

International Road Signs

Leaflet

2011 edition

*A Comprehensive list
of unusual road signs by country*

Preface

This fifth edition of the *International Road Signs leaflet* includes two new countries (Ghana and Oman) as well as a number of new unusual road signs in several countries.

The publication follows a similar approach as the last edition. We have tried to select the most unusual road signs among the ones which do not conform to those prescribed by international agreements, namely the Protocol on Road Signs and Signals (Geneva, 1949) and the Convention on Road Signs and Signals (Vienna, 1968).

There is certainly **a degree of subjectivity** in our selections and we apologise for missing any signs that would have deserved to be inserted in this leaflet. But be sure we will take your remarks into consideration for future updates.

We would also like to thank all the national automobile clubs for their invaluable help in the making of this publication.

Whether you read it out of curiosity or because you intend to travel abroad, we hope you will enjoy using this leaflet.

Table of contents

[Things to know](#)

[Argentina](#)

[Australia](#)

[Austria](#)

[Belgium](#)

[Brazil](#)

[Canada](#)

[China](#)

[Costa Rica](#)

[Czech Republic](#)

[Denmark](#)

[Finland](#)

[France](#)

[Germany](#)

[Ghana](#)

[Hong Kong](#)

[Iceland](#)

[India](#)

[Israel](#)

[Italy](#)

[Japan](#)

[Kuwait](#)

[Macedonia \(FYROM\)](#)

[Malaysia](#)

[Mexico](#)

[Netherlands](#)

[New Zealand](#)

[Norway](#)

[Oman](#)

[Poland](#)

[Portugal](#)

[Russia](#)

[Slovenia](#)

[South Africa](#)

[Spain](#)

[Sweden](#)

[Switzerland](#)

[Turkey](#)

[United Kingdom](#)

[USA](#)

[Tunnel road signs in several countries](#)

Things to know

According to international agreements:

- Danger warning signs are either triangles or diamonds depending on the countries

- Restrictive or prohibitory signs are usually circular with red borders. Most signs have white or yellow background. A slash is used in most countries to prohibit something.

- Mandatory signs are usually circular with blue backgrounds.

- Priority signs regulate the right-of-way

Give way

Stop

- Informative signs are rectangular or square with light or blue background

For further examples of road signs in the Convention on Road Signs and Signals (Vienna, 1968) please see <http://www.unece.org/trans/conventn/signalsa2.pdf>

ARGENTINA

HGVs must use
the top right lane

AUSTRALIA

Pedestrian crossing

Pedestrians may
cross diagonally

Sharp turn danger

End clearway

Give way to buses

No stopping area

Crossroad ahead

The road ahead "dips" (a dip is a
sudden slope down then up)

AUSTRIA

No entry for motor vehicles

Pedestrian area

Tram turns at yellow or red

Car against traffic flow
(electronic panel)

BELGIUM

Compulsory parking partly on pavement

No parking on the pavement

Compulsory parking on the pavement

Parking for motorcycles, cars
and minibus only

Use of cruise control
prohibited until next intersection

Overtaking on the left
temporarily allowed for heavy
vehicles

BRAZIL

Parking is allowed

No parking allowed

No parking
or stopping allowed

Customs post
(compulsory stop)

No through road

CANADA

Narrow bridge ahead

Paved surface
ends ahead

Sharp turn, danger

Hidden school bus
stop ahead

Railway crossing

Do not stop in the area
between the signs

Snowmobiles may
use this road

Traffic control
person ahead (temporary sign)

Survey crew
working ahead (temporary sign)

Dangerous goods
prohibited

Tourist information

CHINA

Stop

Keep your distance

Slow down

Winding road

Road leading
to ferry port

Overtaking prohibited

COSTA RICA

Stop

No parking

CZECH REPUBLIC

Winter equipment
necessary

DENMARK

Merging traffic

Pass either side

Tourist Route

FINLAND

Compulsory track
for snowmobiles

Countryside enterprise

FRANCE

Limited duration
parking zone

Fortnightly parking
on alternate sides

Easily inflammable forest

National Park

Green lane - reserved for
pedestrians and non-motorised
vehicles

Take a ticket for toll

GERMANY

One way street

Street lights not on
all night

Tram or bus stop

Environmental zone

Recommended route
on motorways

End of recommended route

No through road
except for cyclists and
pedestrians

Railway crossing
(with or without borders)

GHANA

Overhead bridge

Place of interest

HONG KONG

Irregular road surface

Traffic accident
black spot ahead

No wind-susceptible
vehicles

No learner drivers

Level crossing with barrier

ICELAND

Lay-by or passing place

Place to turn
on the right

Bus terminal

Accident risk area

Hill without visibility

End of paved road

Single-width bridge

INDIA

Overtaking prohibited

Gap in the median strip
(on a divided roadway)

Ferry crossing
(across a river)

Guarded railway crossing

Hairpin bend

ISRAEL

No learner drivers
allowed

Urban area

ITALY

Residential zone

Traffic queues likely ahead

Carabinieri (police)

Garage

Ecopass zone (Milan)

JAPAN

Road closed

Proceed slowly

Dangerous goods prohibited

Stop

No overtaking

Stopping permitted

Line separating traffic directions (movable)

Safety zone for pedestrians

Stopping line

Sound horn

KUWAIT

Stop - Police

Stop - Customs

MACEDONIA (FYROM)

Number of successive bends forming winding road (984 gives height above sea level)

Recommended speed

Police station ahead

Manual traffic control ahead

MALAYSIA

Keep left

Obstruction ahead

Stop ahead

MEXICO

No stopping

Parking is allowed

Inspection area

NETHERLANDS

Accident ¹

Hard shoulder open
as rush-hour lane ¹

District numbers

Low emission zone
for lorries

¹ These signs are only used on illuminated panels on motorways.

NEW ZEALAND

Loose chippings

Stop for people crossing

Level crossing
with flashing lights

NORWAY

Passing place

Place of interest

OMAN

Sand dunes

Wadi crossing

Camping or caravanning site

POLAND

Customs post

State border

Priority vehicles exit

PORTUGAL

End of parking prohibited

Accident ahead

Bus lane

GNR (gendarmerie)

Poor visibility

RUSSIA

Caution: Blind pedestrians

Police check

International transport control

SLOVENIA

Toll station: Vehicle exiting

Toll: Vignette/card or cash

Mountain pass

Accident ahead

School area

SOUTH AFRICA¹

No entry except for
emergency vehicles

No stopping allowed

No hitch hikers

No abnormal vehicles

Toll

SPAIN

Use of passing lights
no longer required

National park

¹ These signs are common to the Southern African Development Community which includes Angola, Botswana, Democratic Republic of the Congo, Lesotho, Malawi, Mauritius, Mozambique, Namibia, Seychelles, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe.

SWEDEN

No off-road vehicles

No vehicles having a weight exceeding...
- tonnes on a tandem axle -

All way stop

Accident ahead

Maximum recommended speed

End of maximum recommended speed

Blind people crossing

Beware animals

Diversion

No vehicles with studded tyres
(except class-II mopeds)

No entry for vehicles

SWITZERLAND

Parking disc compulsory

Gunshot noise

One-way street
with a two-way cycle lane

Passing place

Customs post
(visual check only)

TURKEY

Vahşi Hayvanlar
Geçebilir

Beware animals

UNITED KINGDOM

Traffic lights not in use

Congestion charge zone (currently only in London)

Low Emission Zone (LEZ)

Speed camera

No stopping during times shown except for as long as necessary to set down or pick up passengers

Advisory route for lorries

USA

Stop ahead

Danger of roll over

No entry for vehicles carrying hazardous materials

Emergency medical services

24 hour pharmacy

Environmental study area

Alternative fuel

Night speed limit

TUNNEL ROAD SIGNS

Italy

Macedonia

New Zealand

Poland

Russia

Slovenia

Spain

Sweden

Switzerland

United Kingdom