

International Road Signs Leaflet

Edition 2008

*A Comprehensive list
of unusual road signs by country*

Preface

This third edition of the *International Road Signs leaflet* includes three new countries (Kuwait, Latvia and Slovenia) as well as a number of new unusual road signs in several countries. The publication follows a similar approach as the 2005 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 content

[Things to know](#)

[Australia](#)
[Austria](#)
[Belgium](#)
[Brazil](#)
[Canada](#)
[China](#)
[Czech Republic](#)
[Denmark](#)
[Finland](#)
[France](#)
[Germany](#)
[Hong Kong](#)
[Iceland](#)
[Israel](#)
[Italy](#)
[Japan](#)
[Kuwait](#)
[Latvia](#)
[Macedonia \(FYROM\)](#)
[Malaysia](#)
[Mexico](#)
[Netherlands](#)
[New Zealand](#)
[Norway](#)
[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>

AUSTRALIA

Pedestrian crossing

Pedestrians may cross diagonally

Sharp turn danger

End clearway

Give way to buses

No swimming: crocodiles

Crossroad ahead

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

AUSTRIA

No entry for motor vehicles

Pedestrians area

Tram turns at yellow or red

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

Stopping compulsory

No parking

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)

CHINA

Stop

Keep your distance

Slow down

CZECH REPUBLIC

Winter equipment necessary

DENMARK

Dual carriage-way ends

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

Recommended route

Environmental zone

HONG KONG

Irregular road surface

Traffic accident
black spot ahead

No wind-susceptible
vehicles

ICELAND

Passing place

Place to turn
on the right

Bus terminal

ISRAEL

Stop sign ahead

Urban area

Learner
(at the back of a car)

ITALY

Residential zone

Traffic queues likely ahead

Segregated pedal cycle and pedestrian route

JAPAN

Road closed

Proceed slowly

Dangerous goods prohibited

Stop

追越し禁止
No overtaking

Stopping permitted

Line separating traffic directions

Safety zone for pedestrians

Stop line

KUWAIT

Clinic

LATVIA

Parking prohibited on odd days

Parking prohibited on even days

MACEDONIA (FYROM)

Number of curves in succession forming winding line (984 gives height above sea level)

Recommended speed

Police station ahead

MALAYSIA

Keep left

Obstruction ahead

Stop ahead

MEXICO

No stopping

Parking prohibited

Inspection area

NETHERLANDS

Accident ahead

Cycle path

District number

NEW ZEALAND

Seal ends

Stop for people crossing

NORWAY

Passing place

Place of interest

POLAND

Customs post

Priority vehicles exit

Limit of state

PORTUGAL

End of parking prohibited

Accident ahead

Bus lane

RUSSIA

Caution: Blind pedestrians

Traffic control post

SLOVENIA

Toll station: Vehicle exiting

Toll: Vignette/card or cash

SOUTH AFRICA¹

No entry except for
emergency vehicles

No stopping allowed

No hitch hikers

No abnormal vehicles

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 -

Accident ahead

Maximum recommended speed

End of maximum recommended speed

Diversion

Diversion

Diversion

SWITZERLAND

Parking disc compulsory

Mountain postal road

Passing place

TURKEY

Vahşi Hayvanlar
Geçebilir

Beware animals

UNITED KINGDOM

Traffic signal 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

TUNNEL ROAD SIGNS

Italy

Macedonia

Poland

Russia

Slovenia

Spain

Sweden

Switzerland

United Kingdom