

Other information

Metric conversions

The conversions given throughout The Highway Code are rounded but a detailed conversion chart is shown below.

Miles	Kilometres	Miles	Kilometres
1.00	1.61	40.00	64.37
5.00	8.05	45.00	72.42
10.00	16.09	50.00	80.47
15.00	24.14	55.00	88.51
20.00	32.19	60.00	96.56
25.00	40.23	95.00	104.60
30.00	48.28	70.00	112.65
35.00	56.33		

Useful websites

St John Ambulance

St Andrew's Ambulance Association

British Red Cross

Department for Transport

Transport Office

Highways Agency - traffic information (England)

LARSOA - road safety

Collision Reporting

Police - Frequently asked questions (England and Wales)

National Parking Adjudication Service - parking appeals (outside London)

Parking and Traffic Appeals Service (inside London)

Further reading

Best practice

Further information about good driving and riding practice can be found in the Driving Standards Agency books 'The Official DSA Guide to Driving - the essential skills' and 'The Official DSA Guide to Riding - the essential skills'. Information specifically for drivers of large vehicles can be found in 'The Official DSA Guide to Driving Goods Vehicles' and 'The Official DSA Guide to Driving Buses and Coaches'.

The Blue Badge Scheme

Information on this scheme can be found on the Department for Transport Website

Code of Practice for Horse-Drawn Vehicles

The Code of Practice is available from the Department for Transport, Transport Technology and Standards Division 6, 2nd Floor, Great Minster House, 76 Marsham Street, London SW1P 4DR. Tel 0207 944 2078

Road works

A leaflet giving further information on driving through road works can be obtained from Highways Agency Publications, tel 0870 1226 236, quoting reference number HA113/04. For general Highways Agency information, tel 08457 504030 or email ha_info@highways.gsi.gov.uk

Signs and markings

Light signals controlling traffic

Traffic Light Signals

RED means 'Stop'. Wait behind the stop line on the carriageway

RED AND AMBER also means 'Stop'. Do not pass through or start until GREEN shows

GREEN means you may go on if the way is clear. Take special care if you intend to turn left or right and give way to pedestrians who are crossing

AMBER means 'Stop' at the stop line. You may go on only if the AMBER appears after you have crossed the stop line or are so close to it that to pull up might cause an accident

A GREEN ARROW may be provided in addition to the full green signal if movement in a certain direction is allowed before or after the full green phase. If the way is clear you may go but only in the direction shown by the arrow. You may do this whatever other lights may be showing. White light signals may be provided for trams

Flashing red lights

Alternately flashing red lights mean **YOU MUST STOP**

At level crossings, lifting bridges, airfields, fire stations, etc.

Motorway signals

You **MUST NOT** proceed further in this lane

Change lane

Reduced visibility ahead

Lane ahead closed

Temporary maximum speed advised and information message

Leave motorway at next exit

Temporary maximum speed advised

End of restriction

Lane control signals

Signals to other road users

Direction indicator signals

I intend to move out to the right or turn right

I intend to move in to the left or turn left or stop on the left

Brake light signals

I am applying the brakes

Reversing light signals

I intend to reverse

These signals should not be used except for the purposes described.

Arm signals

For use when direction indicator signals are not used, or when necessary to reinforce direction indicator signals and stop lights. **Also for use by pedal cyclists and those in charge of horses.**

I intend to move in to the left or turn left

I intend to move out to the right or turn right

I intend to slow down or stop

Signals by authorised persons

Police officers

Stop

Traffic approaching from the front

Traffic approaching from both front and behind

Traffic approaching from behind

To beckon traffic on

From the side

From the front

From behind*

Arm signals to persons controlling traffic

I want to go straight on

I want to turn left; use either hand

I want to turn right

* In Wales, bilingual signs appear on emergency services vehicles and clothing

Vehicle and Operator Services Agency and Highways Agency Traffic Officers

Highways Agency Traffic Officer

VOSA Traffic Officer

These officers now have new powers to stop/direct vehicles and will be using hand signals and light signals similar to those used by police. You **MUST** obey any signals given (see Rules 107 and 108).

School Crossing Patrols

Not ready to cross pedestrians

Barrier to stop pedestrians crossing

Ready to cross pedestrians, vehicles must be prepared to stop

All vehicles must stop

Signs giving orders

Signs with red circles are mostly prohibitive.

Plates below signs qualify their message.

Entry to 20 mph zone

End of 20 mph zone

Maximum speed

National speed limit applies

School crossing patrol

Stop and give way

Give way to traffic on major road

Manually operated temporary STOP and GO signs

No entry for vehicular traffic

No vehicles except bicycles being pushed

No cycling

No motor vehicles

No buses (over 8 passenger seats)

No overtaking

No towed caravans

No vehicles carrying explosives

No vehicle or combination of vehicles over length shown

No vehicles over height shown

No vehicles over width shown

Give priority to vehicles from opposite direction

No right turn

No left turn

No U-turns

Except for loading
No goods vehicles over maximum gross weight shown (in tonnes) except for loading and unloading

Note: Although *The Highway Code* shows many of the signs commonly in use, a comprehensive explanation of our signing system is given in the Department's booklet *Know Your Traffic Signs*, which is on sale at booksellers. The booklet also illustrates and explains the vast majority of signs the road user is likely to encounter. The signs illustrated in *The Highway Code* are not all drawn to the same scale. In Wales, bilingual versions of some signs are used including Welsh and English versions of place names. Some older designs of signs may still be seen on the roads.

No vehicles over maximum gross weight shown (in tonnes)

Parking restricted to permit holders

No waiting

No stopping during period indicated except for buses

No stopping (Clearway)

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

Signs with blue circles but no red border mostly give positive instruction.

Ahead only

Turn left ahead (right if symbol reversed)

Turn left (right if symbol reversed)

Keep left (right if symbol reversed)

Vehicles may pass either side to reach same destination

Mini-roundabout (roundabout circulation - give way to vehicles from the immediate right)

Route to be used by pedal cycles only

Segregated pedal cycle and pedestrian route

Minimum speed

End of minimum speed

Only
Buses and cycles only

Only
Trams only

Pedestrian crossing point over tramway

One-way traffic (note: compare circular 'Ahead only' sign)

With-flow bus and cycle lane

Contra-flow bus lane

With-flow pedal cycle lane

Warning signs

Mostly triangular

STOP
100 yds

Distance to
'STOP' line
ahead

Dual
carriageway
ends

Road narrows on
right (left if
symbol reversed)

Road
narrows on
both sides

GIVE WAY
50 yds

Distance to
'Give Way'
line ahead

Crossroads

Junction on
bend ahead

T-junction with
priority over
vehicles from
the right

Staggered
junction

Traffic merging
from left ahead

The priority through route is indicated by the broader line.

Double bend first
to left (symbol
may be reversed)

Bend to right
(or left if symbol
reversed)

Roundabout

Uneven road

Plate below
some signs

Two-way traffic
crosses
one-way road

Two-way traffic
straight ahead

Opening or
swing bridge
ahead

Low-flying aircraft
or sudden
aircraft noise

Falling or
fallen rocks

Traffic signals
not in use

Traffic signals

Slippery road

Steep hill
downwards

Steep hill
upwards

Gradients may be shown as a ratio i.e. 20% = 1:5

Tunnel ahead

Trams
crossing
ahead

Level crossing
with barrier or
gate ahead

Level crossing
without barrier
or gate ahead

Level crossing
without barrier

Warning signs - continued

Patrol

School crossing patrol ahead (some signs have amber lights which flash when crossings are in use)

Frail (or blind or disabled if shown) pedestrians likely to cross road ahead

No footway for 400 yds

Pedestrians in road ahead

Zebra crossing

Safe height 16'-6"

Overhead electric cable; plate indicates maximum height of vehicles which can pass safely

Available width of headroom indicated

Sharp deviation of route to left (or right if chevrons reversed)

Light signals ahead at level crossing, airfield or bridge

Miniature warning lights at level crossings

Cattle

Wild animals

Wild horses or ponies

Accompanied horses or ponies

Cycle route ahead

Ice

Risk of ice

Queues likely

Traffic queues likely ahead

Humps for 1/2 mile

Distance over which road humps extend

Hidden dip

Other danger; which road nature of danger

Soft verges for 2 miles

Soft verges

Side winds

Hump bridge

Ford

Worded warning sign

Quayside or river bank

Risk of grounding

Direction signs

Mostly rectangular

Signs on motorways - blue backgrounds

At a junction leading directly into a motorway (junction number may be shown on a black background)

On approaches to junctions (junction number on black background)

Route confirmatory sign after junction

Downward pointing arrows mean 'Get in lane'
The left-hand lane leads to a different destination from the other lanes.

The panel with the inclined arrow indicates the destinations which can be reached by leaving the motorway at the next junction

Signs on primary routes - green backgrounds

On approaches to junctions

At the junction

Route confirmatory sign after junction

On approaches to junctions

On approach to a junction in Wales (bilingual)

Blue panels indicate that the motorway starts at the junction ahead.
Motorways shown in brackets can also be reached along the route indicated.
White panels indicate local or non-primary routes leading from the junction ahead.
Brown panels show the route to tourist attractions.
The name of the junction may be shown at the top of the sign.
The aircraft symbol indicates the route to an airport.
A symbol may be included to warn of a hazard or restriction along that route.

Green background signs - continued

Primary route forming part of a ring road

Signs on non-primary and local routes - black borders

On approaches to junctions

At the junction

Direction to toilets with access for the disabled

Green panels indicate that the primary route starts at the junction ahead.
Route numbers on a blue background show the direction to a motorway.
Route numbers on a green background show the direction to a primary route.

Other direction signs

Picnic site

Ancient monument in the care of English Heritage

Direction to a car park

Tourist attraction

Direction to camping and caravan site

Advisory route for lorries

Route for pedal cycles forming part of a network

Recommended route for pedal cycles to place shown

Route for pedestrians

Symbols showing emergency diversion route for motorway and other main road traffic

Diversion route

Information signs

All rectangular

Entrance to controlled parking zone

Entrance to congestion charging zone

End of controlled parking zone

Advance warning of restriction or prohibition ahead

Parking place for solo motorcycles

With-flow bus lane ahead which pedal cycles and taxis may also use

Lane designated for use by high occupancy vehicles (HOV) - see rule 142

Vehicles permitted to use an HOV lane ahead

End of motorway

Start of motorway and point from which motorway regulations apply

Appropriate traffic lanes at junction ahead

Traffic on the main carriageway coming from right has priority over joining traffic

Additional traffic joining from left ahead. Traffic on main carriageway has priority over joining traffic from right hand lane of slip road

Traffic in right hand lane of slip road joining the main carriageway has priority over left hand lane

'Countdown' markers at exit from motorway (each bar represents 100 yards to the exit). Green-backed markers may be used on primary routes and white-backed markers with black bars on other routes. At approaches to concealed level crossings white-backed markers with red bars may be used. Although these will be erected at equal distances the bars do not represent 100 yard intervals.

Motorway service area sign showing the operator's name

Information signs - continued

Priority over oncoming vehicles

Traffic has priority over oncoming vehicles

Hospital ahead with Accident and Emergency facilities

Tourist information point

No through road for vehicles

Recommended route for pedal cycles

Home Zone Entry

Area in which cameras are used to enforce traffic regulations

Bus lane on road at junction ahead

Road works signs

Road works

Loose chippings

Temporary hazard at road works

Temporary lane closure (the number and position of arrows and red bars may be varied according to lanes open and closed)

Slow-moving or stationary works vehicle blocking a traffic lane. Pass in the direction shown by the arrow.

Mandatory speed limit ahead

Road works 1 mile ahead

End of road works and any temporary restrictions including speed limits

Signs used on the back of slow-moving or stationary vehicles warning of a lane closed ahead by a works vehicle. There are no cones on the road.

Lane restrictions at road works ahead

One lane crossover at contraflow road works

Road markings

Across the carriageway

Stop line at signals or police control

Stop line at 'Stop' sign

Stop line for pedestrians at a level crossing

Give way to traffic on major road (can also be used at mini roundabouts)

Give way to traffic from the right at a roundabout

Give way to traffic from the right at a mini-roundabout

Along the carriageway

Edge line

Centre line See Rule 127

Hazard warning line See Rule 127

Double white lines See Rules 128 and 129

See Rule 130

Lane line See Rule 131

Along the edge of the carriageway

Waiting restrictions

Waiting restrictions indicated by yellow lines apply to the carriageway, pavement and verge. You may stop to load or unload (unless there are also loading restrictions as described below) or while passengers board or alight. Double yellow lines mean no waiting at any time, unless there are signs that specifically indicate seasonal restrictions. The times at which the restrictions apply for other road markings are shown on nearby plates or on entry signs to controlled parking zones. If no days are shown on the signs, the restrictions are in force every day including Sundays and Bank Holidays. White bay markings and upright signs (see below) indicate where parking is allowed.

No waiting at any time

No waiting during times shown on sign

Waiting is limited to the duration specified during the days and times shown

Red Route stopping controls

Red lines are used on some roads instead of yellow lines. In London the double and single red lines (except on Red Routes indicate that stopping to park, load/unload or to board and alight from a vehicle (used for a licensed taxi or if you hold a Blue Badge) is prohibited. The red lines apply to the carriageway, pavement and verge. The times that the red line prohibitions apply are shown on nearby signs, but the double red line ALWAYS means no stopping at any time. On Red Routes you may stop to park, load/unload in specially marked boxes and adjacent signs specify the times and purposes allowed. A box MARKED IN RED indicates that it may only be available for the purpose specified for part of the day (eg between busy peak periods). A box MARKED IN WHITE means that it is available throughout the day.

RED AND SINGLE YELLOW LINES CAN ONLY GIVE A GUIDE TO THE RESTRICTIONS AND CONTROLS IN FORCE AND SIGNS, NEARBY OR AT A ZONE ENTRY, MUST BE CONSULTED.

No stopping at any time

No stopping during times shown on sign

Parking is limited to the duration specified during the days and times shown

Only loading may take place at the times shown for up to a maximum duration of 20 mins

On the kerb or at the edge of the carriageway

Loading restrictions on roads other than Red Routes

Yellow marks on the kerb or at the edge of the carriageway indicate that loading or unloading is prohibited at the times shown on the nearby black and white plates. You may stop while passengers board or alight. If no days are indicated on the signs the restrictions are in force every day including Sundays and Bank Holidays.

ALWAYS CHECK THE TIMES SHOWN ON THE PLATES.

Lengths of road reserved for vehicles loading and unloading are indicated by a white 'bay' marking with the words 'Loading Only' and a sign with the white on blue 'trolley' symbol. This sign also shows whether loading and unloading is restricted to goods vehicles and the times at which the bay can be used. If no times or days are shown it may be used at any time. Vehicles may not park here if they are not loading or unloading.

No loading or unloading at any time

No loading or unloading at the times shown

Loading bay

Other road markings

Keep entrance clear of stationary vehicles, even if picking up or setting down children

Warning of 'Give Way' just ahead

Parking space reserved for vehicles named

See Rule 243

See Rule 141

Box junction - See Rule 174

Do not block that part of the carriageway indicated

Indication of traffic lanes

Vehicle markings

Large goods vehicle rear markings

Motor vehicles over 7500 kilograms maximum gross weight and trailers over 3500 kilograms maximum gross weight

The vertical markings are also required to be fitted to builders' skips placed in the road, commercial vehicles or combinations longer than 13 metres (optional on combinations between 11 and 13 metres)

Hazard warning plates

Certain tank vehicles carrying dangerous goods must display hazard information panels

The panel illustrated is for flammable liquid. Diamond symbols indicating other risks include:

Projection markers

Both required when load or equipment (eg crane jib) overhangs front or rear by more than two metres

Other

School bus
(displayed in front or rear window of bus or coach)