

Road signs and other devices of traffic control in Finland

Danger warning signs

Right bend

Left bend

Several bends,
the first to the right

Several bends,
the first to the left

Dangerous
descent

Steep ascent

Road narrows

Two-way traffic

Swing bridge

Ferry, quay or
river bank

Traffic congestion

Uneven road

Road works

Loose gravel

Slippery road

Dangerous
shoulders

Pedestrian
crossing

Children

Cyclists

Ski track

Elks

Reindeer

Intersection with
equal roads (give
way to the vehicles
coming from the right)

Intersection with minor
road (vehicles coming
from the minor road
have to give way)

Intersection with
minor road

Intersection with
minor road

Light signals

Roundabout

Tramway line

Level-crossing
without gates

Danger warning signs

Level-crossing with gates

Additional sign at approach to level-crossing

Level-crossing with one track

Level-crossing with two or more tracks

Falling rocks

Aircrafts flying at low altitude

Cross-wind

Other danger

Signs regulating priority

Priority road

End of priority

Priority over oncoming traffic

Priority for oncoming traffic

Give way (to vehicles on the road you are approaching)

Stop and give way (to vehicles on the road you are approaching)

Prohibitory or restrictive signs

Closed to all vehicles

No entry for power-driven vehicles

No entry for truck and van

No entry for vehicle combinations

No entry for power-driven agricultural vehicle

Prohibitory or restrictive signs

No entry for motor cycle

No entry for motor sledge

No entry for vehicles carrying dangerous goods

No entry for bus

No entry for moped

No entry for cycle and moped

No entry for pedestrian

No entry for pedestrian, cycle and moped

No entry for riders on horseback

No entry

No left turn

No right turn

No U-turns

No entry for vehicles having an overall width exceeding...metres

No entry for vehicles having an overall height exceeding...metres

No entry for vehicles or combinations of vehicles exceeding ...metres in length

No entry for vehicles exceeding...tons laden mass

Maximum permissible total mass of combination of vehicles

No entry for vehicles having a mass exceeding...tons on one axle

Maximum permissible mass on bogie

Overtaking prohibited

End of prohibition of overtaking

Speed limit

End of speed limit

Speed limit zone

End of speed limit zone

Prohibition or restriction applying to one or more traffic lanes

Standing and parking prohibited

Parking prohibited

Parking prohibited zone

Prohibitory or restrictive signs

End of parking prohibited zone

Taxi station zone (beginning)

Standing place for taxi

Alternative parking (odd days)

Alternative parking (even days)

Passing without stopping prohibited (customs control)

Passing without stopping prohibited (police control or other reason)

Driving of vehicles less than .metres apart prohibited

A (VAK)

No entry for vehicles carrying dangerous goods

B (VAK)

Mandatory signs

Direction to be followed

Direction to be followed

Direction to be followed

Direction to be followed

Direction to be followed

Compulsory roundabout

Pass this side

Divider of traffic (pass either side)

Compulsory foot-path

Compulsory cycle track

Combined cycle track and foot-path

Parallel cycle track and foot-path

Parallel cycle track and foot-path

Compulsory track for motor sledges

Compulsory track for riders on horseback

Special Regulation signs

Pedestrian crossing

Parking place reserved for vehicles whose drivers are going to use means of public transport (park-and-ride)

Parking place

Placing vehicles on a parking place

Placing vehicles on a parking place

Placing vehicles on a parking place

Passing place (on narrow roads)

Bus stop for local traffic

Bus stop for long-distance traffic

Tramway stop

Taxi station (end)

Bus lane (sign above the lane)

Bus lane (sign above the lane)

End of bus lane (sign above the lane)

End of bus lane (sign above the lane)

Tramway lane (sign above the lane)

Tramway lane (sign above the lane)

End of tramway lane (sign above the lane)

End of tramway lane (sign above the lane)

One-way road

Motorway

End of motorway

Road for motor vehicles

End of road for motor vehicles

Built-up area

End of built-up area

Residential precinct

End of residential precinct

Informative signs

Advance direction sign

Advance direction sign

Advisory sign for detour

Detour

Advisory sign for detour

Route to be followed (in order to turn left)

Information on traffic lanes

Information on traffic lanes

Advance direction sign (above the lane)

Advance direction sign (above the lane)

Exit sign (above the lane)

Direction sign

Exit sign

Direction sign on private road

Location sign

Direction sign for light traffic (pedestrian and cycle traffic)

End of lane

Direction sign for detour

Direction sign for detour

Direction sign for local purposes

Direction sign showing a motorway or road for motor vehicles

Direction sign showing park-and-ride facilities

No through road

No through road

Recommended maximum speed

Sign showing distances

Place name

Tourist road

Road number (E-road)

Road number (primary road)

Road number (secondary road)

Road number (regional road)

Road number (ordinary road)

Direction to the numbered road

Interchange number

Informative signs

Symbol of motorway

Symbol of road for motor vehicles

Airport

Ferry

Goods harbour

Industrial area

Parking

Railway station

Bus station

Itinerary for indicated vehicle category

Itinerary for pedestrians

Itinerary for handicapped

Itinerary for transport of dangerous goods

Overpass or underpass with steps

Overpass or underpass without steps

Radio station

Information map

Information office

Telephone

Emergency telephone

First-aid

Sight

Breakdown service

Filling station

Hotel

Restaurant

Cafeteria

Public lavatory

Youth hostel

Informative signs

Lodging in cabins

Camping site

Caravan site

Picnic site

Outing site

Swimming place

Fishing place

Ski lift

Countryside enterprise

Additional panels

Sign applies to crossing road

Sign applies in the direction of the arrow

Sign applies... km in the direction of the arrow

Distance to which the sign applies

Distance from the sign to the point to which the sign applies

Distance to the compulsory stop

Free width

Free height

Height of electric line

Sign applies to both directions

Passenger car

Bus

Sign applies to both directions

Sign applies to the direction of the arrow

Regulation begins from the sign

Regulation ends to the sign

Lorry

Van

Caravan

Vehicle for handicapped

Motor cycle

Moped

Cycle

Method of parking

Method of parking

Very dangerous goods

Additional panels

A (VAK)

No entry for vehicles carrying dangerous goods of group A

B (VAK)

No drive-through for vehicles carrying dangerous goods of group B

8 - 17

Sign applies between 0800 and 1700 hours, Mo-Fr

(8 - 13)

Sign applies between 0800 and 1300 hours, on Saturdays

8 - 14

Sign applies between 0800 and 1400 hours, on Sundays and holidays

Parking against fee

Parking against fee

30 min

Time limit

Obligatory use of parking disc

Direction of priority road

Obligatory use of parking disc

Crossing of log transport road

Two-way cycle track

Ajoittain sumua

Additional panel with text

Huoltoajo sallittu

Additional panel with text
"Driving in service purposes allowed"

Direction of priority road

Most common road markings

- ① Centre line
- ② Traffic lane line
- ③ Yellow barrier line
- ④ White barrier line
- ⑤ Warning line
- ⑥ Edge line

Pedestrian crossing

Continuation of the bicycle track

Stop line and barrier line

Give way line and barrier line

Marked island

Traffic light signals

Red light = Stop

Red and yellow =
the light is about
to turn green

Green light = Go

Yellow light = Stop

Green arrow
light = Go

Red light with a
black arrow = Stop

Yellow light with a
black arrow = Stop

Flashing yellow light = Proceed with caution

Green arrow light
and red light = You
may turn to left

Bicycle traffic lights

Flashing red light or
alternately flashing
lights = Stop

Flashing white light = Follow
the traffic rules of level
crossing

Lane control signals above each lane

Red cross light =
Lane closed to traffic
facing the sign

Flashing yellow arrow light = The light is about to turn red
or the lane is closed further on

Downwards directed
green arrow light = Lane
available to traffic facing
the sign

Pedestrian light signals

Red light = Do not
start crossing

Green light = Walk
Flashing green light =
The light is about to turn red

Other light signals

Flashing yellow light and warning sign or
pedestrian sign = Drive with extra caution

Signals by policeman

Approaching vehicle must stop

All road-users approaching from all directions must stop

All road-users approaching from in front and behind must stop

Road-users approaching from beckoning direction are allowed to continue

Vehicle in front of the police car must stop

Vehicle behind of the police car must stop

Drive safely!

www.finnra.fi