

5. Regulatory Signs

CHAPTER 5

 2010 5/1

Traffic Signs Manual

Chapter 5 – Regulatory Signs

 Contents
 Page

5.1 Introduction .. 5/3

General .. 5/3

Design of Regulatory Signs ... 5/4

Sign Size and Location .. 5/5

5.2 The Stop Sign .. 5/6

5.3 The Yield Sign .. 5/7

5.4 Mandatory Movement Signs ... 5/9

5.5 Keep Left, Keep Right, Pass Either Side 5/10

5.6 Ahead Only, Turn Left, Turn Right, Mini-Roundabout 5/11

5.7 Turn Left Ahead, Turn Right Ahead... 5/12

5.8 Prohibitory Signs – Manoeuvres ... 5/13

5.9 No Entry, No Straight Ahead .. 5/15

No Entry ... 5/15

No Straight Ahead ... 5/15

5.10 No Right Turn, No Left Turn, No U-Turn 5/16

No Left Turn/No Right Turn ... 5/16

No U-Turn .. 5/16

5.11 No Overtaking .. 5/17

5.12 Prohibitory Signs – Classes of User ... 5/18

Pedestrianised Street .. 5/18

No Pedestrians .. 5/19

No Cycles, No Horses, Etc. ... 5/19

No Explosives .. 5/19

5.13 Restrictive Signs ... 5/20

5.14 Maximum Vehicle Length, Width and Height 5/21

5.15 Maximum Weights, Number of Axles .. 5/23

5.16 Speed Limit Signs ... 5/25

Default Speed Limits ... 5/25

Special Speed Limits ... 5/27

Roadworks Speed Limits ... 5/27

Siting of Speed Limit Signs ... 5/27

Repeater Speed Limit Signs .. 5/28

Periodic Speed Limits .. 5/30

Speed Limits for Specific Lanes .. 5/31

Variable and Tunnel Speed Limits .. 5/32

 2010 5/2

5.17 Parking Regulation Signs ... 5/33

Clearway .. 5/33

No Parking ... 5/34

Parking Permitted .. 5/34

Zonal Parking Restrictions .. 5/35

Taxi Stands .. 5/35

Sizes of Signs .. 5/35

Disabled Persons‟parking .. 5/36

5.18 Pedestrian and Cycle Facilities.. 5/37

5.19 Bus Lanes .. 5/39

With-Flow Bus Lanes .. 5/39

Contra-Flow Bus Lane ... 5/41

5.20 Trams .. 5/42

Tram Lane Signs ... 5/42

Signs For LRT Drivers ... 5/42

5.21 Miscellaneous Regulatory Signs ... 5/43

School Warden Sign .. 5/43

Stop and Go Disc .. 5/43

Bus Stop .. 5/44

Pedestrian Crossing Beacon ... 5/44

5.22 Supplementary Plates ... 5/45

Distance Plate ... 5/45

Length of Regulation ... 5/45

End .. 5/46

Exceptions ... 5/46

Periods of Operation ... 5/47

24-Hour Operation ... 5/47

Pedestrian Zone .. 5/47

Parking .. 5/48

Road Tunnel Speed Limit .. 5/48

Zonal No Parking ... 5/48

Time Limit .. 5/49

Appendix 5A: Schedule of Regulatory Signs 5/51

Appendix 5B: Summary of Regulatory Signs 5/53

 2010 5/3

5.1 Introduction

GENERAL

5.1.1 This Chapter provides details of the regulatory signs

which may be used on roads in Ireland, including
their layouts and symbols, the circumstances in
which each sign may be used and guidance on
positioning them. The Chapter should be read in
conjunction with other relevant Chapters. Further
information on the use of the Manual is given in
Chapter 1.

5.1.2 For the purposes of this Manual:

 Shall or must indicates that a particular
requirement is mandatory;

 Should indicates a recommendation; and

 May indicates an option.

5.1.3 The following sections of this Chapter deal with the
various types of regulatory sign and describe where
they should be used. Detailed designs for the signs
are provided on the Department of Transport‟s
website www.transport.ie. These signs are the only
regulatory signs which shall be used. No other
sizes, colours, symbols or text shall be used.

5.1.4 The diagrams for each sign indicate any variants
which are permitted, and any supplementary plates
which may (or shall) be used in conjunction with the
sign.

5.1.5 The standard dimensions for regulatory signs are
given in the relevant tables in this Chapter.

5.1.6 Certain regulatory signs (such as the Stop and Yield
Signs) are associated with particular road markings.
These markings are specified in Chapter 7.

5.1.7 Regulatory signs are prescribed by the Minister for

Transport. The principal regulations are the Road
Traffic (Signs) Regulations 1997 and the Road Traffic
(Traffic and Parking) Regulations 1997. A range of
new and amending regulations have been made
since then; a listing is given on www.transport.ie.
The regulations specify the types of sign which must
be used by Road Authorities when providing road
traffic regulatory signs. There must be strict
compliance with the form and content of these signs.
Details are given on the website of the
commencement date for the provision of each
regulatory sign and this information should be
consulted before any regulatory sign is used.

http://www.transport.ie/

 2010 5/4

DESIGN OF REGULATORY SIGNS

5.1.8 All sign faces have been subject to a design review,

and as a result some existing signs have been
redesigned. These are RUS 007, RUS 008, RUS
009, RUS 013, RUS 016 and RUS 017 (see Sections
5.7, 5.10, 5.14 and 5.18). It should be noted that
signs conforming to the previous designs will
continue to have legal authority. However, all new or
replaced road signs should conform to the new
designs. Sign RUS 015 has also been redesigned,
but the old signs will need to be replaced by the new
design at a specified date.

5.1.9 Regulatory signs are used to indicate to drivers the

existence of a road regulation or implement such a
regulation, or both, or indicate the existence of a
provision in an enactment relating to road traffic.

5.1.10 The logic of sign shapes and colours which is
generally adopted is shown in Figure 5.1. Circular
signs generally signify restrictions or requirements
and are described as follows:

 Red-bordered white discs are restrictive, i.e.
they signify a limit, for example “Vehicles over
7.5 Tonnes prohibited” or “You must not exceed
50km/h”.

 Red-bordered white discs with a diagonal red
bar signify a prohibition, for example “No right
turn”.

 Solid blue discs are mandatory, i.e. they give
positive instructions – “You must turn right” or
“Use by cyclists only”.

 Blue rectangular signs are used to indicate
restrictions associated with bus lanes.

 The octagonal Stop Sign and inverted triangular
Yield Sign are special cases, and are discussed
in Sections 5.2 and 5.3 respectively.

5.1.11 For ease of manufacture or mounting, most signs
may be incorporated onto a grey backing board, as
described in Chapter 1. However, the Stop Sign and
Yield Sign shall not be mounted on backing boards
(see Sections 5.2 and 5.3).

5.1.12 Certain regulatory signs can be displayed
electronically as Variable Message Signs. In this
case, the colours are as specified in Chapter 3.

Restrictive Sign Type

Prohibitory Sign Type

Mandatory Sign Type

Bus Lane Sign Type

Stop and Yield Sign Types

Figure 5.1:
Regulatory Sign Types

 2010 5/5

SIGN SIZE AND LOCATION

5.1.13 In general, the higher the speed of approaching
traffic, the larger the sign should be. The tables
provided for each group of signs in this Chapter
specify the size of sign to be used for a given
approach speed. This allows sufficient time for the
requirement of the sign to be understood by drivers
and any necessary action taken.

5.1.14 Except for Speed Limit Signs (see Table 5.9 in
Section 5.16), reference to „speed‟ shall be
interpreted as follows:

 On new or improved roads, „speed‟ is the
Design Speed, calculated in accordance with
National Roads Authority Standard NRA TD 9

1
;

 In the case of existing roads, „speed‟ is the
speed limit, except when there is a significant
difference between the speed limit and actual
vehicle speeds, in which case:

 „Speed‟ is the observed 85th percentile
approach speed of private cars. This is the
speed which is exceeded by only 15% of cars in
dry weather and may be measured by accepted
speed survey methods.

5.1.15 For Speed Limit Signs, „speed‟ is the speed limit on
the approach to the sign.

5.1.16 Where a supplementary plate is required, the size of

plate shall be determined by using the specified „x‟-
height for the lettering shown in the relevant table on
the working drawing for the plate and appropriate to
the size of the accompanying sign. The „x‟-height is
the vertical height of the lower case 'x'. Information
on „x‟-height and on the text styles to be used is
provided in Chapter 2.

5.1.17 There should be a distance clear of obstructions in
advance of every road sign; this clear visibility
distance will depend on the approach speed of traffic.
The minimum clear visibility distances for various
approach speeds are given in Table 5.1.

5.1.18 Guidelines on the location of regulatory signs are
given in the relevant sections of this Chapter.
General guidance on sign location is also given in
Chapter 1.

1
 National Roads Authority. NRA TD 9, Road Link Design. Part of

the NRA Design Manual for Roads and Bridges. NRA, Dublin.

Table 5.1: Minimum Unobstructed

Sight Distances for Regulatory

Signs

Speed

(see Paragraphs

5.1.14 & 5.1.15)

Recommended

Clear Visibility

km/h m

≤50 60

51 to 80 75 (90)

81 to 100 90 (120)

>100 120

Note: The bracketed figures apply
where greater prominence is
required by site conditions, or
where greater emphasis is
needed.

 2010 5/6

5.2 The Stop Sign

5.2.1 The Stop Sign, RUS 027, imposes a requirement on

all approaching traffic to stop. It is generally
provided in association with a Stop Line, RRM 017
(see Chapter 7).

5.2.2 Priority intersections may be controlled by Stop

Signs. Where a road joins a national road, a Stop
Sign should always be used. However, on other
roads Yield Signs, RUS 026, may be used where
visibility is sufficient.

5.2.3 Three sizes of Stop Sign are recommended, and

their appropriate applications are given in Table 5.2.
The bracketed sizes may be used if greater
prominence of the sign is considered necessary.

5.2.4 A Stop Sign should be accompanied by associated

road markings (see Chapter 7). However, the
absence of road markings does not invalidate the
requirement to stop.

5.2.5 The Stop Sign should ideally be sited 1.5m in

advance of the associated Stop Line, but in
circumstances where this would lead to impaired
visibility of the sign this may be increased to a
distance not exceeding 6m.

5.2.6 The Stop Sign shall be sited on the left-hand side of

the approaching road, but may be duplicated on the
right side where greater emphasis is required, or
where site conditions reduce visibility of the left-
hand sign. Duplication should be normal on a wide
one-way road, or where a kerbed island exists in the
mouth of the junction.

5.2.7 The shape of the Stop Sign is unique. Particular

attention should therefore be given to ensure that
nothing detracts from its appearance. Except as
provided for in Paragraph 5.2.8, it is not permitted to
mount the Stop Sign on any form of backing board,
nor to mount any other sign on the same post as a
Stop Sign facing in the same direction.

5.2.8 If it is required to provide a sign for traffic travelling

in the opposite direction (for example, a No Entry
sign), this may be mounted back-to-back with a Stop
Sign providing their relative sizes are such that the
silhouette of the Stop Sign is not compromised.

5.2.9 A typical layout of the signs and road markings at a

priority junction with Stop Signs is illustrated in
Chapter 10.

RUS 027: STOP

Table 5.2: Sizes of Stop Signs

Speed Sign Size (Width)

km/h mm

≤ 50 750

51 to 60 750 (900)

> 60 900 (1200)

Note: The bracketed figures apply
where greater prominence is
required by site conditions, or
where greater emphasis is
needed.

 2010 5/7

5.3 The Yield Sign

5.3.1 The Yield Sign, RUS 026, imposes a requirement on

all approaching traffic to yield. It is generally
provided in association with a Yield Line, RRM 018
(see Chapter 7).

5.3.2 The provision of a Yield Sign in preference to a Stop

Sign requires that drivers have sufficient visibility of
conflicting traffic to judge that it is safe to continue to
join or cross that traffic without stopping. The
minimum sight line criteria for the provision of Yield
Signs at a priority junction for new or improved
layouts are specified in Standard NRA TD 41 – 42

2

of the National Roads Authority‟s Design Manual for
Roads and Bridges.

5.3.3 The Irish variant, Géill Slí, is available as an

alternative.

5.3.4 Five sizes of Yield Sign are recommended, and their

appropriate applications are given in Table 5.3. The
bracketed sizes may be used if greater prominence
of the sign is considered necessary.

5.3.5 A Yield Sign should be accompanied by associated

road markings (see Chapter 7). However, the
absence of road markings does not invalidate the
requirement to yield.

5.3.6 The Yield Sign should ideally be sited 1.5m in

advance of the associated Yield Line but, in
circumstances where this would lead to impaired
visibility, this may be increased to a distance not
exceeding 6m.

5.3.7 The Yield Sign shall be sited on the left-hand side of

the approaching road, but may be duplicated on the
right side where greater emphasis is required, or
where site conditions reduce visibility of the left-
hand sign. Duplication should be normal on a wide
one-way road, or where a kerbed island exists in the
mouth of the junction.

2
 National Roads Authority. NRA TD 41 – 42, Geometric Design of

Major/Minor Priority Junctions and Vehicular Access to National

Roads. Part of the NRA Design Manual for Roads and Bridges.

RUS 026: YIELD

RUS 026: GÉILL SLÍ

Table 5.3: Sizes of Yield Signs

Speed Sign Size (Width)

km/h mm

≤ 50 600 (750)

51 to 60 750 (900)

61 to 85 900 (1050)

> 60 1200

Note:
The bracketed figures apply where
greater prominence is required by site
conditions, or where greater emphasis is
needed.

 2010 5/8

5.3.8 The shape of the Yield Sign is unique. Particular
attention should therefore be given to ensure that
nothing detracts from its appearance. Except as
provided for in Paragraph 5.3.9, it is not permitted to
mount the Yield Sign on any form of backing board,
or to mount any other sign on the same post as a
Yield Sign facing in the same direction, except the
Mini Roundabout sign, RUS 049, in the
circumstances described in Section 5.6.

5.3.9 If it is required to provide a sign for traffic travelling

in the opposite direction (for example, a No Entry
sign), this may be mounted back-to-back with a
Yield Sign providing their relative sizes are such that
the silhouette of the Yield Sign is not compromised.
In practice, this allows a circular sign one increment
smaller than the Yield Sign to be used (e.g. 600mm
diameter on the rear of a 750mm Yield sign).

5.3.10 A typical layout of the signs and road markings at a

priority junction with Yield Signs is illustrated in
Chapter 10.

 2010 5/9

5.4 Mandatory Movement Signs

5.4.1 Mandatory movement signs indicate the direction in

which traffic must travel, or the classes of vehicles
permitted to use specific lanes. The signs, which
are described in Sections 5.5 to 5.7, are circular with
a white symbol and border on a blue background.

5.4.2 Except for specific cases (such as use in bollards)

the sizes of these signs depend upon the approach
speed of traffic. Table 5.4 lists the recommended
sizes.

5.4.3 There are also mandatory signs associated with

certain cycle facilities. These are detailed in Section
5.18.

Table 5.4: Sizes of Mandatory Movement Signs

Speed Sign Size (diameter)

 In Bollard

km/h mm mm

≤ 50 600
270

(600)

51 to 80
750

(900)

270

(600)

81 to 100
900

(750) (1200)

270

(600)

> 100
1200

(1500)
600

Notes:

1. The larger bracketed size may be used if greater

prominence of the sign is considered necessary.
2. Where given, the smaller bracketed size should be used

where site conditions make the provision of the
recommended size impracticable or where special

considerations apply.

 2010 5/10

5.5 Keep Left, Keep Right, Pass Either Side

5.5.1 The Keep Left Sign, RUS 001, and Keep Right Sign,

RUS 002, indicate that all traffic must pass the sign
on the side indicated by the arrow.

5.5.2 The Keep Left Sign is generally used at traffic

islands, refuges and the central reserves of dual
carriageway roads. It is commonly used on one or
more aspects of illuminated bollards. It is also used
extensively at temporary road works to indicate the
required movement of vehicles past the works area.

5.5.3 The Keep Right Sign, RUS 002, is less common in

permanent situations, but is more generally used at
temporary road works.

5.5.4 The Pass Either Side Sign, RUS 003, indicates that

vehicular traffic may pass the sign on either side. It
is frequently used at traffic islands and on refuges
on one-way roads.

RUS 001: KEEP LEFT

RUS 002: KEEP RIGHT

RUS 003: PASS EITHER SIDE

 2010 5/11

5.6 Ahead Only, Turn Left, Turn Right, Mini-Roundabout

5.6.1 This group of signs indicates the direction in which
traffic must proceed.

5.6.2 The Keep Straight Ahead Sign, RUS 004, indicates

that traffic must proceed straight ahead only.

5.6.3 On one-way streets 300mm diameter RUS 004

signs may be used at suitable intervals as a
repeater to clarify the one-way operation of that
street.

5.6.4 The Turn Left Sign, RUS 006, and Turn Right Sign,

RUS 005, indicate that vehicular traffic must turn in
the direction indicated by the arrow at that location.
In addition to its use in traffic management, the Turn
Left Sign should also be used:

 on the central island of roundabouts in
conjunction with the Chevron board (Sign W
062L or W 063L) described in Chapter 6; and

 on the central reserve of dual carriageways at
junctions where there is no central reserve
break.

5.6.5 At mini-roundabouts, where the absence of a kerbed

central island makes the provision of signs to RUS
006 impracticable, Mini-Roundabout Signs, RUS
049, should be provided on every approach to the
mini-roundabout. One sign should be provided on
the nearside, located no more than 15m in advance
of the Yield Line. The sign may also be duplicated
on the offside if a kerbed splitter island is provided.

5.6.6 At certain sites, horizontal alignment may be such

that traffic entering the roundabout might fail to
observe the Mini-Roundabout sign. In such cases,
the Yield Sign (RUS 026) may be mounted on the
same post and above the Mini-roundabout sign.

5.6.7 Typical layouts of the signs and road markings at

roundabouts are illustrated in Chapter 10.

RUS 004: KEEP STRAIGHT
AHEAD

RUS 005: TURN RIGHT

RUS 006: TURN LEFT

RUS 049: MINI-ROUNDABOUT

 2010 5/12

5.7 Turn Left Ahead, Turn Right Ahead

5.7.1 The Turn Left Ahead Sign, RUS 007, and Turn Right
Ahead Sign, RUS 008, indicate that traffic must turn
in the direction indicated by the arrow at the next
junction.

5.7.2 These signs may be used in conjunction with the

relevant junction warning signs where it is required
to give drivers more specific guidance about the
junction ahead. RUS 007 is commonly used in
conjunction with warning sign W 022, T-Junction
Ahead at Dual Carriageway (No Central Reserve
Break), on the side road approach to a dual
carriageway, where no right turn facility exists.

5.7.3 Where these signs are used they should ideally be

sited 50m in advance of the junction to which they
refer. This figure may need to be adjusted,
however, to ensure that there is no intervening turn
between the sign and the junction. In most
instances, these signs will be supplemented by the
Turn Left Sign, RUS 006, or Turn Right Sign, RUS
005, as appropriate, at the junction.

5.7.4 A Supplementary Plate P 001, Distance, may be

mounted below Sign RUS 007 or RUS 008 to
indicate the distance to the turn. The distance
shown on the plate shall be in accordance with
Table 5.13 (see Section 5.22).

RUS 007: TURN LEFT AHEAD

RUS 008: TURN RIGHT AHEAD

P 001: DISTANCE

Required
Variant:

Distance shall be varied in
accordance with Table 5.13.

 2010 5/13

5.8 Prohibitory Signs – Manoeuvres

5.8.1 Prohibitory signs instruct drivers that certain
manoeuvres must not be undertaken or certain
classes of user must not proceed. With the
exception of the No Entry Sign, RUS 050, and the
Pedestrianised Street Sign, RUS 021, signs of this
type consist of a white disc with red border and
diagonal red bar. Signs prohibiting manoeuvres are
described in Sections 5.9 to 5.11.

5.8.2 Except for specific cases (such as use in bollards or

as part of a traffic signal head) the size of these
signs depends upon the approach speed of traffic.
Table 5.5 lists the recommended sizes. The larger
bracketed size may be used if greater prominence of
the sign is considered necessary. Where given, the
smaller bracketed size may be used where site
conditions make the provision of the recommended
size impracticable or where special considerations
apply.

5.8.3 Certain prohibitory signs (those noted in Table 5.5)
may be incorporated into a traffic signal assembly to
indicate that traffic is prohibited from turning in
certain directions at the junction. When used in this
way, the associated green aspect(s) of the traffic
signal head should be of the form that displays a
green arrow when lit, pointing in the direction(s) of
the permitted movement(s). Further details are
given in Chapter 9.

5.8.4 Some prohibitory signs may also be used in
bollards, to reinforce conventional signing. When
bollard aspects include a prohibitory sign, this
should be in addition to, and not in substitution for,
the larger signs.

5.8.5 Supplementary plates may be used on certain
prohibitory signs to indicate exemptions, or to
specify the times during which the prohibition
applies. More details are given in the following
sections.

 2010 5/14

Table 5.5: Sizes of Prohibitory Signs – Manoeuvres

Speed
Type of
Road

Sign Size (diameter)
3, 4

 In Bollard
Part of Traffic
Signal Head
installation

km/h mm mm mm

≤ 50

Single
Carriageway

600
(450) (750)

270
1
 300

2

51 to 80
750

(900)
270

1
 300

2

81 to 100
900

(750) (1200)
600

1

(270
1
)

300
2

≤ 100 Two-lane
Motorway or

Dual
Carriageway

900
(750) (1200)

600
1

(270
1
)

300
2

> 100 1200 (1500) 600
1
 300

2

All speeds

Three-lane
Motorway or

Dual
Carriageway

1200
(1500)

600
1
 300

2

Notes:

1. Only RUS 012, RUS 013, and RUS 050 may be used in bollards.
2. Only RUS 012, RUS 013 and RUS 017 may be used in traffic signal

heads.
3. The larger bracketed size may be used if greater prominence of the sign

is considered necessary.
4. Where given, the smaller bracketed size may be used where site

conditions make the provision of the recommended size impracticable or

where special considerations apply.

 2010 5/15

5.9 No Entry, No Straight Ahead

NO ENTRY

5.9.1 The No Entry Sign, RUS 050, indicates that no

vehicle may pass beyond the location of the sign. It
shall be used in situations where there are no stated
exceptions.

5.9.2 When used at the exit of a one-way road, this sign

should be provided in association with No Entry road
marking, RRM 019, as described in Chapter 7. A
sign should be erected on either side of the one-way
road, and placed so that at least one sign is clearly
visible to traffic approaching from any permitted
direction.

5.9.3 Where a traffic bollard is situated in the exit from a

one-way road, a 270mm diameter No Entry Sign
may be used in the bollard. However, this may only
be in addition to, and not in substitution for, the
larger signs. The sign may also be used in bollards
located at slip roads, splitter islands, etc.

NO STRAIGHT AHEAD

5.9.4 The No Straight Ahead Sign, RUS 011, indicates

that traffic is restricted from proceeding in the
direction indicated. This sign shall only be used in
conjunction with Supplementary Plate P 050
detailing exceptions to the restriction or Plate P 051
describing the periods during which the restriction
applies.

5.9.5 Table 5.14 in Section 5.22 lists the permitted

variants for Supplementary Plate P 050.

P 050: EXCEPTIONS

RUS 050: NO ENTRY

RUS 011: NO STRAIGHT AHEAD

Requirement: Supplementary Plate P
050 or P 051 shall be
added.

P 051: PERIODS OF OPERATION

Permitted
Variant:

The period of operation
may be varied, using the
24-hour clock and
abbreviations for days of
the week.

Required
Variant:

The wording shall conform
to one of the variants of
Table 5.14.

 2010 5/16

5.10 No Right Turn, No Left Turn, No U-Turn

NO LEFT TURN/NO RIGHT TURN

5.10.1 The No Right Turn Sign, RUS 012, and No Left Turn
Sign, RUS 013, are used to indicate a prohibited
right or left turn.

5.10.2 The signs shall be located on the left-hand side of

the road approaching the prohibited turn. Where the
sign is likely to be obscured or is located on a one-
way road, it should be duplicated on the right-hand
side. It should also be duplicated on the central
reserve of a dual carriageway.

5.10.3 In cases where a turning prohibition indicated by

Signs RUS 012 or RUS 013 applies only to certain
vehicle types, or during specific periods of the day, a
Supplementary Plate P 050, Exceptions, or P 051,
Period of Operation, shall be used to define the
conditions that apply (see Section 5.22).

5.10.4 Where a speed limit of 50km/h or less applies to all

roads at a junction, and there is clear visibility of the
No Entry Sign, RUS 050, then the sign prohibiting
the appropriate turn may be omitted.

NO U-TURN

5.10.5 The No U-Turn Sign, RUS 017, is used to give effect

to a regulation which prohibits U-turns.

5.10.6 Sign RUS 017 is usually used in connection with

dual carriageways and other roads having a central
reserve. It shall be mounted on the central reserve
as close as practicable to the point at which U-turns
are prohibited, facing traffic approaching from the
direction or directions to which the prohibition
applies. Where there is no central reserve or island,
the sign shall be mounted on the left-hand side of
the road and duplicated on the right-hand side.

RUS 012: NO RIGHT TURN

Permitted
Variant:

Supplementary Plate P 050
or P 051 may be added.

RUS 013: NO LEFT TURN

Permitted
Variant:

Supplementary Plate P 050
or P 051 may be added.

RUS 017: NO U-TURN

 2010 5/17

5.11 No Overtaking

5.11.1 The No Overtaking Sign, RUS 014, prohibits

overtaking at locations where it is considered
dangerous to do so.

5.11.2 Sign RUS 014 should not be used in situations

where the same result can be achieved by the use
of continuous white line markings (see Chapter 7).
However, the sign may be used to reinforce an
overtaking ban, especially on long lengths of
continuous line.

5.11.3 A Supplementary Plate P 002, Length, shall be

mounted below sign RUS 014 to indicate the
distance over which the prohibition applies. If there
are intermediate junctions along the length of road
over which the prohibition applies, the sign shall be
repeated after each junction, with a supplementary
plate showing the remaining distance. Similarly, if
the prohibition is over a long length of road, the sign
should be repeated at intervals (1km may be
appropriate), showing the remaining length.

5.11.4 The end of a restriction on overtaking as indicated

by this sign shall be denoted through the use of Sign
RUS 014 above Supplementary Plate P 010, End
(see Section 5.22).

RUS 014: NO OVERTAKING

Requirement: Supplementary Plate P

002 or P 010 shall be
added.

P 002: LENGTH

Required
Variant:

Distance shall be varied in
accordance with Table 5.13.

P 010: END

 2010 5/18

5.12 Prohibitory Signs – Classes of User

5.12.1 This group of signs signifies that certain classes of
road user are prohibited.

5.12.2 Despite being a prohibitory sign, the Pedestrianised

Street Sign, RUS 021, consists simply of a white
disc with red border. However, the other signs
include a red diagonal bar to indicate a prohibition.

PEDESTRIANISED STREET

5.12.3 The Pedestrianised Street Sign, RUS 021, indicates

that vehicular traffic is prohibited in both directions.
The sign is used for pedestrianised streets, and
must be provided with a Supplementary Plate P 052
specifying the periods of operation and exemptions.

5.12.4 It is recommended that the exceptions be kept to a

minimum. Typical exceptions are given in Table 5.6.

5.12.5 This sign should normally be erected on both sides

of every entry to a road or area in which the
restriction applies. Where the road is very narrow or
within an area of historical or architectural merit, a
single sign is acceptable, provided that it is easily
visible to vehicles that might otherwise enter the
restricted area.

5.12.6 The sizes of the Pedestrianised Street signs are

determined by the speed of approaching traffic, and
are given in Table 5.7. The larger bracketed size
may be used if greater prominence of the sign is
considered necessary. Where given, the smaller
bracketed size may be used where site conditions
make the provision of the recommended size
impracticable or where special considerations apply.

Table 5.6: Typical Exceptions for Supplementary
Plate P 052

English Irish

EXCEPT DELIVERIES
… [times]

Ach Amháin Earraí
Isteach …

EXCEPT FOR ACCESS
… [times]

Ach Amháin Rochtain
…

EXCEPT DELIVERIES
AND ACCESS …
[times]

Ach Amháin Earraí
Isteach agus Rochtain
…

NO ENTRY EXCEPT …
[times]

Cosc ar Iontráil Ach
Amháin …

RUS 021:
PEDESTRIANISED STREET

Requirement: Supplementary Plate P

052 shall be added.

P 052: PEDESTRIAN ZONE

Table 5.7: Sizes of Pedestrianised

Street Sign

Speed Sign Size (diameter)

km/h mm

≤ 50 600 (450) (750)

51 to 80 750 (900)

> 80 Not appropriate

Permitted
Variants:

1. Exceptions should be in
accordance with Table
5.6, or may be omitted.

2. Times may be omitted,
may be varied using the
24-hour clock and
abbreviations for the
days of the week (as
Plate P 051), or may
state “24 Uair HOUR”
(as Plate P 055).

 2010 5/19

NO PEDESTRIANS

5.12.7 The No Pedestrians Sign, RUS 038, indicates that

pedestrians are prohibited. This sign shall only be
used on a road or part of a road where there is a
light railway or tramway, to indicate the point beyond
which pedestrians should not pass for safety
reasons. The sign shall not be used to prohibit
pedestrians from any other road.

NO CYCLES, NO HORSES, ETC.

5.12.8 The No Cycles Sign, RUS 055, indicates that cycling

is prohibited. It is strongly recommended that this
sign should only be used where a separate cycle
route has been specifically provided.

5.12.9 The No Animals Sign, RUS 056, indicates that

animals are not permitted unless enclosed in
vehicles.

5.12.10 The No Horse and Cart Sign, RUS 057, indicates
that horses and carts are not permitted.

5.12.11 These signs should be erected to face the restricted
user at each point where they would otherwise be
able to gain access to the route to which the
prohibition applies. Since the signs are generally for
slow moving users, they should normally be 450mm
or 600mm in diameter. Where space is restricted, a
300mm diameter sign may be used.

NO EXPLOSIVES

5.12.12 The No Vehicles Carrying Explosives Sign, RUS

062, indicates that vehicles carrying explosive or
flammable materials are not permitted. This sign will
generally be appropriate at the entrance to tunnels.
The size of the sign should be in accordance with
Table 5.5 (see Section 5.8).

RUS 038: NO PEDESTRIANS

RUS 055: NO CYCLES

RUS 056: NO ANIMALS

RUS 057: NO HORSE AND CART

RUS 062: NO VEHICLES

CARRYING EXPLOSIVES

 2010 5/20

5.13 Restrictive Signs

5.13.1 Restrictive signs indicate the presence of a traffic

regulation defining limits on use. These signs are
described in Sections 5.14 and 5.15. They consist
of a white disc with red border and no diagonal red
bar (except for RUS 046, where a diagonal bar is
used to prevent confusion with RUS 054).

5.13.2 The sizes of restrictive signs are determined by the

speed of approaching traffic, and are given in Table
5.8.

5.13.3 Where the restrictions apply to traffic movement,

advance direction signs and warning signs should
also be used in advance of the limit to provide
notification and suitable diversions (see Chapters 4
and 6).

5.13.4 The regulatory sign symbols indicate the point past

which prohibited vehicles must not proceed.
Consequently, their use on advance warning signs
or as part of advance direction signs is not
permitted. Chapter 6 gives details of warning signs
for use in such circumstances. These warning signs
have symbols similar to the regulatory signs, but on
yellow diamond shaped backgrounds.

Table 5.8: Sizes of Restrictive Signs

Speed Type of Road Sign Size (diameter)
1, 2

km/h mm

≤ 50

Single Carriageway

600 (450) (750)

51 to 80 750 (900)

81 to 100 900 (750)

≤ 100 Two-lane Motorway or
Dual Carriageway

900 (750)

> 100 1200 (1500)

All speeds
Three-lane Motorway or

Dual Carriageway
1200 (1500)

Notes:

1. The larger bracketed size may be used if greater prominence of

the sign is considered necessary.
2. Where given, the smaller bracketed size should be used where

site conditions make the provision of the recommended size

impracticable or where special considerations apply.

 2010 5/21

5.14 Maximum Vehicle Length, Width and Height

5.14.1 The Maximum Vehicle Length Sign, RUS 051,
indicates that vehicles or combinations of vehicles
whose overall length exceeds that specified on the
sign are prohibited.

5.14.2 The Maximum Vehicle Width Sign, RUS 052,

indicates that vehicles whose width exceeds that
specified on the sign are prohibited. The maximum
permitted width should be at least 0.15m less than
the narrowest part of the road. However, this
clearance may need to be greater where the road is
not straight, to allow for long vehicles.

5.14.3 The Height Restriction Sign, RUS 016, indicates that

vehicles whose height exceeds that specified on the
sign are prohibited. Restricted headroom should be
signed wherever the available headroom is less than
5.03m over any part of the carriageway, including
hard shoulders.

5.14.4 Sign RUS 016 should be used to sign all structures

where restricted headroom exists. At arch bridges it
should be supplemented by „goal post‟ markings on
the face of the bridge, to indicate the width over
which the clearance height is available (see
Paragraph 5.14.8).

5.14.5 The available headroom indicated on Sign RUS 016

shall always be less than the actual minimum
headroom, to allow for error, vertical movement of
the vehicle and sag curves. The following
procedure should be adopted to calculate the
appropriate signed height:

a) The actual minimum height shall be measured in
metric units to two decimal places, rounded
down to the nearest centimetre;

b) If the second decimal of a metre is 8 or 9, use
the measured whole number and the first
decimal digit and replace the second decimal
digit with zero;

c) If the second decimal of a metre is 0 to 2, use
the measured whole number, reduce the first
decimal by 1 (reducing the whole number if
appropriate) and replace the second decimal
digit with zero;

d) If the second decimal is 3 to 7, use the
measured whole number, reduce the first
decimal by 1 (reducing the whole number if
appropriate) and replace the second decimal
digit with 5. For example:

 Measured height 4.57m, sign as 4.45m.

 Measured height 4.39m, sign as 4.30m.

 Measured height 4.12m, sign as 4.00m.

 Measured height 4.06m, sign as 3.95m.

RUS 051:
MAXIMUM VEHICLE LENGTH

RUS 052:
MAXIMUM VEHICLE WIDTH

RUS 016:
HEIGHT RESTRICTION

Required
Variant:

Shall show the maximum
height in accordance with
Paragraphs 5.14.5 or
5.14.6.

Required
Variant:

Shall show the maximum
length to nearest 0.5m.

Required
Variant:

Shall show the maximum
width to nearest 0.05m.

 2010 5/22

5.14.6 In the case of rail bridges, the headroom to be
signed shall be agreed with the relevant railway
authority.

5.14.7 These signs should be placed on either side of the

carriageway at the point the restriction commences,
to face the traffic approaching the restriction. Sign
RUS 016 may, alternatively, be mounted on the face
of the structure over the centre of the carriageway or
over the centre of the approach lane(s). The
permission of the owner will be needed before
mounting signs on a structure.

5.14.8 If the headroom varies across the width of the

carriageway, as will generally be the case at arch
bridges, Sign RUS 016 should be supplemented by
the „goal post‟ markings shown in Figure 5.2,
indicating the width over which the clearance height
is available. The goal post markings are fixed to or
painted on the face of the bridge.

5.14.9 At arch bridges with restricted headroom, high

vehicles may need to move into the centre of the
carriageway in order to pass under the centre of the
arch. At such locations additional warning signs
should be provided to warn of oncoming traffic in the
middle of the road (see Chapter 6).

5.14.10 Where Sign RUS 016 is mounted at or on an

overhead structure above the road, an information
notice should be erected at a suitable conspicuous
place nearby providing contact details in the event of
a collision with the structure. It is important that the
person who owns or is in charge of the structure
provide an information notice to facilitate notification
of strikes. Under road traffic law, where a notice has
been provided and a vehicle strikes a structure, the
driver must immediately telephone the number on
the notice to make contact or notify the Garda
Síochána.

Figure 5.2:

‘Goal Post’ Marking at Arch Bridge with Restricted Headroom

 2010 5/23

5.15 Maximum Weights, Number of Axles

5.15.1 The Maximum Gross Weight (Traffic Management)

Sign, RUS 015, indicates that vehicles whose gross
weight exceeds that specified on the sign are
prohibited. Gross weight means the „Design Gross
Vehicle Weight‟ as defined by the current Road
Traffic (Construction and Use of Vehicles)
Regulations. The restriction applies irrespective of
whether the vehicle is carrying a load. This sign is
used where the weight restriction is for traffic
management reasons: for example, to prohibit
heavy vehicles from using residential roads. Since
the exemptions allowing for access are enshrined in
the Regulations, there is no need for a
supplementary plate.

5.15.2 The Maximum Gross Weight (Safety) Sign, RUS

053, indicates that vehicles whose gross weight
(Design Gross Vehicle Weight as defined above)
exceeds that specified on the sign are prohibited,
irrespective of whether the vehicle is carrying a load.
This sign is for use where a weight restriction is
necessary for safety reasons: for example, at a
weak bridge. There are no exemptions.

5.15.3 Signs RUS 015 and RUS 053 shall show one of the
following gross vehicle weights:

3.5t, 7.5t, 10t, 12.5t, 18t, 26t and 32t.

5.15.4 The Maximum Axle Weight Sign, RUS 054,
indicates that vehicles on which any axle loading
exceeds that specified on the sign are prohibited.
This should be used in situations where the load
imposed by the axle is more critical than that
imposed by the gross weight of the vehicle, such as
when the road crosses a weak culvert or short-span
bridge.

5.15.5 Where it is necessary to place a weight restriction in
order to protect a structure, signs RUS 053 and
RUS 054 may be used in combination, as well as
individually.

5.15.6 For sections of road where restrictions apply, the
appropriate signs should be placed at each end of
the restriction.

RUS 015
MAXIMUM GROSS WEIGHT
(TRAFFIC MANAGEMENT)

RUS 053
MAXIMUM GROSS WEIGHT

(SAFETY)

RUS 054:
MAXIMUM AXLE WEIGHT

Required
Variant:

Shall show the maximum
weight in accordance with
Paragraph 5.15.3.

Required
Variant:

Shall show the maximum
weight in accordance with
Paragraph 5.15.3.

Required
Variant:

Shall show the maximum
weight to nearest 1t.

 2010 5/24

5.15.7 The Prohibited Number of Axles Sign, RUS 046,
indicates that vehicles designed for goods, or other
non-passenger vehicles, with a number of axles
equal to or exceeding that indicated are prohibited,
except for access to premises within the restricted
area. This sign is generally used for traffic
management reasons, for example to prohibit large
vehicles from a town centre. Where the weight of
each individual axle needs to be restricted for
structural reasons, Sign RUS 054, Maximum Axle
Weight, should be used.

5.15.8 Sign face RUS 046 may be incorporated into a

rectangular sign to form the Prohibited Axles in
Right Hand Lane Sign, RUS 047, indicating such a
prohibition in the right hand lane of a two-lane
carriageway in a road tunnel. Sign RUS 047 shall
only be used in relation to road tunnels. Where
required it shall be erected at or shortly in advance
of the entrance to the tunnel. Sign RUS 047 shall
be 2100mm wide by 1890mm high, with a 900mm
diameter roundel.

5.15.9 The termination of a restriction on vehicles with a

certain number of axles in the right hand lane shall
be indicated by Sign RUS 047 with Supplementary
Plate P 010, End, beneath.

5.15.10 Chapter 6 provides advice on the use of warning

signs to inform drivers of restrictions ahead.
Similarly, Chapter 4 provides details of signs for
alternative routes for heavy or high vehicles

RUS 046:
PROHIBITED NUMBER OF AXLES

(For Goods and Other Non-
Passenger Vehicles)

Required
Variant:

Shall show the number of
axles as x3, x4, x5 or x6.

Permitted
Variant:

Supplementary Plate P 051
may be added to indicate
times of operation.

RUS 047: PROHIBITED AXLES IN
RIGHT HAND LANE

(Road Tunnels)

Required
Variant:

Shall show the number of
axles as x3, x4, x5 or x6.

Permitted
Variants:

1. Supplementary Plate P
051 may be added to
indicate times of
operation.

2. Supplementary Plate P
010 shall be added to
indicate the end of the
restriction.

 2010 5/25

5.16 Speed Limit Signs

5.16.1 Speed Limit Signs, RUS 039 to RUS 044, indicate

the maximum allowable speed applying to a road.
They consist of a white disc with a red border and
black text. The maximum permitted speed, in
kilometres per hour, is shown, above the SI notation
„km/h‟. Sign designs shall comply with the drawings
on the website www.transport.ie.

5.16.2 Speed Limit Signs shall show a speed of 120, 100,

80, 60, 50 or 30km/h. No other speed limit shall be
shown, unless provided for in the Road Traffic Acts.

5.16.3 The appropriate sizes of Speed Limit Signs are

shown in Table 5.9.

DEFAULT SPEED LIMITS

5.16.4 The legislative code applying to all speed limits is

established in the Road Traffic Act 2004
3
. The Act

provides for speed limits that apply on a default
basis to all road types as follows:

 The „motorway speed limit‟ of 120km/h;

 The „national roads speed limit‟ of 100km/h;

 The „regional and local roads speed limit‟ of
80km/h; and

 The „built-up area speed limit‟ of 50km/h.

3
 Road Traffic Act 2004 (No. 44 of 2004).

RUS 039:
120km/h SPEED LIMIT

RUS 040:
100km/h SPEED LIMIT

RUS 041:
80km/h SPEED LIMIT

 2010 5/26

Table 5.9: Sizes of Speed Limit and Clearway Signs and Spacing of Repeater Signs

Approach

Speed Limit

Sign Size

(diameter) Approximate

Repeater Spacing

(where required) Normal

Sign

Repeater

Sign

km/h mm mm m

30 600
300

(450)

In temporary limits

only, 200m to 500m

apart

50
600

(750)

450

(300)

500m intervals for

special limits only

60
600

(750)

450

(600)
1km intervals

80

600

(750)

(900)

450

(600)

(750)

2km intervals

100

750

(600)

(900)

600

(450)

(750)

3km intervals

120
900

(1200)

750

(900)

5km intervals, but

rarely required

Ramps to/from

Motorways and Dual

Carriageways

750

(900)
- -

NOTES:

1. Table also applies to Clearway signs and repeaters (RUS 010) (see
Section 5.17).

2. The larger bracketed size may be used if it is judged that greater
prominence of the sign is necessary. Where given, the smaller bracketed
size may be used where site conditions make the provision of the
recommended size impracticable or where special considerations apply.

 2010 5/27

SPECIAL SPEED LIMITS

5.16.5 In addition to the default speed limits, there are

circumstances where different limits may be
introduced.

5.16.6 County and City Councils have powers under the

Road Traffic Act 2004 to make bye-laws to apply
Special Speed Limits on public roads, generally for
safety or capacity reasons, and to make orders for
Special Speed Limits at Roadworks. However,
speed limits on national roads are subject to the
consent of the National Roads Authority. The range
of Special Speed Limits that may be applied through
bye-laws are as follows:

 120km/h in respect of a dual carriageway on a
national road;

 100km/h in respect of a motorway, a non-urban
regional or local road, or a road in a built-up
area;

 80km/h in respect of a motorway, a national
road or a road in a built-up area;

 60km/h;

 50km/h in respect of any road other than a road
in a built-up area; and

 30km/h in respect of a road other than a
motorway.

5.16.7 Advice on the use of special speed limits and speed

limits for roadworks, and the procedure for making
the necessary bye-laws, is given in the Department
of Transport‟s Guidelines for the Application of
Special Speed Limits

4
. Special Speed Limits of

120km/h and 30km/h can only be applied in
association with these statutory guidelines. The
same Speed Limit signs are used for Special Speed
Limits.

ROADWORKS SPEED LIMITS

5.16.8 City and County Managers have powers under the

Road Traffic Act 2004 to make a Road Works Speed
Limit Order for the purpose of applying a speed limit
to a part of a road where roadworks are being
carried out. The procedure for making the
necessary Order is given in the Department of
Transport‟s Guidelines for the Application of Special
Speed Limits. Further information on speed limits at
roadworks is given in Chapter 8. The same Speed
Limit signs are used for Special Speed Limits at
roadworks.

4
 Department of Transport. Road Traffic Act 2004 Section 9(9):

Guidelines for the Application of Special Speed Limits. DoT,

Dublin.

RUS 042:
60km/h SPEED LIMIT

RUS 043:
50km/h SPEED LIMIT

RUS 044:
30km/h SPEED LIMIT

SITING OF SPEED LIMIT SIGNS

 2010 5/28

5.16.9 The terminal Speed Limit signs at the start and end
of a speed limit must normally be erected on both
sides of the road at the location described in the
relevant bye-law or Road Works Speed Limit Order,
but may be provided on one side only if site
conditions preclude this. The bye-law or Order will
usually describe the speed limit as applying either to
a complete road or from a point a specified distance
from some feature. The person responsible for
drafting the bye-law or Order should, therefore,
ensure that the location described provides visibility
for approaching drivers.

5.16.10 Where terminal Speed Limit signs are not at a site

with good visibility, consideration should be given to
providing a repeater Speed Limit sign soon after the
start of the speed limit for the benefit of those who
have not seen the first sign. As it is a repeater sign,
its position can be chosen to provide good visibility.
In such circumstances this repeater sign should be
the same size as the sign at the start. It is
especially important to provide such a repeater sign
where a lower speed is imposed.

5.16.11 Speed limits often change at road junctions and

similar locations where the driver is required to take
in a lot of information – traffic signs, road markings,
traffic signals, conflicting traffic movements,
pedestrians, etc. Even where the recommended
visibility to a Speed Limit sign has been provided,
drivers may not notice the sign due to other calls on
their concentration. Therefore, consideration should
be given to providing a repeater Speed Limit sign
soon after the start of the speed limit as described
above.

REPEATER SPEED LIMIT SIGNS

5.16.12 In general, the provision of repeater Speed Limit

signs at regular intervals is important where a
Special Speed Limit of 60, 80 or 100km/h is applied
to a road in order to lower the speed limit on that
road, or where the speed limit is less than a motorist
might normally expect to apply on such a road. The
recommended minimum sizes and spacings for
repeater Speed Limit signs are given in Table 5.9.

120km/h Speed Limit

5.16.13 Repeater signs are not normally required on

motorways and high quality dual carriageways with
a 120km/h speed limit.

 2010 5/29

100km/h Speed Limit

5.16.14 Where a speed limit of 100km/h is applied on a dual

carriageway with a high standard of alignment, or
where a Special Speed Limit of 100km/h is applied
to a motorway, it is important to use repeater signs
at intervals of about 3km.

5.16.15 Repeater signs may be provided on a 100km/h

national road after it intersects a road with a lower
speed limit. Similarly, where a Special Speed Limit
of 100km/h is applied to a regional or local road,
repeater signs may be required after it intersects a
road with a lower speed limit. However, care should
be taken not to site such signs immediately before a
school, bend or other hazard, where their provision
may encourage drivers entering the higher speed
limit to increase their speed inappropriately.

80km/h Speed Limit

5.16.16 Where a Special Speed Limit of 80km/h is applied to

a motorway or national road, it is recommended that
repeater signs be provided at intervals of about 2km.

5.16.17 Repeater signs should only be required in limited

circumstances on regional and local roads with an
80km/h speed limit; e.g. where there might be an
ambiguity or where they would be important for
information purposes. Where warranted, a spacing
of about 2km is recommended.

60km/h Speed Limit

5.16.18 Where a Special Speed Limit of 60km/h is applied to

a motorway or to an appreciable length of a non-
motorway road, it is recommended that repeater
signs be provided at intervals of about 1km.

50km/h Speed Limit

5.16.19 Where a Special Speed Limit of 50km/h is applied to

a motorway, it is important to use repeater signs at
intervals of about 500m.

5.16.20 On regional and local roads in built-up areas with a

50km/h speed limit, repeater signs should not
normally be used. However, they may be advisable
on dual carriageways, where a higher speed limit
might otherwise be expected.

Roadworks Speed Limits

5.16.21 Where a Roadworks Speed Limit is applied on any

class of road, it is particularly important to display
that speed limit on repeater signs at regular
intervals.

 2010 5/30

PERIODIC SPEED LIMITS

5.16.22 County and City Councils also have powers under

the Road Traffic Act 2004 to make bye-laws to
introduce Special Speed Limits which are imposed
for a specified period or periods during any day or
during specified days. The Periodic Speed Limit
Sign, RUS 045, is available for this purpose. The
sign is similar to the normal Speed Limit Sign except
the numerals and text are white on a black
background.

5.16.23 A typical use for the Periodic Speed Limit Sign

would be to slow traffic outside a school during
periods when the children are arriving or leaving.

5.16.24 The speed shown on the sign may be any of the
speeds listed in Paragraph 5.16.2, but 30 and
50km/h are likely to be those most often used.

5.16.25 Advice on the use of Periodic Speed Limits and the
procedure for making the necessary bye-laws is
given in the Department of Transport‟s Guidelines
for the Application of Special Speed Limits.

5.16.26 Sign RUS 045 shall be internally illuminated and the

roundel shall be 600mm or 750mm in diameter. At
periods when the speed limit is not in operation, the
sign shall show a blank black disc. A manual or
automatic device is required to light and turn off the
sign at the appropriate times.

5.16.27 The sign may be mounted on its own, or on a grey

backing board as part of an assembly in
combination with appropriate warning or information
signs. For example, the sign may be erected on a
grey backing board with Sign W 141, School Ahead,
and Signal S 102, Flashing Amber Signals, as
illustrated in Figure 5.3. See also Chapters 3, 6 and
9.

5.16.28 This sign or combination of signs must normally be

provided on both sides of the road at the entry point
of the section of road defined in the relevant bye-
law, but may be provided on one side only if site
conditions preclude this. At the end of the defined
section of road, permanent signs shall be provided
indicating the applicable speed limit beyond the
Periodic Speed Limit. These can normally be
mounted on the rear of the Periodic Speed Limit
signs.

 On Off

RUS 045:

PERIODIC SPEED LIMIT

Figure 5.3:

Periodic Speed Limit Sign in
Combination with Other Signs

Required
Variant:

Speed displayed shall be
30, 50, 60, 80, 100 or 120.

 2010 5/31

SPEED LIMITS FOR SPECIFIC LANES

5.16.29 Special Speed Limits may be applied to specific

lanes or parts of a road, rather than the whole width
of the road.

5.16.30 The preferred arrangement for displaying speed

limits for specific lanes is to mount standard Speed
Limit signs on gantries, such that the appropriate
Speed Limit sign is centred over each lane. A
Speed Limit sign should be shown over every lane,
even if two or more are subject to the same speed
limit. The signs should be mounted centrally above
the lane to which they relate, on backing boards of a
colour appropriate to the route (blue for motorway,
green for national road, white for other roads), and
accompanied by Lane Designation Arrows (see
Chapter 2) as shown in Figure 5.4.

5.16.31 As an alternative, where gantries are not viable, the

signs apply to no more than three lanes and the
different speed limit applies to the leftmost lane only,
Speed Limit signs RUS 039 to RUS 044 may be
incorporated into lane-specific signs as shown in
Figure 5.5. These are suitable for conventional
roadside mounting or for high-level mounting (such
as mast arms which do not span all lanes), and
should be erected on both sides of the carriageway.

5.16.32 The colour of the backing boards shall be varied to

suit the class of road on which they are sited, and
dashed lines and arrows shall be incorporated to
indicate the individual lanes to which the speed limit
applies. Where a bus lane is subject to a different
speed limit from the main carriageway, this shall be
indicated by the appropriate speed roundel and
symbols on a blue background, and a solid white
line shall indicate segregation from the traffic lanes.

5.16.33 Where a service road runs parallel to the main

carriageway, separated by a narrow kerbed margin
and subject to a different speed limit, a Speed Limit
sign and an indicative directional arrow may be
incorporated into a rectangular panel to indicate the
prevailing speed limit applicable to each
carriageway. .

2 Lanes – Roadside Mounting

3 Lanes – Roadside Mounting

Service Road & Main Carriageway

Figure 5.5:
Speed Limits for Specific Lanes

Figure 5.4: Speed Limits for Specific Lanes (Gantry-mounted)

 2010 5/32

VARIABLE AND TUNNEL SPEED LIMITS

5.16.34 In certain circumstances, such as in tunnels or on

very congested motorways, it may be advantageous
to apply a Special Speed Limit which can be varied
from time to time to suit traffic conditions. Two signs
are available to display variable speed limits: one for
use in tunnels where space is restricted and the
other for use elsewhere. More information is
available in Chapter 3.

5.16.35 Advice on the use of Special Speed Limits and the

procedure for making the necessary bye-laws is
given in the Department of Transport‟s Guidelines
for the Application of Special Speed Limits.

Road Tunnel Speed Limit

5.16.36 The Road Tunnel Speed Limit Sign, RVMS 100,
shall only be erected in tunnels and on the
approaches to and exits from tunnels. This sign
consists of a black square which, when illuminated,
displays a red roundel containing a number in yellow
or white on a black background to indicate the
speed limit applying. The standard size of the sign
is for the outer diameter of the roundel to be
500mm, but diameters of 475mm, 600mm or
750mm may also be used.

5.16.37 Sign RVMS 100 shall be provided with a

Supplementary Plate P 054, to denote that the
speed is in km/h. The plate may be positioned
above or below the sign.

5.16.38 Sign RVMS 100 shall be illuminated and

extinguished as required by the Road Authority or its
agent. Where these signs are displayed, Speed
Limit Signs, RUS 039 to RUS 045, will not normally
be required.

Variable Speed Limit

5.16.39 At locations other than tunnels, the Variable Speed

Limit Sign, RVMS 102, may be used where
authorised. When not in use, the sign shall display
a blank black disc.

5.16.40 Sign RVMS 102 may be 450mm, 600mm, 750mm,

900mm or 1200mm in diameter.

5.16.41 Sign RVMS 102 shall be illuminated and

extinguished as required by the Road Authority or its
agent. Where these signs are displayed, Speed
Limit Signs, RUS 039 to RUS 044, will not normally
be required.

RVMS 100:
Road Tunnel Speed Limit

Required
Variant:

Speed displayed shall be
30, 50, 60 or 80.

Requirement: Supplementary Plate P
054 shall be added.

P 054: km/h

RVMS 102:
VARIABLE SPEED LIMIT

Required
Variant:

Speed displayed shall be
30, 50, 60, 80, 100 or 120.

 2010 5/33

5.17 Parking Regulation Signs

5.17.1 Parking restrictions are applied by a range of

methods. This section relates only to controls
applied by the provision of upright signs. Chapter 7
describes the associated carriageway edge and bay
markings.

5.17.2 Clearway Signs, RUS 010, and Zonal Parking

Restriction Plates, P 056, should be erected to face
approaching traffic. All other signs in this section
should normally be erected with the sign face
parallel to the edge of the road.

CLEARWAY

5.17.3 The Clearway Sign, RUS 010, indicates that

vehicles may not stop or park during the periods of
operation shown on the accompanying
Supplementary Plates for any reason. The
commencement of a clearway shall be designated
by Sign RUS 010 with a Supplementary Plate P 051,
Period of Operation, or P 055, 24 Hour Operation,
indicating the period of operation of the clearway.
The end of the clearway shall be designated by Sign
RUS 010 with a Supplementary Plate P 010, End.
The initial and final Clearway Signs shall be of a size
appropriate to the speed of traffic, in accordance
with Table 5.9 (see Section 5.16).

5.17.4 Intermediate repeater Clearway Signs shall be

erected after each road junction, in accordance with
the size specified in Table 5.9 for the applicable
speed limit, and must also incorporate a
Supplementary Plate P 051 or P 055 specifying the
periods of operation. If junctions are further apart
than the recommended spacing for repeater signs
given in Table 5.9, then additional repeaters should
be provided to achieve this spacing.

RUS 010: CLEARWAY

Requirement: One of Supplementary
Plates P 051, P 055 or
P 010 shall be added.

P 051:
PERIOD OF OPERATION

Permitted
Variant:

The period of operation may
be varied, using the 24-hour
clock and abbreviations for
days of the week.

P 055:
24 HOUR OPERATION

P 010: END

 2010 5/34

NO PARKING

5.17.5 The No Parking Sign, RUS 019, indicates that

vehicles may not park for the periods of operation
specified on the accompanying Supplementary Plate
P 051 or P 055. At the end of the prohibited parking
area, Sign RUS 019 may be displayed with one or
other of the arrows omitted, to indicate the direction
in which parking is prohibited.

PARKING PERMITTED

5.17.6 The Parking Permitted Sign, RUS 018, indicates that

parking is permitted. If there are any restrictions to
the hours of parking, the days and hours when
parking is permitted shall be specified on an
accompanying Supplementary Plate P 051, Period
of Operation.

5.17.7 Where a system of pay and display, permit or disc

parking operates, sign RUS 018 shall be used with a
Supplementary Plate P 053, Parking, specifying the
hours of operation of the parking and the length of
time permitted for a single stay on the particular
stretch of road concerned. Chapter 7 illustrates the
associated road markings. The wording, hours of
operation and period for which parking is permitted
may be varied as appropriate.

5.17.8 At the end of the section of road where parking is

permitted, Sign RUS 018 may be displayed with
one or other of the arrows omitted, to indicate the
direction of the permitted parking.

P 053: PARKING

Permitted
Variants:

1. The period of operation may be varied, using
the 24-hour clock and abbreviations for days of
the week.

2. The wording of the top panel may be altered in
accordance with Table 5.10 together with the
relevant hours.

3. The top panel may have black text on a white
background.

4. A coloured strip may be added below the sign to
indicate the particular permit that applies.

RUS 019: NO PARKING

RUS 018: PARKING PERMITTED

Table 5.10:

Typical Variants for

Supplementary Plate P 053

English Irish

PAY AND
DISPLAY

Íoc agus Taispeáin

PAY AND
DISPLAY &
PERMIT
PARKING

Páirceáil
Ceadúnais Agua
Íoc agus Taispeáin

DISC
PARKING

Páircéail Dioscaí

PERMIT AND
DISC
PARKING

Páircéail
Ceadúnas agus
Dioscaí

Permitted
Variants:

1. Supplementary Plate P 051
or P 053 may be added.

2. Either or both arrows may be
omitted as appropriate.

Requirement: Supplementary Plate P
051 or P 055 shall be
added.

Permitted
Variant:

Either or both arrows may
be omitted as appropriate.

 2010 5/35

ZONAL PARKING RESTRICTIONS

5.17.9 It may be required to limit or prohibit parking by

large vehicles within a defined zone. In these
circumstances the No Parking Sign, RUS 019, can
be used as part of an assembly with Supplementary
Plate P 056 to indicate the entry and exit points of
the zone. The size of the RUS 019 roundel should
be in accordance with Table 5.7 in Section 5.12.

5.17.10 This sign indicates that there is a zonal restriction on

the parking of vehicles exceeding a specific weight
(e.g. 7.5t as shown). At the end of the restriction
zone, the variant displaying “Críoch END” should be
provided. Permitted values for weight limits are
given in Section 5.15.

5.17.11 These signs should be erected on both sides of the

road, and the entry and end signs will generally be
mounted back to back except in the case of one-way
streets.

TAXI STANDS

5.17.12 The Taxi Stand Sign, RUS 020, indicates an

appointed stand for taxis. No vehicle other than a
taxi which is available for hire may stop at an
appointed stand. Chapter 7 illustrates the
associated road markings. If the taxi stand is only
operative at certain times, the days and hours of
operation shall be specified on an accompanying
Supplementary Plate P 051.

5.17.13 At each end of a taxi stand, Sign RUS 020 may be

displayed with one arrow omitted, to indicate the
direction of the stand.

SIZES OF SIGNS

5.17.14 Parking and Taxi Stand signs are normally mounted

with the sign face parallel to the kerb, to be read by
drivers when parking. The sizes are therefore not
related to the speed of traffic. A sign diameter of
300mm or 450mm shall normally be appropriate.
Similarly, supplementary plates for these signs are
not subject to the requirements related to traffic
speed that apply to other signs, and a smaller x-
height, generally 20mm or 25mm, should be used to
minimise the size of the plate.

P 056:
ZONAL NO PARKING

Requirement: RUS 019 to be mounted

within the plate, as
shown.

Required
Variants:

1. Shall show the
maximum weight in
accordance with
Paragraph 5.15.3.

2. Lower panel shall
display Ceantar
ZONE or Críoch
END.

RUS 020: TAXI STAND

Permitted
Variants:

1. Supplementary Plate P
051 may be added.

2. Either or both arrows
may be omitted as
appropriate.

 2010 5/36

DISABLED PERSONS‟PARKING

5.17.15 Where disabled persons‟ parking bays are provided

(see Chapter 7), the road markings may be
supplemented by the Disabled Persons‟ Parking
Sign, F 204. This sign is an information sign but is
included here for completeness.

5.17.16 At some locations, it may be necessary to restrict

the use of such a parking bay to short periods only:
for example to facilitate setting down and picking up
disabled passengers. Supplementary Plate P 057,
Time Limit, is available for use with Sign F 204 to
indicate the maximum duration for which parking is
permitted.

F 204:

DISABLED PERSONS’ PARKING

P 057: TIME LIMIT

Permitted
Variant:

Supplementary Plate P
057 may be added.

Permitted
Variant:

The time limit may be
varied.

 2010 5/37

5.18 Pedestrian and Cycle Facilities

5.18.1 Signs for Cycle Facilities are circular, with a white

symbol and border on a blue background. The
exception to this is the Contra-Flow Cycle Lane
Sign, RUS 059, which is rectangular. The
appropriate sizes of signs for cycle facilities are
given in Table 5.11.

5.18.2 The Pedal Cycles Only Sign, RUS 009, indicates the

presence of a cycle track, and prohibits all vehicles
except non-mechanically propelled pedal cycles and
mechanically propelled wheelchairs.

5.18.3 The sign for Pedal Cycles and Pedestrians, RUS

058, prohibits all vehicles except pedal cycles from
using the identified track. The sign indicates that
pedestrians, wheel chair users and cyclists share
the track, and there is no physical or visual
segregation between them. It should only be used
in exceptional circumstances, where it is
impracticable to provide segregated facilities and
cyclists shall yield to pedestrians.

5.18.4 Where such a track is segregated by the use of a

white line or physical barrier, the variant RUS 058CL
(when the cyclists are on the left) or RUS 058CR
(when they are on the right) should be used. The
track itself should be marked at intervals with the
Cycle and Pedestrian Symbols, M 116 and M 111
(see Chapter 7).

5.18.5 Where a cycle track indicated by these signs is

greater than 200m in length, repeater signs may be
erected at suitable intervals.

5.18.6 At the end of a cycle track, the appropriate sign

(RUS 009, RUS 058 or RUS 059) should be erected
with Supplementary Plate P 010, End, beneath it.

5.18.7 The Contra-Flow Cycle Lane Sign, RUS 059, is

used to inform drivers of the existence of a contra-
flow cycle lane. The sign should be displayed on
both sides of the road facing oncoming traffic, and
repeated immediately following every intermediate
junction.

RUS 009:
PEDAL CYCLES ONLY

RUS 058:
SHARED TRACK FOR PEDAL
CYCLES AND PEDESTRIANS

RUS 058CL

RUS 058CR

RUS 059:
CONTRA-FLOW CYCLE TRACK

Permitted
Variant:

The cycle and pedestrian
symbols may be alongside each
other with a vertical white
dividing line in the case of
segregated tracks (see below).

 2010 5/38

Table 5.11: Sizes of Cycling Signs

Sign

Sign Size

Diameter

Rectangular Normal
Sign

Repeater
Sign

Illuminated
Bollard

 mm mm mm mm

RUS 009
450

(300)
(600)

300
(150)

270 -

RUS 058
450

(300)
(600)

300 - -

RUS 059 - - -
1000 x 450

(1200 x 540)

 Note:

The larger bracketed sizes may be used if greater prominence of the
sign is necessary. Where given, the smaller bracketed size may be
used where site conditions make the provision of the recommended
size unacceptable.

 2010 5/39

5.19 Bus Lanes

5.19.1 The signs for bus lanes are used to indicate that a

particular part of the carriageway is restricted to use
by buses. All of the signs in this section should be
accompanied by the appropriate bus lane road
markings as described in Chapter 7.

5.19.2 Bus lanes may be either „with-flow‟, in the same

direction as the traffic, or „contra-flow‟, running in the
opposite direction to traffic using the adjacent lane.
Sizes of signs are given in Table 5.12.

5.19.3 For bus lanes located in the centre of the road, i.e.

between opposing flows of general traffic, the lane
shall be marked as a with-flow offside bus lane for
traffic travelling in the same direction as the bus
lane, and as a contra-flow offside bus lane for the
opposing traffic.

WITH-FLOW BUS LANES

5.19.4 The start of a with-flow bus lane is denoted by either

a Start Of With-Flow Nearside Bus Lane Sign, F
360, or a Start Of With-Flow Offside Bus Lane Sign,
F 361, as appropriate. These are information signs
(see Chapter 4) and are not regulatory, but are
included here for completeness.

5.19.5 Signs F 360 and F 361 shall be erected with a

Supplementary Plate P 051 beneath, detailing the
days and times of operation. For bus lanes that are
operational at all times, Supplementary Plate P 055
shall be used.

5.19.6 Sign F 360 or F 361 should be provided in advance

of the broken road marking M 129 (taper) indicating
the start of the lane (see Chapter 7).

P 055:
24-HOUR OPERATION

F 360:
START OF NEARSIDE WITH-

FLOW BUS LANE

Requirement: Supplementary Plate P 051
or P 055 shall be added.

Permitted
Variant:

Cycle symbol may be
omitted (see Paragraph
5.19.10).

F 361:
START OF OFFSIDE WITH-FLOW

BUS LANE

Requirement: Supplementary Plate P 051
or P 055 shall be added.

Permitted
Variant:

Cycle symbol may be
omitted (see Paragraph
5.19.10).

P 051: PERIOD OF OPERATION

Permitted
Variant:

The period of operation may
be varied, using the 24-hour
clock and abbreviations for
days of the week.

 2010 5/40

Table 5.12: Sizes of Bus and Tram Signs

Sign Number

Sign Size

Height Width

mm mm

F 360
F 361

750 (1000) 750 (1000)

RUS 028
RUS 029

537.5 (645) 675 (810)

RUS 030 587.5 (705) 825 (990)

RUS 033
RUS 034
RUS 035

600 (750) (900) 400 (500) (600)

RUS 036
RUS 037

537.5 (645) 675 (810)

Note:

The larger bracketed size may be used if greater prominence of the sign is necessary.

 2010 5/41

5.19.7 The With-Flow Nearside Bus Lane Sign, RUS 028,
and With-Flow Offside Bus Lane Sign, RUS 029, are
used to indicate the presence of a with-flow bus
lane.

5.19.8 The signs should be sited facing traffic, sited no

more than 300m from the relevant Start of Bus Lane
sign (F 360 or F 361), and repeated just beyond
each side road for the length of the bus lane. The
distance between signs should not normally be more
than 500 metres and, when junctions are further
apart, additional signs should be erected to limit the
spacing to a maximum of 500 metres.

5.19.9 These signs shall be erected with a Supplementary

Plate P 051 or P 055 beneath, detailing the days
and times of operation.

5.19.10 On all the bus lane signs (RUS 028, RUS 029, RUS

030, F 360 and F 361) the cycle symbol may be
deleted if, for instance, there is a suitable adjoining
facility.

CONTRA-FLOW BUS LANE

5.19.11 The Contra-Flow Bus Lane Sign (RUS 030) is used

in a one-way street where a contra-flow bus lane is
in operation. Signs should be erected facing traffic
entering the street, and facing the direction of the
main traffic flow after every side road junction.

5.19.12 Contra-flow bus lanes usually operate 24 hours a

day. At the start of a contra-flow bus lane, the No
Straight Ahead Sign, RUS 011, combined with a
Supplementary Plate P 050, describing the
appropriate exceptions, must be erected on either
side of the bus lane carriageway to notify road users
of the prohibition (see Section 5.9).

5.19.13 As described in Paragraph 5.19.3, the Contra-Flow

Bus Lane Sign (RUS 030) is also used where a bus
lane runs between opposing traffic flows on a two-
way street.

RUS 028:
WITH-FLOW NEARSIDE BUS

LANE

Requirement: Supplementary Plate P 051
or P 055 shall be added.

Permitted
Variant:

Cycle symbol may be
omitted (see Paragraph
5.19.10).

RUS 029:
WITH-FLOW OFFSIDE BUS LANE

Requirement: Supplementary Plate P 051

or P 055 shall be added.

Permitted
Variant:

Cycle symbol may be
omitted (see Paragraph
5.19.10).

RUS 030:
CONTRA-FLOW BUS LANE

Requirement: Supplementary Plate P 051

or P 055 shall be added.

Permitted
Variant:

Cycle symbol may be
omitted (see Paragraph
5.19.10).

 2010 5/42

5.20 Trams

TRAM LANE SIGNS

5.20.1 The Nearside Tram Lane Sign (RUS 036) and
Offside Tram Lane Sign (RUS 037) are used to
indicate the presence of a tram lane. Where the
tram lane does not operate for 24 hours every day,
these signs should be provided with a
Supplementary Plate P 051 detailing the days and
times of operation.

5.20.2 Signs should be sited facing traffic at the point

where the tram lane begins, and be repeated along
the tram lane sited just beyond each side road. The
distance between signs should not normally be more
than 300m; when junctions are further apart,
additional signs should be erected to limit the
spacing to a maximum of 300m.

5.20.3 Sizes of Signs RUS 036 and RUS 037 are given in

Table 5.12. The larger sign should be used on wide
roads or where the speed limit is greater than
50km/h.

SIGNS FOR LRT DRIVERS

5.20.4 Special signs are prescribed for observance by

drivers of light rapid transit (LRT) vehicles. These
signs are deliberately different from other traffic
signs, since they are intended only for LRT drivers.

5.20.5 The LRT Speed Limit Sign, RUS 033, specifies the

maximum speed for LRT vehicles in kilometres per
hour. Other speeds may be displayed on the sign
as required.

5.20.6 The LRT Stop Sign, RUS 034, imposes a

requirement on all approaching LRT vehicles to
stop. It is generally provided in association with an
LRT Stop Line, RRM 031 (see Chapter 7).

5.20.7 The LRT Yield Sign, RUS 035, imposes a

requirement on all approaching LRT vehicles to
yield. LRT vehicles must yield to traffic on a road
ahead of the LRT Yield Sign.

RUS 036:
NEARSIDE TRAM LANE

Permitted
Variant:

Supplementary Plate P 051
may be added.

RUS 037:
OFFSIDE TRAM LANE

Permitted
Variant:

Supplementary Plate P 051
may be added.

RUS 033: LRT SPEED LIMIT

Permitted
Variant:

Numbers may be varied, to
required speed limit.

RUS 034: RUS 035:
LRT STOP LRT YIELD

 2010 5/43

5.21 Miscellaneous Regulatory Signs

SCHOOL WARDEN SIGN

5.21.1 The School Warden Sign, RUS 032, indicates that

traffic must stop to allow school children to cross.
This sign is double sided and attached to a hand-
held pole. Only the 450mm diameter size is
prescribed for this sign. The sign is used by a
school warden, who displays the sign to stop traffic
whenever school children need to cross the road.

STOP AND GO DISC

5.21.2 The STOP and GO/TÉIGH Signs, RUS 060 and

RUS 061, are used at temporary works where there
is insufficient space for cars travelling in two
directions. The STOP Sign, RUS 060, indicates that
vehicles approaching the sign must stop. The
GO/TÉIGH Sign, RUS 061, indicates that vehicles
may proceed past the sign. These signs may be
600mm or 750mm diameter.

5.21.3 The Irish variant Téigh, is available for use as an

alternative.

5.21.4 The Stop and Go Signs are usually mounted back to

back and attached to a pole, so that traffic
approaching from one direction sees the Stop and
traffic in the other direction sees the Go. The pole is
either hand-held or mounted in a mechanical device
which can rotate the signs as required. For some
applications, two Stop signs may be mounted back
to back. These signs are intended for temporary
traffic control, such as at roadworks, and their use
is, therefore, described in Chapter 8.

RUS 032:
SCHOOL WARDEN

RUS 060:
Stop and Go Disc – STOP

RUS 061
Stop and Go Disc – GO

RUS 061:
Stop and Go Disc – TÉIGH

 2010 5/44

 BUS STOP

5.21.5 Sign RUS 031, Bus Stop, indicates the location of a

bus stop. Its presence indicates that exemptions to
any stopping or waiting restrictions exist for buses,
and should be accompanied by the Bus Stop
markings described in Chapter 7 to delineate the
length of road over which the exemption applies.

5.21.6 Sign RUS 031 shall be either:

 rectangular in shape with rounded corners, and
between 300mm and 450mm wide and
between 200mm and 300mm high; or

 circular in shape and between 350mm and
400mm in diameter.

5.21.7 The sign shall show the word „BUS‟ on a contrasting

background. Certain variations are permitted to
allow incorporation of operators‟ names and logos.

PEDESTRIAN CROSSING BEACON

5.21.8 The Pedestrian Crossing Beacon, part of Sign RPC

001, consists of an internally illuminated globe
mounted on a post; it is used to indicate the
presence of a priority-controlled („Zebra‟) pedestrian
crossing. Details of this beacon are given in
Chapter 9.

Typical Sign RUS 031:
 BUS STOP

Permitted
Variants:

1. Sign may be rectangular or
circular.

2. Colours may be varied and
bus operators‟ names and
logos may be added.

 2010 5/45

5.22 Supplementary Plates

5.22.1 Several regulatory signs may have supplementary
plates attached immediately below the sign to
provide additional information. These may state the
length of the road affected by the regulation,
exceptions to prohibitions, or periods when the
regulation applies.

5.22.2 Text on supplementary plates should have an „x‟-

height in accordance with the manufacturing
drawings appropriate to suit the size of sign it is
associated with.

5.22.3 Text for supplementary plates shall be bilingual in all
areas except the Gaeltacht, where Irish only should
be provided.

DISTANCE PLATE

5.22.4 Supplementary Plate P 001, Distance, may be used

in conjunction with Regulatory Signs RUS 007 and
RUS 008, Right and Left Turns Ahead (see Section
5.7), to show the distance to the turn.

5.22.5 The length shall be shown in metres (up to 1900m),

or kilometres (from 2km), rounded in accordance
with Table 5.13. The suffix m or km shall always be
shown to indicate the units. When the distance is a
whole number of kilometres the decimal point shall
not be used: e.g. show as 2km, not 2.0km. The
suffix km shall be 75% of the x-height of the
numerals.

LENGTH OF REGULATION

5.22.6 Supplementary Plate P 002, Length, may be used to

show the length of road affected by a regulation. It
will normally be used only with the No Overtaking
sign,RUS 014, (see Section 5.11). Where required,
the plate shall be attached to the regulatory sign at
the point where the prohibition or restriction comes
into force, and shall show the distance for which the
regulation applies.

5.22.7 The length shown shall be in accordance with the

requirements of Table 5.13 and Paragraph 5.22.5.

5.22.8 On long lengths of road subject to a regulation, it

may be appropriate for the regulatory sign and Plate
P 002 to be repeated at intervals, showing the
remaining distance to the end of the affected stretch
of road. The sign and supplementary plate should
also be repeated after every significant side road
junction.

P 001: DISTANCE

Required
Variant:

Distance shall be varied in
accordance with Table 5.13.

Table 5.13: Distances for
Supplementary Plates

P 001 and P 002

Measured Distance
to Feature

Distance on
Plate to be
Rounded to

Nearest

< 100m 10m

≥ 100m < 800m 50m

≥ 800m < 1,950m 100m

≥ 1.95km < 4km 0.5km

≥ 4km 1km

P 002: LENGTH

Required
Variant:

Distance shall be varied in
accordance with Table 5.13.

 2010 5/46

END

5.22.9 Supplementary Plate P 010, End, should be used to

show the location of the end of a prohibition or
restriction. It will normally be used only with the No
Overtaking, Prohibited Axles in Right Hand Lane,
Clearway and Cycle Track signs (see Sections 5.11,
5.15, 5.17 and 5.18 respectively).

EXCEPTIONS

5.22.10 Where vehicles are prohibited from making certain

manoeuvres, it is sometimes necessary to make
exceptions to allow specific vehicles, such as buses
or taxis, to make the manoeuvre. Supplementary
Plate P 050 is available for this purpose. The list of
permitted exceptions is given in Table 5.14.

P 010: END

P 050: EXCEPTIONS

Permitted
Variant:

The wording shall conform
to one of the variants of
Table 5.14.

Table 5.14: Supplementary Plate P 050 – Permitted Variants

English Irish

EXCEPT BUSES Ach Amháin Busanna

EXCEPT BUSES AND BICYCLES Ach Amháin Busanna agus Rothaithe

EXCEPT BUSES AND TAXIS Ach Amháin Busanna agus Tacsaithe

EXCEPT BUSES, TAXIS AND BICYCLES Ach Amháin Busanna, Tacsaithe agus
Rothaithe

EXCEPT BUSES AND TRAMS Ach Amháin Busanna agus Tramanna

EXCEPT BUSES, TRAMS AND
BICYCLES

Ach Amháin Busanna Tramanna agus
Rothaithe

EXCEPT BICYCLES Ach Amháin Rothaithe

EXCEPT TRAMS Ach Amháin Tramanna

EXCEPT TRAMS AND FOR ACCESS Ach Amháin Tramanna agus Rochtain

EXCEPT FOR ACCESS Ach Amháin Rochtain

Other combinations of the above exceptions may be used

 2010 5/47

PERIODS OF OPERATION

5.22.11 Some prohibitions or restrictions are only enforced

at certain times of day, or on certain days.
Supplementary Plate P 051 may be used for this
purpose. The text should be in the format shown,
with details varied to suit the particular
circumstances. The periods listed should be kept as
simple as possible, to make the plate easy to read
and understand.

24-HOUR OPERATION

5.22.12 Where a prohibition or restriction is operable at all

times, Supplementary Plate P 055 may be used. It
should be noted that some signs (for example,
prohibited turns) are taken to apply at all times
unless a supplementary plate indicates otherwise.
Supplementary Plate P 055 should only be used for
those signs that are so annotated in the relevant
„Permitted Variants‟ box.

PEDESTRIAN ZONE

5.22.13 Sign RUS 021, Pedestrianised Street, (see Section

5.12) shall be provided with a Supplementary Plate
P 052, stating the times when vehicles are permitted
to enter. Exceptions should be in accordance with
Table 5.6 in Section 5.12. The information should
be kept as simple as possible, to make the plate
easy to read and understand.

P 051: PERIODS OF OPERATION

Permitted
Variant:

The period of operation may
be varied, using the 24-hour
clock and abbreviations for
days of the week.

P 055: 24-HOUR OPERATION

P 052: PEDESTRIAN ZONE

Permitted
Variants:

1. Exceptions should be in
accordance with Table
5.6, or may be omitted.

2. Times may be omitted,
may be varied using the
24-hour clock and
abbreviations for the
days of the week (as
Plate P 051), or may
state “24 Uair HOUR”

(as Plate P 055).

 2010 5/48

 PARKING

5.22.14 Where a system of pay and display, permit parking

or disc parking operates, Sign RUS 018, Parking
Permitted (see Section 5.17), shall be used with a
Supplementary Plate P 053, Parking, specifying the
method of parking, the hours of operation and the
length of time permitted for a single stay on the
particular stretch of road concerned. The wording
shall be in accordance with Table 5.10 in Section
5.17.

ROAD TUNNEL SPEED LIMIT

5.22.15 Road Tunnel Speed Limit Sign, RVMS 100, shall

always be erected with Supplementary Plate P 054,
km/h.

P 054: km/h

ZONAL NO PARKING

5.22.16 It may be required to limit or prohibit parking by

large vehicles within a defined zone. In these
circumstances the No Parking Sign, RUS 019, can
be used as part of an assembly with Supplementary
Plate P 056, Zonal No Parking, to indicate the entry
and exit points of the zone. The use of
Supplementary Plate P 056 is described in Section
5.17.

P 053: PARKING

Permitted
Variants:

1. The period of operation may
be varied, using the 24-hour
clock and abbreviations for
days of the week.

2. The wording of the top panel
may be altered in
accordance with Table 5.10
together with the relevant
hours.

3. The top panel may have
black text on a white
background.

4. A coloured strip may be
added below the sign to
indicate the particular permit
which applies.

P 056: ZONAL NO PARKING

Requirement: RUS 019 to be mounted
within the plate, as shown.

Required
Variants:

1. Shall show the
maximum weight in
accordance with
Paragraph 5.15.3.

2. Lower panel shall
display Ceantar ZONE
or Críoch END.

 2010 5/49

TIME LIMIT

5.22.17 At some locations, it may be necessary to restrict

the use of such a disabled persons‟ parking bay to
short periods only: for example to facilitate setting
down and picking up disabled passengers.
Supplementary Plate P 057, Time Limit, is available
for use with Sign F 204, Disabled Persons‟ Parking,
to indicate the maximum duration for which parking
is permitted

P 057: TIME LIMIT

Permitted
Variant:

The time limit may be
varied.

 2010 5/50

 2010 5/51

Appendix 5A: Schedule of Regulatory Signs

Regulatory Signs

Sign Number Name See Section

RUS 001 Keep Left 5.5

RUS 002 Keep Right 5.5

RUS 003 Pass Either Side 5.5

RUS 004 Keep Straight Ahead 5.6

RUS 005 Turn Right 5.6 (5.7)

RUS 006 Turn Left 5.6 (5.7)

RUS 007 Turn Left Ahead 5.7 (5.1, 5.22)

RUS 008 Turn Right Ahead 5.7 (5.1, 5.22)

RUS 009 Cycles Only 5.18 (5.22)

RUS 010 Clearway 5.17 (5.16, 5.22)

RUS 011 No Straight Ahead 5.9 (5.19)

RUS 012 No Right Turn 5.10 (5.8)

RUS 013 No Left Turn 5.10 (5.1, 5.8)

RUS 014 No Overtaking 5.11 (5.22)

RUS 015 Maximum Gross Weight (Traffic Management) 5.15

RUS 016 Height Restriction 5.14

RUS 017 No U-Turn 5.10 (5.1, 5.8)

RUS 018 Parking Permitted 5.17 (5.22)

RUS 019 No Parking 5.17 (5.22)

RUS 020 Taxi Stand 5.17

RUS 021 Pedestrianised Street 5.12 (5.8, 5.22)

RUS 026 Yield/Géill Slí 5.3 (5.1, 5.2, 5.6)

RUS 027 Stop 5.2 (5.1)

RUS 028 With-Flow Nearside Bus Lane 5.19

RUS 029 With-Flow Offside Bus Lane 5.19

RUS 030 Contra-Flow Bus Lane 5.19

RUS 031 Bus Stop 5.21

RUS 032 School Warden 5.21

RUS 033 LRT Speed Limit 5.20 (5.19)

RUS 034 LRT Stop 5.20 (5.19)

RUS 035 LRT Yield 5.20 (5.19)

RUS 036 Nearside Tram Lane 5.20 (5.19)

RUS 037 Offside Tram Lane 5.20 (5.19)

RUS 038 No Pedestrians (for Tramway use only) 5.12

RUS 039 Speed Limit – 120km/h 5.16

RUS 040 Speed Limit – 100km/h 5.16

RUS 041 Speed Limit – 80km/h 5.16

RUS 042 Speed Limit – 60km/h 5.16

RUS 043 Speed Limit – 50km/h 5.16

RUS 044 Speed Limit – 30km/h 5.16

RUS 045 Periodic Speed Limit 5.16

RUS 046 Prohibited Number of Axles 5.15 (5.13)

 2010 5/52

Regulatory Signs

Sign Number Name See Section

RUS 047 Prohibited Axles in Right Hand Lane 5.15(5.22)

RUS 049 Mini-Roundabout 5.6 (5.3)

RUS 050 No Entry 5.9 (5.8, 5.10)

RUS 051 Maximum Vehicle Length 5.14

RUS 052 Maximum Vehicle Width 5.14

RUS 053 Maximum Gross Weight (Safety) 5.15

RUS 054 Maximum Axle Weight 5.15 (5.13)

RUS 055 No Cycles 5.12

RUS 056 No Animals 5.12

RUS 057 No Horse and Cart 5.12

RUS 058 Shared Track for Pedal Cycles and
Pedestrians

5.18 (5.22)

RUS 058CL Segregated Pedal Cycle and Pedestrian Route
(Cycle Track on Left)

5.18 (5.22)

RUS 058CR Segregated Pedal Cycle and Pedestrian Route
(Cycle Track on Right)

5.18 (5.22)

RUS 059 Contra-Flow Cycle Lane 5.18 (5.22)

RUS 060 STOP (Manual control) 5.21

RUS 061 GO/Teigh (Manual control) 5.21

RUS 062 No Vehicles Carrying Explosives 5.12

RVMS 100 Road Tunnel Speed Limit 5.16 (5.22)

RVMS 102 Variable Speed Limit 5.16

Information Signs

Plate Number Name See Section

F 204 Disabled Persons‟ Parking 5.17 (5.22)

F 360 Start Of Nearside With-Flow Bus Lane 5.19

F 361 Start Of Offside With-Flow Bus Lane 5.19

Supplementary Plates

Plate Number Name See Section

P 001 Distance 5.7, 5.22

P 002 Length 5.11, 5.22

P 010 End 5.11, 5.15, 5.17, 5.18, 5.22

P 050 Exceptions 5.9, 5.10, 5.19, 5.22

P 051 Periods of Operation 5.9, 5.10, 5.15, 5.17, 5.19, 5.20,
5.22 (5.12)

P 052 Pedestrian Zone 5.12, 5.22

P 053 Parking 5.17, 5.22

P 054 km/h 5.16, 5.22

P 055 24-Hour Operation 5.17, 5.19, 5.22 (5.12)

P 056 Zonal No Parking 5.17, 5.22

P 057 Time Limit 5.17, 5.22

 2010 5/53

Appendix 5B: Summary of Regulatory Signs

RUS 027

Stop

RUS 026

Yield

RUS 026

Géill Slí

RUS 001

Keep Left

RUS 002

Keep Right

RUS 003

Pass Either Side

RUS 004

Keep Straight

Ahead

RUS 005

Turn Right

RUS 006

Turn Left

RUS 049

Mini Roundabout

RUS 007

Turn Left

Ahead

RUS 008

Turn Right

Ahead

RUS 050

No Entry

RUS 011

No Straight

Ahead

RUS 014

No Overtaking

RUS 012

No Right Turn

RUS 013

No Left Turn

RUS 017

No U-Turn

 RUS 021

Pedestrianised

Street

RUS 038

No Pedestrians

RUS 055

No Cycles

RUS 056

No Ridden or

Accompanied

Horses

RUS 057

No Horse and

Carts

RUS 062

No Vehicle

Carrying

Explosives

 2010 5/54

RUS 051

Maximum

Vehicle Length

RUS 052

Maximum

Vehicle Width

RUS 016

Height

Restriction

RUS 015

Maximum Gross

Weight (Traffic

Management)

RUS 053

Maximum Gross

Weight

(Safety)

RUS 054

Maximum Axle

Weight

RUS 046

Prohibited

Number of Axles

RUS 047

Prohibited Axles

in Right Hand

Lane

RUS 039

120km/h Speed

Limit

RUS 040

100km/h Speed

Limit

RUS 041

80km/h Speed

Limit

RUS 042

60km/h Speed

Limit

RUS 043

50km/h Speed

Limit

RUS 044

30km/h Speed

Limit

RUS 045

Periodic Speed

Limit

RVMS 100

Road Tunnel

Speed Limit

RVMS 102

Variable Speed

Limit

RUS 010

Clearway

RUS 019

No Parking

RUS 018

Parking

Permitted

RUS 020

Taxi Stand

F 204

Disabled

Persons’ Parking

 2010 5/55

F 360

Start of Nearside

With-Flow Bus

Lane

F 361

Start of Offside

With-Flow Bus

Lane

RUS 028

Nearside

With-Flow Bus

Lane

RUS 029

Offside

With-Flow Bus

Lane

RUS 030

Contra-Flow Bus

Lane

(F 360 and F 361 are Information

Signs – not Regulatory)

RUS 033

LRT Speed Limit

RUS 034

LRT Stop

RUS 035

LRT Yield

RUS 036

Nearside Tram

Lane

RUS 037

Offside Tram

Lane

RUS 032

School Warden

RUS 060

STOP

(Manual control)

RUS 061

GO

(Manual control)

RUS 061

TÉIGH

(Manual control)

 RUS 031

Bus Stop

RUS 009

Pedal Cycles

Only

RUS 058
Shared Route for
Pedal Cycles and

Pedestrians

RUS 058CL

Segregated

Cycle and

Pedestrian Route

(Cycle on Left)

RUS 058CR

Segregated

Cycle and

Pedestrian Route

(Cycle on Right)

RUS 059

Contra-Flow

Cycle Lane

 2010 5/56

Supplementary Plates

P 001

Distance

P 002

Length

P 010

End

P 050

Exceptions

P 051

Periods of

Operation

P 052

Pedestrian Zone

P 053

Parking

P 054

km/h

P 055

24-Hour

Operation

P 056

Zonal No Parking

P 057

Time Limit

