

Ministry of Transport, Public Works
and Water Management

Road Traffic Signs and Regulations in the Netherlands

Note

This is an abridged popular version published for instructional use. Due to abridging and modification of the text, no legal status may be derived from this document.

The author accepts no liability for the consequences of interpreting the rules.

The complete 1990 Traffic Rules and Signs Regulations (RVV 1990) can be viewed at www.wetten.nl

Road Traffic Signs and Regulations in the Netherlands

Summary of Contents

Road Traffic Act 1994 (WVW 1994)

1 Traffic Conduct 6

1.1 Rules of Conduct 6

Traffic Regulations and Road Signs (RVW 1990)

2 Traffic Regulations 9

2.1 Road position 9

2.2 Overtaking 11

2.3 Queues 12

2.4 Approaching road junctions 12

2.5 Giving priority 12

2.5a Level crossings 12

2.6 Cutting across military convoys 13

2.7 Turning 13

2.8 Speed limits 14

2.9 Waiting 18

2.10 Parking 18

2.11 Parking bicycles and mopeds 21

2.12 Signalling 21

2.13 Using lights while driving 23

2.14 Using lights while stationary 25

2.15 Special lights 26

2.16 Motorways and main highways 28

2.17 Roads across recreational areas 29

2.18 Roundabouts 29

2.19 Pedestrians 30

2.20 Emergency vehicles 30

2.21 Stray livestock 31

2.22 Boarding and alighting passengers 31

- 2.23 Towing 31
- 2.24 Special manoeuvres 32
- 2.25 Unnecessary noise 32
- 2.26 Warning triangles 32
- 2.26a Seats 33
- 2.27 Seat belts and child restraint systems 34
- 2.28 Safety helmets 37
- 2.29 Child seats on bicycles and mopeds 39
- 2.30 Use of mobile telecommunications equipment 39
- 2.31 Conveyance of persons in or on trailers and in loading space 39

3 Road Signs 41

- 3.1 General provisions 41
- 3.2 Traffic signs 42
- 3.3 Traffic lights 43
- 3.4 Road markings 46

4 Signals by authorised persons 48

- 4.1 Obligations on the part of road users 48
- 4.2 Precedence of instructions over traffic signs and regulations 49

5 Special Regulations for Disabled Drivers 50

- 5.1 Exemptions for disabled drivers 50
- 5.2 Disabled parking badges issued outside the Netherlands 51

5a Temporary restrictions to speed limits as a result of an interruption to fuel supplies 52

5b Environmental zones 53

Appendices

- 1 Explanations of Traffic Signs 57
- 2 Signals by authorised persons 67
- 3 Definitions 68

1 Traffic Conduct

1.1 Rules of Conduct

Article 5

It is an offence for any road user to act in such manner as to cause a hazard (or a potential hazard) on the public highway or to obstruct other road users in any way.

Article 6

All participants in traffic are forbidden to behave in such a way that a traffic accident attributable to them occurs in which another person is killed or sustains serious physical injury or physical injury such that temporary illness occurs or that person is prevented from engaging in normal activity.

Article 7

- 1 It is an offence for any person involved in a road accident of any kind to leave the scene of the accident.
- 2 Persons are only permitted to leave the scene of an accident as soon as:
 - a. the opportunity has arisen to establish the identity of the person or persons involved;
 - b. the opportunity has arisen to establish the identity of the motor vehicle involved;
 - c. it is clear that no person or persons sustaining injuries in the accident has or have been left at the scene of the accident in need of treatment.

Article 8

- 1 It is expressly forbidden to drive or allow a driver to operate a motor vehicle, when he is under the influence of a substance, whether used alone or in combination with another substance, which he knows, or should reasonably be expected to know, may compromise his driving ability to such an extent that he is not fit to operate a motor vehicle.
- 2 It is expressly forbidden to operate a motor vehicle or allow a driver to operate a motor vehicle when one has consumed alcoholic beverages to the point that:
 - a. upon analysis the alcohol level in his breath appears to be greater than 220 micrograms per litre of exhaled breath and/or
 - b. upon analysis the alcohol level in his blood appears to be greater than 0.5 milligrams per millilitre of blood.
- 3 Contrary to subsection 2 above, the driver of a motor vehicle which requires a driver's licence, should the date of first issue of said licence not yet be five years ago and should this date of first issue have been on or after 20 March 2002, is forbidden to operate or be permitted to operate a motor vehicle when he has consumed alcoholic beverages to the point that:
 - a. upon analysis the alcohol level in his breath appears to be greater than 88 micrograms per litre of exhaled breath and/or
 - b. upon analysis the alcohol level in his blood appears to be greater than 0.2 milligrams per millilitre of blood.

- 4 Contrary to that stated in section 2, it is prohibited for the driver of a motor vehicle for which a driving licence is required, if the first licence issued was a licence authorising the holder to drive a moped and this licence was issued to a person who was not yet eighteen at the time of issue and the date of issue was less than seven years previously and occurred on or after 20 March 2002, to drive said motor vehicle or operate it as the driver after having consumed such an amount of alcohol that:
 - a. his or her breath is shown in a test to contain more than 88 micrograms of alcohol per litre of exhaled air, or
 - b. his or her blood is shown in a test to contain more than 0.2 milligrams of alcohol per millilitre.
- 5 It is forbidden to allow a person to operate a motor vehicle when one knows or may reasonably be expected to know that this person is in a physical state as described in subsection 1, 2, 3, or 4 above.
- 6 In applying subsection 3 above, driver's licence is taken also to mean a driver's licence issued by a relevant authority outside of the Netherlands.

2 Traffic Regulations

2.1 Road positioning

Article 3 (Article 1, 2, 2a and 2b in Appendix 3)

- 1 Drivers are required to keep as far over to the right as possible.
- 2 Cyclists are permitted to ride two abreast. This does not apply to riders of motor-assisted bicycles.

Article 4

- 1 Pedestrians are to use pavements or footpaths at all times.
- 2 If there is a break in the pavement or footpath, pedestrians are to use the cycle or moped track.
- 3 If there is also a break in the cycle, motorcycle or moped track, pedestrians are to use the roadside or the edge of the carriageway.
- 4 Contrary to the first and second parts, persons moving with the aid of objects that are not vehicles use the bicycle path, the bicycle/moped path, the pavement or footpath. They use the road if there is no bicycle path, bicycle/moped path, pavement or footpath.

Article 5

- 1 Cyclists are required to use the mandatory cycle track or the cycle/motor cycle track.
- 2 If there is a break in the mandatory cycle track or in a cycle/motor cycle track, cyclists are required

to use the main carriageway.

- 3 They may use the non-mandatory cycle track.
Moped riders may only use the non-mandatory cycle track if their engines are switched off.
- 4 Riders of bicycles having more than two wheels and riders of bicycles pulling trailers with a total width, including the load, in excess of 0.75 metre may use the public carriageway.

Article 6

- 1 Motor cyclists are required to use the cycle/motor cycle track.
- 2 They are required to use the main carriageway if there is a break in the cycle/motor cycle track.
- 3 Riders of mopeds having more than two wheels and mopeds pulling trailers with a total width, including the load, in excess of 0.75 metre, may use the public carriageway that a traffic accident occurs.

Article 7

Handicapped drivers and their special vehicles must use the pavement, footpaths, cycle tracks, cycle/motorcycle tracks or the public carriageway.

Article 8

- 1 Horse riders are to use bridleways.
- 2 If there is a break in the bridle path, horse riders are to use the roadside of the public carriageway.

Article 9

Pedestrians may use the public carriageway if they form a column or if they are taking part in a march or a funeral procession.

Article 10

- 1 Other drivers than those indicated in Articles 5 to 8 inclusive must use the public carriageway. For

parking their vehicles, these drivers and pedestrians moving a trailer apparently intended to be moved by a motor vehicle may also use other parts of the road except for pavements, footpaths, cycle paths, cycle and motor cycle paths or bridleways.

- 2 Road users other than cyclists and handicapped persons driving special vehicles may not use bicycle lanes with continuous lane markings.

2.2 Overtaking

Article 11

- 1 All overtaking must be carried out on the left.
- 2 Drivers who have positioned themselves on the left and have signalled their intention to turn left are to be overtaken on the right.
- 3 Cyclists must overtake other cyclists on the left. They may overtake other slower moving vehicles on the right.
- 4 Drivers who are positioned on the right of an indicator panel may overtake drivers on the right who are positioned on the left of such panels.
- 5 Trams may be overtaken on the right.

Article 12

It is not permitted to overtake a vehicle directly before or on a pedestrian crossing.

2.3 Queues

Article 13

- 1 When traffic is queuing, and where the carriageway is divided into several lanes heading in the same direction, it is not necessary to keep to the right hand lane.
- 2 Traffic queues may be overtaken on the right.

2.4 Approaching road junctions

Article 14

Drivers must not block road junctions.

2.5 Giving priority

Article 15

- 1 At road junctions, drivers must give priority to traffic approaching from the right.
- 2 The following exceptions exist to this rule:
 - a. drivers on unpaved roads must give priority to drivers on paved roads;
 - b. all drivers must give priority to tram drivers.

2.5a Level crossings

Article 15a

- 1 Road users should never drive onto a crossing until

the road ahead is clear and they can cross it completely.

- 2 When approaching a crossing, road users must give priority to rail vehicles and wait until the crossing is completely free.

2.6 Cutting across military convoys

Article 16

Road users must not cut across military convoys.

2.7 Turning

Article 17

- 1 Drivers wishing to turn must take up an appropriate road position by:
 - a. if they wish to turn to the right, they must move across to the right side of the carriageway as soon as possible;
 - b. if they wish to turn to the left, they must take up an appropriate position close to the middle of the road or if they are on a dual carriageway they must take up a position as far to the left as possible.
- 2 Drivers must give advance warning of their intention to turn, either by using their indicator or by giving arm signals.

Article 18

- 1 Drivers intending to turn must give way to all oncoming vehicles and also to all vehicles

- travelling behind them in the same direction on their left or right.
- 2 Drivers intending to turn left must give way to oncoming drivers intending to turn right at the same road junction.
 - 3 Sections 1 and 2 above do not apply to tram drivers.

2.8 Speed Limits

Article 19

A driver must at all times be able to bring his vehicle to a standstill within the distance that he can see to be clear.

Article 20

The following maximum speeds apply in built-up areas:

- a. for motor vehicles: 50 km/h;
- b. for mopeds and vehicles for the disabled, equipped with an engine:
 - 1 on a bicycle path and/or bicycle/moped path: 30 km/h
 - 2 on the road: 45 km/h
- c. for vehicles for the disabled, equipped with an engine, on the pavement or footpath: 6 km/h.

Article 21

Elsewhere the following speed limits apply:

- a. for motor vehicles on motorways 120 km/h, on main roads 100 km/h and on all other roads 80 km/h;
- b. for mopeds and vehicles for the disabled, equipped with an engine:

- 1 on a bicycle path and/or bicycle/moped path:
40 km/h
- 2 on the road: 45 km/h
- c. for vehicles for the disabled, equipped with an engine, on the pavement or footpath: 6 km/h.

Article 22

- 1 Where a lower speed limit does not apply as a result of other articles, the following special speed limits apply to the following vehicles:
 - a. for campers, that according to their vehicle registration certificate fall under the category of company vehicle, whose permitted maximum weight exceeds 3500 kg, lorries and buses other than T100 buses, 80 km/h;
 - b. for motor vehicles with trailers, 80 km/h;
 - c. for agricultural or forestry tractors and motor vehicles with limited speed, as indicated in Article 1.1 of the Regulations, 25 km/h;
 - d. for microcars, 45 km/h;
 - e. for motor-assisted bicycles, 25 km/h.
- 2 Contrary to the first part, section b, motor vehicles other than those indicated in the first part, sections a and c, pulling a trailer with a permitted maximum weight not exceeding 3500 kg on main highways and motorways, the speed limit is 90 km/h.

Table Maximum speeds

				
Passenger cars, commercial vehicles and motorcycles	120*	100*	80	50
Trucks and buses (not including T100 buses)	80	80	80	50
T100 buses	100	100	80	50
Campers derived from trucks or buses, weighing more than 3500 kg**	80	80	80	50
Passenger cars, commercial vehicles, T100 buses and motorcycles with a trailer, weighing no more than 3500 kg***	90	90	80	50
Passenger cars and commercial vehicles with a trailer, weighing more than 3500 kg***	80	80	80	50
Trucks and buses (not including T100 buses) with a trailer (irrespective of the weight)	80	80	80	50
Microcars	-	-	45	45
Motor-assisted bicycles, agricultural vehicles and motor vehicles with restricted speed	-	-	25	25

Table Maximum speeds for mopeds

		
Road	45	45
Bicycle/moped path	30	40

Table Maximum speeds for motorised vehicles for the disabled

		
Road	45	45
Bicycle/moped path	30	40
Pavement or footpath	6	6

* In the event of a serious disruption to the oil supply, a maximum speed of 90 km/hr may be instituted on motorways and main highways.

** This figure relates to the weight of the empty camper, plus the maximum permitted weight of the load or luggage.

*** This figure relates to the weight of the empty trailer, plus the maximum permitted weight of the load or luggage.

Article 22a

Unless lower limits are specified in other articles, a maximum speed of 100 km/h applies for T100 buses.

2.9 Waiting

Article 23

- 1 Drivers and their vehicles may not wait:
 - a. on a road junction or a level crossing;
 - b. on a cycle track or within a bicycle lane on the public carriageway;
 - c. on a pedestrian crossing or within five metres of a pedestrian crossing;
 - d. in a tunnel;
 - e. within the markings of a bus stop, or if there are no markings, with a distance of twelve metres of the bus stop. This does not apply if the intention is to allow passengers to board or to alight;
 - f. within a bus lane on the public carriageway or
 - g. on a road marked with a continuous yellow line.

2.10 Parking

Article 24

- 1 Drivers may not park their vehicles:
 - a. On, or at a distance of less than five metres from, a road junction;
 - b. in front of entrances/exits;
 - c. directly on the carriageway of a major road outside a built-up area;

- d. in a designated parking area:
- 1 if, according to the instructions on the official parking notice, their vehicles are not included in the category or group of vehicles for which the parking area is intended;
 - 2 in any manner other than that shown in the instructions on the official parking notice;
 - 3 on days or at times when parking is shown on the official parking notice to be prohibited;
- e. on a road marked with a continuous yellow line;
- f. within an area specifically designated for the loading or unloading of goods;
- g. in parking bays reserved for permit-holders as shown by the sign E9, unless they themselves have such a permit for the bays in question.
- 2 If dates or times are indicated in the lower section of official parking notices E4 to E8 inclusive, E12 and E13, the parking permission or prohibition according to the notice in question, shall only apply on the days or during the hours indicated.
 - 3 Drivers may not double-park their vehicles.
 - 4 If a parking area, indicated by one of the official parking notices in the range E4 to E13 inclusive, has designated parking bays, drivers may only park in these bays.

Article 25

- 1 Parking in a parking permit (disc type) zone is prohibited, except in parking spaces designated or indicated as such or spaces featuring a blue line.
- 2 In spaces with a blue line, a motor vehicle with more than two wheels may be parked only if the vehicle is equipped with a clearly visible parking

permit displayed behind the windscreen, in accordance with the terms of the Parking Permit Decree.

- 3 The parking permit indicates the time that parking began. This time is set manually only. A parking permit equipped with a mechanism that automatically sets or shifts the arrival time cannot be used.
- 4 When the parking permit is set, the arrival time may be rounded up to the next hour or half hour. The permitted parking time must not be exceeded.
- 5 If a sign below the parking sign indicates days or hours, the second to fourth parts inclusive apply only for those days or hours.

Article 26

- 1 Parking is permitted in a disabled parking space only for:
 - a. a disabled person's vehicle;
 - b. a motor vehicle with more than two wheels in which a disabled parking card has been displayed visibly or
 - c. if the disabled parking space is reserved for a specific vehicle, that vehicle.
- 2 If a sign below the parking sign indicates a maximum parking time, Article 25, part two, applies accordingly, bearing in mind that the parking space need not have a blue line.

2.11 Parking bicycles and mopeds

Article 27

Bicycles and mopeds may be parked on the pavement, on footpaths, at the side of the road or wherever an official sign indicates that it is permitted.

2.12 Signalling

Article 28

Drivers may only sound their horns or signal with their headlamps to give warning of emergency situations.

Article 29

- 1 Drivers of motor vehicles used by police and fire brigades, motor vehicles in use with emergency medical assistance services, and motor vehicles of other assistance services designated by the Minister use blue revolving, flashing or blinking lights and a two-tone horn to indicate that they are performing urgent duties.
- 2 The drivers indicated in the first part may use flashing headlights during the day in addition to the lights indicated in that part.
- 3 Rules may be established by means of ministerial regulations regarding such blue revolving, flashing or blinking lights and flashing headlights.

Article 30

- 1 Drivers of vehicles used for work to be indicated

- will use yellow or green revolving, flashing or blinking lights under circumstances to be indicated. Drivers indicated in Article 29, part one, will use yellow or green revolving, flashing or blinking lights instead of blue revolving, flashing or blinking lights. The driver of the first or only vehicle to reach the site to perform the assigned duties may use blue revolving, flashing or blinking lights instead.
- 2 Ministerial regulations are issued to set the rules relating to the use of yellow or green rotating, blinking or flashing lights and the road works and circumstances when such signals are used.

Article 30a

- 1 Drivers of motor vehicles indicated in Article 29, part one, may use additional indicators under circumstances to be indicated.
- 2 Rules may be established by ministerial regulations regarding the indicators mentioned in the first part and the circumstances in which they are used.

Article 30b

Articles 29 to 30a inclusive do not apply to Belgian and German motor vehicles in use with police and fire brigades, in use with services for first-line emergency assistance and motor vehicles of Belgian and German assistance services, designed in or under article 29, part one, provided such vehicles each use signals in accordance with the legal regulations applicable to them in their own countries.

Article 31

Signals may not be given in other cases or by other means than permitted in or under the rules established in the articles included in this section.

2.13 Using lights while driving

Article 32

- 1 Drivers of motor vehicles, mopeds, motor-assisted bicycles, disabled vehicles equipped with combustion engines or disabled vehicles equipped with electric motors and having enclosed bodies will use dimmed lights during the day, if visibility is seriously restricted, and at night. Drivers of disabled vehicles equipped with electric motors and not equipped with enclosed bodies will then use the lights indicated in Article 5.18.43, part one, of the Vehicles Regulations.
- 2 Driving with undipped headlights instead of dipped headlights is permitted except in the following circumstances:
 - a. during the daytime;
 - b. in the presence of other oncoming road users, and
 - c. when following close behind another vehicle.
- 3 Rear lights and rear registration plate lights must always come on with undipped and dipped headlights, sidelights and foglamps.

Article 33

Towed trailers must be illuminated in dull daytime conditions and at night they must show rear lights, rear registration plate lights and side lights.

Article 34

- 1 Where visibility is seriously restricted as a result of fog, snow or rain, drivers of motor vehicles and vehicles adapted for disabled drivers must use their

front foglamps. In that case, the drivers do not need to have their dipped headlights on.

- 2 Where visibility is reduced to less than 50 metres as a result of fog or heavy snowfall, drivers must use their rear foglamps.

Article 35

- 1 Cyclists will use lights in accordance with parts two to four inclusive when riding at night or during the day if visibility is seriously restricted.
- 2 A bicycle with two wheels and a cycle with three wheels having a single front wheel must be equipped with a white or yellow light carried at the front, unless the rider is wearing a white or yellow light on his or her chest.
- 3 A cycle with more than two wheels having two front wheels must carry two white or two yellow lights at the front, symmetrically attached to the left and right of the centre.
- 4 A cycle must be equipped with a red rear light carrier at the rear, unless the rider or a passenger seated behind the rider is wearing a red light on his or her back.
- 5 No more lights may be carried on a cycle, by its rider or by a passenger seated behind the rider than the lights indicated in parts two to four inclusive.

Article 35a

- 1 The lights indicated in Article 35 must not blind other road users.
- 2 The lights indicated in Article 35 must not blink.
- 3 The lights indicated in Article 35 must:
 - a. be continually visible at the front to oncoming road users;

- b. be continually visible at the rear for road users approaching from behind.

Article 35b

- 1 Drivers of vehicles will use headlights and rear lights during the day, if visibility is seriously restricted, and at night.
- 2 Drivers of disabled vehicles not equipped with an engine will use front and rear lights during the day, if visibility is seriously restricted, or at night, if they use the lane, bike path or bike/moped path.

Article 36

Riders and persons accompanying horses or other animals must carry a light at night and in dull daytime conditions, which shows white or yellow to the front and red to the rear.

Article 37

Processions of pedestrians or marchers walking outside built-up areas at night or in dull daytime conditions must carry a light at the front left hand side of the procession that shows white or yellow to all sides and at the rear left hand side of the procession a light showing red to all sides.

2.14 **Using lights while stationary**

Article 38

Drivers of motor vehicles with more than two wheels, who need to stop outside built-up areas, in a slip road or at a designated parking area or in a hard shoulder or refuge section must display rear and parking lights both at night and during dull daytime conditions.

Article 39

Stationary trailers outside built-up areas, in a slip road or at a designated parking bay or in a hard shoulder or refuge section must display rear and parking lights both at night and during dull daytime conditions.

Article 40

Outside built-up areas, stationary cars on a main road must display front and rear parking lights at night and during dull daytime conditions.

2.15 Special lights

Article 41

- 1 Drivers of motor vehicles may have daytime running lights on during the day. Daytime running lights are at the front of the vehicle and are not on at the same time as any other lights at the front of the vehicle.
- 2 At the same time as having dipped headlights or fog lights on at the front, drivers of motor vehicles may have side lights, cornering lamps, bend lighting, directional lights, marking lights, or side marker lamps.

Article 41a

- 1 Illuminated transparencies providing information on the destination or use of the vehicle may be carried by:
 - a. passenger cars, commercial vehicles and motorcycles:
 - 1 used by the police;
 - 2 used by the fire brigade;

- 3 used by emergency services;
 - 4 used by the Directorate General for Public Works and Water Management;
 - 5 used by doctors;
 - 6 used in providing driver training or in administering a driving test;
 - 7 used by ambulance services to which a permit has been issued under the Ambulance Transport Act to provide ambulance transport;
 - 8 of assistance services involved in providing first-line emergency assistance on the orders of either a central office as indicated in article 1 of the Ambulance Transport Act or a central office for ambulance transport as indicated in article 4, part 1 a, of the Medical Assistance for Accidents and Emergencies Act;
- b. buses operated by public transport services;
 - c. commercial vehicles of transport assistance providers;
 - d. passenger and commercial vehicles configured as veterinary ambulances;
 - e. taxis.
- 2 Passenger cars, commercial cars and motorcycles used to provide driving instruction or administer a driving test may only be equipped with an illuminated transparency displaying the letter 'L' prescribed under the Driving Licence Regulations.
 - 3 Notwithstanding the first part:
 - a. illuminated transparencies carried by the vehicles indicated in the first part, section 1, under 1 to 4, inclusive and section c, may display directions for other road traffic,

- b. taxis may be equipped with illuminated transparencies displaying the following information:
 - 1 rates;
 - 2 the name of the taxi company; and
 - 3 the telephone number of the taxi company.
- 4 Taxis equipped with illuminated transparencies displaying rates may display such lighting only when at a taxi rank.
- 5 Illuminated transparencies are not carried by vehicles other than those stated in the first part and are not carried in any way other than as set out in the first to fourth parts inclusive.

2.16 Motorways and main highways

Article 42

- 1 Motorways may only be used by drivers, whose vehicles are capable of being driven at speeds greater than 60 km/h.
- 2 Main highways may only be used by drivers, whose vehicles are capable of being driven at speeds greater than 50 km/h.

Article 43

- 1 Drivers are not permitted to execute U-turns or to reverse their vehicles while driving on motor ways or main highways.
- 2 Drivers are not permitted to stop on the carriageway of a motorway or a main highway.
- 3 Except in emergencies, road users are not permitted to drive on the hard shoulder or onto laybys or

parking areas of motorways or main highways.

- 4 On a three or more lane motorway, drivers towing trailers (where the length of the combination is greater than 7 metres) and drivers of goods vehicles are not permitted to use any lane except the two innermost right hand lanes. This regulation shall not apply in cases where the vehicle is negotiating a change of lanes.

2.17 Roads across recreation areas

Article 44

Pedestrians may use the full width of roads that pass through recreation area.

Article 45

Drivers may not drive at more than a walking pace on roads that pass through a recreation area.

Article 46

- 1 Drivers of motor vehicles may not park in recreation areas except within special parking areas designated by a parking notice or board showing a P.
- 2 If the recreation area is designated a parking disk area, parking is permitted in areas marked with a blue stripe, provided that a parking disk is used.

2.18 Roundabouts

Article 47

Drivers of motor vehicles and moped riders driving

along a main road are permitted to drive in a lane other than the right hand lane when entering or driving round a roundabout.

Article 48

Drivers are permitted to overtake on the right when entering or driving round a roundabout.

2.19 **Pedestrians**

Article 49

- 1 Drivers must give priority at all times to blind or partially sighted pedestrians carrying a white cane with one or a number of red rings around it and also to all other persons with disabilities.
- 2 Drivers must give way at all times to pedestrians and drivers of invalid carriages who are crossing, or obviously waiting to cross at a pedestrian crossing.
- 3 Subsection 2 above does not apply to drivers of vehicles forming part of a military convoy.
- 4 Subsection 2 above does not apply if the pedestrians and the drivers of invalid carriages are prevented from crossing by either a red or a flashing amber pedestrian crossing light.

2.20 **Emergency vehicles**

Article 50

Road users must at all times give priority to drivers of emergency vehicles.

2.21 Stray livestock

Article 51

It is not permitted to allow animals of any kind to roam at large without supervision on the public highway. This prohibition does not apply where roads have been specifically authorised for this purpose by the competent authorities.

2.22 Boarding and alighting passengers

Article 52

Drivers intending to pass a stationary tram or bus on the side where passengers may be boarding and alighting must give way and allow them the opportunity to do so.

2.23 Towing

Article 53

Drivers of motor vehicles are not permitted to tow other vehicles if the distance between the rear of the front vehicle and the front of the second vehicle is greater than five metres.

2.24 Special manoeuvres

Article 54

Drivers intending to carry out special manoeuvres, such as pulling away, reversing, turning into the road from an exit, turning off the road into an entrance, performing a U-turn, switching from the feeder lane into the main highway, switching from the main highway into the exit lane or changing lanes must at all times give way to other vehicles.

Article 55

Drivers of motor vehicles and moped riders must signal using their direction indicators (moped riders may give arm signals), when they pull away, intend to overtake other vehicles, join or leave the main carriageway or if they wish to change lanes or carry out any other sideways changes to their road positions.

Article 56

Within built-up areas, drivers must give bus drivers sufficient opportunity to pull away from a bus stop if the bus driver signals his intention to do so. This does not apply to drivers of vehicles forming part of a military convoy.

2.25 Unnecessary noise

Article 57

Drivers of motor vehicles and riders of mopeds and motor-assisted bicycles must ensure that their vehicles do not cause unnecessary noise.

2.26 Warning triangles

Article 58

- 1 Stationary motor vehicles with more than two wheels and trailers must be clearly identified as such by a warning triangle if they are likely to cause a hazard to approaching traffic, which might otherwise not be able to see them in time. This does not apply if a flashing hazard light is shown.
- 2 The warning triangle must be placed on the road in a clearly visible manner at a distance of approximately 30 metres from the vehicle. It must be arranged facing the approaching traffic that is exposed to the hazard.

2.26a Seats

Article 58a

- 1 While participating in traffic passengers are carried only if seated in seats.
- 2 The first part does not apply:
 - a. to buses for which transportation of standing passengers is permitted, for incidental use of the gangway or lavatory in buses without standing room and in transportation of persons as indicated in Article 61 b, second part, sections a, b and d;
 - b. for transportation of children under the age of 3 in buses;
 - c. to the transportation of passengers under 18

years of age who are less than 1.35 metres tall, using a seating facility appropriate to said passengers that is part of the structure of the vehicle, properly attached therein and equipped with seat belts;

- d. to transportation of passengers using a wheelchair as indicated in Article 59, part four;
- e. to transportation of persons on the baggage rack by cyclists, except for motor-assisted cyclists.

2.27 Seat belts and child safety systems

Article 59

- 1 Drivers of passenger cars, commercial vehicles, three-wheeled motor vehicles with enclosed bodies or microcars and their passengers will use the seat belts available to them. Passengers under 18 years of age and less than 1.35 m tall will use a suitable child safety system bearing an approval mark as indicated in Article 22, part four, of the act. If the seats intended for passengers are equipped with seat belts, no more passengers may be carried than there are seat belts.
- 2 Passenger cars, commercial vehicles, three-wheeled motor vehicles with enclosed bodies or microcars not equipped with a seat belt or child safety system as indicated in the first part may not be used to transport passengers under 3 years of age, and passengers aged 3 to 18 years, who are less than 1.35 m tall, will be transported in seats other than the front seats.

- 3 Passengers younger than 18 years of age may not be placed in a rear-facing car seat in a front passenger seat equipped with an airbag, unless this airbag has been disengaged or is automatically sufficiently disengaged.
- 4 Subsection 1 above does not apply to passengers using a wheelchair. These passengers shall be transported in a wheelchair which is secured in the vehicle by means which ensure the stability of the wheelchair and the safety of the occupant. These passengers shall use a seat belt integrated into the vehicle or a floor-mounted vehicle restraint system, unless the construction of such system is one approved by Our Minister.
- 5 The first part, second sentence, and the second part do not apply for transport in taxis. In taxis where no child safety system is present, passengers under 18 years of age and less than 1.35 m will be transported in seats other than the front seats.
- 6 The first part, where applicable to drivers, and the fourth part do not apply during paid transportation of passengers under the 2000 Passenger Transport Act and demand-driven public transport in taxis, other than in cases in which an agreement is made as indicated in Article 84, part three, of said act, or other than during taxi transportation in a taxi configured for wheelchair transport in accordance with the requirements relating to this in the Vehicles Regulation.
- 7 The automatic seat belt, the seatbelt or the child restraint system must be used in such a way that the protective function of these does not have or

could have a negative influence. People aged 18 and over and people under the age of 18 who under the circumstances do not need to use a child restraint system, may, if required, use a device designed to place the diagonal portion of the seat belt over the shoulder. Our Minister may provide additional requirements for such a provision.

- 8 Drivers of the vehicles as stated in subsection 1 are forbidden to transport passengers younger than 12 years of age and passengers in wheelchairs by means other than set forth in this Article.

Article 59a

- 1 Contrary to Article 59, subsection 1 and 8 above, drivers of a passenger bus and their passengers aged 3 and older must use the seatbelt or child restraint system provided on the bus when they are seated on the bus and the vehicle is driving in traffic.
- 2 Passengers in a moving bus shall be informed of the mandatory use of restraint systems as named in subsection 1 above whenever they are seated and the vehicle is driving in traffic. This announcement shall be made in one of the following ways:
 - a. by the driver, conductor, tour leader or person acting as group leader;
 - b. by audiovisual means;
 - c. by written instructions or the following pictogram:

Use of the pictogram will be through clear application on every seat.
- 3 Contrary to Article 59a, subsection 1, passengers in buses permitting standing passengers are not

required to make use of restraint systems, and bus passengers on city or regional routes lying in built-up areas are not required to make use of restraint systems.

- 4 Bus drivers are forbidden to transport passengers younger than 12 years of age in a manner otherwise than that set forth in this Article.

Article 59b

- 1 Contrary to Article 59, subsection 1 and subsection 8, a third passenger older than 3 years of age and less than 1.35 metres tall may be transported other than in the front passenger seat in passenger and hired vehicles, when after installation of two child restraint systems it is not possible to install a third child restraint system, and these two restraint systems are in use, and provided this passenger uses a seatbelt. Article 59, subsection 7, applies.
- 2 Contrary to Article 59, subsection 1, sentence 2, and subsection 8, in incidental cases and over short distances, passenger vehicles and vans may transport passengers aged 3 or older and less than 1.35 metres tall in the front passenger seats, when these passengers use a seatbelt. This does not apply to passengers whose parent is the driver or the owner or holder of the vehicle.

2.28 Safety Helmets

Article 60

The rider and pillion rider of mopeds, microcars without an enclosed compartment, motor cycles

and three-wheeled motor vehicles must wear a properly fitting safety helmet with a clear and reliable means of fastening around the head and bearing the seal of a safety standard as stipulated in the Regulations authorising the use of helmets.

- 2 The first section above does not apply in the case of:
 - a. the rider and pillion rider of a motor-assisted bicycle;
 - b. the rider and rear passenger of a motor-assisted trailer bicycle;
 - c. the rider and pillion rider of a type of moped designated by the Dienst Wegverkeer (Road Transport Office), which is not a microcar, or a motor cycle with a seat protected by a safety cell and fitted with seat belts. The designation may distinguish between the rider and the passengers as far as the validity of the first section applies. Rules have been set by ministerial ruling relating to the requirements a moped or motor cycle must meet in order to be so designated. In each case the rules relate to the requirements that the safety cell and seat belts must meet;
 - d. the driver or passengers of a microcar without an enclosed compartment, or a three-wheeled motorised vehicle, whose seat in this microcar or motor vehicle is equipped with safety belt mechanisms in compliance with guideline 97/24/EC, as applicable on the date when the vehicle came into use, and with safety belts which comply with that stipulated in Article 5.2.47, sub five and six, of the Vehicle Regulations.
- 3 Riders are forbidden to take as passengers children

under twelve years in any other way than that prescribed in this article.

2.29 Child seats on bicycles and mopeds

Article 61

Cyclists and moped riders may only carry children below the age of eight if they are provided with a proper, safe seat having adequate support for their backs, their hands and their feet.

2.30 Use of mobile telecommunications equipment

Article 61a

A person driving a motor vehicle, moped, motor-assisted bicycle or disabled person's vehicle equipped with an engine may not hold a mobile phone while driving.

2.31 Conveyance of persons in or on trailers and in loading space

Article 61b

- 1 It is forbidden to convey persons in the open or closed loading space of a motor vehicle or moped and in or on a trailer behind a motor vehicle or moped.
- 2 The first part does not apply:

- a. to the transportation of persons in the cargo area of an ambulance or veterinary ambulance and transportation of wheelchair occupants in places configured for that purpose in the cargo area of a vehicle that is specially equipped to transport wheelchairs, according to an indication on its registration certificate;
- b. to the conveyance of persons in the loading space of motor vehicles in the service of the police or fire brigade and other emergency services designated by our Minister;
- c. to the conveyance of a person on the driver's seat of a motor vehicle or a moped with more than two wheels towed by another motor vehicle or another moped with more than two wheels and to the transport of the passengers of the towed vehicle referred to herein for whom there is no seating available in the towing vehicle referred to herein;
- d. In the case of the transport of persons that occurs as part of an event or procession for which a permit has been issued in accordance with a municipal bye-law.

3 Road Signs

3.1 General provisions

Article 62

Road users are required to observe all road signs giving orders or containing prohibitions.

Article 63

Traffic symbols have priority over traffic rules, inasmuch as such rules are incompatible with said symbols.

Article 63a

Temporary traffic symbols on the road surface have priority over other traffic symbols applied in that location to the road surface, inasmuch as such traffic symbols are incompatible.

Article 63b

- 1 Where traffic symbols indicating a maximum speed indicate a speed higher than:
 - a. the maximum speeds set out in articles 20, part b, 21, part b, and 22, or
 - b. the maximum speed in effect as a result of a ministerial regulation under article 86a, or
 - c. the speed indicated in article 45, the lowest maximum speed indicated applies.
- 2 If both traffic symbols on signs and electronic signal panels indicate a maximum speed, the lowest maximum speed indicated applies.

Article 64

Traffic lights take precedence over any road signs that govern priority.

Article 64a

Traffic signs may be represented on an electronic signal panel.

3.2 **Traffic signs**

Article 65

- 1 Where a carriageway is divided into lanes, the instruction contained in a traffic sign may be restricted to one or more of these lanes.
- 2 The signs E1, E2 and E3 only apply to the side of the road on which they are placed.
- 3 However, parking a vehicle, a bicycle or a moped is permitted at designated parts of the highway.

Article 66

- 1 If the word 'zone' appears at the top of a traffic sign together with an indication of the extent of the zone, the traffic sign is to apply in the area shown.
- 2 If the word 'zone' appears at the top of a traffic sign without any further indication as to the nature of the zone, the traffic sign is to apply within the area between the traffic sign denoting the start of the zone and the traffic sign denoting the end of the zone.
- 3 This also applies to the sign E 10.

Article 67

- 1 Plates arranged below traffic signs can contain:
 - a. a further clarification of the traffic sign;

- b. if such plates only contain symbols, the traffic sign only applies to the road users as indicated or to the road conduct as indicated;
 - c. if such plates indicate the word 'Except' in combination with symbols, the traffic sign is not intended to apply to the road users or the road conduct so indicated.
- 2 If an intended road conduct is indicated by means of a text or signs in combination with symbols, the plate will include a clarification.
 - 3 Symbols shown on plates below traffic signs have the same significance as those shown in Appendix 1.

3.3 Traffic lights

Article 68

- 1 The colours in three-colour traffic lights signify as follows:
 - a. green light: proceed;
 - b. amber light: stop; drivers who are so close to the traffic lights that they cannot reasonably be expected to stop safely should proceed;
 - c. red light: stop.
- 2 If the three-colour traffic lights, or an associated single-colour traffic light contain an illuminated arrow, this applies only to the direction that is indicated by the arrow.
- 3 Where an illuminated picture of a bicycle is shown, this signal applies to bicycles and mopeds on a cycle/moped track and drivers of invalid carriages.
- 4 Drivers of motor vehicles forming part of a military

convoy that has started to pass a green light may continue after the lights have changed to another colour.

- 5 If, in a set of three-colour traffic lights, there is a plate with the words 'Right turn clear for bicycles and mopeds', the amber and the red lights do not apply to cyclists, moped riders and drivers of invalid carriages who are turning right. If, in a set of three-colour traffic lights, there is a plate with the words 'Right turn clear for bicycles', the amber and the red lights do not apply to cyclists and drivers of invalid carriages who are turning right.
- 6 These road users therefore must give way to other road users.
- 7 Where a main road is divided into lanes with traffic proceeding in the same direction, a traffic light can apply to just one of these lanes. In that case, the traffic light will only apply to the traffic on the lane so indicated.

Article 69

- 1 The colours of two-colour traffic lights signify as follows:
 - a. amber light: stop; drivers who are so close to the traffic lights that they cannot reasonably be expected to stop safely should proceed;
 - b. red light: stop.
- 2 Article 68, sections two to seven apply *mutatis mutandis*.

Article 70

- 1 In the case of buses or trams, the lights signify as follows:
 - a. white light or flashing white light: proceed;

- b. amber light: stop; drivers who are so close to the traffic lights that they cannot reasonably be expected to stop safely should proceed;
 - c. red light: stop.
- 2 The white light and the flashing white light only apply to the directions as indicated.
 - 3 Bus and tram lights apply to drivers of trams and scheduled buses who are following the direction indicated by the lights in question.
 - 4 Tram/bus lights also apply to drivers of vehicles, other than scheduled buses, using a bus lane to which the light applies.

Article 71

Lights at tram and rail crossings signify:

- a. flashing white lights: no tram or train is approaching;
- b. flashing red light: stop.

Article 72

For lights on bridges, a red light or a flashing red light means: stop.

Article 73

Where road lanes are controlled by traffic lights, the following signs signify:

- a. a green arrow or maximum allowable speed, shown by the sign A3: the lane may be used;
- b. a red cross: the lane must not be used. The shoulder may be used only in emergencies;
- c. a white arrow: an initial warning of a red cross;
- d. the word 'BUS': the lane may only be used by drivers of scheduled buses and coach drivers;
- e. the word 'SCHEDULED BUS': the lane may only be used by drivers of scheduled buses.

Article 74

- 1 The following signs at pedestrian crossings signify:
 - a. green light: pedestrians may cross;
 - b. flashing green light: pedestrians may cross, but the lights are about to change to red;
 - c. red light: pedestrians must not start to cross.

Pedestrians already on the crossing must finish crossing as quickly as possible.

- 2 When the red light is replaced by a flashing yellow light, as described in Article 75, pedestrians may cross provided that they give way to other traffic.

Article 75

A flashing yellow light signifies: Danger. Take care.

3.4 Road markings

Article 76

- 1 A continuous line that is not along the edge of the surface of the carriageway means:
 - a. if the line is between lanes or on paths, with traffic in both directions: drivers may not cross the line to the left and may not be left of the line, unless there is a broken line to the right of the continuous line;
 - b. if the line is between lanes or on paths, for traffic in one direction: drivers may not cross the line, unless there is a broken line between the driver and the continuous line.
- 2 If the line is between the lanes and rush-hour lanes next to the rush-hour lane: drivers may cross the continuous line.

Article 77

- 1 Drivers may not use diagonally striped sections or dividers;
- 2 The first part does not apply if drivers are following a rush-hour lane that passes a point where roads, lanes or road sections merge or diverge.

Article 78

- 1 Drivers following the lane must follow the direction at an intersection that is indicated by the lane in which they are travelling. A bicycle path in a directional lane is part of that lane.
- 2 Drivers leaving the continuous carriageway and following an exit lane for that purpose must follow the direction indicated by the arrows in said exit lane.

Article 79

If they are required to stop, drivers must stop behind the line at a stop sign.

Article 80

Give-way road markings mean that drivers must give way to vehicles crossing in front of them.

Article 81

Bus lanes marked with the word 'BUS' may be used only by drivers of scheduled buses, coaches or trams. Bus lanes marked with the word 'LIJNBUS' may be used only by drivers of scheduled buses or trams.

4 Signals by authorised persons

4.1 Obligations on the part of road users

Article 82

- 1 Road users are required to follow instructions given verbally or by means of gestures by:
 - a. authorised officials who are identifiable as such,
 - b. personnel of the military constabulary, inasmuch as they are not among the officials indicated in part a.,
 - c. authorised traffic directors who are identifiable as such, and
 - d. persons acting during practical lessons or the practical examination as part of traffic direction training or a course for traffic directors, for the duration of such practical lessons or practical examination and where the clothing prescribed in the Traffic Directors Regulation 2009 is used.
- 2 The instructions set out in Appendix 2 will be used as much as possible to give instructions by means of gestures.
- 3 Drivers must also follow the instruction indicated in Appendix 2, section 8, to stop, given by authorised traffic officers identifiable as such.
- 4 Road users must also stop if the accompanying official of a railway vehicle shows them a stop signal according to model F 10 in appendix 1, a red flag or a red light.

Article 82a

Road users are also required to obey the instructions given by means of the illuminated transparencies on passenger cars, commercial vehicles and motorcycles used by the services indicated in article 41a, part 1, section 1, under 1 and 4, and on the commercial vehicles of transport assistance providers.

Article 83

Road users are also required to stop if a stop signal is displayed to them consisting of a red light or an illuminated transparency fitted to a police vehicle or vehicle of road inspectors in the service of the Directorate General for Public Works and Water Management, in which the words 'stop' or 'stop police' are illuminated in red letters on a dark background.

4.2 Precedence of instructions over traffic signs and regulations

Article 84

Instructions always take precedence over traffic signs and traffic regulations.

5 Special Regulations for Disabled Drivers

5.1 Exemptions for disabled drivers

Article 85

- 1 Drivers of motor vehicles with more than two wheels displaying a valid and clearly legible disabled driver's parking badge are exempted from the restrictions governing parking in a parking disk zone (Article 25). Similarly, disabled drivers wishing to park for up to three hours are exempted from the ban on parking on a single unbroken yellow line and where parking is forbidden by the sign E1, and also from the parking restrictions on recreation areas (Article 46). In this latter case, they must clearly display in their vehicles a parking disk showing the time at which they commenced parking.
- 2 Drivers of invalid carriages are exempted from the restrictions governing parking in a parking disk zone (Article 25). Similarly, if they wish to park for up to three hours they are exempted from the ban on parking on a single unbroken yellow line and where parking is forbidden by the sign E1. In this latter case, they must clearly display in their vehicles a parking disk showing the time at which they commenced parking.

5.2 Disabled parking badges issued outside the Netherlands

Article 86

Parking badges for the disabled issued by the competent authorities outside the Netherlands are considered to be the equivalent to a disabled parking badge issued in the Netherlands, in as far as they are designated as such by the Regulations governing disabled parking badges.

5a Temporary restrictions to speed limits as a result of an interruption to fuel supplies

Article 86a

In the event of a major interruption to fuel supplies, a speed limit of 90 km/h may be imposed on all motorway and other main highway traffic with the exception of lorries, buses and motor vehicles towing trailers.

Article 86b

Drivers of vehicles other than lorries, buses or motor vehicles towing trailers are not permitted to exceed the maximum speed limits imposed by virtue of Article 86a above.

5b Environmental zones

Article 86c

- 1 The following definitions apply in this chapter:
 - a. date of first admittance into circulation: the date of the first admittance of a motor vehicle into circulation as established under appendix II of the Vehicle Regulations;
 - b. diesel engine: engine operating according to the principle of compression-ignition;
 - c. particulate filter: particulate filter as indicated in the Particulate Filter Type Approval Regulation;
 - d. directive 88/77/EEC: directive of the Council of the European Communities of 3 December 1987 regarding approximation of the laws of the Member States relating to the measures to be taken against the emission of gaseous and particulate pollutants from compression-ignition engines for use in vehicles, and the emission of gaseous pollutants from positive ignition engines fuelled with natural gas or liquefied petroleum gas for use in vehicles (OJEU 1998, L36), as was in effect until 9 November 2006 and last amended by directive no. 96/1/EC of the European Parliament and the Council of 22 January 1996 (OJEU L 040);
 - e. directive 2005/55/EC: directive of the European Parliament and the Council of 28 September 2005 regarding the approximation of legislation of the member states regarding measures to be taken against the emission of gaseous and

- particulate pollutants from compression-ignition engines for use in vehicles (OJEU 2005, L 275);
- f. Euro II standard: directive 88/77/EEC (limits in line B of point 6.2.1 or point 8.3.1.1 of Appendix I to said directive);
 - g. Euro III standard: directive 2005/55/EC (limits in row A of the tables in point 6.2.1 of Appendix I to said directive);
 - h. Euro IV standard: directive 2005/55/EC (limits in row B1 of the tables in point 6.2.1 of Appendix I to said directive);
- 2 An amendment to the directive indicated in part one, section e, will apply for application of Article 86d beginning on the date on which the relevant modification directive must be implemented, unless a different time is established by ministerial decision, published in the official gazette.

Article 86d

- 1 Closure according to sign C22a of Appendix 1 is not applicable:
- a. before 1 January 2010 to lorries
 - 1 whose diesel engines at least meet the Euro IV standard according to the note in the vehicle registry or on the proof registration, or
 - 2 whose diesel engines meet the Euro II or III standard according to the note in the vehicle registry or on the proof of registration and which are equipped with a particulate filter according to the note in the vehicle registry, or
 - 3 which are not powered by a diesel engine.

- b. from 1 January 2010 to 1 July 2013 to lorries
 - 1 whose diesel engines at least meet the Euro IV standard according to the note in the vehicle registry or on the proof of registration, or
 - 2 whose diesel engine, according to the note in the vehicle registry or on the registration certificate, meets the Euro III standard and for which no more than eight years have passed since the date of the first admittance into circulation and which are also equipped with a particulate filter according to the note in the vehicle registry, or
 - 3 which are not powered by a diesel engine.
- c. as of 1 July 2013 to lorries
 - 1 whose diesel engines at least meet the Euro IV standard according to the note in the vehicle registry or on the proof of registration, or
 - 2 which are not powered by a diesel engine.
- 2 Lorries for which there is no note in the vehicle registry or on the proof of registration regarding the emissions standard will be considered for the purposes of the first part:
 - a. to meet the Euro II standard if the note in the vehicle registry or on the proof of registration indicates that the date of first admission into circulation is after 30 September 1995 but before 1 October 2000;
 - b. to meet the Euro III standard if the note in the vehicle registry or on the proof of registration indicates that the date of first admission into circulation is after 30 September 2000 but before 1 October 2005;

- c. to meet at least the Euro IV standard if the note in the vehicle registry or on the proof of registration indicates that the date of first admission into circulation is after 30 September 2005.

Appendix 1

Explanation of Traffic Signs

A Speed restrictions

A1
Speed limit

A2
End of speed limit

A3
Speed limit displayed on an
electronic display panel

A4
Recommended speed

A5
End of recommended
speed

B Priority

B1
Priority road

B2
End of priority road

B3
Crossroads with priority

B4
Road junction with
priority over minor
road from the left

B5
Road junction with
priority over minor road
from the right

B6
Give priority to traffic on
the main road ahead

B7
Stop: Give priority
to traffic on the
main road ahead

C Road closed warnings

C1

Road closed in both directions to vehicles, riders and persons in charge of animals or livestock

C2

No entry in this direction for vehicular traffic, horse riders and persons in charge of animals or livestock

C3

One-way road

C4

One-way road

C5

Access permitted

C6

No access for vehicles with more than 2 wheels

C7

No access for goods vehicles

C8

No access for motor vehicles that cannot exceed 25 km/h

C9

No access for riders, cattle, wagons, motor vehicles not able to exceed a speed of 25 km/h, microcars, bicycles, mopeds or invalid carriages

C10

No access for motor vehicle towing trailers

C11

No access for motor cycles

C12

No access for motor vehicles

C13

No access for mopeds, motor-assisted bicycles or motor-powered invalid carriages

C14

No access for bicycles or for non-motor-powered invalid carriages

C15

No access for bicycles, mopeds and invalid carriages

C16
No access for pedestrians

C17
No access for vehicles or combinations of vehicles with a length, including the load, greater than indicated

C18
No access for vehicles with a width, including the load, greater than indicated

C19
No access for vehicles with a height, including the load, greater than indicated

C20
No access for vehicles with an axle load greater than indicated

C21
No access for vehicles or combinations of vehicles with a total weight greater than indicated

C22
No access for vehicles carrying hazardous substances

C22a
Closed to lorries not meeting the requirements stated in Article 86d

C22b
End of closure for lorries not meeting the requirements stated in Article 86d

C23-01
Rush-hour lane open

C23-02
Clear rush-hour lane

C23-03
Rush-hour lane closed

D Signs giving positive instructions

D1
Roundabout - compulsory direction of travel

D2
Instruction to all drivers to keep to the right of the sign (or left if arrow is reversed)

D3
The sign may be passed on either side

D4

Instruction to drive ahead only

D5

Instruction to follow the direction ahead shown by the arrow

D6

Instruction to follow one of the directions ahead shown by the arrows

D7

Instruction to follow one of the directions ahead shown by the arrows

E Parking and stopping

E1

No parking

E2

No stopping

E3

No parking bicycles or mopeds

E4

Parking area

E5

Taxi rank

E6

Parking for disabled drivers

E7

Parking permitted for the immediate loading and unloading of goods only

E8

Parking facilities only for the category or group of vehicle shown

E9

Parking for permit-holders only

E10

Entrance to controlled parking zone

E11

Entrance to controlled parking zone

E12

Park and ride facilities

E13

Parking facilities for car sharers

F Other signs giving orders

F1
No overtaking

F2
End of no overtaking zone

F3
No overtaking of cars by lorries

F4
End of zone with no overtaking of cars by lorries

F5
Give way to oncoming vehicles

F6
Priority over oncoming vehicles

F7
No U-turns

F8
End of all restrictions imposed by traffic signs

F9
End of all restrictions and advisories indicated on an electronic signalling panel

F10
Stop. The sign can also contain further information as to whom it is directed and why

G Traffic Regulations

G1
Motorway

G2
End of motorway

G3
Main highway

G4
End of main highway

G5
Recreation area

G6
End of recreation area

G7
Footpath

G8
End of footpath

G9
Bridleway

G10
End of bridleway

G11
Compulsory cycle lane

G12
End of compulsory
cycle lane

G12a
Route for pedal cycle
and mopeds only

G12b
End of route for pedal
cycles and mopeds

G13
Optional cycle path

G14
End of optional
cycle path

H Built-up area

H1
Built-up area

H2
End of built-up area

J Warning signs

J1
Uneven road

J2
Bend to right

J3
Bend to left

J4
Double bend, first
to right

J5
Double bend, first to left

J6
Steep hill upward

J7
Steep hill downward

J8
Dangerous crossing

J9
Roundabout

J10
Level crossing with
barrier or gates ahead

J11
Level crossing without
barrier or gates ahead

J12
Level crossing with
single track

J13
Level crossing with
two or more tracks

J14
Tram (crossing) ahead

J15
Opening or swing
bridge ahead

J16
Road works ahead

J17
Road narrows on
both sides

J18
Road narrows on
the right side

J19
Road narrows on
the left side

J20
Slippery road

J21
School crossing

J22
Pedestrian crossing

J23
Pedestrians

J24
Cyclists and moped
riders

J25
Loose chippings

J26
Quayside or river bank

J27
Wild animals

J28
Livestock

J29
Two-way traffic

J30
Low-flying
aircraft

J31
Side winds

J32
Traffic lights

J33
Queues likely

J34
Danger of accidents

J35
Reduced visibility because
of snow, rain or fog

J36
Risk of ice or snow

J37
Danger. (Details of the
danger are shown on the
plate beneath)

J38
Road hump

K Direction signs

K1
Low level motorway
information sign
showing both main
and intermediary
destinations and the
motorway number

K2
Advance warning sign of
a motorway showing the
distance to the next exit
and destinations after the
exit (the top destination
is the name of the exit),
direction to aerodrome/
airport and the road
number (non-motorway)

K3
Information sign
for exit to motorway
service area, showing
the name of the rest area
and symbols for the
services offered

K4
High level motorway information sign showing
lane instructions for through traffic and exit panel
showing intermediary destinations, with the motor-
way number and European route numbers

K5
Non-motorway advance
information panel
showing intermediary
destinations, road
numbers, a viaduct
symbol and a sign for an
industrial zone

K6
Non-motorway
information panels
showing intermediary
destinations and
non-motorway road
numbers

K7

Signposts for cyclists and moped riders (finger posts) showing local and intermediary destinations, municipal cycle route numbers (above) and showing intermediary destinations and intermediary cycle route numbers (below)

K8

Signposts (multiple) for cyclists and moped riders showing intermediary destinations and indicating an alternative route (in italics) to one of the destinations

K9

Diversion with alternative route shown on an advance warning panel for a non-motorway highway

K10

Advance warning panel within a built-up area showing an intermediary destination, local destinations, local tourist sights, local facilities and road numbers through the town

K11

Lane instructions on a non-motorway highway. Panel showing intermediary destinations, road numbers and directions to a motorway

K12

Local signpost within a built-up area showing names of individual districts (in traffic areas)

K13

Signpost within a built-up area showing district numbers (in traffic areas)

K14

Route for the conveyance of hazardous materials

L Information

L1

No vehicles over height shown

L2

Pedestrian crossing

L3

Bus/tram stop

L4

Get in lane

L5

End of lane

L6

Lane fork

L7

Number of through lanes

L8

No through road for vehicles

L9

Advance warning of a no through road for vehicles

L10

Advance warning of traffic information for the direction shown

L11

Information on panel applies only to the lane(s) indicated

L12
Information on panel -
applies only to the lane
indicated

L13
Model sign traffic
tunnel

L14
Hard shoulder

L15
Hard shoulder equipped
with emergency telephone
and fire extinguisher

L16
Emergency telephone

L17
Fire extinguisher

L18
Emergency telephone
and fire extinguisher

L19
Nearest exit or second
nearest exits in the
directions and at the
distances indicated
on the sign

Appendix 2

Signals by authorised persons

General stop signals

Stop signal for traffic approaching from the front

Stop signal for traffic approaching from behind

Stop signal for traffic approaching from both front and behind

Stop signal for traffic approaching from the right

Stop signal for traffic for traffic in free-moving lanes. Traffic in other lanes to proceed with caution. Clear the junction

Signal to reduce speed

Stop signal given by lollipop lady using the sign F 10

Appendix 3

Definitions

Article 1

For the purpose of the present Decree and all provisions that flow from it, the meaning of the following terms shall be as follows:

Act: The Road Traffic Act 1994;

Ambulance: motor vehicle, equipped and intended to be used for ambulance transport as referred to in the Dutch law on conveyance by ambulance (Ambulance Transport Act);

Animal ambulance: motor vehicle, equipped and intended to be used for the transport of sick or wounded animals;

Bicycles with pedal assistance: bicycles equipped with an electric assisting engine with a nominal continuous maximum output of 0.25 kW and whose propulsion is gradually reduced and ultimately interrupted when the vehicle reaches the speed of 25 km/h, or sooner, if the driver stops pedalling (Road Traffic Act);

Bus: a motor vehicle designed to carry more than eight persons, excluding the driver;

Bus lane: a division of the carriageway marked by broken or continuous lines and indicated by the word 'BUS' or 'SCHEDULED BUS';

Bus route: a traffic route indicated by the word 'BUS' or 'SCHEDULED BUS';

Carriageway: any part of the road specifically

intended to be used by road vehicles and excluding footpaths and cycle or moped tracks;

Commercial vehicle: as indicated in article 1.1, part h, of the Vehicle Regulations;

Competent authorities: those authorities defined in article 18, subsection 1 of the Act;

Continuous carriageway: a carriageway without entry and exit lanes;

Cycle lane: divisions of the main carriageway clearly marked by broken or continuous lines and showing depictions of a bicycle;

Day: the period between sunrise and sunset;

Divider: an area having several corners, on the road surface, at points where roads merge or diverge;

Driver of a motor vehicle:

- 1 any person in charge of a motor vehicle, or
- 2 where the motor vehicle in question is one requiring a category B, C, D or E license or where the vehicle has dual controls and the driver is giving driving tuition or conducting an official driving test other than a test such as is described in Article 131, part 1 of the Road Traffic Act 1994;

Drivers: all road users excepting pedestrians;

Emergency vehicle: a motor vehicle fitted with acoustic and visual alarm signals as described in Article 29;

Entry lane: a section of road that is separated by markings from the main carriageway that is intended to be used by drivers joining the main carriageway;

Exit lane: a section of road that is separated by markings from the main carriageway that is intended to be used by drivers leaving the main carriageway;

Give-way road markings: priority triangles on the carriageway surface;

Giving priority: allowing certain drivers to proceed without obstructing their way;

Goods vehicle: a motor vehicle with a maximum permitted weight of more than 3500 kg not intended for carrying passengers;

Hard shoulder or refuge sections: areas at the edges of motorway or main highway carriageways divided by an unbroken line from the main part of the carriageway intended for use in emergencies, except for the period that it is open as a rush-hour lane;

Illuminated transparency: as indicated in article 1.1, part bb1, of the Vehicle Regulations;

Invalid carriage: a vehicle that is specifically designed to be driven by a disabled driver and is not wider than 1.10 metres, which has no engine or is fitted with an engine designed to restrict the maximum speed to 45 km/h, and which is not a moped;

Junction: A crossing or a division of roads, lanes and carriageways;

Level crossing: an intersection point of a road and a railway track designated by the sign J12 or J13;

Local traffic: drivers whose destinations include one or more specific local stops that are located on or in the direct vicinity of a main road that is closed to certain categories of vehicles and that can only be reached by these routes and also drivers of scheduled buses;

Main highway: a road designated by sign G3; parking areas, filling stations and bus stops located along motorways are not regarded as being part of the motorway;

Microcar: a moped having more than two wheels and having a compartment for the driver;

Military Convoy: a number of military vehicles or alternatively a number of emergency services vehicles driving in the form of a convoy and under the control of a single commander, bearing identifying markings;

Moped:

a. a motor vehicle on two wheels, with a maximum speed limited by its design to 45 km/h, equipped with an internal combustion engine with a maximum cylinder capacity of 50 cc or an electric motor with a nominal continuous maximum output of 4 kW, that is not an invalid carriage;

b. a motor vehicle on three wheels, with a maximum speed limited by its design of 45 km/h, that is not an invalid carriage, equipped with:

1. an engine with electric ignition and a maximum cylinder capacity of 50 cc;

2. an internal combustion engine and a net maximum output of 4 kW for engines other than those indicated in 1, or

3. an electric motor with a nominal continuous maximum output of 4 kW; or

c. a motor vehicle on four wheels that is not an invalid carriage, with a maximum speed limited by its design to 45 km/h and an unladen weight of less than 350 kg, not including the weight of the batteries in electric vehicles, equipped with:

1. an engine with electric ignition with a maximum cylinder capacity of 50 cc;

2. an internal combustion engine and a net maxi-

imum output of 4 kW for engines other than those indicated in 1, or

3. an electric motor with a nominal continuous maximum output of 4 kW. In any event, a vehicle designated as a moped according to the registration issued will be considered a moped (Road Traffic Act);

Motor-assisted bicycle: a moped that, according to the information in the register or the registration issued for the vehicle, is designed for a maximum speed of 25 km/h;

Motor-assisted trailer bicycle: moped on three symmetrical wheels, with two front wheels with a diameter exceeding 0.60m, designed exclusively to transport a driver/rider and goods and possibly a passenger seated behind the rider/driver;

Motorcycle: a motor vehicle on two wheels, which can have a side-car or pull a trailer;

Motor vehicles: all motorised vehicles except mopeds, bicycles with pedal assistance and invalid carriages, intended to travel other than on rails;

Motorway: a road designated by sign G 1; parking areas, filling stations and bus stops located along motorways are not regarded as being part of the motorway;

Night: the period between sunset and sunrise;

No thoroughfare indication: an indication that access to the road in question is prohibited and the road may not be used;

Parking: Stopping and leaving a vehicle for a purpose other than that of allowing passengers to board or to alight or to load or unload goods;

Parking areas or parking lanes: a paved strip

alongside the main carriageway that is intended for stationary or parked vehicles;

Passenger car: as indicated in article 1.1, part at, of the Vehicle Regulations;

Road edges: the cambered edges of a carriageway;

Road traffic: all road users;

Road users: pedestrians, cyclists, moped riders, drivers of invalid carriages, motor vehicles or trams, horse riders, persons accompanying animals or cattle and drivers of horse-drawn or other wagons;

Rush-hour lane: the shoulder designated as a traffic lane according to sign C23-01;

Safety Cell: Part of the structure of a moped, a motorcycle or three-wheeled motor vehicle that protects the rider or passengers from head injury;

Seat: a structure especially constructed for that purpose and providing space for an adult. This may be an individual seat as well as part of a bench providing space for one person. An improvised seat or a seat for use while stationary is not classified as a seat;

Services for emergency medical assistance: ambulance services permitted under the Ambulance Transport Act to provide ambulance transport, as well as vehicles equipped for that purpose of other assistance services providing first-response emergency assistance as instructed by a central location as indicated in Article 1 of the Ambulance Transport Act;

Scheduled bus: a motor vehicle designed for the public carriage of persons in the sense of the Carriage of Persons Act 2000;

T100 bus: a bus designated by a marking on its

registration or in the register as having been configured as eligible for a maximum speed of 100 kilometres per hour.

Equivalent to a T100 bus as described in this decree is a bus registered in another European Union member state, or a state that is not a member of the European Union but which is a party to a Convention to that effect or partly to that effect and which is binding on the Netherlands, and regarding which the registration or a statement issued by an independent testing authority, issued based on investigations offering a level of protection at least equivalent to the level assumed by national investigations, indicates that the bus is suitable for a maximum speed of 100 kilometres per hour;

Three-wheeled motor vehicle: three-wheeled motor vehicle as intended in article 1.1 section q of the Vehicle Regulations;

Traffic lane: sections of the carriageway divided by means of appropriate markings into lanes of such a width that vehicles having more than two wheels can travel between the markings;

Traffic director: Traffic director with traffic directing duties as part of his or her profession: traffic director who carries out traffic control activities as part of his or her profession, as opposed to a traffic escort or traffic supervisor whose role is to carry out simple traffic control work during events;

Trailer: vehicles that are pulled by another vehicle or are clearly intended to be so pulled, including semi-trailers;

Van: a motor vehicle intended to carry goods, with a permitted maximum weight of no more than 3500 kg;

Vehicles: bicycles, mopeds, invalid carriages, motor vehicles, trams and lorries.

Article 2

1 The rules for pedestrians are also to be applied to drivers of invalid carriages where these travel on the footpath or pavement or use a pedestrian crossing to cross from one footpath or pavement to the other.

2 In addition, the rules for pedestrians are also to be applied to persons who are pushing a bicycle, a moped or a motor-assisted bicycle and also to persons who are propelling themselves along by other means than a vehicle (e.g. roller skates, ice skates etc.).

3 The rules for wagons and carts are also to be applied to people walking in processions, marches and groups when they are on the public highway.

Article 2a

The rules for motor vehicles and drivers of motor vehicles are to be applied to microcars and the drivers of microcars and not the rules that apply to mopeds and riders of mopeds, unless otherwise stipulated.

Article 2b

Unless stated elsewhere to the contrary, the rules for bicycles and cyclists shall be applied to motor-assisted bicycles and riders of motor-assisted bicycles and not the rules that apply to mopeds and riders of mopeds.

Publisher's details

Edition

This internet edition is published by the Ministry of Transport and Public Works and the traffic safety authorities.

For further information on this publication please telephone the public information services of the Ministry of Transport and Public Works, telephone number +31 77 465 67 67 (or 0800-8051), or the ROV or POV office in your province:

Drenthe	Verkeers- en Vervoersberaad	+31 592 36 54 70
Flevoland	Vervoerberaad	+31 320 26 55 66
Fryslân	ROF	+31 58 292 59 25
Gelderland	ROVG	+31 26 359 98 40
Groningen	Verkeer en Vervoerberaad	+31 50 316 46 74
Limburg	ROV Limburg	+31 43 389 77 66
Noord-Brabant	Provincie	+31 73 680 86 07
Noord-Holland	Provincie	+31 23 514 31 43
Overijssel	ROVO	+31 38 499 81 41
Utrecht	ROV Utrecht	+31 30 258 33 80
Zeeland	ROV Zeeland	+31 118 63 12 17
Zuid-Holland	ROV Zuid-Holland	+31 79 330 06 00

Initiative

Ministry of Transport and Public Works, Postbus 20901,
2500 EX The Hague and the Regionaal Orgaan voor de
Verkeersveiligheid in Overijssel, Postbus 48, 8000 AA Zwolle

Layout

Inpladi bv, Cuijk

Photography front page

Herman Stöver fotografie, Ede

Februari 2010

This is an official publication of
the Netherlands

**Ministry of Transport,
Public Works and
Water Management**

Postbus 20901
2500 EX Den Haag
www.verkeerenwaterstaat.nl

More information:
T 0800 – 8051
www.postbus51.nl

Februari 2010