

Issue and Use of Trade Plates

Guidelines

Table of Contents

1.	Purpose.....	3
2.	Validity.....	3
3.	Legislative Provisions.....	3
4.	Example Scenarios Provided in this Document.....	3
5.	Trade Plates.....	3
6.	Eligible Applicants.....	4
7.	Application for Trade Plates.....	4
8.	Trade Plate Fees.....	5
	8.1 Trade Plate Deposit.....	5
	8.2 Fee for the Assignment and Issue of Trade Plates.....	5
	8.3 Trade Plate Annual Fee.....	5
	8.4 Trade Plate Labels.....	7
9.	Conditions for the Use of Trade Plates.....	7
	9.1 Vehicles Eligible to Use Trade Plates.....	7
	9.2 Other Eligible Vehicles.....	7
	9.3 Height and Length Restrictions for Agricultural Machines.....	8
	9.4 Movement of Unlicensed Vehicles.....	9
	9.5 Vehicles to be Driven to a Point of Display.....	10
	9.6 Carrying Goods While Using Trade Plates.....	10
	9.7 Piggy Backing.....	10
	9.8 Use of Trade Plates on Trailers, Caravans and Motorcycles.....	11
	9.9 Affixing Trade Plates.....	11
	9.10 Rules for Affixing Trade Plates to a Vehicle:.....	11
	9.11 Vehicles Travelling in Convoy.....	12
	9.12 Lost Trade Plates.....	12
	9.13 Stolen Trade Plates.....	12
	9.14 Seized Trade Plates.....	13
	9.15 Damaged or Dilapidated Trade Plates.....	13
	9.16 Use of WA Trade Plates Outside of WA.....	14
10.	Auditing of Trade Plates.....	14
11.	Contact Information Regarding Trade Plates.....	14
12.	APPENDIX A – Checklist for Trade Plate Applications.....	15
13.	APPENDIX B – Example of Notification of Lost/Stolen Number Plates.....	16
14.	APPENDIX C – Height and Length Restrictions for Trade Plates Used on Agricultural Machines.....	17

1. Purpose

The 'Issue and Use of Trade Plates – Guidelines' (the 'Guidelines') have been prepared to support Driver and Vehicle Services (DVS) and plates holders in the application for, and the operation and use of trade plates.

2. Validity

It is the responsibility of Driver and Vehicle Services to make any necessary amendments to the Guidelines. Once amended, these Guidelines will be published on Driver and Vehicle Services website and distributed to: WA Police; Motor Trade Association of WA (Inc.); WA Farmers Federation (Inc.), and Farm Machinery Dealers Association of WA (Inc.).

DVS depend on cooperation from the above organisations to keep our information current and across the community of Western Australia.

3. Legislative Provisions

Specifically, trade plates are governed by the following legislation and subsidiary legislation:

- *Road Traffic (Vehicles) Act 2012*
- Road Traffic (Vehicles) Regulations 2014

The Guidelines provide an easy interpretation and application of the governing legislation. References to the specific regulatory provisions are provided at the end of each section.

4. Example Scenarios Provided in this Document

To assist readers, a number of examples have been provided throughout this document. These examples aim to provide a series of 'real-life' situations in which the legislative provisions governing trade plates can be applied. It should be noted that the examples provided are not an exhaustive list of scenarios in which trade plates can be used. If uncertain, clarification of whether a specific use of trade plates is provided for under the legislative provisions should be sought from DVS.

5. Trade Plates

Trade plates replaced dealer plates in October 2010. Trade plates, once affixed to an eligible vehicle, enable plate holders to move unlicensed vehicles on a road for trade purposes. Trade plates have been specifically designed for use by businesses operating in the motor trade and agricultural machinery industry in Western Australia.

Current Western Australian trade plates now follow this example:

6. Eligible Applicants

Applicants for trade plates must be registered as a business entity (i.e. hold an ABN). Applicants must also fall into one of the following classifications for an application for trade plates to be considered:

- **Manufacturers of vehicles** – those classes of persons (businesses) who make and produce those vehicles listed in the *Motor Vehicle Dealers Act 1973*. This includes:
 - Trailer manufacturers and repairers; and
 - Boat trailer manufacturers and repairers.
- **Dealers in vehicles** – dealers (authorised by the Department of Commerce) who buy, sell or act as an agent for other persons who buy or sell vehicles and includes lease companies and car hire operators. In each instance, the applicant would hold a Dealer's Licence or have an exemption from holding a licence under the *Motor Vehicle Dealers Act 1973*. This includes:
 - Caravan dealers
 - Boat dealers.
- **Registered used car dealers** – classes of persons (businesses) who deal in used cars and hold a Dealer's Licence under the *Motor Vehicle Dealers Act 1973*.
- **Motor vehicle repairers** – classes of persons (businesses) who are currently in business as a repairer of motor vehicles. These businesses must hold a Repairers Certificate from the Department of Commerce.
- **Transporters of motor vehicles** – classes of persons (businesses) who act as a contractor directly working for a manufacturer or a dealer in new vehicles, or a registered used car dealer.
- **Builders of vehicles bodies** – classes of persons (businesses) who manufacture or install bodies onto vehicles.
- **Window tinters**
- **Car detailers**
- **Applying graphics or signage**
- **Installation or repair of audio, security or communications equipment and**
- **Customs brokerage**

Road Traffic (Vehicles) Regulations 2014 - regulation 132
Motor Vehicle Dealers Act 1973

7. Application for Trade Plates

An application for trade plates is required for the initial issue of one or more sets of plates or to request additional trade plates (where plates have already been issued). Applicants must complete the 'Application for Trade Plates' (E96) form, attach supporting documents and send to:

Manager, Metropolitan Business Centres
Customer Service Delivery
Department of Transport
GPO Box R1290
Perth WA 6844

Or email: Trade.Plates@transport.wa.gov.au

The application should include the following information:

- The nature of the applicant's business.
- The reason trade plates are required.
- The number of trade plates that have already been issued to the applicant or organisation (if applicable).
- How often the trade plates are likely to be used.
- Any other relevant information in support of the application.

A copy of the following certifications should also be included with the written application (whichever applies to the applicant's or organisation's business):

- Current Motor Dealer's Licence.
- Certificate of Authorised Premises.
- Motor Vehicle Repairer's Licence.
- Certificate of Business Registration.
- Record of Registration of a Business Name.

Refer to [Appendix A](#) – '*Checklist for Trade Plate Applications*' to ensure applications comply with DVS requirements. Incomplete applications may incur delays.

8. Trade Plate Fees

Once an application has been approved, the applicant will receive notification from DVS to collect their trade plates from their nominated DVS centre or regional DVS agent. Upon collecting the trade plates, the applicant will be required to pay a deposit and an annual fee.

8.1 Trade Plate Deposit

The deposit for trade plates is only payable upon initial issue of trade plates. The deposit is returned to the plate holder if the trade plates are returned to DVS before, or within 15 days, after the expiry date of the annual permit fee.

The trade plate deposit will be forfeited if one or more of the trade plates are lost, or the trade plates are not returned to DVS within 15 days of the expiry date of the annual licence fee.

The deposit will not be forfeited if the trade plates are reported to DVS as being stolen, or they are damaged or dilapidated.

8.2 Fee for the Assignment and Issue of Trade Plates

A plate fee is payable for the initial issue of each set of trade plates.

8.3 Trade Plate Annual Fee

The trade plate annual fee includes the trade plate permit fee, the motor injury insurance premium and the goods and services tax.

The annual fee for trade plates must be paid by the due date at DVS licensing centres or licensing agents (in regional areas) only.

Payment of the trade plate annual fee cannot currently be made at an Australia Post Office, by BPay® or by credit card over the phone or via the internet.

There is no 'grace period'. Trade plates cannot be used past the expiry date if the annual fee has not been paid and they may be subject to seizure by WA Police. However, a plate holder has up to 15 days after the expiry of the annual fee to pay for the renewal before their deposit is forfeited and the trade plates have to be returned to DVS.

If the annual fee is not paid within 15 days of the due date, trade plates must be returned to DVS. If the plate holder wishes to continue to use trade plates, a new application for plates must be made.

The relationship between the annual fee and the deposit is shown in the diagram below:

8.4 Trade Plate Labels

Once the annual fee has been paid, the plate holder will be issued with an adhesive label (sticker) to be affixed to the trade plate. This label will show the month and year of the trade plate annual fee expiry and must be displayed in a prominent location on the trade plate.

The use of a trade plate that does not have a label, or the correct label, attached to it may result in the trade plate(s) being seized. Should they be required, replacement trade plate labels can be obtained from any DVS centre upon presentation of the trade plate renewal papers.

9. Conditions for the Use of Trade Plates

Trade plate holders must adhere to the conditions for the use of trade plates. Failure to comply may result in the trade plates being seized by WA Police or an authorised DVS officer.

9.1 Vehicles Eligible to Use Trade Plates

Trade plates can be used to move unlicensed vehicles that comply with the Vehicle Standards.

Road Traffic (Vehicles) Regulations 2014 - regulations 137,138

9.2 Other Eligible Vehicles

Trade plates can only be used to move unlicensed vehicles that do not comply with Vehicle Standards if it is a vehicle:

With only a cab and chassis provided it has:

- effective steering, brakes and suspensions (if fitted);
- a driver's seat that allows the driver to have a full and uninterrupted view of the road and any traffic ahead and on each side of the driver;
- wheels and tyres or rubber tracks;
- mudguards for each wheel or mudflaps for rear wheels;
- lights at the front and rear;
- reflectors at the rear;
- a means of transmitting power from the engine to the wheels; and
- a structure that will not fail when it is used for the purpose for which it was designed.

That ordinarily would comply with vehicle standards, but does not have a compliance plate fitted to it, provided it has:

- effective steering, brakes and suspensions (if fitted);
- a driver's seat that allows the driver to have a full and uninterrupted view of the road and any traffic ahead and on each side of the driver;
- wheels and tyres or rubber tracks;
- mudguards for each wheel or mudflaps for rear wheels;
- lights at the front and rear;
- reflectors at the rear;
- a means of transmitting power from the engine to the wheels, and
- a structure that will not fail when it is used for the purpose for which it was designed.

Is an agricultural machine, provided it:

- has a driver's seat that allows the driver to have a full and uninterrupted view of the road and any traffic ahead and on each side of the driver;
- has wheels and tyres or rubber tracks;
- has lights at the front if the machine is used between sunrise and sunset;
- has lights at the front and rear if the machine is used between sunset and sunrise;
- has reflectors at the rear;
- has a means of transmitting power from the engine to the wheels;
- has a structure that will not fail when it is used for the purpose for which it was designed;
- complies with the height and length restrictions detailed below; and
- has effective steering, brakes and suspensions (if fitted).

It should be noted that, while eligible vehicles using trade plates must comply with the above conditions, many of the fixtures and fittings required do not necessarily have to be permanent.

For example: robust mudflaps and mudguards may be temporarily attached to the vehicle until movement with trade plates is completed.

For example: lights may be temporarily attached to a vehicle in a light board configuration until movement with trade plates is completed.

Road Traffic (Vehicles) Regulations 2014 - regulation 137

9.3 Height and Length Restrictions for Agricultural Machines

Trade plates can only be used to move agricultural machines that are:

- not more than 2.5 metres wide, 4.3 metres high and 12 metres long and comply with applicable provisions of the Road Traffic (Vehicles) Regulations 2014 - Schedule 1;
- more than 2.5 metres but not more than 3.5 metres wide and not more than 4.3 metres high and 12 metres long and:
 - comply with the Road Traffic (Vehicles) Regulations 2014 - Schedule 1;
 - if driven at night on a road, have lights fitted and lit;
 - not be used on a road within a radius of 30 km of the intersection of St Georges Terrace and Barrack Street, Perth during peak hours;
 - more than 3.5 metres but not more than 6 metres wide and not more than 4.3 metres high and 12 metres long and comply with the Road Traffic (Vehicles) Regulations 2014 - Schedule 1; and
 - not used on a road without the prior written approval of the Commissioner of Main Roads; and
- more than 4.3 metres but not more than 4.6 metres high and not used on a road without the prior written approval of Western Power Corporation.

A table summarising these requirements can be found at [Appendix C](#) – ‘Height and Length Restrictions for Trade Plates Used on Agricultural Machines’.

Road Traffic (Vehicles) Regulations 2014 - regulations 137, 138, 448

9.4 Movement of Unlicensed Vehicles

Trade plates may be used to move eligible unlicensed vehicles for the following purposes:

Trial after completion of repair.

Example 1: an unlicensed car is test driven after having an engine replacement.

Delivery to or from a manufacturer, dealer, repairer or his agent.

Example 1: an unlicensed new car is delivered from Fremantle wharf to a dealer's yard in Victoria Park.

Example 2: moving a vehicle from a dealership to a repairer, panel shop or fuel depot.

Being driven from the premises of a dealer to the premises of an intending purchaser for trial.

Example 1: an unlicensed used car is driven from a dealership in Wangara to a company's office in Joondalup for the CEO to trial before purchasing.

Trial by an intending purchaser for an unbroken period not exceeding 24 hours.

Example 1: a potential buyer test drives a new unlicensed car.

Delivery to a purchaser after a sale.

Example 1: an agricultural machine is delivered to a farm after sale of the vehicle.

Being driven to a Licensing or Examination Centre to be inspected or licensed and on the return journey.

Example 1: a newly manufactured box trailer is taken to the local DVS or authorised inspection centre to be examined and licensed.

Being driven to or from an agricultural show, agricultural field day or a motor show for the purpose of exhibiting the vehicle.

Vehicles using trade plates for this purpose can also carry another vehicle or vehicles, provided the vehicles have the same owner.

Example 1: a new caravan is taken to the Caravan & Camping Show to be exhibited.

Example 2: a new trailer carrying an ATV is taken to the Caravan and Camping Show (provided both the trailer and ATV belong to the same owner).

Example 3: a new agricultural seeder is taken to the Dowerin Field Day to be exhibited.

9.5 Vehicles to be Driven to a Point of Display

The regulations do not provide for trade plates to be used for the movement of unlicensed vehicles for the purposes of display at shopping centres, shopping precincts or any other area in connection with a raffle, charity or any other such event.

Motor vehicle dealers who wish to drive a vehicle for purposes such as this must obtain a temporary permit for the movement of the vehicles by contacting the DVS Customer Contact Centre via telephone on 13 11 56 or attending a DVS centre or regional DVS agent.

9.6 Carrying Goods While Using Trade Plates

When using trade plates on a vehicle, the vehicle cannot be used to carry goods other than:

- Goods essential for the operation of the vehicle (e.g. additional fuel, wheels, tyres and tools are carried in a vehicle).
- Goods for the comfort of the driver or people travelling in the vehicle (e.g. a driver carries food and other personal supplies in the vehicle when transporting it from Perth to Kalgoorlie).
- Other vehicles provided all vehicles have the same owner and are being driven to and from an agricultural show, agricultural field day or a motor show (e.g. a new trailer carrying an ATV is taken to the Caravan and Camping Show, provided both the trailer and ATV belong to the same owner).
- Goods belonging to the holder of the trade plate (or their customer). These goods can be transported to and from the trade plate holder or the customer. (e.g. an unlicensed boat trailer can be moved from the Fremantle wharf to a boat dealership with a boat attached; or multiple trailers to be delivered to a customer may be transported on the trailer displaying trade plates).

It is not intended that trade plates enable plate holders to use unlicensed vehicles to transport commercial goods unrelated to their core business. Should a trade plate holder be uncertain whether the goods they wish to transport are eligible to be carried on an unlicensed vehicle using trade plates, clarification should be sought from DVS on 13 11 56.

9.7 Piggy Backing

Piggy backing is a method of transporting a vehicle by bolting it securely to another (primary) vehicle that is being driven. Trade plates may be used for the movement of piggy backed vehicles.

One set of trade plates are required for the movement of the piggy backed vehicle. A trade plate should be affixed to the front of the vehicle being driven and a second trade plate should be affixed to the rear of the vehicle being transported by this method.

9.8 Use of Trade Plates on Trailers, Caravans and Motorcycles

When trade plates are issued only for the movement of trailers, caravans and motorcycles, only one trade plate forms a set issued to the plate holder.

Where an unlicensed trailer or caravan is being towed by a licensed vehicle, one trade plate should be affixed to the rear of the unlicensed trailer or caravan.

Where an unlicensed trailer or caravan is being towed by an unlicensed vehicle, one set of two trade plates can be used for the movement of these vehicles. One plate should be affixed to the front of the towing vehicle and the other at the rear of the trailer or caravan.

However, if the caravan or trailer is to become disconnected from the towing vehicle at any point during a journey, the plate used on the caravan or trailer must be removed and attached to the towing vehicle. Another trade plate or set of trade plates will be required to move the caravan or trailer with another vehicle.

Where a plate holder holds a set of two trade plates, those plates can only be used as a set to move one unlicensed vehicle or vehicles travelling as one combination. Splitting up a set of trade plates bearing the same characters and numbers to move two separate trailers or caravans is not permitted.

9.9 Affixing Trade Plates

Authorised Drivers

Once trade plates are affixed to an eligible vehicle it may be driven by:

- The registered holder of the trade plates;
- An employee of the registered holder of trade plates; or
- A person authorised by the registered holder of the trade plates.

A register must be kept by the trade plate holder that details the users/drivers of vehicles with trade plates attached. This will help identify a driver should the vehicle be used to commit a traffic offence that is captured through, for example, a red light camera or multi-nova speed camera. Under owner onus laws, the plate holder will be required to identify the driver at the time of the offence or will be liable for an infringement and further prosecution.

Road Traffic (Vehicles) Regulations 2014 – regulation 138

9.10 Rules for Affixing Trade Plates to a Vehicle:

Each eligible vehicle travelling on a road must have the necessary number of trade plates affixed, being:

- One (1) plate, on the rear, for a trailer, caravan or motorbike; or
- Two (2) plates, one on the front and one on the rear, for all other motor vehicles.

Trade plates must be affixed to a vehicle:

- in a secure manner so they cannot fall off the vehicle (it is up to trade plate holders as to the material or method used to affix trade plates [i.e. screws, cable ties etc.] to a vehicle; and whatever means are used, the plates must be securely fastened as to not be able to become detached from the vehicle during use);
- in the position on the vehicle where ordinarily number plates would be affixed (trade plates cannot be displayed on a car dashboard or rear parcel shelf);
- so that they are visible to all road users at all times (trade plates cannot be attached to a vehicle in a manner that means they could become obscured at any time during the journey [a trade plate that is affixed at only one point such as in an unsecured pouch, could 'flip' over during the course of the journey]); and.
- So that the trade plates are not covered by any reflective material such as plastic that would affect detection of the plate characters by WA Police equipment, such as red light cameras or multa-novas.

- Road Traffic (Vehicles) Regulations 2014 – regulation 139

9.11 Vehicles Travelling in Convoy

In the event that more than one vehicle is being moved, also known as movement 'in convoy', each vehicle is required to have a set of trade plates affixed to the vehicle.

For example, if four (4) vehicles are being moved in convoy, four (4) sets of trade plates will be required (i.e. one set for each vehicle).

9.12 Lost Trade Plates

In the event that one or more trade plates are lost, the plate holder must notify DVS of the loss in writing. This is usually done through completion of a '*Notification of Lost/Stolen Number Plates*' statutory declaration at a DVS centre or regional DVS agent by the plate holder.

Where a single trade plate belonging to a set has been lost and been reported as being lost, the remaining trade plate must be returned to DVS.

An example of the '*Notification of Lost/Stolen Number Plates*' ([VL14](#)) form is attached at [Appendix B](#).

The trade plate deposit paid for the lost plate(s) will be forfeited. If a replacement set of plates is required, the plate holder will be required to pay a new trade plate deposit. Any remaining annual fee paid for the lost set of plates can be allocated to the new plates, along with the corresponding trade plate sticker.

For example, a motor vehicle repairer has a set of trade plates and has paid the annual fee until 30 May. In January, he realises that one of the plates has been lost. He returns the remaining trade plate to a DVS centre and completes a statutory declaration. As he needs a set of trade plates to test drive unlicensed vehicles that have been repaired, he pays a new deposit and has a new set of trade plates issued. The expiry date for the annual fee on the new plates remains as 30 May.

9.13 Stolen Trade Plates

In the event that one or more trade plates are stolen, the plate holder must notify DVS of the theft in writing.

This is usually done through completion of a 'Notification of Lost/Stolen Number Plates' (VL14) form (see [Appendix B](#)) at a DVS centre or regional DVS agent by the plate holder. Any trade plates in the set that have not been stolen should be returned to DVS at this time.

If the theft is reported to the WA Police and the plate holder can provide an Incident Report number, the trade plate deposit paid for the stolen plate(s) will be not forfeited. If a replacement set of plates is required, the plate holder can request this at the time of making a statutory declaration. The trade plate deposit and any remaining annual fee paid for the stolen set of plates will be allocated to the new plates, along with the corresponding trade plate label.

For example: a car dealer's premises are burgled and a set of trade plates are stolen, along with other goods and equipment. The car dealer reports the burglary to the WA Police then attends a DVS centre to provide an Incident Report number and complete a 'Notification of Lost/Stolen Number Plates' (VL14) form. The car dealer needs a set of trade plates so potential purchasers can test drive new unlicensed vehicles. A new set of trade plates are issued to the car dealer. The expiry date for the annual fee on the new plates is the same as the stolen plates and no additional deposit is required.

9.14 Seized Trade Plates

If a vehicle is detected using trade plates contrary to the conditions of use outlined in these guidelines or if the trade plate has expired, a member of the WA Police or an authorised DVS officer may seize and take possession of the trade plates being used.

Depending on the nature of the offence, the plate holder may be prosecuted and required to pay a penalty either for breaching the *Road Traffic (Vehicles) Regulations 2014*, or for driving an unlicensed vehicle on the road without authority.

Trade plates that have been seized may be returned to the plate holder by DVS Investigation Services. In these circumstances, the plate holder does not forfeit the plate deposit.

Road Traffic (Vehicles) Regulations 2014 – regulation 140

9.15 Damaged or Dilapidated Trade Plates

A trade plate may become damaged or dilapidated to such an extent as to render it illegible to WA Police or other road users. If this occurs, all trade plates in the set should be returned to a DVS centre or regional DVS agent by the registered plate holder.

Upon payment of a plate fee, the plate holder will be issued with a new set of plates. The trade plate deposit and annual fee paid in respect to the damaged or dilapidated plates will be allocated to the new replacement set of trade plates, along with the corresponding trade plate sticker.

Road Traffic (Vehicles) Regulations 2014 – regulations 134, 135, 136

9.16 Use of WA Trade Plates Outside of WA

WA trade plates are valid for use within Western Australia. Although similar, each Australian jurisdiction applies their own specific conditions for issue and use of trade plates within their State or Territory. Should a plate holder wish to use their WA trade plates in another Australian jurisdiction, it is recommended that direct contact is made with the licensing authority in that State or Territory to confirm whether the use is permitted.

Trade plates issued in other jurisdictions may be recognised in WA if the plates are used in accordance with the conditions allocated by the issuing authority. Holders of trade plates issued in other States or Territories are advised to contact DVS to confirm whether they may be used in WA.

10. Auditing of Trade Plates

DVS conducts an auditing process on trade plates and those who use them to ensure they are being used in accordance with the above conditions, and to provide information and education to trade plate holders. DVS also conducts the audit to ensure the trade plate holder is still eligible to use the plates.

Audits will be conducted with the trade plate holder at their premises. Following the completion of an audit, DVS will issue written advice to the trade plate holder as to whether a breach of the regulations has been identified and any action that may be taken. This action may include the issue of a warning letter or, in some cases, seizure of the trade plates.

WA Police have authority to seize trade plates they believe have been used contrary to the governing regulations. Trade plates that have been seized by WA Police are then provided to DVS. In this event, DVS will conduct an audit on the trade plate holder as a matter of urgency.

11. Contact Information Regarding Trade Plates

Information regarding this document and/or trade plates should be directed to:

Trade Plates
Driver and Vehicle Services
GPO Box R1290
PERTH WA 6844

Trade.Plates@transport.wa.gov.au

Queries can also be made through the DVS Customer Contact Centre on 13 11 56 (Australia-wide).

12. APPENDIX A – Checklist for Trade Plate Applications

Written applications for trade plates must include the following information (where applicable):

- Completed '*Application for Trade Plates*' (E96) form
- Full entity and 'Trading As' name of applicant (e.g. Srac Pty Ltd trading as Bob's New and Used Cars)
- Full Company and trading addresses, contact telephone number, email address and any separate postal address
- Full description of the business being conducted.
- Reason(s) why trade plates are required by the applicant.
- How often the trade plates would be used.
- List of trade plates already held by the applicant.
- Dealer Licence Number (if a registered Motor Vehicle Dealer).
- Number of vehicles currently on hand (if a registered Motor Vehicle Dealer).
- Name of a contact person for the application.
- Copy of current Motor Dealer's Licence (if a registered Motor Vehicle Dealer).
- Copy of Certificate of Authorised Premises.
- Copy of current Motor Vehicle Repairer's Licence (if a registered motor vehicle repairer).
- Certificate of Business Registration.
- Record of Registration of a Business Name

13. APPENDIX B – Example of Notification of Lost/Stolen Number Plates

 Government of Western Australia Department of Transport Driver and Vehicle Services		VL 14 Notification of Lost/Stolen Number Plates
<p>This form is to be completed by the vehicle licence holder. Where the vehicle licence holder is a company, a declaration is to be made by an authorised representative of the company.</p> <p>In the event that one or both number plate/s have been lost or stolen and you require new number plates this form must be presented, with the remaining number plate, at a Driver and Vehicle Services (DVS) centre, regional Department of Transport office or participating DVS agent. For your nearest centre or agent, please visit www.transport.wa.gov.au/dvs or call 13 11 55.</p> <p>If both number plates have been lost or stolen and you no longer require your vehicle to be licensed you can post this completed form to Transfers and Plates Section, Driver and Vehicle Services, GPO Box R1290, Perth WA 6844, or fax this form to 1300 887 027 and the vehicle licence will be cancelled.</p>		
LICENCE HOLDER DETAILS		
SURNAME		GIVEN NAME/S
COMPANY NAME		
RESIDENTIAL ADDRESS		POSTCODE
PHONE NUMBER	MOBILE	EMAIL
VEHICLE DETAILS		
MAKE OF VEHICLE		BODYTYPE
PLATE NUMBER		
NOTIFICATION DETAILS		
Number of plates lost/stolen (please tick) <input type="checkbox"/> 1 <input type="checkbox"/> 2		
The plate/s indicated above was/were lost/stolen on <input type="text"/> - <input type="text"/> - <input type="text"/> (date) in the following circumstances:		
DECLARANT'S SIGNATURE		DATE
OFFICE USE ONLY		
Plate Change <input type="checkbox"/>	New Plate Number <input type="text"/>	Plate Receipt <input type="checkbox"/>

14. APPENDIX C – Height and Length Restrictions for Trade Plates Used on Agricultural Machines

Trade plates can be used to move self-propelled agricultural machinery subject to the following conditions, as outlined in the *Towed Agricultural Implement Guidelines*:

WIDTH	HEIGHT	LENGTH	CONDITIONS
Up to 2.5 m	Not exceeding 4.3 m	Not exceeding 12 m	<ul style="list-style-type: none">Complies to roadworthy requirementComplies to applicable conditions in Road Traffic (Vehicles) Regulations 2014
Exceeds 2.5 m but not 3.5 m	Not exceeding 4.3 m	Not exceeding 12 m	<ul style="list-style-type: none">Complies to roadworthy requirementComplies to conditions detailed in Road Traffic (Vehicles) Regulations 2014if driven at night on a road, have lights fitted and lit as prescribed by Road Traffic (Vehicles) Regulations 2014not be used on a road within a radius of 30 km of the intersection of St Georges Terrace and Barrack Street, Perth during peak hours
Exceeds 3.5 m but not 6 m	Not exceeding 4.3 m	Not exceeding 12 m	<ul style="list-style-type: none">Complies to roadworthy requirementComplies to conditions detailed in Road Traffic (Vehicles) Regulations 2014Not to be used on a road without approval from Main Roads
	Exceeds 4.3 m but not 4.6 m		<ul style="list-style-type: none">Not to be used on a road without approval from Western Power Corporation
Exceeds 6m	Exceeds 4.6 m		<ul style="list-style-type: none">Not to be moved on trade plates. Temporary Movement Permit to be obtained from DVS Vehicle Safety and Standards