

WELLINGTON, NEW ZEALAND

PURSUANT to section 152 of the Land Transport Act 1998

I, Harry James Duynhoven, Associate Minister of Transport,

HEREBY make the following ordinary Rule:

Land Transport Rule: Vehicle Equipment 2004

SIGNED AT Wellington

This 6th day of July 2004

Hon Harry James Duynhoven

Associate Minister of Transport

Land Transport Rule

Vehicle Equipment 2004

Rule 32017/2004

As at 1 May 2021

Land Transport Rule

Vehicle Equipment 2004

As at 1 May 2021

Contents
Compilation notes i

Part 1 Rule requirements 1

Section 1 Application 1
1.1 Title 1
1.2 Scope of the rule 1
1.3 Date when rule comes into force 1
1.4 Application of rule provisions 1

Section 2 Equipment requirements 2
2.1 Audible warning devices 2
2.2 Speedometers 2
2.3 Sun visors 3
2.4 Mudguards 3
2.5 Televisions in motor vehicles 4
2.6 Fuel tanks and fuel lines 5
2.7 Exhaust systems 8
2.8 Footrests on motorcycles and mopeds 10
2.9 Child restraints 11

Section 3 Modification and repair 12
3.1 Modification 12
3.2 Repair 13

Section 4 Responsibilities 13
4.1 Responsibilities of operators 13
4.2 Responsibilities of repairers 13
4.3 Responsibilities of modifiers 14
4.4 Responsibilities of vehicle inspectors and inspecting organisations 14
4.5 Responsibilities of manufacturers and retailers 14

Part 2 Definitions 15

Table A—Vehicle classes 20

Part 3 24

Schedule 1 Vehicles not required to meet certain requirements in this rule 24

Schedule 2 Maximum decibel levels – drive-by test 25

Ref. 2.7(4)(a) 25
Schedule 3 Maximum decibel levels – stationary test 25

ii Land Transport Rule

Ref. 2.7(4)(b) 25

Vehicle Equipment 2004 i

As at 1 May 2021

Compilation notes

1 General

 This is a compilation of Land Transport Rule: Vehicle
Equipment 2004 that incorporates all the amendments to that
Rule as at the date of the last amendment to it.

2 Format changes

 Format changes to compilations are made so that the format of
the compilation is consistent with current drafting practice,
including:
• changes to the setting out of provisions, tables, and

schedules:
• the repositioning of headings or notes:
• changes to typeface and type size:
• the addition or removal of boldface, italics, and similar

textual attributes:
• the addition or removal of quote marks:
• changes to the case of letters or words:
• addition of history and editorial notes.

3 Amendments incorporated in this reprint

Land Transport Rule: Vehicle Equipment Amendment 2021

Land Transport Rule: Agency to Director (Consequential
Changes) Amendment 2021

Land Transport Rule: Vehicle Equipment Amendment 2019

Land Transport Rule: Vehicle Equipment Amendment 2016

Land Transport Rule: Vehicle Equipment Amendment 2014

Land Transport Rule: Vehicle Equipment Amendment 2012

Land Transport Rule: Vehicle Equipment Amendment 2011

Land Transport Rule: Vehicle Standards Compliance
Amendment 2011

Land Transport Rule: Vehicle Equipment Amendment 2010

Land Transport Rule: Vehicle Standards Compliance
Amendment 2010

Land Transport Management Amendment Act 2008

Land Transport Rule: Vehicle Equipment Amendment 2007

 Land Transport Rule: Vehicle Equipment Amendment 2005

Vehicle Equipment 2004 1

As at 1 May 2021

Part 1
Rule requirements

Section 1 Application

1.1 Title

This rule is Land Transport Rule: Vehicle Equipment 2004.

1.2 Scope of the rule

1.2(1) This rule applies to all motor vehicles except vehicles of Class
AB in Table A in Part 2.

1.2(2) This rule specifies:

(a) requirements for items of vehicle equipment with which a
motor vehicle must comply so as to be operated on a road
and that are, for the purpose of Land Transport Rule:
Vehicle Standards Compliance 2002, the applicable
requirements for that equipment; and

(b) approved standards for vehicle noise, vehicle exhaust
noise emissions and child restraints.

Clause 1.2(2)(b): amended, on 1 June 2008, by clause 2.1 of Land Transport
Rule: Vehicle Equipment Amendment 2007.

1.3 Date when rule comes into force

This rule comes into force on 27 February 2005.

1.4 Application of rule provisions

1.4(1) If there is a conflict between a provision of this rule and the
corresponding provision of a document incorporated by
reference in the rule, the provision of the rule applies.

1.4(2) If there is a conflict between a provision of this rule and a
provision of Land Transport Rule: Vehicle Standards
Compliance 2002, the provision of Land Transport Rule:
Vehicle Standards Compliance 2002 applies.

1.4(3) For the avoidance of doubt, an exemption from, or approval of a
variation to, a requirement for an item of vehicle equipment to
which this rule relates that was specified in the Traffic
Regulations 1976 and that was published in the Gazette before
27 February 2005, in relation to a specified vehicle or a
specified class of vehicle remains valid after this rule comes into

2 Land Transport Rule

As at 1 May 2021

force, for all relevant vehicles that were registered in New
Zealand before 27 February 2005.

Section 2 Equipment requirements

2.1 Audible warning devices

2.1(1) Except as provided in 2.1(3), a motor vehicle must be fitted with
a device that is audible to other road users.

2.1(2) A device in 2.1(1) must be:

(a) in good working order; and

(b) capable of giving a warning that is audible under normal
traffic conditions from a distance of not less than 100 m.

2.1(3) A motor vehicle of Group T or a motor vehicle specified in
Schedule 1 in Part 3 does not have to comply with 2.1(1).

2.1(4) Except as provided in 2.1(5) to 2.1(7), a bell, siren or whistle
must not be fitted to a motor vehicle if it is audible outside the
motor vehicle.

2.1(5) A siren may be fitted to an emergency vehicle.

2.1(6) A whistle may be fitted to a steam-operated traction engine.

2.1(7) A bell, siren or whistle may be fitted to a motor vehicle as part
of:

(a) an anti-theft car alarm; or

(b) a personal security alarm; or

(c) a reversing warning device.

Clause 2.1(3): amended, on 1 June 2008, by clause 2.2(a) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

2.2 Speedometers

2.2(1) Except as provided in 2.2(2) and 2.2(3), a motor vehicle that is
capable of a speed exceeding 50 km/h and that was first
registered in New Zealand on or after 1 December 1951, must
be fitted with a speedometer in good working order that operates
while the vehicle is moving forward.

2.2(2) A motor vehicle of Class LA, Class LB or Group T, or a motor
vehicle specified in Schedule 1, does not have to comply with
2.2(1).

2.2(3) A motor vehicle does not have to comply with 2.2(1) if:

Vehicle Equipment 2004 3

As at 1 May 2021

(a) the speedometer or any part of its associated equipment
has been removed for repair and there has been no undue
delay by the owner of the motor vehicle in having it
replaced; or

(b) the speedometer or any part of its associated equipment is
out of repair, repair is impracticable and a suitable
replacement is not available.

Clause 2.2(2): amended, on 1 June 2008, by clause 2.2(b) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

2.3 Sun visors

2.3(1) Except as provided in 2.3(2) and 2.3(3), a motor vehicle must be
fitted with an effective sun visor for the driver’s use if it is
reasonable and practicable to do so.

2.3(2) A passenger service vehicle must be fitted with a sun visor in
accordance with Land Transport Rule: Passenger Service
Vehicles 1999.

Note: There is a standard relating to sun visor impact absorption: see Land
Transport Rule: Interior Impact 2001, subclause 2.3(2)

2.3(3) A motor vehicle of Group L or Group T, or a motor vehicle
specified in Schedule 1, does not have to comply with 2.3(1).

Clause 2.3(3): amended, on 1 June 2008, by clause 2.2(c) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

2.4 Mudguards

2.4(1) Except as provided in 2.4(4) to 2.4(7), a motor vehicle must be
fitted with a mudguard over each road wheel if it is reasonable
and practicable to do so.

2.4(2) A mudguard must cover not less than the width of tyre tread on
each road wheel.

2.4(3) A mudguard must be securely fixed to the motor vehicle, and
must be constructed so that it does not present a hazard to road
users.

2.4(4) A motor vehicle designed for industrial purposes may be fitted
with partial mudguards, if the motor vehicle’s construction
makes it impracticable to fit full mudguards.

2.4(5) A mudguard fitted over each wheel of the rear axle of a motor
vehicle with twin tyres or close-spaced multiple tyres must
provide continuous protection from a horizontal line tangent to

4 Land Transport Rule

As at 1 May 2021

the top of the tyre tread to a line with a slope of 1:3 rising
rearward from the tyre’s contact point on the road.

2.4(6) A trailer used for transporting round timber that cannot comply
with 2.4(1) must have at least partial mudguards mounted
behind the vehicle’s rearmost axle that comply with the
following requirements:

(a) the mudguard must provide continuous protection from a
horizontal line tangent to the top of the tyre tread to a line
with a slope of 1:3 rising rearward from the tyre’s contact
point on the road; and

(b) the distance between the tyre and the mudguard must not
be more than twice the tyre rolling radius.

2.4(7) The following motor vehicles do not have to comply with 2.4(1)
or 2.4(4):

(a) a motor vehicle in Schedule 1;

(b) a motor vehicle in an unfinished condition used under the
authority of trade plates and operated in accordance with
Land Transport Rule: Vehicle Standards Compliance
2002;

(c) a motor vehicle incapable of a speed exceeding 30 km/h
and any trailer towed by that vehicle;

(d) a straddle truck or forklift;

(e) a motor vehicle for which a valid low volume vehicle
authority card has been issued for the vehicle and its
operator in accordance with the Low Volume Vehicle
Code.

Clause 2.4(7)(a): amended, on 1 June 2008, by clause 2.2(d) of Land
Transport Rule: Vehicle Equipment Amendment 2007.

2.5 Televisions in motor vehicles

2.5(1) Except as provided in 2.5(2), any part of the image on a
television screen fitted in a motor vehicle must not be visible to
the driver of the motor vehicle from his or her normal driving
position while the motor vehicle is in motion.

2.5(2) Subclause 2.5(1) does not apply if:

(a) the television screen is fitted in the motor vehicle only for
the purpose of assisting the driver to reverse safely, by
showing a clear picture of the area directly behind the
motor vehicle; or

Vehicle Equipment 2004 5

As at 1 May 2021

(b) the motor vehicle is a passenger service vehicle and the
provisions of Land Transport Rule: Passenger Service
Vehicles 1999 are complied with; or

(c) the screen is designed so that only information relating to
the navigation, safe operation and control of the motor
vehicle can be displayed on the screen while the motor
vehicle is in motion; or

(d) the screen is only capable of displaying text and any
change to the text on the screen is controlled manually by
the driver.

Clause 2.5(2)(c): amended, on 1 April 2010, by clause 2.1 of Land Transport
Rule: Vehicle Equipment Amendment 2010.

2.6 Fuel tanks and fuel lines

2.6(1) Fuel tanks, fuel lines and associated components in a motor
vehicle must be:

(a) securely mounted; and

(b) made of suitable materials; and

(c) in good condition; and

(d) free from significant leaks; and

(e) positioned so that the risk of mechanical damage or heat
gain is minimised.

2.6(2) LPG and CNG fuel systems in vehicles other than in those listed
in 6.1(a) to (h) of Land Transport Rule: Vehicle Standards
Compliance 2002 must comply with the following standards:

(a) an LPG fuel system installed in a vehicle on or after 1 July
2005 must comply with AS/NZS 1425 LP Gas for fuel
systems for vehicle engines.

(b) a CNG fuel system installed in a vehicle on or after 1 July
2005 must comply with AS/NZS 2739 Natural Gas (CNG)
fuel systems for vehicle engines.

(c) an LPG fuel system or CNG fuel system installed in a
vehicle before 1 July 2005 must comply with the
applicable standard in 2.6(2)(a) or (b), or with the
applicable requirements in NZS 5422 The use of LPG and
CNG fuels in internal combustion engines.

2.6(3) An LPG or a CNG cylinder for use in an LPG or CNG fuel
system must be manufactured in accordance with a standard
approved under 2.6(4).

6 Land Transport Rule

As at 1 May 2021

2.6(4) Subject to 2.6(6) and (7), the Director may, by notice in the
Gazette, approve an alternative fuel system or a component of
such a system for fitting in a vehicle on any condition the
Director thinks fit.

2.6(5) Without limiting the general power conferred by 2.6(4), the
Director may impose as a condition of the approval:

(a) a condition that an alternative fuel system or component of
such a system may be fitted only in accordance with a
standard issued under the Standards Act 1988 or any other
standard recognised by the Director;

(b) a condition that any component of an alternative fuel
system may be fitted only in the same system as any other
specified component or components;

(c) a condition that any component of an alternative fuel
system may not be fitted in the same system as any other
specified component or components;

(d) conditions relating to the testing of any component of an
alternative fuel system.

2.6(6) The Director must not approve an alternative fuel system or any
component of such a system under 2.6(4) unless satisfied that:

(a) the identity of the manufacturer and the country of origin
of the system or component can be established; and

(b) the system or component is likely to be manufactured in
accordance with specifications recognised by the Director
as being appropriate for the manufacture of that system or
component; and

(c) quality control procedures recognised by the Director as
being appropriate for the manufacture of that system or
component are likely to be used in the manufacture of that
system or component.

2.6(7) As a condition of the approval of any component of an
alternative fuel system and any application for such an approval,
the applicant for the approval must, at any time when requested
to do so by the Director, and at the applicant’s own expense,
submit to the Director or a nominated testing authority sufficient
samples of that component to enable proper testing of that type
of component.

2.6(8) The Director may not make any request under 2.6(7) except:

Vehicle Equipment 2004 7

As at 1 May 2021

(a) in the course of considering an application for the
approval of that component; or

(b) if the Director has reason to suspect that a component does
not comply with any approval granted under 2.6(4).

2.6(9) The Director may, by notice in the Gazette, vary or revoke an
approval granted under 2.6(4).

2.6(10) When an approval is varied or revoked under 2.6(9), the
Director must take such steps as the Director considers
necessary to ensure that publicity appropriate in the
circumstances is given to the variation or revocation.

Clause 2.6(2): inserted, on 1 April 2006, by clause 2.1 of Land Transport
Rule: Vehicle Equipment Amendment 2005.

Clause 2.6(3): inserted, on 1 April 2006, by clause 2.1 of Land Transport
Rule: Vehicle Equipment Amendment 2005.

Clause 2.6(3): amended, on 1 April 2011, by clause 2.1(1) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(4): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(4): amended, on 1 April 2021, by clause 20.2(1) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.6(5): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(5): amended, on 1 April 2021, by clause 20.2(2) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.6(6): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(6): amended, on 1 April 2021, by clause 20.2(3) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.6(7): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(7): amended, on 1 April 2021, by clause 20.2(4) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.6(8): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(8): amended, on 1 April 2021, by clause 20.2(5) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.6(9): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

8 Land Transport Rule

As at 1 May 2021

Clause 2.6(9): amended, on 1 April 2021, by clause 20.2(6) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.6(10): inserted, on 1 April 2011, by clause 2.1(2) of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.6(10): amended, on 1 April 2021, by clause 20.2(7) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

2.7 Exhaust systems

2.7(1) Except for a motor vehicle in Schedule 1, a motor vehicle with
an internal combustion engine must be fitted with an exhaust
system that is in good working order.

2.7(2) An exhaust system must not be constructed or modified in a way
that allows a person to interfere readily with its operation or
reduce its effectiveness.

2.7(3) An exhaust system must be designed, constructed, positioned
and maintained in a way that minimises the risk of heat or fumes
emitted from the system harming the motor vehicle’s occupants.

Noise output of vehicles entering service

2.7(4) The noise output from a Class LC, LD, LE, MA, MB, MC,
MD1, MD2 or NA motor vehicle that is entering service in New
Zealand must not exceed:

(a) the maximum decibel level prescribed in Schedule 2 when
tested in accordance with the vehicle drive-by test
prescribed in:

(i) ISO 362, Measurement of Noise Emitted by
Vehicles; or

(ii) BS 3425, Method for the Measurement of Noise
Emitted by Motor Vehicles; or

(iii) SAE J1470, Measurement of Noise Emitted by
Accelerating Highway Vehicles; or

(iv) ADR 28/01, External Noise of Motor Vehicles; or

(v) TRIAS 20, Noise test procedure for motor vehicles
(measurement procedure for acceleration running
noise level); or

(b) the maximum decibel level prescribed in Schedule 3 when
tested in accordance with the Low Volume Vehicle Code.

Vehicle Equipment 2004 9

As at 1 May 2021

2.7(5) The noise output from a Class MD3, MD4, ME, NB or NC
motor vehicle that is entering service in New Zealand must not
exceed the maximum decibel level prescribed in Schedule 2
when tested in accordance with a method approved by the
Director by notice in the Gazette, and a vehicle drive-by test
referred to in 2.7(4)(a)(i)-(v) is deemed to be an approved
method.

2.7(6) A vehicle is deemed to comply with 2.7(4)(a) and 2.7(5) if:

(a) the vehicle was manufactured so as not to exceed the
maximum decibel level prescribed in Schedule 2; and

(b) the vehicle has not been modified such as to increase the
noise output from the exhaust system.

2.7(7) A vehicle manufactured before 1 January 1985 is not required to
comply with subclause 2.7(4) or 2.7(5) if the vehicle has not
been modified such as to increase the noise output from the
exhaust system.

Noise output of vehicles operated in service

2.7(8) The noise output from the exhaust system of a motor vehicle
that is operated in service:

(a) must, in the case of a Class LC, LD, LE, MA, MB, MC,
MD1, MD2 or NA vehicle:

(i) be less than, or similar to, the noise output from the
vehicle’s original exhaust system at the time of the
vehicle’s manufacture; or

(ii) not exceed the maximum decibel level prescribed in
Schedule 3, when tested in accordance with the Low
Volume Vehicle Code;

(b) must not, in the case of any other motor vehicle, be
noticeably and significantly louder than the noise output
from the vehicle’s original exhaust system at the time of
the vehicle’s manufacture.

2.7(9) Subclause 2.7(8) does not apply to a Class MA or Class MC
motor sport vehicle that complies with Motorsport New Zealand
rules and regulations and is:

(a) competing in an event that has been permitted by
Motorsport New Zealand, or is being driven directly to or
from competition in such an event; or

(b) being used on a road for the purpose of inspection,
certification, servicing or repair of the vehicle.

10 Land Transport Rule

As at 1 May 2021

2.7(10) The Director may, by notice in the Gazette, appoint an
organisation or organisations, having expertise in requirements
for vehicles used in motor sport competition, to issue motor
sport authority cards for the purpose of this Rule.

Clause 2.7(1): amended, on 1 June 2008, by clause 2.3(1) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(3): replaced, on 1 June 2008, by clause 2.3(2) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(4): replaced, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(5): amended, on 1 August 2008, by Part 2 of Schedule 3 of the
Land Transport Management Amendment Act 2008.

Clause 2.7(5): amended, on 1 April 2021, by clause 20.3(1) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.7(5): inserted, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(6): inserted, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(7): inserted, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(8): inserted, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(9): replaced, on 1 April 2011, by clause 2.2 of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Clause 2.7(9): inserted, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 2.7(10): amended, on 1 August 2008, by Part 2 of Schedule 3 of the
Land Transport Management Amendment Act 2008.

Clause 2.7(10): amended, on 1 April 2021, by clause 20.3(2) of Land
Transport Rule: Agency to Director (Consequential Changes) Amendment
2021.

Clause 2.7(10): inserted, on 1 June 2008, by clause 2.3(3) of Land Transport
Rule: Vehicle Equipment Amendment 2007.

2.8 Footrests on motorcycles and mopeds

2.8(1) A motor vehicle of Class LA or Class LB must have:

(a) adequate footrests or pedals for the rider; and

(b) if provision is made for pillion riding, adequate footrests
for the pillion passenger.

2.8(2) A motor vehicle of Class LC, Class LD or, if applicable, Class
LE, must have:

Vehicle Equipment 2004 11

As at 1 May 2021

(a) adequate footrests for the rider; and

(b) if provision is made for pillion riding, adequate footrests
for the pillion passenger.

2.9 Child restraints

2.9(1) When a child is carried in a motor vehicle in a child restraint,
that child restraint must be fitted so that it restrains and protects
the child effectively.

2.9(2) A motor vehicle complies with 2.9(1) if the child restraint is
fitted in accordance with the child restraint manufacturer’s
instructions.

2.9(3) A child restraint must comply with a version of one or more of
the approved standards for child restraints in 2.9(4) and must be
labelled or otherwise marked in accordance with the
requirements of the applicable standard or standards.

2.9(4) The approved standards for child restraints are:

(a) Australian Standard/New Zealand Standard 1754 Child
restraint systems for use in motor vehicles;

(b) British Standard 3254 for adult seat belts, forward facing
child safety seats and child harnesses;

(c) British Standard AU185 for booster cushions;

(d) British Standard AU202, Specification for rearward-
facing restraint systems for infants, for use in road
vehicles;

(e) UN/ECE Regulation No. 44, Uniform provisions
concerning the approval of restraining devices for child
occupants of power-driven vehicles (“Child Restraint
System”) (E/ECE324-E/ECE/TRANS/505/Add.43);

(f) Federal Motor Vehicle Safety Standard No. 213, Child
Restraint Systems;

(g) Technical Standard for Child Restraints (Japan);

(h) UN/ECE Regulation 129: Uniform provisions concerning
the approval of enhanced Child Restraint Systems used on
board of motor vehicles (ECRS) (E/ECE324-
E/ECE/TRANS/505/Add.128).

2.9(5) A child restraint manufactured to comply with 2.9(4)(f) must
have been verified for compliance with that standard by an
organisation specified by the Director by notice in the Gazette.

12 Land Transport Rule

As at 1 May 2021

2.9(6) A child restraint that complies with 2.9(4)(g) must be integrated
with the rear seat of a motor vehicle.

Version of standards for child restraints

2.9(7) A child restraint must comply with the version of an approved
standard for child restraints that is:

(a) applicable in the relevant standard-setting jurisdiction to
the date of manufacture of the child restraint or as
specified in the standard; or

(b) a more recent version of that standard if the safety
performance of the child restraint in the motor vehicle is
not adversely affected.

Compliance with standards

2.9(8) A child restraint complies for the purposes of this rule with an
applicable approved standard for child restraints if it:

(a) complied with that standard when manufactured;

(b) is currently within safe tolerance of its state when
manufactured.

Clause 2.9(4)(h): inserted, on 1 November 2014, by clause 2.1(2) of Land
Transport Rule: Vehicle Equipment Amendment 2014.

Clause 2.9(5): amended, on 1 August 2008, by Part 2 of Schedule 3 of the
Land Transport Management Amendment Act 2008.

Clause 2.9(5): amended, on 1 April 2021, by clause 20.4 of Land Transport
Rule: Agency to Director (Consequential Changes) Amendment 2021.

Section 3 Modification and repair

3.1 Modification

3.1(1) A modification to an item of vehicle equipment that is specified
in this rule, or to a motor vehicle that affects the performance of
that equipment beyond safe tolerance:

(a) must not prevent the vehicle from complying with this
rule; and

(b) must be certified in accordance with Land Transport Rule:
Vehicle Standards Compliance 2002.

3.1(2) The installation of an LPG or CNG fuel system in a motor
vehicle, or the modification of such a system, must be certified
in accordance with 6.5(7) of Land Transport Rule: Vehicle
Standards Compliance 2002 before it is charged.

Vehicle Equipment 2004 13

As at 1 May 2021

3.1(3) Subject to 3.1(4), if a Class LC, LD, LE, MA, MB, MC, MD1,
MD2 or NA motor vehicle is modified such as to increase the
vehicle’s exhaust noise output, the exhaust system must be
tested and certified under the Low Volume Vehicle Code in
accordance with Land Transport Rule: Vehicle Standards
Compliance 2002.

3.1(4) Subclause 3.1(3) does not apply if the vehicle’s increased
exhaust noise output is clearly below the maximum decibel level
prescribed in Schedule 3.

Clause 3.1(2): inserted, on 1 April 2006, by clause 2.2 of Land Transport
Rule: Vehicle Equipment Amendment 2005.

Clause 3.1(3): inserted, on 1 June 2008, by clause 3.1 of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Clause 3.1(4): inserted, on 1 June 2008, by clause 3.1 of Land Transport
Rule: Vehicle Equipment Amendment 2007.

3.2 Repair

3.2(1) A repair to an item of vehicle equipment that is specified in this
rule, or a repair to a motor vehicle affecting that equipment,
must comply with this rule and with Land Transport Rule:
Vehicle Repair 1998.

3.2(2) Replacement equipment used in a repair to a motor vehicle must
comply with this rule.

Section 4 Responsibilities

4.1 Responsibilities of operators

A person who operates a motor vehicle must ensure that the
vehicle and the vehicle equipment fitted in or to the vehicle
comply with this rule.

4.2 Responsibilities of repairers

A person who repairs, adjusts or replaces an item of vehicle
equipment specified in this rule must ensure that the repair,
adjustment or replacement:

(a) does not prevent the motor vehicle from complying with
this rule; and

(b) complies with Land Transport Rule: Vehicle Repair 1998.

14 Land Transport Rule

As at 1 May 2021

4.3 Responsibilities of modifiers

A person who modifies an item of vehicle equipment that is
specified in this rule, or who modifies a motor vehicle so as to
affect the performance of that equipment, must:

(a) ensure that the modification does not prevent the vehicle
from complying with this rule;

(b) notify the operator if the vehicle must be inspected and, if
necessary, certified, because there is reason to believe it is:

(i) a light motor vehicle that has been modified to
become a low volume vehicle; or

(ii) a heavy motor vehicle that has been modified so as
to adversely affect its safety performance or
compliance with this rule.

4.4 Responsibilities of vehicle inspectors and inspecting
organisations

A vehicle inspector or inspecting organisation must not certify a
motor vehicle under Land Transport Rule: Vehicle Standards
Compliance 2002 if they have reason to believe that the vehicle
does not comply with this rule.

4.5 Responsibilities of manufacturers and retailers

A person may manufacture, stock or offer for sale an item of
vehicle equipment specified in this rule that is intended for
fitting to a motor vehicle to be operated on a New Zealand road,
only if that equipment:

(a) complies with this rule; and

(b) if used to repair a vehicle, enables the repaired vehicle to
comply with this rule.

Vehicle Equipment 2004 15

As at 1 May 2021

Part 2
Definitions

ADR means Australian Design Rule.

Agency means the New Zealand Transport Agency established under section 93
of the Land Transport Management Act 2003.

Ambulance service means a service that complies with the requirements in NZS
8156:2002 Ambulance Sector Standard.

BS means British Standard.

Certify has the same meaning as in Land Transport Rule: Vehicle Standards
Compliance 2002.

Child restraint includes child seats, booster seats and seatbelts designed
specifically to fit children.

Class in relation to vehicles, means a category of vehicle of one of the Groups A,
L, M, N and T, as specified in Table A: Vehicle classes.

Civil defence emergency vehicle means a vehicle operated under the instructions
of a controller appointed under section 10 or section 26 of the Civil Defence
Emergency Management Act 2002 in an emergency as defined in section 4 of that
Act.

CNG means compressed natural gas.

Defence fire brigade has the same meaning as it has in section 6 of the Fire and
Emergency New Zealand Act 2017.

Defence Force emergency vehicle means a vehicle that is:

(a) operated by the Royal New Zealand Navy Naval Police, the New Zealand
Army Military Police, or the Force Protection Branch of the Royal New
Zealand Air Force; or

(b) an improvised explosive device disposal (IEDD) response vehicle operated
by the New Zealand Defence Force; or

(c) a medical response vehicle operated by the New Zealand Defence Force; or

(d) a counter-terrorism response vehicle operated by the New Zealand Defence
Force.

Emergency vehicle means a vehicle used for attendance at emergencies and
operated:

(a) by an enforcement officer;

(b) by an ambulance service;

(c) as a fire service vehicle;

16 Land Transport Rule

As at 1 May 2021

(d) as a civil defence emergency vehicle;

(e) as a Defence Force emergency vehicle.

Enforcement officer means:

(a) a sworn member of the Police;

(b) a non-sworn member of the Police who is authorised for the purpose by the
Commissioner of Police;

(c) a person who is appointed to that office by warrant under section 208 of the
Land Transport Act 1998 or who holds office by virtue of that Act.

Enter service has the same meaning as it has in Land Transport Rule: Vehicle
Standards Compliance 2002.

Exhaust system means a pipe assembly through which the engine exhaust gases
pass to the atmosphere and includes some means of sound attenuation.

Federal Motor Vehicle Safety Standard is a vehicle standard of the United
States of America.

Fire service vehicle means a vehicle that is—

(a) owned or operated by Fire and Emergency New Zealand; or

(b) owned or operated by a defence fire brigade or an industry brigade

Forklift means a motor vehicle (not fitted with self-laying tracks) designed
principally for lifting, carrying and stacking goods by means of one or more tines,
platens or clamps.

Group in relation to vehicles, means a collective category of the vehicle classes
that are specified in Table A: Vehicle classes, as follows:

(a) Group A means vehicles of Class AA and Class AB;

(b) Group L means vehicles of Classes LA, LB, LC, LD and LE;

(c) Group M means vehicles of Classes MA, MB, MC, MD and ME;

(d) Group N means vehicles of Classes NA, NB and NC;

(e) Group T means vehicles of Classes TA, TB, TC and TD.

Heavy motor vehicle means a motor vehicle that:

(a) is of Class MD3, MD4, ME, NB, NC, TC or TD; or

(b) has a gross vehicle mass that exceeds 3500 kg and is not of a class specified
in Table A: Vehicle classes.

ISO means International Standard Organisation Standard.

Light motor vehicle means a motor vehicle of any class except one defined as a
‘heavy motor vehicle’.

Vehicle Equipment 2004 17

As at 1 May 2021

Low volume vehicle has the same meaning as in Land Transport Rule: Vehicle
Standards Compliance 2002.

Low volume vehicle authority card means a certification document issued by
the Low Volume Vehicle Technical Association Incorporated, in accordance with
the Low Volume Vehicle Code, that applies to a light motor vehicle modified for a
specific purpose including for motor sport activities or for a person with a
disability.

Low Volume Vehicle Code means the code of the Low Volume Vehicle
Technical Association Incorporated.

LPG means liquefied petroleum gas.

Modify in relation to a vehicle, means to change the vehicle structure from its
original state by altering, substituting, adding or removing any structure, system,
component or equipment; but does not include repair.

Motor sport vehicle means a Class MA or Class MC motor vehicle that is:

(a) used in motor sport competition; and

(b) operated in accordance with the conditions of a valid motor sport authority
card issued to that vehicle by an organisation in 2.7(10).

Motorsport New Zealand means Motorsport New Zealand Incorporated.

Motor vehicle has the same meaning as it has in section 2(1) of the Land
Transport Act 1998.

Mudguard means a fitting, inclusive of any portion of the vehicle and of any
mudflaps attached, that serves to intercept material thrown up by a wheel more or
less in the plane of the wheel.

Operate in relation to a vehicle, means to drive or use the vehicle on a road, or to
cause or permit the vehicle to be on a road, or to be driven on a road, whether or
not the person is present with the vehicle.

Operation in service has the same meaning as it has in Land Transport Rule:
Vehicle Standards Compliance 2002.

Passenger service vehicle has the same meaning as in Land Transport Rule:
Passenger Service Vehicles 1999.

Repair means to restore a damaged or worn motor vehicle, its structure, systems,
components or equipment; and includes the replacement of damaged or worn
structures, systems, components or equipment with equivalent undamaged or new
structures, systems, components or equipment.

SAE means Society of Automotive Engineers Standard.

Safe tolerance means the tolerance within which the safe performance of the
vehicle, its structure, systems, components or equipment is not compromised,
having regard to any manufacturer’s operating limits.

18 Land Transport Rule

As at 1 May 2021

Speedometer means an instrument in a motor vehicle that continuously indicates
to the driver the forward speed of the vehicle in either kilometres per hour or
miles per hour.

Straddle truck means a powered vehicle that transports a load beneath its chassis
and between its wheels.

Sun visor means any attachment mounted above the inside of the windscreen and
provided for the purpose of shielding the eyes of the driver and other front seat
passengers from solar glare.

Technical Standard means a Japanese domestic vehicle standard issued by the
Japanese Ministry of Land, Infrastructure and Transport and translated into, and
published in, English by the Japan Automobile Standards Internationalization
Center (JASIC) in the Automobile Type Approval Handbook for Japanese
Certification.

TRIAS means Type Approval Test Procedure (Japan).

Tyre rolling radius means the distance from the centre of the wheel to the road.

Tyre tread means the portion of a tyre that contacts the road.

UN/ECE is an abbreviation for a regulation of the United Nations Economic
Commission for Europe.

Vehicle has the same meaning as it has in section 2(1) of the Land Transport Act
1998.

Vehicle inspector or inspecting organisation has the same meaning as in Land
Transport Rule: Vehicle Standards Compliance 2002.

Part 2, Definitions, ADR: inserted, on 1 June 2008, by clause 4.1 of Land Transport Rule: Vehicle
Equipment Amendment 2007.

Part 2, Definitions, Agency: inserted, on 1 August 2008, by Part 2 of Schedule 3 of the Land
Transport Management Amendment Act 2008.

Part 2, Definitions, BS: inserted, on 1 June 2008, by clause 4.1 of Land Transport Rule: Vehicle
Equipment Amendment 2007.

Part 2, Definitions, CNG: inserted, on 1 April 2006, by clause 3.1 of Land Transport Rule:
Vehicle Equipment Amendment 2005.

Part 2, Definitions, Defence fire brigade: amended, on 1 June 2019, by clause 2.1(1) of Land
Transport Rule: Vehicle Equipment Amendment 2019.

Part 2, Definitions, Defence Force emergency vehicle: replaced, on 1 November 2012, by
clause 2.1 of Land Transport Rule: Vehicle Equipment Amendment 2012.

Part 2, Definitions, Defence Force emergency vehicle, paragraph (b): amended, on 1 December
2016, by clause 2.1(a) of Land Transport Rule: Vehicle Equipment Amendment 2016.

Part 2, Definitions, Defence Force emergency vehicle, paragraph (d): inserted, on 1 December
2016, by clause 2.1(c) of Land Transport Rule: Vehicle Equipment Amendment 2016.

Part 2, Definitions, Enter service: inserted, on 1 June 2008, by clause 4.1 of Land Transport
Rule: Vehicle Equipment Amendment 2007.

Vehicle Equipment 2004 19

As at 1 May 2021

Part 2, Definitions, Fire authority: revoked, on 1 June 2019, by clause 2.1(3) of Land Transport
Rule: Vehicle Equipment Amendment 2019.

Part 2, Definitions, Fire service vehicle: replaced, on 1 June 2019, by clause 2.1(2) of Land
Transport Rule: Vehicle Equipment Amendment 2019.

Part 2, Definitions, ISO: inserted, on 1 June 2008, by clause 4.1 of Land Transport Rule: Vehicle
Equipment Amendment 2007.

Part 2, Definitions, Low volume vehicle: replaced, on 1 April 2011, by clause 3.1 of Land
Transport Rule: Vehicle Standards Compliance Amendment 2011.

Part 2, Definitions, Low volume vehicle: replaced, on 1 April 2021, by clause 2.1 of Land
Transport Rule: Vehicle Equipment Amendment 2021.

Part 2, Definitions, LPG: inserted, on 1 April 2006, by clause 3.1 of Land Transport Rule:
Vehicle Equipment Amendment 2005.

Part 2, Definitions, Motorsport New Zealand: inserted, on 1 June 2008, by clause 4.1 of Land
Transport Rule: Vehicle Equipment Amendment 2007.

Part 2, Definitions, Motor sport vehicle: inserted, on 1 June 2008, by clause 4.1 of Land
Transport Rule: Vehicle Equipment Amendment 2007.

Part 2, Definitions, Operation in service: inserted, on 1 June 2008, by clause 4.1 of Land
Transport Rule: Vehicle Equipment Amendment 2007.

Part 2, Definitions, SAE: inserted, on 1 June 2008, by clause 4.1 of Land Transport Rule: Vehicle
Equipment Amendment 2007.

Part 2, Definitions, Speedometer: replaced, on 1 April 2011, by clause 3.1 of Land Transport
Rule: Vehicle Equipment Amendment 2011.

Part 2, Definitions, TRIAS: inserted, on 1 June 2008, by clause 4.1 of Land Transport Rule:
Vehicle Equipment Amendment 2007.

20 Land Transport Rule

As at 1 May 2021

Table A—Vehicle classes

Class Description

AA (Pedal cycle) A vehicle designed to be propelled through a mechanism solely by
human power.

AB (Power-
assisted pedal
cycle)

A pedal cycle to which is attached one or more auxiliary propulsion
motors having a combined maximum power output not exceeding
300 watts.

LA (Moped with
two wheels)

A motor vehicle (other than a power-assisted pedal cycle) that:
(a) has two wheels; and
(b) either:
 (i) has an engine cylinder capacity not exceeding 50

ml and a maximum speed not exceeding 50 km/h;
or

 (ii) has a power source other than a piston engine and a
maximum speed not exceeding 50 km/h.

LB (Moped with
three wheels)

A motor vehicle (other than a power-assisted pedal cycle) that:
(a) has three wheels; and
(b) either:
 (i) has an engine cylinder capacity not exceeding 50
 ml and a maximum speed not exceeding 50 km/h;
 or
 (ii) has a power source other than a piston engine and a
 maximum speed not exceeding 50 km/h.

LB 1 A Class LB motor vehicle that has one wheel at the front and two
wheels at the rear.

LB 2 A Class LB motor vehicle that has two wheels at the front and one
wheel at the rear.

LC (Motor cycle) A motor vehicle that:
(a) has two wheels; and
(b) either:
 (i) has an engine cylinder capacity exceeding 50 ml; or
 (ii) has a maximum speed exceeding 50 km/h.

LD (Motor cycle
and side-car)

A motor vehicle that:
(a) has three wheels asymmetrically arranged in relation to the
 longitudinal median axis; and
(b) either:
 (i) has an engine cylinder capacity exceeding 50 ml; or
 (ii) has a maximum speed exceeding 50 km/h.

Side-car A car, box, or other receptacle attached to the side of a motor cycle
and supported by a wheel.

LE (Motor tri-
cycle)

A motor vehicle that:
(a) has three wheels symmetrically arranged in relation to the

Vehicle Equipment 2004 21

As at 1 May 2021

Class Description

 longitudinal median axis; and
(b) has a gross vehicle mass not exceeding one tonne; and
(c) either:
 (i) has an engine cylinder capacity exceeding 50 ml; or
 (ii) has a maximum speed exceeding 50 km/h.

LE 1 A Class LE motor vehicle that has one wheel at the front and two
wheels at the rear.

LE 2 A Class LE motor vehicle that has two wheels at the front and one
wheel at the rear.

Passenger vehicle A motor vehicle that:
(a) is constructed primarily for the carriage of passengers; and
(b) either:
 (i) has at least four wheels; or
 (ii) has three wheels and a gross vehicle mass
 exceeding one tonne.

MA (Passenger
car)

A passenger vehicle (other than a Class MB or Class MC vehicle)
that has not more than nine seating positions (including the driver's
seating position).

MB (Forward
control passenger
vehicle)

A passenger vehicle (other than a Class MC vehicle):
(a) that has not more than nine seating positions (including the
 driver's seating position); and
(b) in which the centre of the steering wheel is in the forward
 quarter of the vehicle's total length.

MC (Off-road
passenger vehicle)

A passenger vehicle, designed with special features for off-road
operation, that has not more than nine seating positions (including the
driver's seating position), and that:
(a) has four-wheel drive; and
(b) has at least four of the following characteristics when the
 vehicle is unladen on a level surface and the front wheels are
 parallel to the vehicle's longitudinal centre-line and the tyres
 are inflated to the vehicle manufacturer's recommended
 pressure:
 (i) an approach angle of not less than 28 degrees;
 (ii) a breakover angle of not less than 14 degrees;
 (iii) a departure angle of not less than 20 degrees;
 (iv) a running clearance of not less than 200 mm;
 (v) a front axle clearance, rear axle clearance, or
 suspension clearance of not less than 175 mm.

Omnibus A passenger vehicle that has more than nine seating positions
(including the driver's seating position). An omnibus comprising two
or more nonseparable but articulated units shall be considered as a
single vehicle.

MD (Light
omnibus)

An omnibus that has a gross vehicle mass not exceeding 5 tonnes.

22 Land Transport Rule

As at 1 May 2021

Class Description

MD 1 An omnibus that has a gross vehicle mass not exceeding 3.5 tonnes
and not more than 12 seats.

MD 2 An omnibus that has a gross vehicle mass not exceeding 3.5 tonnes
and more than 12 seats.

MD 3 An omnibus that has a gross vehicle mass exceeding 3.5 tonnes but
not exceeding 4.5 tonnes.

MD 4 An omnibus that has a gross vehicle mass exceeding 4.5 tonnes but
not exceeding 5 tonnes.

ME (Heavy
omnibus)

An omnibus that has a gross vehicle mass exceeding 5 tonnes.

Goods vehicle A motor vehicle that:
(a) is constructed primarily for the carriage of goods; and
(b) either:
 (i) has at least four wheels; or
 (ii) has three wheels and a gross vehicle mass
 exceeding one tonne.

For the purpose of this description:
(a) a vehicle that is constructed for both the carriage of goods

and passengers shall be considered primarily for the carriage
of goods if the number of seating positions multiplied by 68
kg is less than 50% of the difference between the gross
vehicle mass and the unladen mass;

(b) the equipment and installations carried on special purpose
 vehicles not designed for the carriage of passengers shall be
 considered to be goods;
(c) a goods vehicle that has two or more non-separable but
 articulated units shall be considered to be a single vehicle.

NA (Light goods
vehicle)

A goods vehicle that has a gross vehicle mass not exceeding 3.5
tonnes.

NB (Medium
goods vehicle)

A goods vehicle that has a gross vehicle mass exceeding 3.5 tonnes
but not exceeding 12 tonnes.

NC (Heavy goods
vehicle)

A goods vehicle that has a gross vehicle mass exceeding 12 tonnes.

Trailer A vehicle without motive power that is constructed for the purpose of
being drawn behind a motor vehicle.

TA (Very light
trailer)

A single-axled trailer that has a gross vehicle mass not exceeding
0.75 tonnes.

TB (Light trailer) A trailer (other than a Class TA trailer) that has a gross vehicle mass
not exceeding 3.5 tonnes.

Vehicle Equipment 2004 23

As at 1 May 2021

Class Description

TC (Medium
trailer)

A trailer that has a gross vehicle mass exceeding 3.5 tonnes but not
exceeding 10 tonnes.

TD (Heavy trailer) A trailer that has a gross vehicle mass exceeding 10 tonnes.

Table A – Vehicle classes, item relating to Class AB (power-assisted pedal cycle): amended, on
1 April 2010, by clause 3.1 of Land Transport Rule: Vehicle Standards Compliance
Amendment 2010.

24 Land Transport Rule

As at 1 May 2021

Part 3

Schedule 1
Vehicles not required to meet certain requirements in this rule

(a) traction engines;

(b) mechanically propelled rollers;

(c) cranes fitted with self-laying tracks;

(d) excavators fitted with self-laying tracks;

(e) tractors or machines used solely in agricultural, land
management or roading operations, whether for traction or
otherwise, that are not operated at a speed exceeding 30 km/h,
together with any trailers operated only while being towed by
those tractors or machines;

(f) trailers designed exclusively for agricultural purposes and not
operated except when being:

(i) delivered from a manufacturer to the manufacturer’s
agent; or

(ii) taken to or from an agricultural show for display or
demonstration purposes; or

(iii) taken from one part of a farm to another part of that farm,
or from one farm to another farm owned or managed by
the same person; or

(iv) taken to or from a farm by an agricultural contractor for
the purpose of cultivation or harvest other than operations
connected with the logging of trees and the cartage of
fertiliser or lime or bulk liquids;

(g) vehicles normally propelled by mechanical power while they are
being temporarily towed without the use of their own power;

(h) all-terrain vehicles used:

(i) in moving from the operator’s place of residence to a road
that is not a public highway, when the distance travelled is
less than 3 km; or

(ii) in connection with their inspection, servicing or repair; or

(iii) as agricultural vehicles.

The heading to Part 3: amended, on 1 June 2008, by clause 5.1 of Land
Transport Rule: Vehicle Equipment Amendment 2007.

Vehicle Equipment 2004 25

As at 1 May 2021

Schedule 2
Maximum decibel levels – drive-by test

Ref. 2.7(4)(a)

Vehicle class Maximum noise
levels (dBA)

LC, LD, LE (with engine capacity of 125 cm3 or less) 82

LC, LD, LE (with engine capacity of more than 125 cm3) 86

MA, MB, MC, MD1, MD2, and NA 81

MD3, MD4, ME, NB, and NC (with power output of 150 kW or less) 86

MD3, MD4, ME, NB, and NC (with power output of more than 150 kW) 88

Schedule 3
Maximum decibel levels – stationary test

Ref. 2.7(4)(b)

Vehicle class Maximum noise
levels (dBA)

LC, LD, LE (with engine capacity of 125 cm3 or less) 96

LC, LD, LE (with engine capacity of more than 125 cm3) 100

MA, MB, MC, MD1, MD2, and NA

- first registered in New Zealand before 1 June 2008 95

- first registered in New Zealand on or after 1 June 2008; and

- manufactured* before 1 January 1985 95

- manufactured* on or after 1 January 1985 90

* If the date of manufacture cannot be ascertained, the date of first registration (outside New
Zealand) is deemed to be the date of manufacture.

Schedule 2: inserted, on 1 June 2008, by clause 5.2 of Land Transport Rule: Vehicle Equipment
Amendment 2007.

Schedule 3: inserted, on 1 June 2008, by clause 5.2 of Land Transport Rule: Vehicle Equipment
Amendment 2007.

	Compilation notes
	Part 1 Rule requirements
	Section 1 Application
	1.1 Title
	1.2 Scope of the rule
	1.3 Date when rule comes into force
	1.4 Application of rule provisions
	Section 2 Equipment requirements
	2.1 Audible warning devices
	2.2 Speedometers
	2.3 Sun visors
	2.4 Mudguards
	2.5 Televisions in motor vehicles
	2.6 Fuel tanks and fuel lines
	2.7 Exhaust systems
	2.8 Footrests on motorcycles and mopeds
	2.9 Child restraints
	Section 3 Modification and repair
	3.1 Modification
	3.2 Repair
	Section 4 Responsibilities
	4.1 Responsibilities of operators
	4.2 Responsibilities of repairers
	4.3 Responsibilities of modifiers
	4.4 Responsibilities of vehicle inspectors and inspecting organisations
	4.5 Responsibilities of manufacturers and retailers

	Part 2 Definitions
	Table A—Vehicle classes

	Part 3
	Schedule 1 Vehicles not required to meet certain requirements in this rule
	Schedule 2 Maximum decibel levels – drive-by test
	Ref. 2.7(4)(a)
	Schedule 3 Maximum decibel levels – stationary test
	Ref. 2.7(4)(b)

