
Information Bulletin IB-107B

Safe Towing

Last Updated: 01.05.2015
DTMIBC: 15.10.2025

Everything you need to know for safe towing
There have been many changes in vehicle design over
recent years. Modern vehicles are not necessarily stronger
than old vehicles in regard to towing. Owners need to
understand their vehicle towing capabilities to prevent costly
damage and accidents. Owners also need to know how to
equip your vehicle and how to fit and load what they intend
to tow. This brochure deals with these issues as well as the
amendments to traffic regulations and vehicle standards that
took effect on 1 November 2002, one issue being changes
to some vehicles' towing limits. See the section, "How much
can you safely tow?”.

Some laws that you need to know
Vehicles, trailers and caravans must meet registration
standards and must be roadworthy.

•	All trailers or caravans must have a rear number plate and
a registration label holder fixed to the left side of the body
so that the label faces outwards or forwards.

•	The coupling and towbar must not obscure the number
plate or lights on the rear of the towing vehicle when no
trailer or caravan is attached.

•	Regulations prohibit towing more than one trailer at once.

•	Nobody is allowed to ride in normally registered trailers or
caravans.

•	When towing a trailer or caravan the maximum speed at
which you may tow is 100 kilometres per hour. You must
of course obey the posted speed limits.

•	Following distances outside built-up areas - On roads
outside a built-up area that do not have more than one lane
in the direction you are driving, there are specific minimum
following distances for long vehicles. If your vehicle is 7.5m
long or longer (including any trailer and load) you may not
follow closer than 200m to a similar vehicle in front of you.
The exception is when you are overtaking.

•	Stopping on carriageways - If your vehicle including
trailers and load is longer than 7.5m or has a total mass of
more than 4.5 tonnes you may not:

•	Stop on a carriageway in a built-up area for longer than
one hour unless engaged in picking up or setting down
goods; or

•	Stop on a carriageway outside a built-up area except on
a shoulder or in a truck bay or other area set aside for
parking of goods vehicles.

“Do not overtake turning vehicle” signs
Changes to the traffic regulations have given increased right
of way upon turning for long vehicles displaying the sign "Do
not overtake turning vehicle".

If your vehicle (meaning the towing vehicle together with the
trailer and projecting load) is 7.5m long or longer you may
have the sign "Do not overtake turning vehicle" displayed at
the rear. This can be either a separate sign or the words can
be incorporated on one of a pair of rear marking plates.

Rear marking plates may be fitted to trailers and caravans.
The Department of Transport and Major Infrastructure's
(DTMI) brochure on 'Rear Marking Plates' provides detailed
information on their fitment.

If this sign is attached to the rear of your vehicle, other
vehicles must give way whilst your vehicle uses part or all of
an adjacent second lane for turning. You will have right of
way to complete such turns.

It is an offence not to display this sign on a vehicle (meaning
the towing vehicle together with the trailer and projecting
load) with a combined length of more than 7.5m long if lanes
need to be straddled when turning.

It is an offence to display this sign on a vehicle (meaning the
towing vehicle together with the trailer and projecting load)
with a combined length less than 7.5m long, however, it is
not illegal to use normal rear marking plates without "Do not
overtake turning vehicle" on such a vehicle.

How to equip your vehicle for towing
Your vehicle must be suitable and properly equipped for
the type of trailer to be towed, with towbars and couplings
properly designed and fitted.

Electrical sockets for trailer lights, must be fitted to the towing
vehicle, and where necessary suitable brake connections.

If you are towing a wide trailer or caravan extra mirrors may
be required on your vehicle. (These should be removed
when not towing).

Vehicles with automatic transmission may require extra
transmission oil cooling.

To tow heavy loads some vehicles may need strengthening,
and/or special transmission and suspension options. A load
distributing device may also be required. You should check
the vehicle handbook or consult the manufacturer or the
vehicle distributor regarding these requirements.

How much can you safely tow?
Most manufacturers specify towing limits for their vehicles
in their handbooks. For vehicles of Gross Vehicle Mass 4.5
tonnes or less the following limits are applicable:

•	Towing limits specified by the vehicle manufacturer must
not be exceeded, otherwise safety will be compromised.
Excessive loads may also damage your vehicle.

•	If the vehicle's towing capacity cannot be determined,
the loaded mass of the trailer must not exceed the empty
mass (tare) of the towing vehicle, excepting where the
trailer is fitted with brakes in which case the loaded mass
of the trailer must not exceed 1.5 times the empty mass of
the towing vehicle.

•	If the trailer is not fitted with brakes then the loaded mass
of the trailer must not exceed 750kg.

•	The loaded mass of the trailer must not exceed the
towing capacity of any component in the vehicle/trailer
combination, including the towbar and towball.

2

•	The loaded mass of the trailer must never exceed the
trailer's ATM.

Towbar safety requirements
Your towbar must comply with Australian Design Rules,
Standards and Regulations.

•	The capacity of your towbar and coupling must be at least
equal to the loaded mass of the trailer. A towbar fitted to
a vehicle built after January 1992 must be marked with its
load capacity and either the vehicle model for which it is
designed or the towbar manufacturer's part number.

•	The towbar must not protrude dangerously, or have sharp
corners that could be a safety hazard when no trailer is
fitted to your vehicle.

•	Towbar chain attachments must be able to withstand the
rated load capacity of the towbar.

•	The safety chain attachments must be mounted adjacent
to the tow coupling and arranged so as to maintain the
direction of the trailer in the event of coupling failure or
disconnection.

•	In the event of coupling failure or disconnection, the
safety chain(s) should support the drawbar and prevent it
dropping to the ground.

•	Towbars with a removable towing lug should be fitted with
safety chain connections on the non-removable part of
the towbar. If the chain connections are on the removable
lug then the lug must be restrained by an additional
chain to prevent disconnection from the towbar if the lug
attachment fails.

Trailer safety requirements
•	Your trailer must meet all the standards required for

registration. New trailers must comply with the Australian
Design Rules as summarised for small trailers in the
Vehicle Standards Bulletin No. 1 issued by the Department
of Infrastructure and Regional Development.

•	The coupling must be properly designed in accordance
with the appropriate Australian Standard for couplings to
match the full trailer load capacity and it must be marked
with the load capacity and the manufacturer's name or
trade mark.

•	"Quick Release Couplings" which can be engaged or
disengaged without the use of tools must be used when
the trailer's ATM is less than 3500kg.

•	Typical approved couplings include 50mm Ball couplings
for trailers with ATM up to 2300kg (standard duty ball) and
up to 3500kg (heavy duty ball), and Pintle Hook couplings
for trailers with ATM up to 4500kg.

•	Trailers of ATM up to and including 2500kg must be fitted
with at least one safety chain for connection to the towing
vehicle. Trailers of ATM over 2500kg must be fitted with
two safety chains.

•	Trailers having only a single axle and a GTM not exceeding
750kg do not require brakes.

•	Trailers of GTM over 750kg must have brakes. Trailers of
GTM over 750kg and not exceeding 2000kg must have
braking on the wheels of at least one axle. Trailers of GTM
over 2000kg must have braking on all wheels.

•	Over-ride brakes may be used on trailers of GTM up to
and including 2000kg.

•	Trailers of GTM over 2000kg must have brakes operated
from the driver’s seated position. Over-ride brakes are not
permitted. These trailers must have a breakaway system
by which the brakes are automatically applied if the trailer
becomes detached from the towing vehicle.

•	Electrical lighting, wiring and reflectors must be
manufactured and installed in accordance with Australian
Design Rules.

Safety tips for drivers
The following procedures will help reduce risks and improve
towing safety:

•	Remember to allow for the extra length and width of
trailers and caravans, and their tendency to “cut in” on
corners and curves.

•	The extra weight of your vehicle and trailer combination
requires greater stopping distance when braking. Always
allow for this when towing.

•	Brakes should not be applied more than very lightly when
cornering or travelling around a curve, particularly when
the road is wet or slippery.

•	Reversing a trailer can be difficult and requires extra care
and practice. Directions from an outside observer watching
the rear of the trailer can be helpful.

•	Trailers reduce a towing vehicle’s performance therefore
greater care is needed when overtaking.

•	Accelerator, brake and steering must be operated
smoothly when towing. Unnecessary steering wheel
movement should be avoided because sway or “snaking”
of the vehicle and trailer can result. If sway occurs the
trailer brakes should be applied gently if they can be
operated separately from the towing vehicle, otherwise a
steady speed or slight acceleration should be maintained
if possible, until the sway ceases. The tow vehicle’s brakes
should only be applied as a last resort.

•	Drivers must heed any “Dangerous Crosswinds” signs.
Road Authorities install these signs in areas where wind
gusts can affect the stability of caravans. Reduce your
speed accordingly.

•	When travelling downhill with a trailer or caravan, a lower
gear should be engaged. This gives you greater vehicle
control and reduces the load on your brakes.

•	Ensure your mirrors on both sides of your towing vehicle
are properly adjusted to give a clear view of vehicles
approaching from the rear.

•	To avoid a build-up of following traffic that is unable to
overtake, consider pulling off the road where suitable to
allow the faster traffic to clear.

Maximum load
ATM: Reference to
Aggregate Trailer Mass
(ATM) means the trailer
manufacturer's maximum
load permitted on the
trailer's axles when
coupled to the vehicle
together with the load
imposed on the coupling.
Recently manufactured
trailers have this ATM
shown on the metal
information plate on the
trailer.

GTM: Reference to Gross
Trailer Mass (GTM) means
the trailer manufacturer;s
maximum load permitted
on the trailer's axles alone
when evenly loaded.

NOTE:
ATM* = A + B + C
GTM* = A + B

A = Share of load on tyres

B = Share of empty trailer
weight on tyres

Share of total load on tyres

Share of total load on towing vehicle

C

3

Dealing with trucks
Encounters with road trains and other large trucks are
inevitable for anyone driving in the country. To ensure these
encounters are as safe as possible you should:

•	Only overtake if the road is clear and visible a long way
ahead (at least 1km - even more if towing). Once you have
made the decision to pass, do so quickly and positively.

•	Be ready for the effect of wind buffeting as you pass a
truck.

•	Remember that the stopping ability of a heavy vehicle is
not the same as a standard car.

•	Not attempt to overtake a large truck near an intersection
- they often require two lanes to turn a corner.

•	Slow down and move as far left as practical when meeting
a road train or other heavy vehicle on a narrow bitumen
road. This will prevent flying debris and dust from the
oncoming truck, which can impair vision and possibly
cause windscreen damage.

Safe loading tips
The manufacturer's recommended trailer load and tyre loads
must not be exceeded.

The load on a vehicle must not be placed in a way that
makes the vehicle unstable or unsafe.

The load must be properly secured to your trailer. The Road
Traffic Code 2000 specifies details on the securing of loads.
For people who frequently carry loads, or people who need
to carry an unusual load, it is recommended that they refer
to the Load Restraint Guide.

The load should preferably be kept within the confines of
the trailer. If a rear projection is permissible (see below) the
projection should never exceed 1.2m.

Projecting loads
Should projection of the load be required:

•	All projecting loads must be made easily visible and be
unlikely to cause injury, obstruction or damage.

•	The load must not project more than 150mm beyond the
trailer's width or to more than 2.5m overall width, whichever
is the lesser (Loads in excess of 2.5m width can only be
carried when a permit is issued by Main Roads WA).

•	The distance from the centre of the axle or wheel group to
the rear of the load must not exceed 3.7m.

•	The distance from the centre of the axle or wheel group
to the rear of the load must be equal or less than equal to
the distance from the centre of the axle or wheel group to
the front of the load.

At night a red lamp should be attached to a projecting load
which cannot be easily seen.

Note: If your trailer is built to the maximum allowable
dimensions, you cannot carry any projecting load.

To reduce the chances of sway, large masses should not be
located towards the ends of the trailer, even if the correct
balance can be obtained.

Loads should be kept as low as possible, and as close as
possible to the axle. About 60% of the total mass should be
forward of the axle centre.

For light trailers about 5% to 10% of the total mass of
the loaded trailer should be supported by the tow vehicle
coupling. The trailer drawbar should be level or slightly nose
down.

However the downward force on the towbar should never
exceed the maximum recommended downwards load on
the towbar specified in the vehicle handbook. This can
usually be achieved by careful repositioning of the load.

Load equalisers can transfer load from the towball to the
front and rear suspension of the towing vehicle. This helps
retain vehicle trim height and steering control. Consult
manufacturers or dealers before you use load equalisers, as
they can reduce the effectiveness of over-ride brakes and
can overload the towbar.

Projecting loads must not obscure lights/reflectors.

Towing is different from everyday driving
Towing requires more knowledge and skill than normal
driving. It can be more stressful and is likely to cause the
early onset of fatigue. Be sure to plan your trip, get plenty
of rest before embarking, and take regular breaks to avoid
fatigue.

Remember, the correct matching of the towing vehicle and
the trailer or caravan is essential for safe towing. Check
your vehicle handbook and consult your vehicle, trailer
and caravan dealers on all towing performance and safety
aspects.

Rear overhang line

Rear overhang R must not exceed
P or 3.7m whichever is the lesser.

PR must not exceed 1.2m

PR

R P

not more
than 150mm

2.5m max

4

Related documents and links
•	Australian Design Rules are available on the Department of Infrastructure, Transport, Regional Development,

Communications, Sport and the Arts website: www.infrastructure.gov.au

•	Load Restraint Guide can be accessed on the National Transport Commission website: www.ntc.gov.au

•	Main Roads WA: www.mainroads.wa.gov.au

•	Road Traffic Code 2000 can be accessed on State Law Publisher website: www.legislation.wa.gov.au

•	Road Traffic (Vehicles) Regulations 2014 can be accessed on State Law Publisher website: www.legislation.wa.gov.au

•	Vehicle Standards Bulletin 1 is available on the Department of Infrastructure, Transport, Regional Development,
Communications, Sport and the Arts website: www.infrastructure.gov.au

•	Vehicle Standards Bulletin 12 on rear marking plates is available on the Department of Infrastructure, Transport, Regional
Development, Communications, Sport and the Arts website: www.infrastructure.gov.au

Correspondence and enquiries
Vehicle Safety and Standards
Department of Transport and Major Infrastructure
34 Gillam Drive, Kelmscott WA 6111
For enquiries contact DTMI on 13 11 56

Roadworthiness Is the vehicle generally roadworthy?

Suitability Is it suitable to tow the particular load?

Tyre inflation Check the vehicle handbook or the tyre placard for recommended tyre pressures when towing. If
these figures are not available, the tyres should be inflated to about 15 kPa above normal.

Towbar Is the towbar rating and coupling type correct for the trailer?

Wheel bearings Firmly grasp the tyres and rock. Is there excessive movement that requires further investigation?

Load Mass Does the trailer suspension look right, is the load properly distributed and balanced, and is it below
the allowed weight limit?

Load Dimensions Is the distance from the wheel hub (single axle) or centre of the trailer's axle group to the end of
the load less than 3.7m?
Is this rear overhang equal or less than the front overhang?
Confirm the projection cannot be deemed dangerous and is less than 1.2m
Is the load width constrained to the trailer width plus 300mm, that is no more than 150mm on
each side?
Is the width less than 2.5m?

Load Restraint Is the load properly restrained? If in doubt, refer to the Load Restraint Guide.

Brakes Do brakes function correctly? Make one or two test stops from low speed to check the trailer
brakes operate correctly.

Lights Do all lights work properly? First check brake lamps, then left indicators, then right indicators, then
park lamps, finally others. Carry spare globes. Check all lamps with tail lamps on.

Tyre inflation Are tyres correctly inflated? Check the trailer handbook or the tyre placard.

Tyres Do all the tyre sizes match?

Trailer coupling Are the trailer coupling and safety chains securely fastened?

Chains If two safety chains are fitted, are they crossed to help prevent the drawbar from contacting the
road if the trailer becomes disconnected?

Overheating Check that brakes and wheel bearings are not excessively hot.

Coupling Are the coupling and safety chains still secured?

Tyres Are the tyres still correctly inflated?

Lamps Are all lamps still functional?

Load secured Is the trailer load still restrained correctly?

Accessories secured For a caravan, are the doors, windows and hatches all still secure?

Inspect the trailer or caravan before the trip, soon after commencing a journey and during test stops:

Towing Checklist
Inspect the towing vehicle before the trip:

Check the trailer before the trip:

http://www.infrastructure.gov.au
http://www.ntc.gov.au
http://www.mainroads.wa.gov.au
http://www.legislation.wa.gov.au
http://www.infrastructure.gov.au
http://www.infrastructure.gov.au

	Information Bulletin IB-107B Safe Towing
	Everything you need to know for safe towing
	Some laws that you need to know
	“Do not overtake turning vehicle” signs
	How to equip your vehicle for towing
	How much can you safely tow?
	Towbar safety requirements
	Trailer safety requirements
	Safety tips for drivers
	Dealing with trucks
	Safe loading tips
	Projecting loads
	Towing is different from everyday driving
	Related documents and links
	Correspondence and enquiries
	Towing Checklist

