
Dimension
Requirements
and the Chain
of Responsibility
The HVNL (Chapter 4) imposes obligations
on parties in the chain of responsibility
(CoR) to take all reasonable steps to
ensure that a driver does not commit a
dimension offence.

Dimension requirements for heavy vehicles are set out in
the Heavy Vehicle National Law (HVNL) and the National
Regulation. Compliance with dimension requirements is
a critical road safety and asset protection issue.

The information contained here is aimed at assisting you to
identify relevant CoR obligations and assist in developing
measures to meet those obligations.

Who are the parties in the
supply chain?
The CoR provisions are aimed at persons who can
influence and/or control driver behaviour. Parties in the
chain of responsibility include:

•	The prime contractor of a driver
•	The operator of a vehicle
•	The scheduler of goods or passengers for transport

in or on a vehicle, and the scheduler of its driver
•	Consignors/consignees of goods for transport
•	Loaders of goods.

April 2015

Taking reasonable steps to prevent
dimension offences
The HVNL provides a way for parties in the chain of
responsibility to establish that they have taken all
reasonable steps in relation to dimension offences.
For a dimension offence the court will consider:

(a)	� The circumstances of the offence
(b)	� The measures available and measures taken by the person:
	 (i)	� To accurately and safely measure the heavy vehicle

or its load
	 (ii)	� To provide and obtain sufficient and reliable

evidence from which the measurement of the
heavy vehicle or its load might be calculated

	 (iii)	�To manage, reduce or eliminate a potential
contravention arising from the location of the heavy
vehicle, or from the location of the load in the heavy
vehicle, or from the location of goods in the load

	 (iv)	�To manage, reduce or eliminate a potential
contravention arising from weather and climatic
conditions, or from potential weather and climatic
conditions, affecting or potentially affecting the
measurement of the load

	 (v)	� To exercise supervision or control over other persons
involved in activities leading to the contravention

(c)	� The measures available and measures taken by the person:
	 (i)	� To include compliance assurance conditions in

relevant commercial arrangements with other
responsible persons for heavy vehicles

	 (ii)	� To provide information, instruction, training and
supervision to employees to enable compliance
with the HVNL

	 (iii)	�To maintain equipment and work systems to enable
compliance with the HVNL

	 (iv)	�To address and remedy similar compliance
problems that may have happened in the past

(d	� Whether the person had, either personally or through
an employee or agent, custody or control of the
heavy vehicle, its load, or any goods included or to be
included in the load

(e)	� The personal expertise and experience that the
person had or ought reasonably to have had or that
an employee or agent of the person had or ought
reasonably to have had.

Promoting road safety and
protecting yourself, your business
and your reputation
The law imposes strict obligations on CoR parties but
it also gives clear guidance on how to meet those
obligations. When considering whether you have met
your dimension requirements obligations, consider asking
yourself the following:

•	What have we done to ensure that we have the
ongoing capacity to comply with relevant dimension
requirements? How do we know what these are?

•	How do we determine if an oversize load can be lawfully
moved? Have we established a process for determining
whether a Notice applies in respect of the load? Have
we established a process for identifying when a specific
Permit is required?

•	Have we communicated our needs with respect to
dimension requirements to the people to whom we
provide services? What assurances as to their compliance
with these obligations have we received? Have we done
enough to protect our position?

•	Do we have a system for ensuring that loads are placed
on a vehicle that avoid the risk of a breach of the
dimension requirements?

•	How much consultation have we held with drivers
about our dimension requirements obligations? Do our
drivers know what to do if they attend a pick up point
and the load is overdimension? Will we support our
driver if they refuse to carry a non-compliant load?
Do our supervisors understand and promote a “safe and
compliant” approach?

•	How much training and support do we provide to drivers
and relevant staff about dimension requirements and,
more broadly, safe and compliant heavy vehicle operations?

•	Have we considered the need for relevant staff to be
supplied with measuring equipment? What technology
is available for this purpose? How much would it cost to
implement in our fleet? What is considered good practice
in our industry sector?

•	In respect of consultation, training and support, and
dimension compliance – how do we respond to what
we are hearing from our drivers and other staff? Are the
training and support we provide effective? If we have
monitoring systems what do we do when we detect
non-compliance?

•	What form of record keeping do we maintain? Do we
retain those records for at least three years? Who has
responsibility for the ongoing review of our practices and
the measures we use to ensure compliance? How do we
establish that we responded appropriately and effectively
to gaps in our compliance systems?

For a party in the chain of responsibility, collaboration
with your drivers, staff, service providers and with
other (external) parties in the supply chain is essential.
Understanding your obligations under the law and
ensuring that the arrangements you have in place
and the arrangements other parties have in place
will contribute to a safer road environment for heavy
vehicle drivers and all other road users.

More information about the chain of responsibility
is available from:
rms.nsw.gov.au/business-industry/heavy-vehicles/
safety-compliance/chain-of-responsibility

April 2015
RMS 15.208

http://rms.nsw.gov.au/business-industry/heavy-vehicles/safety-compliance/chain-of-responsibility
http://rms.nsw.gov.au/business-industry/heavy-vehicles/safety-compliance/chain-of-responsibility

