[image: image1.jpg]

[image: image2.jpg]

	
	
	
	
	High Risk Zone Postcodes
	
	
	

	3000
	3026
	3050
	3073
	3106
	3136
	3163
	3184
	3206

	3001
	3027
	3051
	3074
	3107
	3137
	3164
	3185
	3207

	3002
	3028
	3052
	3075
	3108
	3138
	3165
	3186
	3428

	3003
	3031
	3053
	3076
	3109
	3141
	3166
	3187
	3800

	3004
	3032
	3054
	3078
	3110
	3142
	3167
	3188
	3802

	3005
	3033
	3055
	3079
	3111
	3143
	3168
	3189
	3803

	3006
	3034
	3056
	3081
	3121
	3144
	3169
	3190
	3975

	3008
	3036
	3057
	3082
	3122
	3145
	3170
	3191
	3976

	3010
	3037
	3058
	3083
	3123
	3146
	3171
	3192
	

	3011
	3038
	3059
	3084
	3124
	3147
	3172
	3193
	

	3012
	3039
	3060
	3085
	3125
	3148
	3173
	3194
	

	3013
	3040
	3061
	3086
	3126
	3149
	3174
	3195
	

	3015
	3041
	3062
	3087
	3127
	3150
	3175
	3196
	

	3016
	3042
	3064
	3088
	3128
	3151
	3176
	3197
	

	3018
	3043
	3065
	3093
	3129
	3152
	3177
	3198
	

	3019
	3044
	3066
	3094
	3130
	3153
	3178
	3199
	

	3020
	3045
	3067
	3101
	3131
	3154
	3179
	3200
	

	3021
	3046
	3068
	3102
	3132
	3155
	3180
	3201
	

	3022
	3047
	3070
	3103
	3133
	3156
	3181
	3202
	

	3023
	3048
	3071
	3104
	3134
	3161
	3182
	3204
	

	3025
	3049
	3072
	3105
	3135
	3162
	3183
	3205
	

	
	
	
	Medium Risk Zone Postcodes
	
	

	3024
	3116
	3219
	3759
	3785
	3807
	3926
	3941

	3029
	3139
	3220
	3760
	3786
	3808
	3927
	3942

	3030
	3140
	3335
	3761
	3787
	3809
	3928
	3943

	3089
	3158
	3337
	3763
	3788
	3810
	3929
	3944

	3090
	3159
	3338
	3765
	3789
	3910
	3930
	3977

	3091
	3160
	3427
	3766
	3791
	3911
	3931
	3978

	3095
	3211
	3429
	3767
	3792
	3912
	3933
	3980

	3096
	3212
	3750
	3770
	3793
	3913
	3934
	

	3097
	3214
	3751
	3775
	3795
	3915
	3936
	

	3099
	3215
	3752
	3777
	3796
	3916
	3937
	

	3113
	3216
	3754
	3781
	3804
	3918
	3938
	

	3114
	3217
	3755
	3782
	3805
	3919
	3939
	

	3115
	3218
	3757
	3783
	3806
	3920
	3940
	

[image: image3.jpg]

[image: image4.jpg]ACCIDENT
COMMISSION

	- 05/13
	60 Brougham Street
	T. 1300 654 329
	tac.vic.gov.au
	

	
	Geelong VIC 3220
	STD Toll free.
	
	

	152
	PO Box 742
	1800 332 556
	
	

	
	Geelong VIC 3220
	ABN 22 033 947 623
	
	

	TAC
	
	
	
	

	
	DX 216079 Geelong
	
	
	

	
	
	
	
	

[image: image5.jpg]

TRANSPORT ACCIDENT CHARGES INCLUDING GST AND DUTY
[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

· Annual Standard Rates

· Annual Pensioner Concession Rates

· Six-Monthly Pensioner Concession Rates

· Six-Monthly Health Care Card Rates

Effective date: 1 July 2013
Pensioner concession rates
The Transport Accident Charges Order (No.1) 2013 makes provision for reduced charges for certain classes of pensioners.
The reduced charge applies in respect of one motor vehicle used solely for social, domestic and pleasure purposes, owned by the applicant, and entitled to concessional registration under the Road Safety Act 1986.
Enquiries about and applications for the concession should be referred to VicRoads.
Six-Monthly registration periods for Pensioners and Beneficiaries (Health Care Card Holders)
The Transport Accident Charges Order (No.1) 2013 makes provision for pensioners and beneficiaries whose vehicle is registered for six months to pay a transport accident charge for the corresponding period.
The six-monthly charges shown apply only to vehicles where the owner has elected a six-monthly registration period under regulations 43, 68 and 69 of the Road Safety (Vehicles) Regulations 2009.
Enquiries about six-monthly registration should be referred to VicRoads.
Motorcycles
Under the Transport Accident Charges Order (No.1) 2013:
“general- use motorcycle” means a motorcycle that is not classified, or to be classified, under 4(b), 4(c), 5(b)(ii) or 5(d); (Code 431, 432, 433, 451, 452, 453, 561, 562, 563, 591, 592 or 593)
“exempt general-use motorcycle” means a general-use motorcycle which,–
(a) at the time when application is made for registration or renewal of registration, application is made by a person who has another general-use motorcycle registered under the Road Safety Act 1986 that is classified under 3(a)(iii) or 3(a)(iv) (Code 331, 332, 333, 351, 352 or 353)

(b) is fitted with an engine with a capacity greater than 125 cc, and

(c) is the subject of an application for registration or renewal of registration by an individual.

[image: image9.jpg]

[image: image10.jpg]

	60 Brougham Street
	T. 1300 654 329
	tac.vic.gov.au

	Geelong VIC 3220
	STD Toll free.
	

	PO Box 742
	1800 332 556
	

	Geelong VIC 3220
	ABN 22 033 947 623
	

	DX 216079 Geelong
	
	

[image: image11.jpg]

Annual Pensioner Concession Rates

	Class of motor vehicle
	
	
	Amount payable – TAC Charge shown includes GST (shown in brackets)
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	High Risk Zone
	
	
	Medium Risk Zone
	
	
	Low Risk Zone
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	TAC
	
	
	
	
	TAC
	
	
	
	
	TAC
	
	
	
	

	1. Passenger Vehicles
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	

	(a) Any motor vehicle with sedan, station wagon or related body-type (including 4WD passenger vehicle) not included in any other class;
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	self-propelled caravan; ambulance; hearse; mourning coach; private hire car licensed under the Transport Act 1983 ...
	101
	215.50
	(19.59)
	21.55
	237.05
	102
	192.50
	(17.50)
	19.25
	211.75
	103
	167.00
	(15.18)
	16.70
	183.70
	

	(b) Any motor vehicle with a bus or forward-control body-type constructed and primarily used for carrying passengers, but not for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(i) Seating fewer than 10 people (including the driver) ..
	111
	215.50
	(19.59)
	21.55
	237.05
	112
	192.00
	(17.45)
	19.20
	211.20
	113
	158.50
	(14.41)
	15.85
	174.35
	

	(ii) Seating more than 9 people (including the driver) ...
	121
	304.50
	(27.68)
	30.45
	334.95
	122
	192.00
	(17.45)
	19.20
	211.20
	123
	158.50
	(14.41)
	15.85
	174.35
	

	(c) Taxi – licensed under the Transport Act 1983 ...
	131
	
	
	
	
	132
	
	
	
	
	133
	
	
	
	
	

	(d) Bus – any motor vehicle, other than a taxi cab or private hire car, licensed for or primarily used for carrying passengers for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	– seating fewer than 10 people (including the driver) ...
	141
	
	
	
	
	142
	
	
	
	
	143
	
	
	
	
	

– seating more than 9 but fewer than 31 people (including the driver), the charge for a bus seating fewer than 10, plus for each additional seat
	over 9 ..
	151
	
	
	
	
	152
	
	
	
	
	153
	
	
	
	

	– seating 31 people or more ...
	161
	
	
	
	
	162
	
	
	
	
	163
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Goods Vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Any motor vehicle designed, constructed or primarily used for carrying goods -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a) up to and including two tonnes carrying capacity (including utility) ..
	201
	216.00
	(19.64)
	21.60
	237.60
	202
	163.50
	(14.86)
	16.35
	179.85
	203
	113.50
	(10.32)
	11.35
	124.85

	(b) over two tonnes carrying capacity, but excluding motor vehicles classified under 2(c) or 2(d) ...
	221
	314.50
	(28.59)
	31.45
	345.95
	222
	274.50
	(24.95)
	27.45
	301.95
	223
	236.00
	(21.45)
	23.60
	259.60

	(c) prime mover type motor vehicle, but excluding motor vehicles classified under 2(d) and motor vehicles having a tare weight of 5 tonnes or less
	241
	872.00
	(79.27)
	87.20
	959.20
	242
	697.00
	(63.36)
	69.70
	766.70
	243
	525.00
	(47.73)
	52.50
	577.50

	(d) owned by a primary producer that would otherwise be classified under 2(b) or 2(c) that is used solely in connection with the primary production
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	operations of the owner ...
	261
	
	
	
	
	262
	
	
	
	
	263
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Motorcycles – (*See front page for further explanation)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any general-use motorcycle, other than an exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	engine capacity less than 61 cc ...
	291
	36.00
	(3.27)
	3.60
	39.60
	292
	36.00
	(3.27)
	3.60
	39.60
	293
	36.00
	(3.27)
	3.60
	39.60
	

	
	(ii)
	engine capacity greater than 60cc but less than 126cc ..
	311
	142.50
	(12.95)
	14.25
	156.75
	312
	124.50
	(11.32)
	12.45
	136.95
	313
	108.00
	(9.82)
	10.80
	118.80
	

	
	(iii)
	engine capacity greater than 125 cc but less than 501cc ...
	331
	189.00
	(17.18)
	18.90
	207.90
	332
	169.50
	(15.41)
	16.95
	186.45
	333
	150.00
	(13.64)
	15.00
	165.00
	

	
	(iv) engine capacity greater than 500cc ...
	351
	257.50
	(23.41)
	25.75
	283.25
	352
	229.50
	(20.86)
	22.95
	252.45
	353
	201.00
	(18.27)
	20.10
	221.10
	

	(b)
	Any exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	engine capacity greater than 125 cc but less than 501cc ..
	371
	158.50
	(14.41)
	15.85
	174.35
	372
	139.00
	(12.64)
	13.90
	152.90
	373
	119.50
	(10.86)
	11.95
	131.45
	

	
	(ii)
	engine capacity greater than 500cc ...
	391
	227.00
	(20.64)
	22.70
	249.70
	392
	199.00
	(18.09)
	19.90
	218.90
	393
	170.50
	(15.50)
	17.05
	187.55
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Miscellaneous motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any motor vehicle not otherwise classified: including road making motor vehicle, mobile crane, tractor (except those classified under 4(b))
	411
	163.00
	(14.82)
	16.30
	179.30
	412
	129.00
	(11.73)
	12.90
	141.90
	413
	41.00
	(3.73)
	4.10
	45.10
	

	(b)
	Any tractor, self-propelled farm machine or motor cycle owned by a primary producer and used solely in connection with the primary production
	431
	36.00
	(3.27)
	3.60
	39.60
	432
	36.00
	(3.27)
	3.60
	39.60
	433
	36.00
	(3.27)
	3.60
	39.60
	

	
	operations of the owner ...
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(c)
	Any recreation motor vehicle registered under the Road Safety Act 1986 ...
	451
	30.00
	(2.73)
	3.00
	33.00
	452
	30.00
	(2.73)
	3.00
	33.00
	453
	30.00
	(2.73)
	3.00
	33.00
	

	(d)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 45 day club permit ..
	461
	
	
	
	
	462
	
	
	
	
	463
	
	
	
	
	

	(e)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 90 day club permit ..
	471
	
	
	
	
	472
	
	
	
	
	473
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. Special purpose motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Fire brigade
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	Any motor vehicle owned by the Metropolitan Fire Brigades Board which is used to combat outbreaks of fire ...
	501
	
	
	
	
	502
	
	
	
	
	503
	
	
	
	
	

	
	(ii)
	Any motor vehicle owned by the Country Fire Authority or any brigade or group of brigades registered with the Country Fire Authority which is
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	used to combat outbreaks of fire ...
	521
	
	
	
	
	522
	
	
	
	
	523
	
	
	
	
	

	(b)
	Police
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	Any motor vehicle (excluding a motor cycle) registered in the name of the Victoria Police ..
	551
	
	
	
	
	552
	
	
	
	
	553
	
	
	
	
	

	
	(ii)
	Any motor cycle registered in the name of the Victoria Police ...
	561
	
	
	
	
	562
	
	
	
	
	563
	
	
	
	
	

(c) Motor trades

(i) Motor vehicle used by a manufacturer of vehicles, a dealer in vehicles, a fleet owner or a licensed tester of vehicles as defined in the

	vehicles regulations with general identification mark (trade plate) attached ...
	571
	572
	573

	(ii) Tow truck licensed under the Accident Towing Services Act 2007 ..
	581
	582
	583

	(d) Hire and drive yourself motor vehicle or motor cycle, but excluding a prime mover classified under item 2(c). ...
	591
	592
	593

Six-Monthly Pensioner Concession Rates

	Class of motor vehicle
	
	
	Amount payable – TAC Charge shown includes GST (shown in brackets)
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	High Risk Zone
	
	
	Medium Risk Zone
	
	
	Low Risk Zone
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	TAC
	
	
	
	
	TAC
	
	
	
	
	TAC
	
	
	
	

	1. Passenger Vehicles
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	

	(a) Any motor vehicle with sedan, station wagon or related body-type (including 4WD passenger vehicle) not included in any other class;
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	self-propelled caravan; ambulance; hearse; mourning coach; private hire car licensed under the Transport Act 1983 ...
	101
	107.50
	(9.77)
	10.75
	118.25
	102
	96.00
	(8.73)
	9.60
	105.60
	103
	83.50
	(7.59)
	8.35
	91.85
	

	(b) Any motor vehicle with a bus or forward-control body-type constructed and primarily used for carrying passengers, but not for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(i) Seating fewer than 10 people (including the driver) ..
	111
	107.50
	(9.77)
	10.75
	118.25
	112
	96.00
	(8.73)
	9.60
	105.60
	113
	79.00
	(7.18)
	7.90
	86.90
	

	(ii) Seating more than 9 people (including the driver) ...
	121
	152.00
	(13.82)
	15.20
	167.20
	122
	96.00
	(8.73)
	9.60
	105.60
	123
	79.00
	(7.18)
	7.90
	86.90
	

	(c) Taxi – licensed under the Transport Act 1983 ...
	131
	
	
	
	
	132
	
	
	
	
	133
	
	
	
	
	

	(d) Bus – any motor vehicle, other than a taxi cab or private hire car, licensed for or primarily used for carrying passengers for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	– seating fewer than 10 people (including the driver) ...
	141
	
	
	
	
	142
	
	
	
	
	143
	
	
	
	
	

– seating more than 9 but fewer than 31 people (including the driver), the charge for a bus seating fewer than 10, plus for each additional seat
	over 9 ..
	151
	152
	153

	– seating 31 people or more ...
	161
	162
	163

2. Goods Vehicles
	Any motor vehicle designed, constructed or primarily used for carrying goods -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	up to and including two tonnes carrying capacity (including utility) ..
	201
	108.00
	(9.82)
	10.80
	118.80
	202
	81.50
	(7.41)
	8.15
	89.65
	203
	56.50
	(5.14)
	5.65
	62.15
	

	(b)
	over two tonnes carrying capacity, but excluding motor vehicles classified under 2(c) or 2(d) ...
	221
	157.00
	(14.27)
	15.70
	172.70
	222
	137.00
	(12.45)
	13.70
	150.70
	223
	118.00
	(10.73)
	11.80
	129.80
	

	(c)
	prime mover type motor vehicle, but excluding motor vehicles classified under 2(d) and motor vehicles having a tare weight of 5 tonnes or less
	241
	436.00
	(39.64)
	43.60
	479.60
	242
	348.50
	(31.68)
	34.85
	383.35
	243
	262.50
	(23.86)
	26.25
	288.75
	

	(d)
	owned by a primary producer that would otherwise be classified under 2(b) or 2(c) that is used solely in connection with the primary production
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	operations of the owner ...
	261
	
	
	
	
	262
	
	
	
	
	263
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Motorcycles – (*See front page for further explanation)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any general-use motorcycle, other than an exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i) engine capacity less than 61 cc ...
	291
	18.00
	(1.64)
	1.80
	19.80
	292
	18.00
	(1.64)
	1.80
	19.80
	293
	18.00
	(1.64)
	1.80
	19.80
	

	
	(ii) engine capacity greater than 60cc but less than 126cc ..
	311
	71.00
	(6.45)
	7.10
	78.10
	312
	62.00
	(5.64)
	6.20
	68.20
	313
	54.00
	(4.91)
	5.40
	59.40
	

	
	(iii) engine capacity greater than 125 cc but less than 501cc ...
	331
	94.50
	(8.59)
	9.45
	103.95
	332
	84.50
	(7.68)
	8.45
	92.95
	333
	75.00
	(6.82)
	7.50
	82.50
	

	
	(iv) engine capacity greater than 500cc ...
	351
	128.50
	(11.68)
	12.85
	141.35
	352
	114.50
	(10.41)
	11.45
	125.95
	353
	100.50
	(9.14)
	10.05
	110.55
	

	(b)
	Any exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i) engine capacity greater than 125 cc but less than 501cc ..
	371
	79.00
	(7.18)
	7.90
	86.90
	372
	69.50
	(6.32)
	6.95
	76.45
	373
	59.50
	(5.41)
	5.95
	65.45
	

	
	(ii) engine capacity greater than 500cc ...
	391
	113.50
	(10.32)
	11.35
	124.85
	392
	99.50
	(9.05)
	9.95
	109.45
	393
	85.00
	(7.73)
	8.50
	93.50
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Miscellaneous motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any motor vehicle not otherwise classified: including road making motor vehicle, mobile crane, tractor (except those classified under 4(b))
	411
	81.50
	(7.41)
	8.15
	89.65
	412
	64.50
	(5.86)
	6.45
	70.95
	413
	20.50
	(1.86)
	2.05
	22.55
	

	(b)
	Any tractor, self-propelled farm machine or motor cycle owned by a primary producer and used solely in connection with the primary production
	431
	18.00
	(1.64)
	1.80
	19.80
	432
	18.00
	(1.64)
	1.80
	19.80
	433
	18.00
	(1.64)
	1.80
	19.80
	

	
	operations of the owner ...
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(c)
	Any recreation motor vehicle registered under the Road Safety Act 1986 ...
	451
	15.00
	(1.36)
	1.50
	16.50
	452
	15.00
	(1.36)
	1.50
	16.50
	453
	15.00
	(1.36)
	1.50
	16.50
	

	(d)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 45 day club permit ..
	461
	
	
	
	
	462
	
	
	
	
	463
	
	
	
	
	

	(e)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 90 day club permit ..
	471
	
	
	
	
	472
	
	
	
	
	473
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. Special purpose motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Fire brigade
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i) Any motor vehicle owned by the Metropolitan Fire Brigades Board which is used to combat outbreaks of fire ...
	501
	
	
	
	
	502
	
	
	
	
	503
	
	
	
	
	

	
	(ii) Any motor vehicle owned by the Country Fire Authority or any brigade or group of brigades registered with the Country Fire Authority which is
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	used to combat outbreaks of fire ...
	521
	
	
	
	
	522
	
	
	
	
	523
	
	
	
	
	

	(b)
	Police
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i) Any motor vehicle (excluding a motor cycle) registered in the name of the Victoria Police ..
	551
	
	
	
	
	552
	
	
	
	
	553
	
	
	
	
	

	
	(ii) Any motor cycle registered in the name of the Victoria Police ...
	561
	
	
	
	
	562
	
	
	
	
	563
	
	
	
	
	

(c) Motor trades

(i) Motor vehicle used by a manufacturer of vehicles, a dealer in vehicles, a fleet owner or a licensed tester of vehicles as defined in the

	vehicles regulations with general identification mark (trade plate) attached ...
	571
	572
	573

	(ii) Tow truck licensed under the Accident Towing Services Act 2007 ..
	581
	582
	583

	(d) Hire and drive yourself motor vehicle or motor cycle, but excluding a prime mover classified under item 2(c). ...
	591
	592
	593

Six-Monthly Health Care Card Rates

	Class of motor vehicle
	
	
	Amount payable – TAC Charge shown includes GST (shown in brackets)
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	High Risk Zone
	
	
	Medium Risk Zone
	
	
	Low Risk Zone
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	TAC
	
	
	
	
	TAC
	
	
	
	
	TAC
	
	
	
	

	1. Passenger Vehicles
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	

	(a) Any motor vehicle with sedan, station wagon or related body-type (including 4WD passenger vehicle) not included in any other class;
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	self-propelled caravan; ambulance; hearse; mourning coach; private hire car licensed under the Transport Act 1983 ...
	101
	215.50
	(19.59)
	21.55
	237.05
	102
	192.50
	(17.50)
	19.25
	211.75
	103
	167.00
	(15.18)
	16.70
	183.70
	

	(b) Any motor vehicle with a bus or forward-control body-type constructed and primarily used for carrying passengers, but not for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(i) Seating fewer than 10 people (including the driver) ..
	111
	215.50
	(19.59)
	21.55
	237.05
	112
	192.00
	(17.45)
	19.20
	211.20
	113
	158.50
	(14.41)
	15.85
	174.35
	

	(ii) Seating more than 9 people (including the driver) ...
	121
	304.50
	(27.68)
	30.45
	334.95
	122
	192.00
	(17.45)
	19.20
	211.20
	123
	158.50
	(14.41)
	15.85
	174.35
	

	(c) Taxi – licensed under the Transport Act 1983 ...
	131
	
	
	
	
	132
	
	
	
	
	133
	
	
	
	
	

	(d) Bus – any motor vehicle, other than a taxi cab or private hire car, licensed for or primarily used for carrying passengers for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	– seating fewer than 10 people (including the driver) ...
	141
	
	
	
	
	142
	
	
	
	
	143
	
	
	
	
	

– seating more than 9 but fewer than 31 people (including the driver), the charge for a bus seating fewer than 10, plus for each additional seat
	over 9 ..
	151
	
	
	
	
	152
	
	
	
	
	153
	
	
	
	

	– seating 31 people or more ...
	161
	
	
	
	
	162
	
	
	
	
	163
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Goods Vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Any motor vehicle designed, constructed or primarily used for carrying goods -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a) up to and including two tonnes carrying capacity (including utility) ..
	201
	216.00
	(19.64)
	21.60
	237.60
	202
	163.50
	(14.86)
	16.35
	179.85
	203
	113.50
	(10.32)
	11.35
	124.85

	(b) over two tonnes carrying capacity, but excluding motor vehicles classified under 2(c) or 2(d) ...
	221
	314.50
	(28.59)
	31.45
	345.95
	222
	274.50
	(24.95)
	27.45
	301.95
	223
	236.00
	(21.45)
	23.60
	259.60

	(c) prime mover type motor vehicle, but excluding motor vehicles classified under 2(d) and motor vehicles having a tare weight of 5 tonnes or less
	241
	872.00
	(79.27)
	87.20
	959.20
	242
	697.00
	(63.36)
	69.70
	766.70
	243
	525.00
	(47.73)
	52.50
	577.50

	(d) owned by a primary producer that would otherwise be classified under 2(b) or 2(c) that is used solely in connection with the primary production
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	operations of the owner ...
	261
	
	
	
	
	262
	
	
	
	
	263
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Motorcycles – (*See front page for further explanation)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any general-use motorcycle, other than an exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	engine capacity less than 61 cc ...
	291
	36.00
	(3.27)
	3.60
	39.60
	292
	36.00
	(3.27)
	3.60
	39.60
	293
	36.00
	(3.27)
	3.60
	39.60
	

	
	(ii)
	engine capacity greater than 60cc but less than 126cc ..
	311
	142.50
	(12.95)
	14.25
	156.75
	312
	124.50
	(11.32)
	12.45
	136.95
	313
	108.00
	(9.82)
	10.80
	118.80
	

	
	(iii)
	engine capacity greater than 125 cc but less than 501cc ...
	331
	189.00
	(17.18)
	18.90
	207.90
	332
	169.50
	(15.41)
	16.95
	186.45
	333
	150.00
	(13.64)
	15.00
	165.00
	

	
	(iv) engine capacity greater than 500cc ...
	351
	257.50
	(23.41)
	25.75
	283.25
	352
	229.50
	(20.86)
	22.95
	252.45
	353
	201.00
	(18.27)
	20.10
	221.10
	

	(b)
	Any exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	engine capacity greater than 125 cc but less than 501cc ..
	371
	158.50
	(14.41)
	15.85
	174.35
	372
	139.00
	(12.64)
	13.90
	152.90
	373
	119.50
	(10.86)
	11.95
	131.45
	

	
	(ii)
	engine capacity greater than 500cc ...
	391
	227.00
	(20.64)
	22.70
	249.70
	392
	199.00
	(18.09)
	19.90
	218.90
	393
	170.50
	(15.50)
	17.05
	187.55
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Miscellaneous motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any motor vehicle not otherwise classified: including road making motor vehicle, mobile crane, tractor (except those classified under 4(b))
	411
	163.00
	(14.82)
	16.30
	179.30
	412
	129.00
	(11.73)
	12.90
	141.90
	413
	41.00
	(3.73)
	4.10
	45.10
	

	(b)
	Any tractor, self-propelled farm machine or motor cycle owned by a primary producer and used solely in connection with the primary production
	431
	36.00
	(3.27)
	3.60
	39.60
	432
	36.00
	(3.27)
	3.60
	39.60
	433
	36.00
	(3.27)
	3.60
	39.60
	

	
	operations of the owner ...
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(c)
	Any recreation motor vehicle registered under the Road Safety Act 1986 ...
	451
	30.00
	(2.73)
	3.00
	33.00
	452
	30.00
	(2.73)
	3.00
	33.00
	453
	30.00
	(2.73)
	3.00
	33.00
	

	(d)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 45 day club permit ..
	461
	
	
	
	
	462
	
	
	
	
	463
	
	
	
	
	

	(e)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 90 day club permit ..
	471
	
	
	
	
	472
	
	
	
	
	473
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. Special purpose motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Fire brigade
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	Any motor vehicle owned by the Metropolitan Fire Brigades Board which is used to combat outbreaks of fire ...
	501
	
	
	
	
	502
	
	
	
	
	503
	
	
	
	
	

	
	(ii)
	Any motor vehicle owned by the Country Fire Authority or any brigade or group of brigades registered with the Country Fire Authority which is
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	used to combat outbreaks of fire ...
	521
	
	
	
	
	522
	
	
	
	
	523
	
	
	
	
	

	(b)
	Police
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	Any motor vehicle (excluding a motor cycle) registered in the name of the Victoria Police ..
	551
	
	
	
	
	552
	
	
	
	
	553
	
	
	
	
	

	
	(ii)
	Any motor cycle registered in the name of the Victoria Police ...
	561
	
	
	
	
	562
	
	
	
	
	563
	
	
	
	
	

(c) Motor trades

(i) Motor vehicle used by a manufacturer of vehicles, a dealer in vehicles, a fleet owner or a licensed tester of vehicles as defined in the

	vehicles regulations with general identification mark (trade plate) attached ...
	571
	572
	573

	(ii) Tow truck licensed under the Accident Towing Services Act 2007 ..
	581
	582
	583

	(d) Hire and drive yourself motor vehicle or motor cycle, but excluding a prime mover classified under item 2(c). ...
	591
	592
	593

	
	
	
	
	
	Annual Standard Rates
	
	
	
	

	
	
	
	
	
	
	

	Class of motor vehicle
	
	
	Amount payable – TAC Charge shown includes GST (shown in brackets)
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	High Risk Zone
	
	
	Medium Risk Zone
	
	
	Low Risk Zone
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	TAC
	
	
	
	
	TAC
	
	
	
	
	TAC
	
	
	
	

	1. Passenger Vehicles
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	Code
	Charge
	(GST)
	Duty
	Total
	

	(a) Any motor vehicle with sedan, station wagon or related body-type (including 4WD passenger vehicle) not included in any other class;
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	
	$
	$
	$
	$
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	self-propelled caravan; ambulance; hearse; mourning coach; private hire car licensed under the Transport Act 1983 ...
	101
	431.00
	(39.18)
	43.10
	474.10
	102
	385.00
	(35.00)
	38.50
	423.50
	103
	334.00
	(30.36)
	33.40
	367.40
	

	(b) Any motor vehicle with a bus or forward-control body-type constructed and primarily used for carrying passengers, but not for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(i) Seating fewer than 10 people (including the driver) ..
	111
	431.00
	(39.18)
	43.10
	474.10
	112
	384.00
	(34.91)
	38.40
	422.40
	113
	317.00
	(28.82)
	31.70
	348.70
	

	(ii) Seating more than 9 people (including the driver) ...
	121
	609.00
	(55.36)
	60.90
	669.90
	122
	384.00
	(34.91)
	38.40
	422.40
	123
	317.00
	(28.82)
	31.70
	348.70
	

	(c) Taxi – licensed under the Transport Act 1983 ...
	131
	2182.00 (198.36)
	218.20
	2400.20
	132
	1633.00 (148.45)
	163.30
	1796.30
	133
	1088.00
	(98.91)
	108.80
	1196.80
	

	(d) Bus – any motor vehicle, other than a taxi cab or private hire car, licensed for or primarily used for carrying passengers for hire, fare or reward -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	– seating fewer than 10 people (including the driver) ...
	141
	1424.00 (129.45)
	142.40
	1566.40
	142
	954.00
	(86.73)
	95.40
	1049.40
	143
	330.00
	(30.00)
	33.00
	363.00
	

– seating more than 9 but fewer than 31 people (including the driver), the charge for a bus seating fewer than 10, plus for each additional seat
	over 9 ..
	151
	36.00
	(3.27)
	3.60
	39.60
	152
	16.00
	(1.45)
	1.60
	17.60
	153
	4.00
	(0.36)
	0.40
	4.40

	– seating 31 people or more ...
	161
	2182.00 (198.36)
	218.20
	2400.20
	162
	1306.00 (118.73)
	130.60
	1436.60
	163
	432.00
	(39.27)
	43.20
	475.20

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Goods Vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Any motor vehicle designed, constructed or primarily used for carrying goods -
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a) up to and including two tonnes carrying capacity (including utility) ..
	201
	432.00
	(39.27)
	43.20
	475.20
	202
	327.00
	(29.73)
	32.70
	359.70
	203
	227.00
	(20.64)
	22.70
	249.70

	(b) over two tonnes carrying capacity, but excluding motor vehicles classified under 2(c) or 2(d) ...
	221
	629.00
	(57.18)
	62.90
	691.90
	222
	549.00
	(49.91)
	54.90
	603.90
	223
	472.00
	(42.91)
	47.20
	519.20

	(c) prime mover type motor vehicle, but excluding motor vehicles classified under 2(d) and motor vehicles having a tare weight of 5 tonnes or less
	241
	1744.00 (158.55)
	174.40
	1918.40
	242
	1394.00 (126.73)
	139.40
	1533.40
	243
	1050.00
	(95.45)
	105.00
	1155.00

	(d) owned by a primary producer that would otherwise be classified under 2(b) or 2(c) that is used solely in connection with the primary production
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	operations of the owner ...
	261
	191.00
	(17.36)
	19.10
	210.10
	262
	160.00
	(14.55)
	16.00
	176.00
	263
	130.00
	(11.82)
	13.00
	143.00

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. Motorcycles – (*See front page for further explanation)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any general-use motorcycle, other than an exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	engine capacity less than 61 cc ...
	291
	72.00
	(6.55)
	7.20
	79.20
	292
	72.00
	(6.55)
	7.20
	79.20
	293
	72.00
	(6.55)
	7.20
	79.20
	

	
	(ii)
	engine capacity greater than 60cc but less than 126cc ..
	311
	285.00
	(25.91)
	28.50
	313.50
	312
	249.00
	(22.64)
	24.90
	273.90
	313
	216.00
	(19.64)
	21.60
	237.60
	

	
	(iii)
	engine capacity greater than 125 cc but less than 501cc ...
	331
	378.00
	(34.36)
	37.80
	415.80
	332
	339.00
	(30.82)
	33.90
	372.90
	333
	300.00
	(27.27)
	30.00
	330.00
	

	
	(iv) engine capacity greater than 500cc ...
	351
	515.00
	(46.82)
	51.50
	566.50
	352
	459.00
	(41.73)
	45.90
	504.90
	353
	402.00
	(36.55)
	40.20
	442.20
	

	(b)
	Any exempt general-use motorcycle with
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	engine capacity greater than 125 cc but less than 501cc ..
	371
	317.00
	(28.82)
	31.70
	348.70
	372
	278.00
	(25.27)
	27.80
	305.80
	373
	239.00
	(21.73)
	23.90
	262.90
	

	
	(ii)
	engine capacity greater than 500cc ...
	391
	454.00
	(41.27)
	45.40
	499.40
	392
	398.00
	(36.18)
	39.80
	437.80
	393
	341.00
	(31.00)
	34.10
	375.10
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. Miscellaneous motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Any motor vehicle not otherwise classified: including road making motor vehicle, mobile crane, tractor (except those classified under 4(b))
	411
	326.00
	(29.64)
	32.60
	358.60
	412
	258.00
	(23.45)
	25.80
	283.80
	413
	82.00
	(7.45)
	8.20
	90.20
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(b)
	Any tractor, self-propelled farm machine or motor cycle owned by a primary producer and used solely in connection with the primary production
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	operations of the owner ...
	431
	72.00
	(6.55)
	7.20
	79.20
	432
	72.00
	(6.55)
	7.20
	79.20
	433
	72.00
	(6.55)
	7.20
	79.20
	

	(c)
	Any recreation motor vehicle registered under the Road Safety Act 1986 ...
	451
	60.00
	(5.45)
	6.00
	66.00
	452
	60.00
	(5.45)
	6.00
	66.00
	453
	60.00
	(5.45)
	6.00
	66.00
	

	(d)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 45 day club permit ..
	461
	42.00
	(3.82)
	4.20
	46.20
	462
	42.00
	(3.82)
	4.20
	46.20
	463
	42.00
	(3.82)
	4.20
	46.20
	

	(e)
	Any veteran, vintage, classic and historic motor vehicle or replica, or motorcycle operating on a 90 day club permit ..
	471
	84.00
	(7.64)
	8.40
	92.40
	472
	84.00
	(7.64)
	8.40
	92.40
	473
	84.00
	(7.64)
	8.40
	92.40
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. Special purpose motor vehicles
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(a)
	Fire brigade
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	(i)
	Any motor vehicle owned by the Metropolitan Fire Brigades Board which is used to combat outbreaks of fire ...
	501
	1088.00
	(98.91)
	108.80
	1196.80
	502
	1088.00
	(98.91)
	108.80
	1196.80
	503
	1088.00
	(98.91)
	108.80
	1196.80
	

	
	(ii)
	Any motor vehicle owned by the Country Fire Authority or any brigade or group of brigades registered with the Country Fire Authority which is
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	used to combat outbreaks of fire ...
	521
	173.00
	(15.73)
	17.30
	190.30
	522
	173.00
	(15.73)
	17.30
	190.30
	523
	173.00
	(15.73)
	17.30
	190.30
	

	(b)
	Police
	551
	1526.00 (138.73)
	152.60
	
	552
	1526.00 (138.73)
	152.60
	
	553
	1526.00 (138.73)
	152.60
	
	

	
	(i)
	Any motor vehicle (excluding a motor cycle) registered in the name of the Victoria Police ..
	
	
	
	1678.60
	
	
	
	1678.60
	
	
	
	1678.60
	

	
	(ii)
	Any motor cycle registered in the name of the Victoria Police ...
	561
	432.00
	(39.27)
	43.20
	475.20
	562
	432.00
	(39.27)
	43.20
	475.20
	563
	432.00
	(39.27)
	43.20
	475.20
	

(c) Motor trades

(i) Motor vehicle used by a manufacturer of vehicles, a dealer in vehicles, a fleet owner or a licensed tester of vehicles as defined in the

	vehicles regulations with general identification mark (trade plate) attached ...
	571
	282.00
	(25.64)
	28.20
	310.20
	572
	212.00
	(19.27)
	21.20
	233.20
	573
	139.00
	(12.64)
	13.90
	152.90

	(ii) Tow truck licensed under the Accident Towing Services Act 2007 ..
	581
	804.00
	(73.09)
	80.40
	884.40
	582
	602.00
	(54.73)
	60.20
	662.20
	583
	403.00
	(36.64)
	40.30
	443.30

	(d) Hire and drive yourself motor vehicle or motor cycle, but excluding a prime mover classified under item 2(c). ...
	591
	683.00
	(62.09)
	68.30
	751.30
	592
	573.00
	(52.09)
	57.30
	630.30
	593
	493.00
	(44.82)
	49.30
	542.30

