

Guidelines on how you can register kit cars and rebuilt or radically altered vehicles

For more information go to www.gov.uk/vehicle-registration

Contents

1.	Introduction	3
	■ Certificate of Destruction (COD)	4
	Vehicles with personalised registration numbers	4
2.	Vehicles that have been rebuilt using a mix of new and/or	_
	used parts	5
	Cars and light vans	5
	■ Motorcycles	5
3.	Vehicles that have been radically altered	6
4.	Kit built	6
5.	Kit conversions	7
6.	Reconstructed classics	7
7.	Q/QNI Registration numbers	8
8.	Vehicle Identification Number (VIN)	8
9.	Vehicle type approval – IVA/MSVA	8
10.	Documents needed to register a vehicle	8

1. Introduction

A vehicle must be properly taxed, insured and registered before it can be used or kept on the road. When a vehicle is first registered, we give it a registration number which must be properly displayed on the vehicle's number plate. The registration number stays with the vehicle until it is broken up, destroyed, permanently exported or transferred to another vehicle by what is known as a 'cherished transfer'.

For information on the display of vehicle registration numbers go to www.gov.uk/displaying-number-plates

However, sometimes a vehicle needs to be rebuilt or it is radically altered and this can affect the identity of the vehicle – is it the original vehicle which has been repaired, or have so many new or different parts been used that the original vehicle no longer exists?

When giving a registration number to a rebuilt vehicle or radically altered vehicle our main priority is to decide whether or not the vehicle is newly built with no previously registered identity (in its present form). Vehicles which have been substantially rebuilt or altered from the manufacturers original specification may need to be re-registered and the DVLA may inspect any altered vehicle. Checks will be made to establish if the donor vehicle or major component parts have been subject to a Certificate of Destruction (CoD).

Note: If you are considering buying a vehicle without a Vehicle Identification Number (see section 8) or registration number you should beware. If the police suspect that the vehicle has been stolen, you may lose it and the money you paid for it. You can get more advice about buying a vehicle by going to

www.gov.uk/checks-when-buying-a-used-car

Certificate of Destruction (CoD)

Since 2003, cars, light vans and some tricycles (for example Reliant Robin) can only be scrapped at an Authorised Treatment Facility (ATF) who will issue a CoD certifying that the vehicle has been or will be dismantled in line with strict environmental standards. For further information go to www.gov.uk/scrapped-and-written-off-vehicles

These vehicles must never re-appear as 'complete' vehicles or be presented for registration under these guidelines. Some minor components from a vehicle issued with a CoD may be recycled. The original CoD vehicle identity cannot be kept under any circumstances.

Vehicles with personalised registration numbers

Not all registration numbers are transferable. Check your Vehicle Registration Certificate (V5C) first. You may want to arrange to transfer or retain the registration number before you carry out any alterations or conversions. For more information go to www.gov.uk/personalised-vehicle-registration-numbers

Important – It is the responsibility of the vehicle keeper to ensure that their vehicle meets the Road Vehicles (Construction and Use) Regulations 1986 (as amended) or the Motor Vehicles (Construction and Use) Regulations (NI) 1999 (as amended) if used on the road.

2. Vehicles that have been rebuilt using a mix of new and/or used parts

To keep the original registration number:

Cars and light vans must use:

- the original unaltered chassis or unaltered monocoque bodyshell (that is, the body and chassis as one unit), or
- a new chassis or monocoque bodyshell of the same specification as the original. A receipt from the dealer or manufacturer is required.

AND the vehicle must have two other major components – as listed below – from the original vehicle.

- Suspension (front and back)
- Axles (both)
- Transmission
- Steering assembly
- Engine.

If a second-hand chassis or monocoque bodyshell is used, the vehicle must have Individual Vehicle Approval (IVA) (see section 9). A 'Q'/'QNI' registration number will then be issued (see section 7).

Motorcycles must use

• the original unaltered frame or a new frame of the same specification as the original. A receipt from the dealer or manufacturer is required.

AND the motorcycle must have two other original components – as listed below – from the original machine.

- Forks
- Wheels
- Engine or gearbox.

If a second-hand frame is used, the vehicle must have Motorcycle Single Vehicle Approval (MSVA). A 'Q'/'QNI' registration number will then be issued (see section 7).

3. Vehicles that have been radically altered

This covers vehicles which are radically altered from their original specification, but which are not kit conversions.

In these cases, the vehicle components from the original vehicle will be given a number of points. To keep the original registration number, the vehicle must have eight or more points, which must include the original or new unmodified chassis or monocoque bodyshell.

If the vehicle has less than eight points or a secondhand or altered chassis, frame or monocoque bodyshell is used, the vehicle must have IVA or MSVA, whichever is appropriate, so that it can be registered. A 'Q'/'QNI' registration number will then be issued, (see section 7.)

The following points will be given to the original major components used.

Chassis or monocoque bodyshell (body	and chassis
as one unit) (original or new)*	5

Suspension (front & back)Axles (both)Transmission

Steering assembly 2

If there is evidence that two vehicles have been welded together to form one (also known as "Cut and Shut"), IVA or MSVA will be required. A 'Q'/'QNI' registration number will then be issued.

4. Kit built

If all the parts of a vehicle are supplied new by the manufacturer, the vehicle will be allocated a current registration number as long as you provide satisfactory receipts and a Certificate of Newness.

Kit cars which have been built using **no more than one** reconditioned component will also be registered under a current registration number as long as you provide satisfactory evidence that the component has been reconditioned to an 'as new' standard. The vehicle must have IVA or MSVA.

[■] Engine 1

^{*}Direct replacement from the manufacturers

5. Kit Conversions

This is where a kit of new parts is added to an existing vehicle, or old parts are added to a kit of a manufactured body, chassis or monocoque bodyshell. The general appearance of the vehicle will change and result in a different description being put on the Vehicle Registration Certificate (V5C).

A vehicle will keep the registration number of the original vehicle if the original unaltered chassis/monocoque bodyshell has been used along with two other major components from the original vehicle.

If a new monocoque bodyshell or chassis from a specialist kit manufacturer (or an altered chassis or bodyshell from an existing vehicle) is used with two original major components from the donor vehicle, a replacement registration number will be issued based on the age of the donor vehicle. The vehicle must have IVA or MSVA. The date of manufacture for the vehicle will be taken from the IVA or MSVA certificate.

Where insufficient parts from a donor vehicle are used or in cases where the original registration is unknown IVA/MSVA will be required to register the vehicle and a 'Q'/'QNI' prefix registration number will be allocated.

6. Reconstructed Classics

The reconstructed classic category is intended to support the restoration of unregistered classic vehicles. Reconstructed vehicles must comprise of genuine period components all over 25 years old, and of the same specification. The appropriate vehicle enthusiasts club for the marque (make) must confirm in writing that following inspection, they authenticate that the vehicle is a true reflection of that marque and that it meets the above criteria. This written confirmation must be sent along with an 'Application for first vehicle tax and registration of a used motor vehicle' (V55/5) to DVLA, Swansea, SA99 1BE. An age related registration number will be issued based on the age of the youngest component used.

Reconstructed classics or replica classic vehicles built to original specifications using a mixture of new and used components, will be issued a 'Q'/'QNI' registration number. The vehicle must have a IVA or MSVA.

7. 'Q'/'QNI' Registration Numbers

'Q'/'QNI' registration numbers are issued where the age or identity of the vehicle is not known. Although seen by many enthusiasts as a seal of disapproval, they have proved to be a useful consumer protection aid. The display of a 'Q'/'QNI' registration number is a visible sign to a prospective purchaser that the age or identity of the vehicle is in doubt. The vehicle must have IVA or MSVA before a 'Q'/'QNI' registration number can be used.

8. Vehicle Identification Number (VIN)

By law, all vehicles used on the road must have a VIN. This may be lost when a vehicle is substantially rebuilt, particularly in the case of kit vehicles where the chassis or bodyshell may not have been stamped by the manufacturer. In these circumstances, the DVLA will issue a replacement VIN and an authorisation letter.

To get a VIN stamped on the vehicle you will need to contact a garage or motor dealer that provides this service.

9. Vehicle type approval - IVA/MSVA

The level of type approval and type of test required will depend on the vehicle. If your vehicle cannot be tested or it is unable to pass the test, DVLA will not register it. Further information on type approval is available from DVSA on 0300 123 9000 or DVAT on 0845 601 4094 or www.gov.uk/vehicle-approval

10. Documents needed to register a vehicle

- Application for first vehicle tax and registration of a used motor vehicle' (V55/5) or 'Application for first vehicle tax and registration of a new motor vehicle' (V55/4) (for new kit built vehicles)
- Vehicle tax (where appropriate)
- Form 'Built up Vehicle Report' (V627/1)
- IVA/MSVA certificate (if required)
- MoT certificate (if required)
- Insurance certificate for vehicles registered with a Northern Ireland address (downloaded copies are acceptable, photocopies are not)
- Certificate of Newness (kit cars)
- Registration Fee (if required)
- Receipts (you must produce official receipts, from identifiable suppliers, for the major components used in the build)

- Documentation confirming your name and address (see table below)
- Vehicle Registration Certificate (V5C) (if a donor vehicle is used)
- Confirmation of 'Notification of Vehicle Arrival' (NOVA) (if applicable).

For information go to www.hmrc.gov.uk/nova

For kit converted, radically altered and rebuilt vehicles, the V5C must be presented with the other paperwork.

Documentation confirming your name	Documentation confirming your address
Current DVLA driving licence	A gas, electricity, water, landline phone bill issued within the last three months
UK/EU Passport	Council tax bill or rates bill for the current year
Birth Certificate	Bank/building society statement issued within the last three months
Marriage Certificate	Medical card
Decree nisi/absolute	

Note: You must provide either a photocopy of your UK photocard driving licence, or a **photocopy of one** document from **each** of the two lists above.

Buying a vehicle?

The tax is no longer transferable so you must tax it before you use it.

www.gov.uk/vehicletaxrules

