
Haulin’ Ag:
A Guide to Transporting

Farm Products & Equipment
in North Carolina

Table of Contents

Haulin’ Ag:
A Guide to Transporting
Farm Products & Equipment
in North Carolina

Commercial Driver’s License..................................1

Regular Driver’s License...2

Registration of Vehicles and Trailers.......................3

Registration Weight and Fees for

Vehicles and Trailers...4

Vehicle Inspections..5

Size of Vehicles and Loads.....................................6

Weight of Vehicles and Loads................................7

Securing of Cargo..9

Hauling Hazardous Materials...............................11

Hours of Service – Recordkeeping........................12

Seatbelt Use...14

Transportation of Farm Workers...........................15

Foreword

North Carolina Farm Bureau enjoys a good working
relationship with local, state and federal law enforce-
ment agencies. Most recently, our collaboration
with the NC State Highway Patrol has been geared
toward helping Farm Bureau members decipher the
laws that apply to them when they are transporting
agricultural products or equipment from farm to
farm, farm to market or market to farm.

North Carolina Farm Bureau’s Hauling Ag handbook
is a result of our ongoing efforts to smooth out the
many regulatory bumps and potholes that exist along
the state’s agricultural highways and rural routes.
The handbook was designed to fit in the glove box
of your farm truck and other vehicles so that it can
be readily available to be used as a quick-reference
guide to assist you in preventing or responding to
traffic stops by law enforcement agencies.

For the sake of utility, Hauling Ag reduces many
state and federal highway laws (as of December 31,
2008) to their essence, but it is not intended as a
comprehensive explanation of all of the transporta-
tion laws that may affect the farmer. We hope you
find it useful.

Larry B. Wooten
President
North Carolina Farm Bureau

G e n e r a l R u l e

Operators of vehicles with a gross combined vehicle
weight rating (GVWR) of 26,001 pounds or more;
operators of vehicles designed to carry 16 or more
passengers, including the driver; and operators of
vehicles hauling placardable quantities of hazardous
materials are required to have a commercial driver’s
license (CDL).

Ag r i c u l t u r a l E x e m p t i o n

An operator of a farm vehicle is exempt from CDL
requirements if the vehicle he or she is operating meets
all of the following four criteria:

1) �It is controlled and operated by the farmer or the
farmer’s employee and is used exclusively for farm
business;

2) �It is used to transport either agricultural products,
farm machinery or farm supplies to or from a farm;

3) �It is not being used for hire (remember that “for hire”
is interpreted by Motor Carrier Enforcement as includ-
ing work done for a neighbor if the farmer receives
anything of value in return)

4) �It is used within 150 miles of the farmer’s farm.

L i m i t a t i o n o f E x e m p t i o n

1) �Drivers of articulated vehicles with a GVWR of 10,001
pounds or more are required to possess a current
medical certificate that is required of drivers of com-
mercial motor vehicles by federal regulation. This rule
applies also to farmers who are exempt from CDL
requirements.

2) �Drivers of school buses that have been converted for
farm use require a CDL with a passenger endorse-
ment if the title for the vehicle lists it as a school bus.
For the CDL farm exemptions to apply, the title must
be changed to reflect that the vehicle is no longer a
school bus.

Commercial Driver’s License

1

Regular Driver’s License

G e n e r a l R u l e

Operators of farm vehicles that are exempt from the
requirement of a Commercial Driver’s License (See
Commercial Driver’s License) still need to be sure that
they are operating with the correct class of regular
North Carolina driver’s license.

Class A – A Class “A” driver’s license is required for
operators of all combinations of vehicles that include a
towed unit with a Gross Vehicle Weight Rating (GVWR)
of at least 10,001 pounds.

Class B – A Class “B” driver’s license is required for
operators of all single motor vehicles with a GVWR of
at least 26,001 pounds and all combinations of vehicles
with a GVWR of at least 26,001 pounds that include a
towed unit with a GVWR of less than 10,001 pounds.

Class C – All operators of vehicles that are exempt from
CDL requirements and do not require a Class “A” or Class
“B” license may operate with a Class “C” license.

2

G e n e r a l R u l e

Commercial vehicles and trailers that are intended to
be operated on any state highway are required to be
registered with the North Carolina Division of Motor
Vehicles (DMV). (N.C.G.S. 20-50)

Ag r i c u l t u r a l E x e m p t i o n

(N.C.G.S. 20-51)

The following are exempt from registration:

1) �Farm tractors and trailers when used to transport farm
implements, supplies, or products from farm to market
or farm to farm.

2) �Farm tractors and trailers on any trip within 10 miles
from point of loading, not to exceed 35 miles per hour.

3) �Farm trailers attached to licensed motor vehicles used
to transport most agricultural commodities or equip-
ment from farm to market or farm to farm.

4) �Agricultural spreader vehicles designed for off-road
use so long as they:
a. do not exceed 35 miles per hour,
b. do not exceed 50 miles from source,
c. are driven by licensed person,
d. are covered by liability insurance, and
e. have had a federal safety inspection.

L i m i t a t i o n o f E x e m p t i o n

1) �For-hire farm tractors and trailers are not exempt
from registration.

2) Livestock trailers are not exempt from registration.

Registration of Vehicles
and Trailers

3

Registration Weight and Fees
for Vehicles and Trailers

G e n e r a l R u l e

Annual registration fees for self-propelled, property-
hauling (commercial) vehicles are required. The fees
are based on the GVW of the vehicle. Annual or multi-
year registration fees are also required for trailers or
semi-trailers. (N.C.G.S. 20-88)

Ag r i c u l t u r a l E x e m p t i o n

1) �Farm equipment and trailers that are exempt from
registration and also exempt from the registration
fees. (See Registration of Vehicles and Trailers)

2) �Farm tagged vehicle annual registration fees are
approximately one half the full rate.

3) �Farm tags may be purchased for any 3-month period
for one quarter of the farmer rate.

L i m i t a t i o n o f E x e m p t i o n

1) �License plates issued at the farmer rate shall be
placed upon trucks and truck-tractors that are
operated exclusively in the carrying or transportation
of applicant’s farm products, raised or produced on
his farm, and farm supplies and not operated in
hauling for hire.

2) �A person may not drive a vehicle on a highway if
the vehicle’s gross weight exceeds its declared
gross weight. A vehicle driven in violation of this
subsection is subject to axle-group weight penalties.
The penalties apply to the amount by which the
vehicle’s gross weight exceeds its declared weight.

4

G e n e r a l R u l e

State Regulations – All registered motor vehicles
are required to have an annual safety inspection
performed by an authorized person. Certain motor
vehicles in designated counties are subject to an
annual emissions inspection. (N.C.G.S. 20-183.2)

Federal Regulations – All commercial motor
vehicles over 26,000 pounds GVWR are subject to
Federal Motor Carrier Safety Regulations related to
inspection, repair, and maintenance if engaged in
intrastate commerce. Vehicles over 10,000 pounds
GVWR are subject if engaged in interstate commerce.
(19A NCAC 03D .0801 & 49 CFR Part 396)

Ag r i c u l t u r a l E x e m p t i o n

The following are exempt from State safety inspections:

1) �Commercial vehicles subject to Federal Motor
Carrier Safety Regulations.

2) ���Trailers with gross weight less than 4,000 pounds.

The following are exempt from State emissions inspections:

1) �A motor vehicle registered with a farm tag.
2) �A motor vehicle that is a 1996 or earlier model.

Federal Regulations — Vehicles used to transport agri-
cultural products, farm machinery, or farm supplies within
150 air miles of the farm are exempt from the Federal
Motor Carrier Safety inspection requirements.

L i m i t a t i o n o f E x e m p t i o n

1) �Motor vehicles with a farm tag are not exempt from
the State safety inspection.

2) �Farm commercial motor vehicles are not exempt
from Federal inspection requirements if engaged in
interstate commerce (crossing state boundaries).

3) ��Farm commercial motor vehicles are not exempt from
Federal inspection requirements if hazardous materials
placarding is required (See Hauling Hazardous Materials).

Vehicle Inspections

5

Size of Vehicles and Loads

G e n e r a l R u l e

Vehicles and trailers shall not exceed maximum
width, length, or height limitations:
(N.C.G.S. 20-116 & 115.1)

1) Width shall not exceed 102 inches.

2) �A single vehicle with two or three axles shall
not exceed 40 feet in length.

3) �Truck tractors are allowed with trailers not
exceeding 48 feet.

4) �Height shall not exceed 13 feet, 6 inches.

Ag r i c u l t u r a l E x e m p t i o n

The following are vehicle size exemptions:

1) �Farm equipment, including cotton module haulers,
is allowed up to 10 feet in width.

2) �Farm equipment is allowed in excess of 10 feet but
not exceeding 25 feet only during daylight hours
and in some cases with a flagged escort.

3) �Cotton module haulers shall not exceed 50 feet in
length.

4) �Trailer lengths not exceeding 53 feet may be operated
only on interstate highways and primary routes not
excluded by DOT.

L i m i t a t i o n o f E x e m p t i o n

1) �None of the farm exemptions apply on interstate
highways.

2) �Width exemptions do not apply on fully controlled
access highways.

6

G e n e r a l R u l e

Vehicles and trailers shall not exceed maximum
single-axle, tandem-axle, or gross weight limitations:
(N.C.G.S. 20-118)

1) �Single-axle weight shall not exceed 20,000
pounds.

2) �Tandem-axle weight shall not exceed 38,000
pounds.

3) �Gross weight shall not exceed the amount
determined by the distance between the first and
last axle of any axle group as determined by the
Bridge Formula Table.

4) �The posted weight on any bridge or light-traffic
road shall not be exceeded.

5) �The actual weight may not exceed the declared
gross weight on the vehicle registration (See Reg-
istration Weight and Fees for Vehicles and Trailers)

6) �Any vehicle or combination exceeding 10,000
pounds or hauling placarded hazardous material is
required to enter a permanent or temporary weigh
station.

Ag r i c u l t u r a l E x e m p t i o n

The following are vehicle weight exemptions:

1) �Vehicles hauling agricultural crops from the farm to
market shall not exceed:
a. Single-axle weight of 22,000 pounds.
b. Tandem-axle weight of 42,000 pounds.
c. Gross weight of 90,000 pounds.

2) �Vehicles hauling agricultural equipment or materials
are exempt from the light-traffic road weight limits
if the farm or destination is located solely on the
light-traffic road. Vehicles are exempt only to either
one of the two closest roads that is not posted as a
light-traffic road.

Weight of Vehicles and Loads

7

L i m i t a t i o n o f E x e m p t i o n

1) �There are no exemptions for posted bridge weights.

2) �Weight exemptions do not apply on interstate
highways.

3) �Weight exemptions only apply to hauling agricultural
crops from the field to the closest market.

4) �Privately owned, noncommercial horse trailers
constructed for 4 or fewer horses is not required
to stop at a weigh station unless directed by a law
enforcement officer.

8

S p e c i f i c F e d e r a l R e q u i r e m e n t s

Federal Motor Carrier Safety Regulations for securing
cargo are listed specifically in 49 CFR Parts 393.100
through 393.136. These regulations are very detailed;
listing the specific standards for each type of tiedown,
number of tiedowns required, and cargo specific require-
ments. In general the requirements that are imposed
under the regulations are:

• �Cargo must be contained, immobilized or secured to
prevent the loss of any part of the load and prevent
any shifting of the load that could adversely affect the
vehicle’s stability (Part 393.100).

• �The systems and devices used to secure cargo must
meet minimum performance criteria for breaking
strength and working load limit, typically 50% of the
weight of the load. Equivalent to the performance
criteria is complete immobilization of the load
(Part 393.102).

• �For cargo that requires tiedowns, the number of
tiedowns used is determined by the length and weight
of the individual cargo articles and whether the trailer
has a headerboard. As an example, only one tiedown
is needed for articles 5 feet or less and weighing less
than 1,100 pounds (Part 393.110).

• �Heavy equipment (>10,000 pounds) must be secured
with a minimum of four tiedowns as close to the
front and rear of the equipment as possible. Accessory
equipment must be lowered and separately secured to
the trailer (Part 393.120).

10

G e n e r a l R u l e

State Regulations — Vehicles must be constructed
and loaded to prevent any of the load from falling,
blowing, dropping, sifting, leaking, or otherwise
escaping from the vehicle. When hauling rock,
gravel, stone, or similar substance the load must
be 6 inches below the top of the walls and covered
with a tarp. (N.C.G.S. 20-116)

Federal Regulations — All commercial motor
vehicles over 26,000 pounds GVWR are subject to
Federal Motor Carrier Safety Regulations related
to load securement if engaged in intrastate
commerce (operating within NC boundaries).
Commercial vehicles over 10,000 pounds GVWR
are subject to federal regulations if engaged in
interstate commerce (crossing state lines).
(19A NCAC 03D .0801 & 49 CFR Part 393)

Ag r i c u l t u r a l E x e m p t i o n

State Regulations are not applicable to transportation
of seed cotton, poultry or livestock, or silage or other
feed grain used in the feeding of poultry or livestock.

Federal Regulations only apply to farm vehicles
that cross state lines or exceed 26,000 pounds when
operating solely within the state.

Securing of Cargo

9

G e n e r a l R u l e

Vehicles hauling hazardous materials in bulk
packaging (a tank with a capacity of greater than
119 gallons), including diesel fuel, are required
to be placarded. Operators of vehicles required to
be placarded are required to have a commercial
driver license.

Ag r i c u l t u r a l E x e m p t i o n

1) �Farmers engaged in the transportation of “agricultural
products,” including fuels and other hazardous materi-
als that support the production of an agricultural com-
modity, over local roads, between fields of the same
farm are exempt from all placarding requirements.
(N.C.G.S. 20-382 (b))

2) �Vehicles hauling agricultural products intrastate within
150 miles of the farm are required to be placarded but
are exempt from the specific packaging requirements,
training requirements and emergency response infor-
mation requirements contained in federal regulations
for placarded vehicles. Drivers of placarded vehicles
must have a CDL with a hazardous material endorse-
ment and maintain shipping papers in the cab of the
vehicle that describe the type of hazardous material
being hauled.

L i m i t a t i o n o f E x e m p t i o n

1) �None of the exemptions (CDL or placarding) apply
to someone who is hauling fuel “for hire.” For hire is
defined broadly to include a farmer who is bringing
fuel to a neighbor in exchange for anything of value.

Hauling Hazardous Materials

11

Hours of Service —
Recordkeeping

G e n e r a l R u l e

Federal safety regulations set maximum consecutive
and weekly working hours for commercial drivers.
These rules are in place to keep fatigued drivers
off the road. Under these rules, a commercial driver
must get off the road after 11 consecutive hours
driving or 14 consecutive hours on duty, whether
driving or not. Also a commercial driver may not
drive after being on duty for 70 hours in any eight-
day period. The driver must have at least 34 hours
off duty to be allowed to get behind the wheel of a
commercial motor vehicle. Co-drivers may take
over for the off duty driver to keep the vehicle on
the road.

Drivers of commercial motor vehicles are required
to keep time logs showing driving status and duty
status. Failure to properly maintain time logs can
subject the driver and his employer to fines of up
to $1,000.00 per violation day. Short haul drivers
(those who stay within a 150 aerial mile radius) are
not required to keep time logs but must keep record
of the drivers hours on duty.

Ag r i c u l t u r a l E x e m p t i o n

Hours of Service and recordkeeping regulations do not
apply to drivers transporting agricultural commodities or
farm supplies for agricultural purposes in a State if such
transportation:

1) ��Is limited to an area within a 100 air-mile radius from
the source of the commodities or the distribution point
for the farm supplies, and

12

Continued on next page >

2) �Is conducted (except in the case of livestock feed
transporters) during the planting and harvesting
seasons within such State, as determined by the State.
(It has been determined that agriculture is a year-
round activity in North Carolina for the purpose of this
exemption.)

Agricultural commodity is defined as any agricultural
commodity, nonprocessed food, feed, fiber, or livestock.
Farm supplies for agricultural purposes is defined as
products directly related to the growing or harvesting of
agricultural commodities during the planting and har-
vesting seasons within each State, as determined by the
State, and livestock feed at any time of the year.

13 14

G e n e r a l R u l e

Each occupant of a motor vehicle shall wear a
seatbelt when the vehicle is in motion on a street or
highway. (N.C.G.S. 20-135.2A)

Ag r i c u l t u r a l E x e m p t i o n

The following are exempt from mandatory seatbelt use:

1) �Any vehicle registered and licensed as a property-
carrying vehicle, while being used for agricultural
purposes. Property-carrying vehicles include farm and
commercial registrations.

2) �A motor vehicle not required to have seatbelts under
federal law.

L i m i t a t i o n o f E x e m p t i o n

Seatbelt exemption does not apply if the vehicle is not
being used for agricultural purposes, even if the vehicle
has farm tags.

Seatbelt Use

15

Transportation of Farm
Workers

G e n e r a l R u l e

According to the Migrant Seasonal Agricultural
Worker Protection Act (MSPA), any non-exempt
person, including a farm labor contractor, agricul-
tural employer or agricultural association, who uses
a vehicle to transport a migrant or seasonal worker
must comply with applicable federal vehicle safety
standards. The operators of such vehicles must also
have valid driver’s licenses in compliance with state
law to operate the vehicles.

S p e c i f i c F e d e r a l R e q u i r e m e n t s

MSPA regulations provide two sets of vehicle safety
standards for the protection of migrant workers. Which
standards apply depends on the type of vehicle used to
transport the workers and how the vehicle is used.

Cars & Station Wagons

MSPA safety standards for passenger automobiles and
station wagons and all vehicles traveling 75 miles or
less (round trip). (29 C.F.R. Sec. 500.104)

External Lights: Head lights, tail lights, stop lights,
back-up lights, turn signals and hazard warning lights
shall be operable.

Brakes: Every vehicle shall be equipped with operable
brakes for stopping and holding on an incline. Brake
systems shall be free of leaks.

Tires: Tires shall have at least 2/32 inch tread depth,
and have no cracks or defects in the sidewall.

Steering: The steering wheel and associated mechanism
shall be maintained so as to safely and accurately turn
the vehicles.

Horn: Vehicles shall have an operable air or electric
horn.

16

Mirrors: Mirrors shall provide the driver full vision of
the sides and to the rear of the vehicle.

Windshields and Windshield Wipers: Windshields
and windows may not have cracks or opaque obstruc-
tions which obscure vision. Vehicles shall be equipped
with windshield wipers that are operational to allow
the operator full frontal vision in all weather conditions.

Fuel System: Fuel lines and the fuel tank shall be free
of leaks. The tank shall be fitted with a cap to securely
cover the filling opening.

Exhaust System: The exhaust system shall discharge
carbon monoxide away from the passenger compartment
and be free of leaks beneath the passenger compartment.

Ventilation: Windows will be operational to allow fresh
air to the occupants of the vehicle.

Safe Loading: Vehicles will not be driven when loaded
beyond the manufacturer’s gross vehicle weight rating.

Seats: A seat securely fastened to the vehicle will be
provided for each occupant or rider in, or on, any
vehicle, except that transportation which is primarily on
private farm roads will be excused from this requirement
provided the total distance traveled does not exceed ten
(10) miles, and so long as the trip begins and ends on a
farm owned or operated by the same employer.

Handles and Latches: Door handles and latches shall
be provided and maintained to allow exiting capability
for vehicle occupants.

Passenger Compartment: Floor and sides of any part
of the vehicle to be occupied by passengers must be
free of openings, rusted areas or other defects which
are likely to result in injury to passengers.

Continued on next page >

17

Buses & Other Vehicles

MSPA safety standards for vehicles other than passenger
vehicles and station wagons — Those who transport
workers in buses or other vehicles other than passenger
vehicles have a whole host of other regulations with
which to comply. Space prevents us from including the
entire list, but here are some highlights: (29 C.F.R. Sec.
500.105)

Qualification of Drivers or Operators — Physical
Requirements: Operators of these vehicles must submit
to a physical examination at least once every three two
years and have a doctor certify that they meet certain
physical standards, including sufficient eyesight and
hearing. The operator must keep this certificate on file at
his principal place of business.

Minimum Age and Experience Requirements: Opera-
tors must be at least 21 years old and have at least one
year of driving experience. They must also have familiar-
ity with the rules and regulations regarding transporta-
tion of farm workers.

Knowledge of English: Operators must be able to read
and speak the English language sufficiently to under-
stand highway traffic signs and signals and directions
given in English and to respond to official inquiries.

Equipment and Emergency Device: Drivers of these
vehicles must have “satisfied themselves” that the
following parts, accessories, and emergency devices
are in good working order: service brakes, including
trailer brake connections, parking (hand) brake, steer-
ing mechanism, lighting devices and reflectors, tires,
horn, windshield wiper or wipers, rear-vision mirror or
mirrors, coupling devices, at least one properly mounted
fire extinguisher, road warning devices, at least one red
burning fuse and at least three flares (oil burning pot
torches), red electric lanterns or red emergency reflectors.

Property on Motor Vehicles: If the vehicle is trans-
porting both persons and property, the property must

18

be stowed in a manner that will assure: (1) Unrestricted
freedom of motion to the driver for proper operation of
the vehicle; (2) unobstructed passage to all exits by any
person; and (3) adequate protection to passengers and
others from injury as a result of the displacement or
falling of such articles.

Maximum Passengers on Motor Vehicles: The total
number of passengers in the vehicle may not exceed
the vehicle’s seating capacity.

Seats: A seat must be provided for each worker
transported.

E x e m p t i o n s

MSPA safety regulations do not apply to immediate
family transporting family members or to carpooling
arrangements made by the workers themselves.

For more information or answers to questions about
transporting farm workers, contact the U.S. Department
of Labor, Wage and Hour Division, (866) 487-9243; or,
its North Carolina office, (919) 790-2741.

19

North Carolina Farm Bureau (NCFB) is the unified, statewide Voice

of Agriculture®. Working through our grassroots organizations to

enhance and strengthen the lives of rural North Carolinians, we

strive to build strong, prosperous agricultural communities. We

are a private, non-profit, grassroots organization that has been

actively promoting farm and rural issues since 1936 through legis-

lative and policy initiatives, member services, field representation,

agricultural education, public relations and other programs.

Haulin’ Ag will be periodically updated to reflect changes
in transportation regulations affecting agriculture.
To see the most recent version of this publication go to:
 www.HaulinAg.org

5301 Glenwood Avenue • Raleigh, NC 27612
919.782.1705 • www.ncfb.org

