

HP FROM XXV PA.

(Rule 62(v) of the Himachal Pradesh Motor Vehicles Rules, 1999)

APPLICATION FOR A TEMPORARY PERMIT

To

The Regional Transport Authority,

_____.

In accordance with the provisions of sections 66 and 87 of the Motor Vehicle Act, 1988, I/We the undersigned hereby apply for a temporary permit under section 66 of that Act as hereunder set out.

1. Full Name : _____

2. Father's Name : _____
(in the case of an individual)

3. Address _____
_____.

4. Purpose for which permit is required _____

_____.

5. Route or Routes _____
_____.

6. Period of duration of permit : from _____ to _____

7. Type and laden weight/seating capacity of the vehicle or vehicles for which the permit is required.

_____.

8. (1) The registered owner(s) of the vehicle(s) is/are _____ and the registration mark(s) is/are _____

(2) The vehicle has/.vehicles have not been hired by me/us and I/We undertake to intimate the registration marks, if required, within twenty four hours of hiring the vehicle/vehicles.

9. Number and date of any regular permit issued in respect of the vehicle, with designation of issuing authority.

I/We hereby declare that the above statements are true and agree that they shall be conditions of any permit issued to me/us.

(Date)

Signature of thumb impression
of applicant(s)

To be filled in the office of the Transport Authority

1. Date/receipt _____
2. Granted _____ Granted in modified from on the _____
day of _____ Rejected.
3. Permit Number _____
4. Registration mark(s) of vehicle(s) intimated after issue.

Secretary,
Regional Transport Authority

(1) Strike out in applicable alternatives throughout.