

Secretary, State Transport Authority, HP, Shimla- 4
Contact No: 0177-2811335 (Email: sta-hp@nic.in)
सचिव, राज्य परिवहन प्राधिकरण, हि०प्र०, शिमला-४,
दुरभाष संख्या : 0177-2811335 (ईमेल: sta-hp@nic.in)

No. STA/Taxi (Grant)/Bilaspur-2020 -10 83663

To

**The Regional Transport Officer,
Bilaspur, Distt. Bilaspur, H.P.**

Dated: Shimla 171004 28-02-2020

Subject:- Grant of Taxi purchase permission All India seating capacity (4+1).

Sir,

Pursuant to the decision taken in the State Transport Authority meeting held on 24.02.2020 vide Agenda Item No. 2 on the applications received for the grant of contract carriage permit in respect of motor cab (4+1), it is intimated that the applicants as per the list enclosed have been accorded sanction to purchase motor cab (4+1) **with a condition to register BS-IV vehicles before 31.03.2020** and to obtain contract carriage permit, on the following conditions:-

1. That the operator should produce a vehicle, which has a seating capacity up to 5 seats.
2. That the model purchased by the operator must be approved by the Department of Transport Himachal Pradesh.
3. **As per orders of Hon'ble Supreme Court in Writ Petition (Civil) No. 13029 of 1985 dated 24th October, 2018 new vehicle conforming to emission Standard Bharat Stage-VI shall be sold or registered in the entire country w.e.f. 01.04.2020. So, owner of the vehicle may ensure registration of BS-IV vehicle before 31.03.2020 in all respect.**
4. Ministry of Road Transport and Highways letter **No. RT-11016/16/2018-MVL dated 4th February, 2020** shall be complied with, before registering the vehicles.
5. All Contract Carriage Vehicles will write on one' x one' size box the following information in yellow back ground with black colour on the dash board & behind driver's seat:-

Owner's Name	:	
Complete address	:	
Mobile No. of Owner	:	
Mobile No. of Driver	:	
Permit valid upto	:	
Insurance valid upto	:	
Fitness valid upto	:	
Transport Helpline	:	94591-00100

6. The vehicles to be attached with School/College/Universities etc. must be painted in yellow colour i.e. in accordance with the Hon'ble Supreme Court of India guidelines.
7. As per item No. 7 of STA meeting held on 02.06.2018 the validity of grant letter so issued by you will be valid for 9 months only which can further be extended for 3 months by concerned Secretary, RTA level on payment of Rs. 1000/-. After 12 months no grant letter shall be extended.
8. No Taxi Cabs shall be registered without fixing of Meter Taxi as per order of Hon'ble High Court in CWP No. 2782/2017 at Shimla, Dharamshala, Kullu, Manali, Mandi and Solan town, only for those taxi cabs not having the national permit (All India Tourist Permit).
9. The unemployment certificate duly issued by the Tehsildar/Naib Tehsildar will be obtained by the concerned Regional Transport Officer at the time of registration of the Taxi (4+1).

10. It has been decided in the STA meeting of 15.01.2019 vide agenda item No. 17 to amend the decision of STA taken in its meeting held on 30.05.2016 vide item no. 2, which was conveyed to all the RTOs vide letter No. STA/Meeting/Followup/Item 2/May/2016-1061786 dated 08.07.2016, wherein self-drive condition was imposed on the applicants of motor cab (4+1). Hence forth one person will be allowed to own 2 motor cabs (4+1) at maximum e.g. One person who already has one motor cab (4+1) only. The condition of self-drive shall not be applicable on 2nd motor cab (4+1). The one who already owns 2 or more motor cabs (4+1) will not be granted more contract carriage permit in respect of 4+1 seating capacity vehicle. The RTO concerned must check the record and issue purchase permission of vehicle (motor cab 4+1) to the applicant, only if he/she is eligible for the same.
11. **(Note: The vehicles to be attached with Govt. Offices/PSU have been exempted from the condition mentioned at Sr. No. 9 above.**
12. Special care to be taken to register commercial vehicle on c/o address as it is noticed that tax recovery is difficult in cases of default in payments.

The original affidavits of the following applicants are returned herewith, if directly submitted in this office, for issue of vehicle purchase permissions in their favour:

SR. NO.	Name and Address of Applicant	Seating Capacity	R.NO. and Date
1	Sh. Dina Nath S/o Sh. Daulat Ram VPO Baran Da Ghat Teh Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300500 Dated 09/12/2019 Rs. 20/-
2	Sh. Balak Ram S/o Sh. Chandu Ram Vill. Baloh PO Dhoun Kothi Teh Sadar Distt. Bilaspur HP	4+1	R.No. 0300501 Dated 10/12/2019 Rs. 20/-
3	Sh. Sanjay Kumar S/o Sh. Pyare Lal Vill. Tanyour PO Behna Jattan Dhoun Teh Jhandutta Distt. Bilaspur HP	4+1	R.No. 0300502 Dated 11/12/2019 Rs. 20/-
4	Sh. Brijender Singh S/o Sh. Shankar Singh Vill. Kahli PO Deoth Teh Sadar Distt. Bilaspur HP	4+1	R.No. 0300503 Dated 11/12/2019 Rs. 20/-
5	Sh. Mahinder Kumar S/o Sh. Sant Ram Sharma Vill. Manjhot PO. Brahmukhar Teh Sadar Distt. Bilaspur HP	4+1	R.No. 0300477 Dated 04/12/2019 Rs. 20/-
6	Sh. Gurdev S/o. Sh. Durga Ram Vill. Mandiyali PO. & Teh. Shri Naina Devi ji Distt. Bilaspur HP	4+1	R.No. 0300504 Dated 13/12/2019 Rs. 20/-
7	Sh. Sahil Thakur S/o. Sh. Suneet Singh Vill. Panoul PO. Amarpur Tehsil Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300507 Dated 18/12/2019 Rs. 20/-
8	Sh. Surender Kumar S/o. Sh. Dhyana Ram Vill & PO. Ladda Tehsil Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300508 Dated 18/12/2019 Rs. 20/-
9	Smt. Kamla Devi W/o. Sh. Babu Ram Vill. Niharkhan Basla PO. Brahmukhar Tehsil Sadar Distt. Bilaspur HP	4+1	R.No. 0300520 Dated 03/01/2020 Rs. 20/-
10	Sh. Puran Singh S/o Santosh Singh Vill. Abdhanighat PO Takrera Teh Ghumarwin Distt. Bilaspur H.P.	4+1	R.No. 0300529 Dated 06/01/2020 Rs. 20/-
11	Sh. Ezaz Mohammad S/o Noora Ward No.2, VPO Ghumarwin Teh Ghumarwin Distt. Bilaspur H.P.	4+1	R.No. 0300533 Dated 08/01/2020 Rs. 20/-
12	Smt. Reena Kumari W/o Sh. Balveer Singh Vill. Behran (Jhareri) PO. & Teh. Jhandutta Distt. Bilaspur HP	4+1	R.No. 0300555 Dated 20/01/2020 Rs. 20/-
13	Sh. Sagar Chand S/o Sh. Sunder Lal VPO Bhulswai Teh. Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300559 Dated 24/01/2020 Rs. 20/-
14	Sh. Rishi Kumar S/o Sh. Arjun Singh Vill. Dhar Kanshi PO Kutehla Teh. Shri Naina Devi Ji Distt. Bilaspur HP	4+1	R.No. 0300561 Dated 28/01/2020 Rs. 20/-

15	Smt. Parveen Kumari W/o Sh. Sushil Kumar Ward No. 3, Vill. Badi Badwar PO Jhandutta Teh. Jhandutta Distt. Bilaspur HP	4+1	R.No. 0300567 Dated 01/02/2020 Rs. 20/-
16	Sh. Hem Chand S/o Sh. Prem Singh, Vill. Bala PO Dahad Teh. Jhandutta Distt. Bilaspur HP	4+1	R.No. 0300568 Dated 04/02/2020 Rs. 20/-
17	Sh. Anil Kumar S/o Sh. Ram Pal, Vill. Marhol PO & Teh. Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300572 Dated 10/02/2020 Rs. 20/-
18	Sh. Ashwani Kumar S/o Lt. Sh. Shali Ram Vill. Laghat PO Barmana Teh. Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300570 Dated 10/02/2020 Rs. 20/-
19	Sh. Rakesh Kumar S/o Sh. Sukh Dev Vill. Kullaru PO Takrera Teh. Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300573 Dated 11/02/2020 Rs. 20/-
20	Smt. Meena Devi W/o Sh. Vijay Kumar VPO Kuthera Teh. Ghumarwin Distt. Bilaspur HP	4+1	R.No. 0300577 Dated 15/02/2020 Rs. 20/-

Please note that all the above applicants need to be intimated through post about their sanction/grant within two days, after receipt of this letter and scrutinize all documents also ensuring that applicants fulfill all the codal formalities as per MV Act/Rules.

(Suneel Sharma, HAS)
Secretary,
State Transport Authority,
Himachal Pradesh.