FORM 40

[See rule 63 (2)]

APPLICATION FORM FOR GRANT OR RENEWAL OF LETTER OF AUTHORITY

The Registering Authority,			
I/W	ehereby submit the following	ng information, namely	
1.	Name of the applicant		
2.	Son/wife/daughter of		
3.	Address (proof to be enclosed)		
4.	Qualification of the applicant		
5.	Experience in automobile workshop		
6.	Whether involved/connected directly		
	or indirectly in transport business		
7.	Machinery and equipment		
8.	Staff engaged in different cadres:		
	(i) Manager		
	(ii) Foreman		
	(iii) Mechanic		
	(iv) Helpers		
	(v) Other administrative staff		
9.	Particulars of a person as required under		
	clause (a) of sub-rule (3) of Rule 63 of		
	the Central Motor Vehicles Rules		
	(a) Name		
	(b) Age		
	(c) Qualification in automobile engineering		
	(d) Actual experience in automobile workshop		
	(e) Name of firm with full address		
	(f) Driving experience of various types of transport vehicles		
	(i) Driving licence number		
	(ii) Issued by		
	(iii) Date of issue		
	(iv) Type of vehicle		
	(v) Period of validity of driving licence		
	(vi) Endorsement on driving licence, if any		

10.	Proof of land owned by or hired by the Applicant	
11.	Whether garage is equipped with following facilities:	
	(i) Water supply	
	(ii) Electricity	
	(iii) Toilet	
	(iv) Rest room	
12.	Sources of finance	
13.	If application is for the renewal of letter of authority,	
	furnish following particulars, namely:	
	(i) Number of existing letter of authority	
	(ii) Date of issue	
	(iii) Period of validity	
	(iv) If application is not submitted within time,	
	state the reasons	
	(v) Whether letter of authority suspended/	
	cancelled/ surrendered earlier. Further Details	
declar	hereby solemnly declare that the information given above is true and re that I shall abide by the rules, regulations and conditions attaches prescribed in the Motor Vehicles Act, 1988, and the Central Motor	ed to the letter of authority
Dated		
		Signature of the Applicant