

FORM 2
(See Rule 10)

FORM FOR APPLICATION FOR THE GRANT OR RENEWAL OF LEARNER LICENSE

To

The Licensing Authority

.....
.....

I hereby apply for a license authorized me to drive as a learner, the following motor vehicle(s):

- (a) Motor Cycle without gear.
- (b) Motor Cycle with gear.
- (c) Invalid Carriage.
- (d) Light Motor Vehicle
- (e) Medium Goods Vehicle.
- (f) Medium Passenger Motor Vehicle.
- (g) Heavy Goods Vehicle.
- (h) Heavy Passenger Motor Vehicle.
- (i) Road Roller.
- (j) Motor Vehicles of the following description.

.....
.....

PARTICULARS TO BE FURNISHED BY APPLICANT

- (1) Full Name
- (2) Son/Wife/Daughter of
- (3) Permanent Address
- Proof to be enclosed
- (4) Temporary Address (if any)
- (5) Date of Birth (proof age to be enclosed)
- (6) Educational Qualification:
- (6) Identification Marks :
- (7) Blood Group :.....
 RH factor :
- (8) I hold an effective driving license to drive (a) Motor Cycle / Light Motor Vehicle /
 Medium Passenger Motor Vehicle / Heavy Passenger Goods Vehicle.
- (9) Particulars of any driving license previously held by applicant. Whether it was
 cancelled and if so for what reason. :
- (10) Particulars of any Learner's License previously held up by applicant in respect of
 Vehicle to which the applicant has applied.
- (11) Have you been disqualified for holding or obtaining driving License or Learner's
 License?

- (12) Recent photograph (photograph) to be the size of five centimeters by six centimeters.....
- (13) Enclosed medical Certificate dated issued by Doctor
- (15) I have submitted alongwith my earlier application for Learner's License/ enclose the written consent of parent/Guardian in the case of application being a minor.
- (16) I enclose Driving Certificate dated issued by (Name & Address of the Driving School)
- (17) I have paid the fee of Rupees
- (18) I am exempted from the Medical Test under the Rule 6 of Central Motor Vehicle Rules, 1989.
- (19) I am exempted from the preliminary test under Rule 11(2) of central Motor Vehicle Act 1989

Strike out whichever is inapplicable.

Dated :

Signature of applicant
Duplicate signature of applicant

DECLARATION UNDER SUB-SECTION (2) OF SECTION 7 OF MOTOR VEHICLES ACT, 1988.

Shri/Kumari Son/Daughter of who is a minor is under my care and I accept responsibility his/her driving. If at a later date intimate the Licensing Authority in writing for cancellation of the License. I give my consent for his/her obtaining Learner's License.

Signature
Name & Full Address of the Parent/Guardian

***(To be signed in the present of the Licensing Authority or person authorised in this behalf by the Licensing Authority).**

FOR OFFICE USE

*The applicant is exempted from the medical test under rule 6 and the preliminary test under rule 11(2) of Central Motor Vehicle Rules 1989.

Learner's License may be issued.

*The applicant was tested with reference to rule 11(1) of the Central Motor Vehicles Rules, 1989. He has passed the test Learner's License may be issued.

*He has failed in the test (Reason should be specified)

Learner's License may be refused.

Signature of
Licensing Authority or other
person Authorised in this behalf.

Strike out whichever is inapplicable.