(Part I)

APPLICATION FOR REGISTRATION / RENEWAL

[See rule 3 (1)]

(To be filled in Triplicate)

(Delete whichever is not applicable)

1) Name of the Organization	
2) Type of the Organization	
a) Proprietorship (b) Partnership (c) Private	
Ltd. Company (d) Ltd. Company (e) Others	
specify	
3) Year of Commencement of Operation	
4) Pan No:	
5) (a) Old Registration Details (if any)	
I. No:	
II. Date of Issue	
III. Valid Up to	
IV. Issuing Authority	
(b) Whether Certificate of Registration had	
ever been issued and revoked by the competent	
authority in the past wherein the organization or	
the authorized person had been associated as	
proprietor /partner /director, etc? If yes, then	
furnish full particulars along with a copy of the	
relevant documents for all such occasions.	
6) Details of the Main Office	
(a) Address:	
(b) Tel Nos:	
(c) E-Mail:	
(Copy of the Ownership	
Documents (s)/ Copy of the	
Lease Deed/Copy of the Rental Agreement to be	
produced)	
7) State under whose Jurisdiction the Main	
office is located	
8) Details of the Authorized Person	
a. Name	
b. Designation	
c. Residential Address	
d. Tel.Nos	
e. E-mail	
f. Type of Photo Identity Proof & No (Any	

One of the Photo Identity Proof): (a)Passport (b) Voter ID (c) Ration Card) (g) Authority letter-/Resolution *signed by Partners / Directors / Proprietor (*should stand legal scrutiny)	
9) No. of Branches Applied for: (Please attach list in detail in Form No.2) (Copy of the Ownership Document(s) Copy of the Lease Deed /Copy of the Rental Agreement to be produced)	

THE GAZETTE OF INDIA EXTRAODINRY

9 A. Details of Offices of the Agents and God owns
a) Address:
b) Tel Nos:
c) E-mail
(Copy of the Ownership Document (s) Copy of
the Lease Deed /Copy of the Rental
agreement to be produced)
10. Registration Criteria: (Tick whichever is
applicable)
(Please attach Self Attested Copies)
(A) Work Criteria : (Any one of the following)
i. R.C of two commercial vehides in
the name of Organization/
proprietor / partner /director
ii. Contract letter /Work Order of
any Regd. Company/Commercial
organization of repute
(B) Financial Criteria :-
The Applicant shall establish Net-Worth of
Rs. 5 lakhs of the applicant's Company or
its Proprietor / Partner /Director by
submitting any one of the following .
(1) Audited Balance Sheet
(2) C.A. Certificate
(3) Personal Balance Sheet / I.T
.Retum
(4) Bankers Certificate
11) Whether Service is to be Provide under (i)
Section 10 of the Act only. or (ii) under

	both Se	ection 10&11 of the Act. If Service is	
to be provided under Section 11, the net			
worth of the applicant shall not be less			
	than R	s.20 Laksh . The applicant's or its	
	Proprie	etor /Partner /Director should	
	suppor	rt net worth by any one of	
	docum	ents indicated in 10 above.	
12)	Details	of the Fees Paid :	Details:
	I.	Security Deposit of Rs5000/-For	
		Registration of the Main Officer &	
		Branches	
	II.	Registration Fess for Grant of	
		registration Certificate of Rs	
		1000/	
	Ш.	Fee for Renewal of Regn.	
		Certificate (After Expiry of 10	
		years) Rs 1000/	
	IV.	Processing Fees Rs 250/	
13)	Declar	ation:	
	I/we, h	ereby declare that the above particul	ars are true and correct as to the best of my our
	knowle	edge.	
Date:			Signature of the Authorised Person(s)
14)	.List of	Enclosed Documents :	
15)			
	Plaœ:		
	Date:		Signature of the Authorised Person (s)
			Name :
			Designation:

Part II Details of Branches

Sr.No.	Location / State	Full Address & Contact Details (Tel. No /Fax No/E- mail)	Usage Office / Go down / Hub Centre	Date of Commenæment

Dated: Signature of Authorised Person

APPLICATION FOR AMENDEMNT IN REGISTRATION

[See rule 6 (1)]

(To be filled in Triplicate)

1.	Name	of the Organization	
2.	Existin	g Registration Details	
	a)	No:	
	b)	Date of Issue	
	c)	Valid Up to	
	d)	Issuing Authority	
3.	Details	of the Main Office	
	a)	Address:	
	b)	Tel. Nos:	
	c)	E-mail:	
4.		lment Required for:	
		Vhichever is Applicable)	
	a)	Addition / Deletion / Change in	
		Address of	
		Branches: (Attach New Annexure	
		in Form2)	
	b)	Change in Address of the Main	
		Office	
	c)	Change of the Authorised Person	
		/Particulars:	
	d)	Change in any other particulars,	
		specify:	
		(To be intimated within 90 days of	
		the Change)	
5.	Amena	dment Details: (Attach supporting do	cuments)
J.	Amend	Thent Details. (Attach supporting do	cuments)

Amendment Details (Camta.
5 AMENAMENI DELAIIS	t anie:

Note: If no intimation is received by the applicant within 30 days then this applicant duly received & acknowledged, will be deemed as an acceptance of the above Changes.

6.	Details of the Fees Paid:	Details:
7.	I/we , here ,dedare that the above partic	culars are true and correct to the best of my/ being request on account of any revocation of ration by the competent authority.
	Date:	Signature of the Authorised Person(s)
8.	List of Endosed Documents:	
Plaœ: Date:		Signature of the Authorised Person (s) Name: Designation:

Form 5 Format of Register to be maintained by the common Carrier

[See rule 8 (1)]

S.	Date	Goods	Goods	No. of	Origin of	Destination	Commodity	Freight	Details of
No.		Forwarding	Receipt	Packages	Consignment	of	carried as	Collected	Goods
		Note No.	No.	and Weight		Consignment	per Goods	/ Due	Forwarding
		And Date	And	or Volume			forwarding		Note /
			date	(in case of			Note or		Goods
				liquid goods)			Goods		Receipt
				of			Receipt		Cancelled
				Consignment					(if any)

Form -6

CONDOLIDATED ANNUAL RETURN

[See rule 8 (2)]

S.No.	Commodities	No. of Packages and Weight (tones)/ Volume (cc)	Freight Collected (Rs. Lakh)
1.	Beverages including potable alcohol		
2.	Building Materials		
3.	Chemicals (including gases)		
4.	Fertilizers		
5.	Tea, Coffee & Groceries		
6.	Consumer durables, Household Electronics & Electric Appliances		
7.	Fruits. Vegetables. Meat & Fish (including processed items)		
8.	Food grains & Edible Oil		
9.	Milk and milk products		
10.	Petroleum products including LPG		
11.	Leather and plastic products		
12.	Plastic and plastic products		
13.	Livestock		
14.	Machinery & machine tools /Metals And metal scrap		
15.	Motor vehicles & motor vehicle parts		
16.	Paper ,paper board, Wood and timber products		
17.	Rubber and rubber products		
18.	Sugar, Sugar Cane / by products		
19.	Cosmetics & Toiletries		
20.	Any other item not listed above		

Goods Forwarding Note

[See rule 10 (1)]

S. No.	Subject	Details
1.	Goods Forwarding Note No.	
	and Goods Receipt No. Date, if any.	
	(GFN should be machine numbered)	
2.	Details of Consignor & consignee	
3.	Particulars of the Goods	
4.	Value of Goods	
5.	Weight /Volume and No. of Packages /units	
6.	Origin	
7.	Destination	
8.	Expected date of delivery	
	Under normal conditions	
9.	Whether the cargo /consignment	
	To be booked under Section 10 or under Section 11 of	
	the Act.	
10.	Desirable period of delay.	
	If any, beyond the likely date of delivery	
	(requirement of section 10(2)	
	If the cargo is to be booked	
	under section 10 of the Act.	
11.	Cargo to be booked as (a)	
	Dangerous & hazardous goods	
	(D& H) category or as (b) Normal Goods	
12.	Details of the insurance police /cover (for	
	dangerous/hazardous goods)	

I have take	en necessary precautions for carrying dangerous and hazardous goods.
Date:	
	Signature of the consignor:
Note:	

For dangerous & hazardous goods the form should have upper left hand corners printed in red as Dangerous and Hazardous goods .

Goods Receipt

[See rule 10(4)]

S. No.	Subject	Details
1.	Goods Forwarding Note No. & Date	
2.	-	
	(GR should be machine numbered)	
3.	Details of Consignor	
	Name and Address:	
	Details of Consignee	
	Name and Address:	
4.	Particulars of the Goods & their value.	
5.	Weight Volume and No. of Packages/unites	
	Origin of Consignment	
7.	Destination of consignment	
8.	Whether the cargo / consignment has been	
	booked under Section 10	
	or under Section 11of the Act.	
	Distance to destination.	
	Likely date of delivery	
11	Mutually agreed period of delay beyond the likely	
	date of delivery { requirement of section 10(2)	
12	Freight collected /paid /due	
	(for calculating liability under Section 10(1)	
13	Additional payment collected /due over and above	
	freight charges for higher	
	risk undertaken by the common carrier as	
	mutually agreed upon with the consignor if	
	cargo booked under section 11.	
14	Details of the insurance Police/cover (in case of	
	dangerous/ hazardous goods	<u> </u>
l have taken necessary precautions for carrying dangerous and		
hazardous goods.		
Date:		
Signature of the registered common carrier/his authorized agent:		

Note: For dangerous and hazardous goods the form should have upper left hand orners printed in Red as Dangerous and Hazardous goods.

Procedure to be adopted for issuance of Registration to the Common Carriers under the Carriage by Road Act 2007

STA started registration of the Common Carriers in the year 2011. So far only 15 Common Carriers have been registered by the STA Branch. The fees and the forms are prescribed under the Carriage by Road Rules, 2011. However the procedure and the level at which the approval has to be granted, has not yet been prescribed. Following sequence of procedure is proposed:

- i. The applicant shall deposit the fee with the Accounts Branch;
- ii. The applicant shall submit the application form along with the receipt issued by Accounts Branch to STA Branch;
- iii. STA Branch will diary the application.
- iv. The concerned dealing Asstt. shall put up the application in a file to the concerned AS/ Inspector.
- v. A check list is placed along side the file shall also be appended by the dealing assistant in the file.
- vi. So far the registeration has been approved at the level of AS (STA).
- vii. After ensuring that all the formalities are fulfilled by the applicant, the Asstt. Secy/Inspector shall forward the file to the Dy. Secretary, STA for approval.
- viii. In case of any discrepancy a discrepancy memo shall be issued to the applicant.
- ix. After the approval of Dy. Secretary, STA the Asstt. Secretary shall recommend the case to DIMTS for preparation of the registration certificate. A software for the activity is already in place which was prepared by the DIMTS.
- x. After preparing of Registration Certificate, it will be signed by the Asstt. Secretary/ Inspector of STA and will be issued by the concerned dealing asstt.
- xi. The whole exercise shall be completed within 15 days of receipt of the approval in the STA Branch. However in case, where discrepancy memos are issued, more time may be required.