NB - Section 124, 125, 126 and 127 of the Road Traffic Regulations and section 22 of the Road traffic (Taxis and Contract Cars) Regulations requires "that any person who operates a PPV either as a Driver or Conductor <u>MUST</u> have a badge."

REQUIREMENT SHEET FOR RE-APPLICATION (RENEWAL) HACKNEY CARRIAGE

- 1. K2 Application form obtainable at any of the following Transport Authority Offices:
 - a. 119 Maxfield Avenue, Kingston 10
 - b. Sagicor Complex, Unit U, Freeport Montego Bay, St. James
 - c. Shop 48 Caledonia Court Plaza, 29-31, Caledonia Road, Mandeville, Manchester
 - d. 26 Caribbean Park, Balmoral Heights, St. Mary
 - e. St. Margaret's Bay, Portland
 - f. Swansea District, Clarendon
 - g. Barracks Road, Savanna-la-Mar, Westmoreland
- 2. The original and photocopy of **current**
 - a. Registration Certificate
 - b. Certificate of Fitness
 - c. Insurance Certificate/Cover Note
- 3. In the case of a Company, a seal must be affixed to the application. Memorandum and Articles of Association and the Certificate of Incorporation must be attached.
- 4. Copy of owner(s) ID (Drivers Licence/National Identification/Passport)
- 5. Original road licence or Police Report for lost/stolen Road Licence.
- 6. Visit the Transport Authority's Inspection site: All motor vehicle should be affixed with the checkered colour coded strip and globe before proceeding to the inspection site. Vehicle will be inspected before the payment is made. "Check Sheet" will be completed and submitted with the application.
- 7. A Re-application (Renewal) Fee of **Thirteen Thousand Five Hundred Dollars (\$13,500.00).** Payment options are as follow:
 - Debit or Credit Cards
 - Paymaster or Bill Express Locations island-wide.
 - National Commercial Bank (N.C.B.) Direct Deposit or E-Banking facility.
 - National Commercial Bank (N.C.B.) vouchers (obtainable at the TA offices)

NB. Applications may be submitted on-line via the Transport Authority portal: www.ta.org.jm. Payment may be made using a Credit or Debit Card, where applicable

Late renewal (effective June 3, 2019) will attract a fee of Ten Thousand Dollars (\$10,000.00).

FOR COLLECTION OF ALL ROAD LICENCES/CERTIFICATES, THE FOLLOWING APPLY:

APPLICANT – Owners Identification (Passport, Voter's ID, Drivers Licence), Transport Authority's **original** Receipt.

Modified: February 14, 2020 Tel: (876) 926-8912 Digicel Line: (876) 618-0959

Corporate Communications Department Toll free: 1-888-991-5687
Website: www.ta.org.jm

NB - Section 124, 125, 126 and 127 of the Road Traffic Regulations and section 22 of the Road traffic (Taxis and Contract Cars) Regulations requires "that any person who operates a PPV either as a Driver or Conductor MUST have a badge."

BEARER – Bearer's ID (Passport, Voter's ID, Driver's Licence), authorization letter signed & stamped by a Justice of the Peace and the Transport Authority's **original** receipt.

IN THE CASE OF A COMPANY: A letter signed & stamped by the authorized personnel from the company, Bearers ID & Transport Authority's receipt.

- **Refunds:** Where applicable, a request for refund must be submitted within two (2) years of the application date. The non-refundable application fee will be deducted from the amount refundable.
- Motor vehicles 15 years and older (motor car) should obtain a Preliminary Inspection from the Transport Authority before being taken to the Island Traffic Authority (Examination Depots) to obtain a Structural Safety Report.

Modified: February 14, 2020 Tel: (876) 926-8912 Digicel Line: (876) 618-0959

Corporate Communications Department Toll free: 1-888-991-5687
Website: www.ta.org.jm