Affidavit In Support Of Application Under Section 140 Of The Motor Vehicles Act

BEFORE THE MOTOR ACCIDENT CLAIMS TRIBUNAL AT ______________
CLAIM PETITION NO.: ______ OF 20______

IN THE MATTER OF:

MR. ______________							…PETITIONER

VERSUS

MR. ______________							…RESPONDENTS

AFFIDAVIT IN SUPPORT OF APPLICATION UNDER SECTION 140 OF THE MOTOR VEHICLES ACT

I, ______________, the above named Deponent do hereby solemnly affirm and state as under:
1. That I am the Claimant herein and as such am well conversant with the facts and circumstances of the present case and hence I am competent to swear this Affidavit.

2. That the statement of facts accompanying Claim Petition has been drafted under my instructions and the contents thereof, except the legal averments contained therein, are true and correct to the best of my knowledge and belief. The legal averments contained therein are true and correct on the basis of the legal advice received by me and believed by me to be true and correct. The contents of the Petition not being repeated over here for the sake of brevity and to avoid prolixity.
3. That the deponent declares that no such claim, either before this Hon'ble Tribunal or any other Tribunal or any other Court has been preferred by the Claimants either in ________ or at any other place.
4. That the Deponent had never been involved in any earlier road accident and no tribunal had ever granted/ made liable, for any compensation arising out of any motor vehicle accident.
5. That no part of this affidavit is false and no materials facts have been concealed there from.

_____________________
DEPONENT

Verification
I, ______________, the above named Deponent, do hereby verify that the contents of the Present affidavit are true and correct to the best of my knowledge and belief, and no part of it is false and no material facts have been concealed there from.
Verified at _________ on this ___ day of ____ 20__

_____________________
DEPONENT
BEFORE THE MOTOR ACCIDENTS CLAIMS TRIBUNAL AT ______________
CLAIM PETITION NO.: ______ OF 2020

IN THE MATTER OF

MR. ______________							…PETITIONER

VERSUS

MR. ______________							…RESPONDENTS


LIST OF DOCUMENTS PROVIDED WITH PETITION

	S. NO
	PARTICULARS
	PAGE NO

	1.
	Copy of FIR
	 

	2.
	Copy of Medical Record dated ____
	 

	3.
	Copy of Aadhar Card of Petitioner
	 

	4.
	Copy of PAN Card of Petitioner
	 

	5.
	Copy of Driving License of Petitioner
	 

	6.
	Copy of Medical Bills
	 

	7.
	Copy of Income Tax Returns of Petitioner
	 

	8.
	Copy of Insurance Certificate of Respondent No. 2 issued by Respondent No. 3
	 

	9.
	A table showing Petitioner's Medical Expenses as on ________
	 

	10.
	Brief Particulars of the Accident
	 


_____________________
PETITIONER 
_____________________
BY ADVOCATE

Place: ____________________
Date: _____________________

