MINUTES OF THE MEETING OF THE RTA, KOTTAYAM HELD ON 26-02-2021 AT JILLA PANCHAYATH HALL, KOTTAYAM
**
Item No. 1

J1/KL35J0678/2020/K
**
Heard the learned counsel represented for the applicant and representative of the KSRTC and objectors.

This is an application for the grant fresh regular permit in respect of SC KL 35 J 0678/another suitable SC to operate on the route Kanjiramkavala – Pala via Pazhukkakanam, Illickalkallu, Mankombu Temple, Erattupetta and Bharananganam as Ordinary Service.
 This Authority considered the application and verified the connected documents and the enquiry report and all objections in detail. The portion of route from Maharani Junction to Kottaramattom BS (1.85 KMs) overlaps on Kottayam – Kattappana notified Scheme. The total distance of overlapping in the proposed route is 1.85 KM ie, 4.51 % of the total route length of 41 km and the same is under the permissible limit as per GO(P) No. 8/2017 Trans dated 23/03/2017.

The enquiry officer reported that in the proposed portion of route from Kanjiramkavala to Pazhukkakkanam is ill served and granting a permit to this route is beneficial to public including students. Illickalkallu is a famous tourist place and it is beneficial to the tourists. At present there is no stage carriage service between Kalamukku and Pazhakkakkanam.

With regard to the objections, the representative of the KSRTC pointed out that the major intermediate points between Erattupetta and Pala are not mentioned and therefore the exact route cannot be ascertained. There are objections against the proposed timings too. On verification of proposed timings, it is noted that more trips are offered between the well served sector between Pala and Erattupetta and less trips to the ill served sector. Therefore application for fresh permit cannot be considered as such.

 If the applicant is submitted a modified set of proposed timings by offering even trips in the entire route by mentioning all intermediate points of the route, it shall be placed before the next meeting along with necessary enquiry report as per the modified application. Secretary is entrusted for further action in this regard.

Hence adjourned on the basis of the above observation.
***tem No. 2

J1/84696/2019/K

 Heard, the learned counsel appeared on behalf of the applicant and objectors. This is an application for the grant of fresh regular permit to SC KL 40 Q 9098 / another suitable vehicle to operate on the route Kanakkary Jn – Kaniyodi Jn via Kalathoor, Kondookkala, Kanjirathanam, Kuruppumthara Jn, Kuruppumthara Market, Chamakkala, Pareppally, Onamthuruthu Jn., Charis Bhavan, Ettumanoor BS, Thavalakkuzhy, Kadappoor, Koodalloor, Vayala, Kuravilangad Church Jn., Kuravilangad BS and Thottuva as Ordinary Service.
This is an adjourned application of the meeting dated 19-02-2020 vide item number 14. The applicant has filed modified set of proposed timings by offering full trips between the entire route as per the direction of this Authority. On verification of the enquiry report, it is noted that the total overlapping distance is 2.2 KMs against the total route length of 49.7 KMs and the same within the permissible limit of 4.4% of the total route length as per GO(P) No. 8/2017 Trans dated 23/03/2017. The enquiry officer reported that in the proposed portion of route from Kanakkary to Kaniyodi lacks proper public transportation system. At present this portion of route devoid of adequate public transportation facility. The proposed service will highly beneficial to the common passengers of this area and have direct access with Kuruppumthara Market, Kuruppumthara Railway Station, various educational institutions, etc. The objections including the KSRTC are only against the proposed timings.

Therefore, fresh regular stage carriage permit is granted to the SC KL 40 Q 9098 or another suitable SC in Kanakkary Jn – Kaniyodi Jn subject to the settlement of the timings as per Order No.D3/2813/STA/2013 dated 21-04-2018 of the STA. The objection raised by representative of the STU against the timings also be considered in the timing conference.

The grantee is directed to produce the records of the stage carriage within the time limit prescribed U/R 159[2] of the KMV Rules, failing which the sanction revoked without further notice.

Item No. 3

J1/8650/2020/K

Heard the learned counsel appeared for the applicant, representative of the STU and objectors.
This authority has already considered the application for the grant of fresh permit on the route Ettumanoor – Adivaram Top via Kandanchira, Arumanoor, Ayarkunnam, Poovathilappu, Kozhuvanal, Cherpunkal Pally, Mutholy Kadavu, Mutholy Jn., Pala, Bharananganam, Erattupetta, Poonjar and Adivaram as ordinary service in the light of the judgment of Hon’ble High Court of Kerala in WP (C) 25775 of 2020 dated 24-11-2020 through circulation and adjourned the item for considering in open meeting.
Accordingly the item considered in the open meeting and all objections including those raised by the representative of the KSRTC were considered. The representative of the KSRTC objected the Field Officer’s report by pointing out that if the route length from Mutholy Jn to Pala in notified route is considered, the overlapping distance will increase to 4.8 KM from the permissible limit of 3.275 Kms against the total route length of 65.5 KMs. On perusal, it is noted that the intermediate points between Mutholy Jn and Pala is not furnished in the application and therefore further action cannot be initiated without asserting the exact intermediate points and Field Officer’s report is not in tune with the application. Moreover it seems that the proposed timings are intended for operating more trips in well served sector than the ill served sector.
Hence issue direction to the applicant to submit application by mentioning all intermediate points for clarity by offering even trips between the entire route and seek extension of time from the High Court in the light of the above observation. Secretary is entrusted for further action in this regard.

Hence adjourned for next meeting.

Item No.4

J1/KL38A1989/2019/K
**
Heard, the learned counsel appeared on behalf of the applicant and objectors. This is an application for the grant of fresh regular permit to SC KL 38 A 1989/another suitable vehicle to operate on the route Erattupetta – Kanjirappally via Thidanad, Pinnakkanad, Kalaketty and Anakallu as Ordinary Service.
As per the enquiry report, total overlapping distance is 0.400 meters at Kanjirappally in Kottayam – Thekkady notified scheme i.e., 2.27% of the total route length [17.6 KMs] which is within the permissible limit as per G O(P) 8/2017/Tran dated 23-03-2017.
The enquiry officer reported that Erattupetta –Kanjirappally is a well served sector. There are objections against the proposed timing too. Erattupetta – Kanjirappally sector is very notorious for clash between operators over timings and therefore this Authority is of the view that it must be more cautious while dealing the application for the grant of fresh permit in already saturated sector. Sometimes it may be result in utmost chaos or sabotage the present equilibrium of the timings in the sector and also detrimental to the safety concern of the travelling public as well as other road users. Therefore application cannot be taken in to consideration without considering the above aspects. Moreover the proposed timings is not beneficial to early morning and late night passengers who solely depending public transport system. The objectors pointed that all en route intermediate points are not fully mentioned. The safety of passengers as well as other road users is the prime concern of this Authority and decided to defer the consideration of the application along with a detailed and specific report in the above mentioned aspects.
The applicant is directed to furnish all en route intermediate points on the basis of the objection raised in the meeting.
Secretary is entrusted for further action and shall place the matter before the next RTA in accordance with the observation made above.

Hence adjourned.

Item No. 5

J1/6376/2020/K
***Heard, the learned counsel appeared on behalf of the applicant, Objectors and representative of the STU. Perused the judgment of Hon’ble High Court of Kerala in WP (C) 28325 of 2020 dated 12-01-2021 and Judgment of Hon’ble STAT in MVAA No.79/2020 dated 03-07-2020 and considered the modified application and perused all records in connection with modified application for the grant of fresh regular permit Dhalavakulam – Cherthala – Kottayam via Thekkenada, Cherumchuvadu bridge, Bund road, Thannermukkom, Cherthala, Kaipuzhamuttu, Kumarakom, Illickal, Alummodu, and Mini Civil Station and last return trip Dhalavakulam BS by voiding Thekkenada and deviating Cherumchuvadu Bridge and Muriamkulangara. (in the vacancy of S/C KL 36 5225). The learned counsel for the applicant submitted road fitness certificate of the virgin portion.

 The objectors were pointed out that, following the default of the service of the SC KL 36 5225, the vacant timings were already allotted to other operators and at present there no vacancy exists as such. There are objections about narrow width of the proposed route.
It is seen that the application is a long pending one and the Authority has already considered the application several times in its pre sitting. The fresh permit is sought in the vacant timings of the SC KL 36 5225 in Vaikom – Cherthala- Kottayam route. At present, the modified application submitted by the applicant as per the Judgment of the of Hon’ble STAT in MVAANo.79/2020 dated 03-07-2020. On perusal of the related documents this Authority observed that:

The modified application submitted is not in accordance with the route offered by the erstwhile permit of the SC KL 36 5225. On perusal of enquiry reports in connection with the application, it is learned that the proposed deviation portion at both ends devoid of sufficient width for the smooth and safe operation of the SC. Moreover the route length of the proposed variation portion is more than that of the vacant SC’s and being a saturated route these type of slight variation in route length will result in utmost chaos and clashes over timings endangering the safety of passengers. Again it is also noticed that the proposed deviation in the last trip towards Vaikom is against the traffic system prevailed for the stage carriage service following the setting up of Dhelavakulam BS and the passengers will not get access to the major Bus stops in Vaikom town and passengers will stranded in the isolated place in the night and have to resort other mode of transport for their onward journey. The defaulted SC’s portions of route, traverses through the notified route as well as complete exclusion schemes and only STU can resume the service as per the provisions of the prevailing Laws. Moreover, it is also noticed that the proposed time schedule intended for operating SC service in already saturated Kottayam- Cherthala route and only first and last trip offers deviated service.

In the light of the above observations, the application submitted for the grant of fresh regular stage carriage permit in respect of the SC KL 05 J 2322 or later model SC for operating in the route Dhelavakulam – Cherthala – Kottayam is rejected.

***Item No. 6

 C2/21644/2014/K *** Heard the learned counsel appeared on behalf of the applicant and all objectors. Perused the Order of the Hon’ble STAT in MP No. 53/2021 in MVARP No. 3/2021 dated 12-02-2021 and the application for temporary permit in lieu of the granted renewal of permit the vehicle KL 35 3802 U/S 87 (1) (d) or 87 (1) (c) of the MV Act in respect of the Stage carriage KL 06 F 6566 submitted by the petitioner in Kottayam – Cherthala via Varanad, Thannermukkom, Ambika market, Bund Road, Kaippuzhamuttu, Kumarakom Market Junction, Illickal and Alummood with starting and halting at Kaippuzhamuttu route. Perused all records relating to the permit records of the SC KL 35 3802. The permit of the SC KL 35 3802 was expired on 11-08-2014 and the Motor Vehicle Tax is in arrears. As per the direction of the Hon’ble STAT in MP No. 53/2021 the petitioner has deposited Rs. 75,000/- on account of arrears of tax by means of demand draft.

There are objections about the temporary permit application and objectors pointed out that the permit of the SC KL 35 3802 was expired on 11-08-2014. The objection raised by the representative of the KSRTC regarding the overlapping the Kottayam – Neendoor Complete Exclusion at Chalukunnu Scheme was refuted by the counsel of the applicant by stating the permit is operating via Mini Civil Station.
All the arguments were taken in to consideration and on perusal, it is noticed that on the basis of the non-remittance of arrears of motor vehicle tax in respect of the SC KL 35 3802 by the registered owner the renewal of permit granted by this Authority is not endorsed. Since the renewal of permit is already granted by this Authority, there is no need for considering the application for temporary permit in respect of SC KL 06 F 6566 U/S 87 (1) (d) of the MV Act. Again the SC KL 35 3802 was not conducting stage carriage service with effect from 01-04-2010 and as per the report of the enquiry officer, the SC was in dilapidated condition. Following the failure of this SC service from 01-04-2010, there is no urge for SC service U/S 87 (1) (c) of the MV Act in this route owing to the default of the service of the SC KL 35 3802 and the sector is well served by STU as well as private operators.

Again, on perusal of the power of attorney available with records, it is noticed that, Sri. K P Mahesh, Mahesh Mandhiram, Mariyathuruthu P O, Kottayam, the registered owner of the SC KL 35 3802 do nominated and constituted and appointed Sri. T C Thomas, Thakadelparmbil, Channannikadu P O, Kottayam only to act on his behalf for matters related to the vehicle KL 35 3802 only. Here the power of attorney holder has filed application in respect of SC KL 06 F 6566 without any duly authorization. Therefore the applicant has no legal right to file application in respect of the SC KL 06 F 6566. Since the application is not legally valid, this Authority decided not to entertain the application submitted on behalf of the permit holder of the SC KL 35 3802.

 This authority also perused the representation and objections received at the time of hearing. On the basis of the copy of the challan receipt attached along with the representation, in connection with the WP (C) No.22543 of 2014 filed by Sri. K P Mahesh, Mahesh Mandhiram, Mariyathuruthu P O, Kottayam, the permit holder of the SC KL 35 3802, this Authority goes through the Judgment dated 25-01-2021 in WP (C) No.22543 of 2014 and it is noticed that the Hon’ble High Court of Kerala has imposed fine for Rs. 10,000/- from the petitioner for abusing the process of the Hon’ble Court by filing time revision application for the SC KL 35 3802 after expiring the certificate of fitness and permit of the vehicle. The Hon’be High Court also authorizes Regional Transport Authority to proceed for cancellation of permit granted to the petitioner, if he is so running a stage carriage as of now.
In the light of the above observation made by this Authority, it is clear that the permit holder has violated the conditions of the permit without operating the service from 01-04-2010 and also breached the stipulations contained in Rule 152 of the KMV Rules 1989. The applicant also made default in the payment of tax by the violating the provisions stipulated in the Motor Vehicles Taxation Act 1976. Therefore this Authority decided to go ahead with the cancellation of permit as directed by the Hon’ble High Court in respect of the SC KL 35 3802 and ordered the following:

The sanction accorded for the renewal of permit vide Order No. C2/5042/2020/K dated 21-07-2020 through circulation in respect of SC KL 35 3802 is revoked since the grantee failed to produce the current records of the vehicle in time to endorse the renewal of permit. The Judgment of the Hon’ble High Court of Kerala in WP (C) 20338 of 2020 dated 29-09-2020 directing the Secretary to expedite the implementation of the renewal, stands recalled by the Hon’ble High Court vide Order dated 09-02-2021 on satisfaction that vital materials were not brought to the notice of the Court. The successive permit renewal application also stands cancelled following the revocation of the above sanction.

The last pending application for replacement of later model SC KL 06 F 6566 is also rejected following the nonpayment of arrears of tax in respect of outgoing SC KL 35 3802. Again the power of attorney holder has no authority to sign lease deed in respect of SC KL 06 F 6566 on behalf of the Sri. K P Mahesh on the basis of the power of attorney extended only for the vehicle KL 35 3802.

 Following the revocation of the grant of renewal of permit, taxation officer, Kottayam is hereby instructed to settle arrears of tax by reckoning the validity of the permit. Based on the enquiry report regarding the dilapidated condition of the SC KL 35 3802, Registering Authority is hereby instructed to go ahead with the cancellation of registration certificate with notice to the HP Company.

The Secretary is hereby instructed to issue show cause notice to the permit holder for cancelling the permit calling for explanation from the permit holder and refer the matter to the RTA for further action after getting explanation from the permit holder.

VARIATIONS OF CONDITIONS OF PERMIT

Item No. 7

V4/10860/2020/K

Heard the learned counsel appeared for the applicant and the representative of the STU and objectors. Records also perused. The representative of the STU on written submission pointed out that additional overlapping on the notified sector violating clause 19 of the GO (P) 8/2017/Tran Dated 23-03-2017. The field officer reported that the proposed variation at commencing point is beneficial to travelling public even though curtailment of last trip of existing route may adversely affect the travelling facility of public and students. The field officer also reported that variation is advantageous based on the travelling facility of the route portions involved in variation and the distance of the overlapping portion will increase following the variation.

As per the report of the filed officer, the curtailment will badly affect existing traveling facility of travelling public and students. On the basis of the above observation the application for variations of conditions of permit in respect of the SC KL 17 A 7813 on the route Thottackadu – Kottayam is rejected.

Item No. 8

V4/12534/2020/K

Heard the learned counsel appeared for the applicant, representative of the STU and objectors. The counsel for the applicant submitted that the variation sought for owing to the present special situation following the outbreak of covid 19 epidemic. The objectors are pointed out that there is no provision for temporary variation. The objectors also submitted that the SC is not operating service in entire route.
The Field Officer reported that Meladukkam is an ill served area and the proposed curtailment will affect the Meladukkam sector passengers. The enquiry officer also reported that Meladukkam is a backward area and there is no workshop facility for daily maintenance of stage carriage.

Therefore the Authority is decided to give prime importance to the travelling facility enjoyed by the travelling public rather than the other aspects. Therefore the application for variations of conditions of permit in respect of the SC KL 05 U 9081 on the route Meladukkam – Kanjirappally is rejected on public interest.
with regard to the objection against the non-operation of service in entire route as per the conditions of permit may be enquired through the circle officer concerned.

Item No. 9

V3/13542/2019/K

Heard the learned counsel appeared for the applicant, permit holder and objectors. While considering the item, the permit holder personally appeared before the Authority and submitted that the Kottayam Jilla Consumer and Passengers Welfare Society, Muttambalam P O, Kanjikuzhy , Kottayam has filed appeal against the curtailment in respect of his SC KL 34 D 9814 only because of personal vengeance and the said Society has not responded to the previous two curtailments made in same route. The permit holder has also submitted a copy of judgment of the Hon’ble High Court of Kerala in WP (C) 13645 of 2020 dated 08-07-2020.

The learned counsel appeared on behalf of the permit holder of the SC KL 03 L 7273 has informed that the vacant time of the SC KL 34 D 9814 on Ranni – Vadasserikkara route is allotted to him.

On the basis of the submission made by the permit holder, this Authority has perused Judgment of Hon’ble STAT in M.V.A.R.P No. 22/2020 dated 23/03/2020, judgment of the Hon’ble High Court of Kerala in WP (C) 13645 of 2020 dated 08-07-2020 and all the records in connection with this matter in detail. On perusal this Authority noticed that judgment of the Hon’ble STAT in M.V.A.R.P No. 22/2020 dated 23/03/2020 available in the records is not a certified copy. Therefore this Authority is not in a position to initiate action devoid of the certified copy of the judgment. Therefore it is ordered to maintain status quo on the basis of the Order No.V3/13542/2019/K dated 19-11-2019 vide item No. 28 of this Authority until further orders and hence adjourned for considering the matter along with following.

The Secretary is directed to made enquiry with the Hon’ble STAT through Standing Counsel regarding the judgment in M.V.A.R.P No. 22/2020 dated 23/03/2020 and make necessary arrangements for a certified copy of the judgment.

On the basis of the Judgment of the Hon’ble High Court in WP (C) 13645 of 2020 dated 08-07-2020, Secretary RTA is entrusted to obtain specific report from the field officer as to whether the curtailment was in the interest of travelling public.

On verification with the timings of the SC KL 34 D 9814 on Kottayam – Vadasserikara route it is noticed that the SC offering morning trip from Kottayam – Vadasserikkara and by passing Ranni at 10.05 AM and arriving Vadasserikkara at 10.25 AM. The evening trip is proceedings towards Kottayam from Vadasserikkara from 4.35 PM and passes through Ranni at 4.55 PM. Therefore Secretary is directed to compile an enquiry report by keeping in mind the timings of the SC and the submission made by the Kottayam Jilla Consumer and Passengers Welfare Society dated 26-02-2021, T T Thomas Memorial Vocational HSS, Vadasserikkara dated 23-02-201, Mar Thoma Teacher’s Training College, Edakulam dated 23-02-2021, MS Higher Secondary School, Ranni dated 25-02-2021.

Hence adjourned.
PERMIT RENEWAL

Item No-10

V2/ KL34D2709/2020/K

Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL 34 D 2709 operating on the route Pala – Ponkunnam via Poovarani, Paika, Urilikunam, Chengalam and Koorali as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route permit having 24 KMs of route length. The portions of route from Pala Hospital Jn to Pala Town – 0.7 KM lies in Kottayam – Kattappana Scheme and Ponkunnam Jn to Ponkunnam BS – 0.2 KMs lies in Ernakulam – Thekkady scheme.
This Authority noticed a discrepancy over the distance in notified route in Kottayam – Kattappana Scheme in Pala town furnished by the field officer. The overlapping distance in Pala town is seen as 1.7 KMs in other similar reports considered by this Authority. Therefore the exact overlapping distance in Kottayam – Kattappana scheme is to be ascertained before arriving at a decision. Hence direction issued to the Secretary to ascertain the exact overlapping distance traversing in Pala town in Kottayam – Kattappana scheme and refer the matter to next RTA along with specific report in this regard.

Hence adjourned.

Item No-11

V2/KL07AN2645/2020/K

Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL 07 AN 2645 operating on the route on the route Kunnamthanam – Changanacherry Perunna BS via Manthanam, Chanjody, Kottamury, Mukkattupady and Erooppa as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an inter district route having 7.5 KMs in Kottayam district and 2.5 KMs in Pathanamthitta District. Out of total 10 KMs of route length, 100 meters of length is lies in notified scheme and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 07 AN 2645 in Kunnamthanam – Changanacherry subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No.
12

V1/10930/2020/K
**Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL 05 R 1048 operating on the route Thevarupara-Chengamkunnu via Njandukallu, Anayilappu, Erattupetta, Thidanadu, Pinnakkanadu, Kanjirappally, Kurisukavala, Pallippady, and Chenappady, with trips between Kanjirappally and Thampalakkadu as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route having 39.2 KMs of route length. Total distance of overlapping is 0.8 KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 05 R 1048 in Thevarupara-Chengamkunnu route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No.
13

V1/8562/2020/K

Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL 05 U 0938 operating on the route Changanacherry Perunna BS - Paippadu Market via Rajeswari Corner, Erooppa, Mundakappady, Aramalakkunnu, Nalukody Jn. And Paippadu as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route having 8 KMs of route length. Total distance of overlapping is 0.1KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 05 U 0938 in Changanacherry Perunna BS - Paippadu Market route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No.
14

V1/630/2020/K

Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL 34 C 2121 operating on the route Chenappady-Erattupetta via Pallikkavala, Vizhikkathodu, vayal, anchilippa, mannarakkayam, Kanjirappally, Kalaketty and Thidanadu as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route having 25.1 KMs of route length. Total distance of overlapping is 0.850 KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 05 U 0938 in Changanacherry Perunna BS - Paippadu Market route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No.
15

V1/2224/2020/K
***Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL-06-C-1769 operating on the route Mundakkayam-Pala via Parathanam, Poonjar, Erattupetta, Bharananganam, Kochidappady, Lalam Jn. as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route having 41 KMs of route length. Total distance of overlapping is 1.9 KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 06 C 1769 in Mundakkayam-Pala route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No.16

V4/ 9153/2020/K

 Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL-06-D 8083 operating on the route KOOTHATTUKULAM – PALA KOTTARAMATTOM BS Via, Parathattiyil, Poovakkulam Church, Methiri, Erpumkara, Ramapuram, Vellilapally, Ezachery, Mundupalam, Kurisupally Jn. as mofussal service without touching Pala Old Bus stand as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an inter district route having 28 KMs of route length. Out of 28 KMS 24.5 KM lies in Kottayam district and 3.5 KMs in Eranakulam district under the jurisdiction of RTA, Muvattupuzha. Total distance of overlapping is 0.8 KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 06 D 8083 in Koothattukulam -Pala route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No. 17

 V4/7705/2020/K

Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL-05 T 9333 operating on the route Kodungoor – Pala via, Chamampathal, Thekkethukavala, Ponkunnam, Koorali, Paika, Poovarany. as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route having 38.6 KMs of route length. Total distance of overlapping is 1.9 KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 05 T 9333 in Kodungoor – Pala route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable

Item No. 18 V3/KL-38-C-6696/K

Heard the learned counsel appeared for the applicant. This is an application for renewal of the regular stage carriage permit in respect of the stage carriage KL 38 C 6696 operating on the route mannam temple – pala as ordinary service for a further period of 5 years from the date of expiry. As per the report of Motor Vehicles Inspector, this is an intra district route having 41.8 KMs of route length. Total distance of overlapping is KMs and the same is within the permissible limit as per clause 5 (c) of the GO (P)8/2017/Tran dated 23-03-2017. Hence renewal of regular permit is granted to the SC KL 38 C 6696 in Mannam Temple – Pala route subject to the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable
TRANSFER OF PERMIT

Item No. 19

V4/1092/2021/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any

Item No. 20

V4/2015/2021/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.21

 V3/12302/2020/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.22

 V4/1673/2020/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.23 V3/KL05AD6905/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.24 V3/KL33B5191/2020/K
***Heard learned counsel. Transfer of permit allowed as applied for subject to the production of written consent from the registered owner of the vehicle and also no objection certificate from the financier, if applicable and clearance of all Government dues, if any.

Item No.25 V2/KL38E3441/2021/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any.

Item No.26 V2/KL05AN3650/2021/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.27 V2/KL07BH4343/2021/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.28 V2/KL05AA3243/2021/K
***Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance ofall Government dues, if any. ***
Item No.29 V2/KL05Y4947/2020/K ***
Heard learned counsel appeared on behalf of both applicants. The learned counsel has not raised any sort of objection against the proposed transfer. Therefore Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any.

Item No.30 V2/KL05AE3701/2021/K ***
Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.31 V2/KL35F4577/2021/K ***
Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.32 V1/1887/2021/K ***
Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

***Item No.33 V1/1531/2020/K

Heard learned counsel appeared on behalf of both applicants. The learned counsel has not raised any sort of objection against the proposed transfer. Therefore Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any. The objection raised by the learned counsel Sri. Dinesh Menon I, is overruled and submission has no relevance on the basis of the Order passed by the Secretary this regard.

Item No.34 V1/1179/2020/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any.

Item No.35 V1/551/2021/K ***

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any.

Item No.36 V1/43/2020/K ***

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of all Government dues, if any.

Item No.37 V1/1418/2020/K

Heard learned counsel. Transfer of permit allowed as applied for subject to the production of no objection certificate from the financier, if applicable and clearance of

all Government dues, if any.

Item No.38 V1/1302/2020/K ***

The applicant was absent. Hence adjourned.

ACTION AGAINST VIOLATIONS OF CONDITIONS OF PERMIT ***Item No.39 V2/9207/2018/K

Heard. The learned counsel appeared on behalf of the permit holder informed that Hon’ble STAT stayed the Order of the RTA. Therefore this Authority decided to adjourn the matter in light of the Order of the Hon’ble STAT in M P No. 695/2020 in MVAA No. 77/2020. Even after the Order of the Hon’ble STAT regarding the direction for the operation of service on the entire route, the permit holder willfully disobeyed the Order and that give rise to the further complaint in this regard. Therefore this Authority decided to take up matter seriously. The Secretary is hereby directed to monitor the service of the SC through the Circle Officer of the SC at SRTO , Kanjirappally and obtain the compliance report. If the permit holder is not abiding the conditions of permit and will fully disobeyed the Order of the Hon’ble STAT regarding the operation of service in the entire route, brought the matter to the Hon’ble STAT along with the report of the circle officer for further action. Hence the item adjourned.

ERATTUM

Item No.40 V4/449005/2020/K

The decision taken by the RTA in its meeting held on 19/02/2020 vide item number 58 is corrected as transfer of permit in respect of the SC KL 44 9005 allowed to the name of Sri Jobin Geo, Moongamackal House, Kanjiramattam P O, Chengalam East, Kottayam. The decision to correct the name of the applicant is taken on the basis of personal hearing of the applicants conducted on application for transfer of permit.
ACCEPTANCE OF SURRENDER OF PERMIT

Item No.41 V1/21795/2018/K

Ratified and Surrender of the regular permit accepted

Item No.42 V1/1236/2021/K
*** Ratified and Surrender of the regular permit accepted
APPROVAL FOR BUS STANDS AND BUS STOPS

Item No.43 G1/14593/2018/K

Heard. The President of the Velloor Grama Panchayath appeared and informed that the steps are being taken for widening the road towards Bus stand and land acquired in this regard.
Therefore issue necessary direction to the Secretary, Velloor Grama Panchayath to inform the matter after the completion of the road widening work and refer the matter to this Authority along with joint inspection report of Motor Vehicles Department and Public Works Department . Hence adjourned.

Item No.44 G1/9263/2017/K

Heard the representative of the Athirampuzha, Grama Panchayat. The proposal Athirampuzha, Grama Panchayat is accepted on the basis of the report of the enquiry officer and sanction accorded for setting up bus stop subject to providing bus bay and bus shelter.

Item No.45 5/6821/2020/K

 Permit holder appeared. Considered the application for permit renewal of AR KL 05 AH 6821. The permit expired on 08-11-2019. The permit holder has filed renewal application only on 12-12-2020. The applicant has submitted Medical certificate and stated that because of his illness and the financial difficulties following the outbreak of Covid 19, he failed to file application in time. Therefore this Authority decided to consider the application in light of present special situation aroused following the pandemic issue by condoning the delay in filing application. On the basis of the submission made by the applicant, it is satisfied that the above facts was prevented the applicant from making an application within the time specified. Hence renewal of permit in respect of the AR KL 05 AH 6821 is granted subject to realization of the compounding fee of Rs. 3000 and also the clearance of Govt. dues and production of No-Objection Certificate from the financier, if applicable.

Item No.46

Erratum.

Item No.47

Any other item permitted by the Hon’ble Chairperson, RTA, Kottayam

The adjourned item number 9 of the meeting of the RTA dated 19-02-2020 regarding the regulation of traffic of SCs towards Kodimatha side is considered. In the light the unanimous decision arrived at the meeting convened by the Secretary on 10-02-2020 in compliance to the Order of RTA dated 19-02-2020, sanction is accorded for restoring the earlier traffic system. Direction issued to the DPC to terminate the present service of SCs operating through the congested market road by allowing the SCs to proceed to KK road, Central Junction and T B Road towards Kodimatha.

Item No.48

To ratify the action taken by the Secretary RTA Kottayam.

Ratified. All the actions taken by the Secretary RTA Kottayam on behalf of this Authority is ratified.

Item No.49
Decided to fix later. Hence adjourned.
Sd/-

Chairperson and Member

RTA, Kottayam

Approved for issue

Secretary, RTA

Kottayam

