

**Motor Vehicles Department,
Maharashtra**

**कोविड -१९ च्या पार्श्वभूमीवर परवानाधारक
ऑटोरिक्षा चालकांना आर्थिक सहाय्य**

**Financial Assistance to Autorickshaw
Permit Holders during COVID-19**

Important Points to note for availing benefits under this scheme

कोण अर्ज करू शकेल: महाराष्ट्र राज्यातील सर्व ऑटोरिक्षा परवाना (परमिट) धारक.

आवश्यक तपशील: आपले वाहन क्रमांक, ड्रायव्हिंग लायसन्स, परवाना (परमिट) आणि आधार क्रमांक तयार ठेवा.

आधारद्वारे ऑनलाईन लाभ:

- ऑनलाईन पद्धतीने लाभ घेण्यासाठी आधार क्रमांक अनिवार्य आहे.
- तुमचा आधार लिंक असलेल्या मोबाईल नंबरवर पाठविलेल्या ओटीपीच्या माध्यमातून अर्जाची पडताळणी केली जाईल.
- मदत निधी थेट आधार लिंक बँक खात्यात वर्ग केला जाईल.

कुटुंब सदस्याच्या नावे परवाना हस्तांतरण: अर्जदाराने “वारसा/ उत्तराधिकारी” हा पर्याय निवडावा व परवान्याची प्रत अपलोड करावी.

अर्जाची स्थितीचा तपास: आपण ज्या मोबाईल नंबरद्वारे अर्ज केला होता, त्याच मोबाईल नंबरद्वारे आपण पोर्टलवर लॉग इन करून आपल्या अर्जाची स्थिती तपासू शकतात.

Important Points to note for availing benefits under this scheme

Who can apply: All autorickshaw permit holders in the state of Maharashtra.

Details required: Keep your vehicle number, driving license, permit and Aadhaar number ready.

Online Benefit through Aadhaar:

- Aadhaar number is mandatory for availing benefit through online mode.
- Application will be verified through OTP sent on your Aadhaar linked that mobile number.
- The benefit will be directly transferred to Aadhaar linked bank account.

Transfer of Permit in the Name of Family Member: Applicant should select the option – “Inheritor/ Successor” and upload copy of permit.

Status tracking of application: You can check the status of your application by logging into the portal using the same mobile number with which you applied for the scheme

Visit: transport.maharashtra.gov.in

transport.maharashtra.gov.in/1035/Home

Search here

Login Skip to Navigation Skip to Content A- A- A A+ A++ A A English

Motor Vehicles Department,
Maharashtra

24 x 7 Citizen Call Center : 1800 120 8040 (Toll Free)

Home About Us Acts and Rules Notifications-GR-Circulars Citizen Services Information Road Safety Tenders **New** Media Center Contact Us ePass for Goods Vehicle Information of Ambulance **New**

Autorickshaw Financial Assistance Scheme **New**

LEARNING LICENSE PRACTICE TEST

ROAD SIGNS

LEARNING LICENSE TEST - NEW QUESTION BANK

ROAD SAFETY CAMPAIGN 2018

Click here to understand the process and avail the benefit

Motor Vehicles Department, Maharashtra

24 x 7 Citizen Call Center : 1800 120 8040 (Toll Free)

Home About Us Acts and Rules Notifications-GR-Circulars Citizen Services Information Road Safety Tenders **New** Media Center Contact Us ePass for Goods Vehicle Information of Ambulance **New**

Autorickshaw Financial Assistance Scheme **New**

Autorickshaw Financial Assistance Scheme

You are here : » / Home » / Autorickshaw Financial Assistance Scheme

Print

Financial Assistance to Autorickshaw Permit Holders during COVID-19

In order to provide financial assistance to the Auto Rickshaw Permit holders in the state of Maharashtra during the current COVID-19 pandemic situation, Hon. Chief Minister, Maharashtra State has announced monetary package of Rs. 1,500 as a relief.

Please read following note before proceeding to apply for the scheme

Instructions for Online Application

- Who can apply:** All autorickshaw permit holders in the state of Maharashtra.
- Details required:** Keep your vehicle number, driving license, permit and Aadhaar number ready.
- Online Benefit through Aadhaar:**
 - Aadhaar number is mandatory for availing benefit through online mode.
 - Application will be verified through OTP sent on your Aadhaar linked that mobile number.
 - The benefit will be directly transferred to Aadhaar linked bank account.
- Transfer of Permit in the Name of Family Member:** Applicant should select the option – “Inheritor/ Successor” and upload copy of permit.
- Status tracking of application:** You can check the status of your application using the same mobile number.

[Apply online for the Scheme](#)

- List of Enrolment Centres to Apply for Aadhaar or Update Mobile Number - [Click here](#)
- To Check Status of Bank Account Linked to Aadhaar – [Click here](#)
- To Check Status of Mobile Number Linked to Aadhaar – [Click here](#)

Click here to avail
the benefit under
the scheme

You can select preferred language
Marathi or English

Enter the
Mobile Number
and Captcha

Click “Generate OTP”

भाषा बदला मराठी | English

कृपया आपला मोबाइल नंबर प्रविष्ट करा

823777

8477| 8 4 7 7

ओटीपी व्युत्पन्न करा

Powered by
ICICI Bank

Enter the
OTP

Enter the
captcha

કૃપયા આપલા ઓટીપી પ્રવિષ્ટ કરા

123456

7939 7939 5

ઓટીપી સત્યાપિત કરા

Fill the form
with details

Select your
current RTO

भाषा बदला मराठी | English

बाहेर पडा

आपले तपशील प्रविष्ट करा

तुमचा सध्याचा आरटीओ निवडा

Select an Option

MH01-Mumbai(C)

MH02-Mumbai(W)

MH03-Mumbai (E)

MH04-Thane

MH05-Kalyan

MH06-Pen - Raigad

वाहन चालविण्याचा लायसन्स क्रमांक

लायसन्स क्रमांक पुन्हा नोंद करा

मूळ परवाना (परमिट) धारक

(मूळ वाहन मालक / परवाना (परमिट) धारकाच्या बाबतीत)

(वाहन चालविण्याचा परवाना क्रमांक अनिवार्य आहे)

Original Permit Holder

(in case of the original vehicle owner / permit holder)

(Driving License Number is mandatory)

Enter the Vehicle
number twice for
reconfirmation.

Select Applicant type
Select Self:
In case of original
permit holder

Enter your Driving
License number twice
for reconfirmation

वाहन क्रमांक.

.....

वाहन क्रमांक पुन्हा नोंद करा

MH04AB

अर्जदार प्रकार निवडा

☒ स्वतः ☐ वारसा / उत्तराधिकारी

वाहन चालविण्याचा लायसन्स क्रमांक

.....

लायसन्स क्रमांक पुन्हा नोंद करा

लायसन्स क्रमांक पुन्हा नोंद करा

तुमच्याकडे आधार कार्ड आहे का?

☒ होय ☐ नाही

आधार क्रमांक प्रविष्ट करा

कॅप्चा प्रविष्ट करा

SvDwV

Select Applicant type
**Select Successor /
Inheritor:**

In case of Transfer of
Permit in the name of
Family member

Select “Yes” if you have a valid Aadhaar Number with Mobile Number linked

MH04AB5678

अर्जदार प्रकार निवडा

☒ स्वतः ☐ वारसा / उत्तराधिकारी

वाहन चालविण्याचा लायसन्स क्रमांक

.....

लायसन्स क्रमांक पुन्हा नोंद करा

MH045363

तुमच्याकडे आधार कार्ड आहे का?

☐ होय ☒ नाही

कृपया आधार नोंदणी केंद्रावर आधारसाठी अर्ज करा.
जवळील आधार नोंदणी केंद्राची यादी बघण्यासाठी
खालील लिंक वर क्लिक करा .
इथे क्लिक करा

In case Aadhaar Number is not available or mobile number is not linked with Aadhaar, the applicant needs to enroll it at nearby enrolment / update center

Coming Soon: Special Aadhaar enrolment camps in RTO offices

If you have
Aadhaar, please
select "Yes"

Enter your 12-digit
Aadhaar number

Enter Captcha

MH04AB

अर्जदार प्रकार निवडा

☒ स्वतः ☐ वारसा / उत्तराधिकारी

वाहन चालविण्याचा लायसन्स क्रमांक

.....

लायसन्स क्रमांक पुन्हा नोंद करा

MH045363

तुमच्याकडे आधार कार्ड आहे का?

☒ होय ☐ नाही

96

SvDWV SvDWV

जमा करा

Click on Submit to
Generate OTP on Aadhaar
Linked Mobile number

Click
Proceed to
continue

MH04A

अर्जदार प्रकार निवडा

☒ स्वतः ☐ वारसा / उत्तराधिकारी

वाहन चालविण्याचा लायसन्स क्रमांक

.....

लायसन्स क्रमांक पुन्हा नोंद करा

MH045363

Proceed to Continue

Cancel

☒ हाय ☐ नाहा

96

SvDWV

SvDWV

जमा करा

OTP sent on
Aadhaar linked
mobile number

Enter the OTP

Click on Submit
after entering
the details.

भाषा बदला मराठी | English

OTP sent successfully X

आधार ओटीपी प्रविष्ट करा

208542

6823 6 8 2 3 5

जमा करा

Reverify your
details before
submitting the
application

In case of any
details incorrect,
click on Cancel
and retry

बाहेर पडा

आरटीओचे नाव : Thane

आधार क्रमांक:	xxxxxxx47
आधार नुसार नाव:	Manish nke
वाहन चालविण्याचा लायसन्स क्रमांक:	MH04536
वाहन क्रमांक.:	MH04AB
अर्जदार प्रकार	SELF
दिनांक :	20-05-2021 07:36:37 pm

रद्द करा

पुष्टी करा आणि सबमिट करा

बाहेर पडा

आरटीओचे नाव : Thane

आधार क्रमांक:

xxxxxx47

आधार नुसार नाव:

Manish Jagdish Salunke

Do you want final submit ?

Submit

Cancel

Click on
Submit
button

रद्द करा

पुष्टी करा आणि सबमिट करा

Please note the application number and logout

Application is submitted and Application Number is generated

Details Submitted Successfully

बाहेर पडा

अर्ज क्रमांक

21052

आरटीओचे नाव : Thane

आधार क्रमांक:	xxxxxxx47
आधार नुसार नाव:	Manish nke
वाहन चालविण्याचा लायसन्स क्रमांक	MH04536
वाहन क्रमांक:	MH04AB
अर्जदार प्रकार	SELF
दिनांक :	20-05-2021 07:39:17 pm
स्थिती:	अर्जाची पडताळणी सुरु आहे

You will get an SMS with details for the application.

Once application is submitted, it will be under review process.
Once approved, the funds will be credited.

Applicant
logged off

भाषा बदला मराठी | English

You are Logout Successfully X

कृपया आपला मोबाइल नंबर प्रविष्ट करा

मोबाइल नंबर

कॅप्चा प्रविष्ट करा 8 4 7 7 5

ओटीपी व्युत्पन्न करा

वारसा / उत्तराधिकारी परवाना (परमिट) धारक

(कुटुंबातील सदस्यांच्या नावे परवाना (परमिट) हस्तांतरणाच्या बाबतीत)

परवान्याची प्रत अपलोड करणे अनिवार्य आहे.

Inheritor / Successor Permit Holder

(in case of Transfer of Permit in the name of family members)

Uploading copy of permit is mandatory

Select Applicant type
**Select Successor /
Inheritor:**
In case of Transfer of
Permit in the name of
Family Member

वाहन क्रमांक.

.....

वाहन क्रमांक पुन्हा नोंद करा

MH04AB

अर्जदार प्रकार निवडा

☒ स्वतः ☐ वारसा / उत्तराधिकारी

वाहन मालविण्याचा लायसन्स क्रमांक

.....

लायसन्स क्रमांक पुन्हा नोंद करा

लायसन्स क्रमांक पुन्हा नोंद करा

तुमच्याकडे आधार कार्ड आहे का?

☒ होय ☐ नाही

आधार क्रमांक प्रविष्ट करा

कॅप्चा प्रविष्ट करा

SvDwV

Enter your Permit
number twice for
reconfirmation

तुमचा सध्याचा आरटीओ निवडा

MH04-Thane

वाहन क्रमांक.

.....

वाहन क्रमांक पुन्हा नोंद करा

MH04AB

अर्जदार प्रकार निवडा

☐ स्वतः ☒ वारसा / उत्तराधिकारी

परमिट क्रमांक

.....

वाहन परमिट नंबरची पुष्टी करा

7384V KE

तुमच्याकडे आधार कार्ड आहे का?

☒ होय ☐ नाही

Enter Aadhaar
number and
Click Proceed
to continue

अर्जदार प्रकार निवडा

☐ स्वतः ☒ वारसा / उत्तराधिकारी

परमिट क्रमांक

.....

वाहन परमिट नंबरची पुष्टी करा

7384VU4

Proceed to Continue

Cancel

96

v554s

v 5 5 4 s

जमा करा

भाषा बदला मराठी | English

OTP sent successfully X

आधार ओटीपी प्रविष्ट करा

825330

9798 9 7 9 8 ↺

जमा करा

Enter OTP received on Aadhaar
Linked Mobile number

Reverify your details

Upload copy of Permit in JPG or PDF format. Size should not be more than 1 MB

आरटीओचे नाव : Thane

आधार क्रमांक: xxxxxx47
आधार नुसार नाव: Manish nke
परमिट क्रमांक: 5679
वाहन क्रमांक.: MH04
अर्जदार प्रकार INHERITOR
दिनांक : 20-05-2021 07:50:23 pm

वाहन परमिट (केवळ जेपीईजी/पीडीफ)

Choose File Test Image - Copy.jpg

Test Image - Copy.jpg

रद्द करा

पुष्टी करा आणि सबमिट करा

Submit to
continue

आरटीओचे नाव : Thane

आधार क्रमांक: xxxxxx47

आधार नुसार नाव: Manish nke

परमिट क्रमांक:

Do you want final submit ?

Submit

Cancel

वाहन परमिट (केवळ जेपीईजी/पीडीफ)

Choose File

Test Image - Copy.jpg

रद्द करा

पुष्टी करा आणि सबमिट करा

बाहेर पडा

अर्ज क्रमांक

2105 [REDACTED] 34

आरटीओचे नाव : Thane

आधार क्रमांक:

xxxxxx [REDACTED] 47

आधार नुसार नाव:

Karan [REDACTED] el

वाहन परमिट (केवळ जेपीईजी/पीडीफ):

Uploaded

परमिट क्रमांक:

[REDACTED] 5679

वाहन क्रमांक.:

MH04AB [REDACTED]

अर्जदार प्रकार

INHERITOR

दिनांक :

20-05-2021 08:31:16 pm

स्थिती:

अर्जाची पडताळणी सुरु आहे

Application is submitted and Application Number is generated

You will get an SMS with details for the application.

Once application is submitted, it will be under review process.
Once approved, the funds will be credited.

अर्जाची स्थिती कशी तपासावी?

How to check Application Status?

Status can be checked using the same mobile number with which you applied for the scheme

भाषा बदला मराठी | English

कृपया आपला मोबाइल नंबर प्रविष्ट करा

82

8477

8 4 7 7

ओटीपी व्युत्पन्न करा

Enter OTP

कृपया आपला ओटीपी प्रविष्ट करा

123456

7939

7 9 3 9

ओटीपी सत्यापित करा

Check the
status of your
application

बाहेर पडा

अर्ज क्रमांक

210 839

अर्जदार प्रकार
दिनांक :
स्थिती:

SELF
20-05-2021 07:45:16 pm
अर्जाची पडताळणी सुरु आहे

Updates on application approval and payment will be sent on the mobile number entered for the application

सामान्यतः विचारले जाणारे प्रश्न

Frequently Asked Questions

प्र: माझ्याकडे आधार कार्ड नसल्यास काय करावे?

उत्तर: आधार क्रमांक उपलब्ध नसेल तर कृपया तुमच्या जवळच्या नोंदणी केंद्रात अर्ज करा. आपल्या जवळील आधार नोंदणी केंद्रे तपासण्यासाठीचा दुवा वेबसाइटवर देण्यात आला आहे.

प्र. माझा मोबाईल नंबर आधारशी लिंक केलेला नसेल तर काय करावे?

उत्तर: आधारशी लिंक केलेला मोबाईल नंबर सत्यापित करण्यासाठी वेबसाइटवर यूआयडीएआयचा दुवा प्रदान केला आहे. आधारमध्ये मोबाईल नंबर अद्यावयत करण्यासाठी आपल्या जवळच्या आधार नोंदणी / अद्यतन केंद्राला भेट द्या. आपल्या जवळची नोंदणी / अद्यतन केंद्र शोधण्यासाठी दुवा वेबसाइटवर प्रदान केलेला आहे.

प्र. माझे बँक खाते आधारशी जोडले गेलेले नसेल तर काय करावे?

उत्तर: आधार लिंक केलेल्या बँक खात्याची स्थिती सत्यापित करण्यासाठी दुवा वेबसाइटवर प्रदान केला आहे. आपण आपले बँक खाते आधारसह अद्यावयत करण्यासाठी आपल्या बँकेत देखील भेट देऊ शकता आणि नंतर योजनेसाठी अर्ज करू शकता.

प्र. मी आधार किंवा आधार लिंक केलेला मोबाईल नंबर / बँक खात्याशिवाय योजनेसाठी अर्ज करू शकतो?

उत्तर: होय, आपण अद्याप ऑफलाइन मोडद्वारे योजनेसाठी अर्ज करू शकता. ऑफलाईन मोडद्वारे अर्ज करण्यासाठी, २४ मे २०२१ नंतर कार्यालयीन वेळेत कृपया आपल्या आरटीओ कार्यालयाला भेट द्या.

प्र. अर्ज करण्यासाठी मला मदत हवी असेल किंवा मी अर्ज करण्यास असमर्थ असल्यास काय?

उत्तर: कृपया संकेतस्थळावर उपलब्ध असलेल्या वापरकर्त्याच्या मार्गदर्शकाचा संदर्भ घ्या.

प्र. माझा अर्ज दुरुस्तीसाठी पाठविला गेला तर काय करावे?

उत्तर: कृपया आरटीओ अधिकाऱ्याने अर्ज दुरुस्तीस पाठविण्याचे कारण वाचा व (लागू असल्यास) अर्जात आवश्यक त्या दुरुस्त्या करून पुन्हा अर्ज करा.

प्र. मी माझ्या अर्जाच्या स्थितीबद्दल समाधानी नसल्यास काय करावे?

उत्तर: संकेतस्थळदिलेल्या दुव्यावर क्लिक करून आपली तक्रार नोंदवा

प्र. मी ऑनलाइन अर्ज केला आहे, मला मदत निधी कधी व कोठे मिळेल?

उत्तर: आपल्या अर्जाचा आढावा घेतल्यानंतर आणि अर्ज मंजूर झाल्यावरच तुम्हाला आधार लिंक असलेल्या बँक खात्यात मदत निधी मिळेल.

प्र. मला अद्याप मदत निधी मिळालेला नाही?

उत्तर: संकेतस्थळावर दिलेल्या दुव्यावर क्लिक करून आपण आपल्या अर्जाची स्थिती जाणून घेऊ शकतात.

प्र. माझा अर्ज नाकारल्यास काय करावे?

उत्तर: कृपया आरटीओ अधिकाऱ्याने अर्ज नाकारल्याचे कारण वाचा व (लागू असल्यास) अर्जात आवश्यक त्या दुरुस्त्या करून पुन्हा अर्ज करा.

प्रश्न. या योजनेसाठी मी एकापेक्षा जास्त वेळा अर्ज करू शकतो?

उत्तर. या योजने अंतर्गत लाभ प्रति वाहन / परवाना (परमिट) आणि प्रति आधार फक्त एकदाच उपलब्ध आहे.

प्र. माझा परवाना (परमिट) कालबाह्य झाला असेल तर काय करावे?

उत्तर: आपण अद्याप योजनेतर्गत असलेल्या फायद्यासाठी अर्ज करू शकता.

२४ X ७ नागरी संपर्क केंद्र : १८०० १२० ८०४० (विना मूल्य)

Q. What if I don't have Aadhar Card?

A. If Aadhaar number is not available, kindly apply at enrolment center near you. Link to check Aadhaar Enrolment Centres near you is provided on the website.

Q. What if my mobile number is not linked with Aadhaar?

A. To verify mobile number linked with Aadhaar, a link to UIDAI is provided on the website. To update Mobile number in Aadhaar, visit your nearest Aadhaar update centre. Link to locate an enrolment / update center near you is provided on website

Q. What if my bank account is not linked with Aadhaar?

A. Link to verify status of Aadhar linked bank account is provided on the website. You can also visit your bank to update your bank account with Aadhaar and then apply for the benefit.

Q. Can I apply for the benefit without Aadhaar or Aadhaar linked mobile number / bank account?

A. Yes, you can still apply for the scheme through offline mode. Please visit your RTO office during office hours after 24th May 2021.

Q. What if I need help for applying or I am unable to apply?

A. You may please refer to the user manual available on the website

Q. I have applied online, when and where will I receive the relief funds?

A. You will receive relief funds in your Aadhaar linked Bank account only once your application is reviewed and approved.

Q. I haven't received relief funds yet?

A. You may enquire about your application status by clicking on the link provided on the website.

Q. What if my application is rejected?

A. Please read through the remarks provided by the RTO officer for the reason for rejection. Kindly make the necessary corrections and reapply (if applicable).

Q. What if my application is sent for correction?

A. Please read through the remarks provided by the RTO officer for the reason for sending for correction. Kindly make the necessary corrections and reapply (if applicable).

Q. What if I am not satisfied with the status of my application?

A. Register your grievance by clicking on link provided on the website

Q. Can I apply for more than once for the benefit

A. The benefit under this scheme is available only once per vehicle / permit and Aadhaar.

Q. What if my permit has expired?

A. You may still be able to apply for the benefit under the scheme.

24 x 7 Citizen Call Center : 1800 120 8040 (Toll Free)

मोटार वाहन विभाग,
महाराष्ट्र

धन्यवाद

THANK YOU

