

Application for Disaster Relief Vehicle License Plate

County Use Only
License No _____
Mo/Yr of Exp _____
Date Issued _____

Instructions

Submit the completed application; payment in the form of a personal check, money order, or cashier's check; and proof of eligibility to your local county tax assessor-collector's office. The plate fee is \$5. **Do not mail cash.** Fee is not refundable.

The plate is available for commercial motor vehicles, trailers, and semitrailers. One Disaster Relief license plate will be issued to a vehicle meeting the statutory requirements: the vehicle must be used exclusively for emergencies in disaster relief work and be operated by a non-profit disaster relief organization. If the vehicle is a motor vehicle, the name of the non-profit organization must be displayed on each front side door of the vehicle.

State law requires that the license plate and registration sticker be returned to your county tax assessor-collector's office for cancellation if the vehicle is used for any purpose other than emergency use.

If you order by mail, please contact your county tax assessor-collector's office in three weeks to verify your plate is ready. Contact your county tax assessor-collector if you have any questions.

Applicant Information

Name of Disaster Relief Organization			
Address	City	State	ZIP
Email		Phone Number	

Vehicle Information

Vehicle Identification Number	Current TX Plate (if any)	Year	Make	Body Style
-------------------------------	---------------------------	------	------	------------

Emergency Equipment Included in Vehicle:

Certification – State law makes falsifying information a third degree felony.

I certify the vehicle listed is titled in the name of the disaster relief organization; and is used exclusively for emergencies in disaster relief work as required by Transportation Code, §502.454.

Disaster Relief Organization Officer Name

Disaster Relief Officer Signature _____

Date