

Payment of Federal Heavy Vehicle Use Tax

South Dakota Department of Revenue
Division of Motor Vehicles
445 E. Capitol Ave | Pierre, SD 57501-3185 | 605-773-3541

Applicant Information

Name of Applicant	
[Redacted]	
Street Address	County
[Redacted]	[Redacted]
City, State, Zip Code	
[Redacted]	

Vehicle Description (Attach a copy of your current vehicle registration to this application.)

Year	Make	Serial/Vin Number	Title Number
[Redacted]	[Redacted]	[Redacted]	[Redacted]
Registered by County Of		Date Registered	[Redacted]

Declaration (Please declare either A. or B. by signing below under the applicable section)

A. NEW VEHICLE ACQUISITION/TAX SUSPENSION STATEMENT/NON HIGHWAY VEHICLE

I hereby state that I have not paid the federal Heavy Vehicle Use Tax (HVUT) on the above identified vehicle for the following reason:
(check appropriate box)

- I acquired the vehicle identified above within the 60 days prior to this date and am attaching a sale contract, bill of sale or purchase invoice in support of such purchase. **Please note** that a Form 2290 must still be filed on this vehicle within 60 days of the date of purchase.
- I have filed a Form 2290 tax return with the Internal Revenue Service requesting the suspension of the Heavy Vehicle Tax on the above vehicle because it will be used fewer than 5,000 miles (7,500 miles for agricultural vehicles) during the current HVUT tax period.
- The above identified vehicle is not considered a highway vehicle and meets one of the below listed conditions and is a vehicle which consists of a chassis
 1. To which there has been permanently mounted (by welding, bolting, riveting, or other means) machinery or equipment to perform a construction, manufacturing, processing, farming, mining, drilling, timbering, or similar operation if the operation of the machinery or equipment is unrelated to transportation on or off the public highways.
 2. Which has been specially designed to serve only as a mobile carriage and mount (and a power source, where applicable) for the particular machinery or equipment involved, whether or not such machinery or equipment is in operation, and,
 3. Which, by reason of such special design, could not, without substantial structural modification, be used as a component of a vehicle designed to perform a function of transporting any load other than the particular machinery or equipment or similar machinery or equipment requiring such a specially designed chassis.

Owner's Signature	Date
-------------------	------

B. REQUEST FOR PROOF OF FILING - NOTIFICATION TO OWNER CONCERNING MISSING HVUT PAYMENT VERIFICATION

You are hereby notified that you have 30 days from the issuance date listed on your vehicle registration form to obtain a copy of your federal HVUT return (Form 2290), Schedule 1, which has been verified by the Internal Revenue Service and to submit it along with this notification to the South Dakota Department of Revenue, Division of Motor Vehicles, Commercial License Section, 445 East Capitol Avenue, Pierre, SD 57501-3185

You are also notified that during this 30-day period you will be allowed to operate this vehicle on state highways without a currently valid tonnage sticker affixed to your vehicle's license plate. If you operate this vehicle without affixing a current tonnage sticker to the vehicle's license plate after the expiration of this 30-day period, you will be subject to enforcement action and cited for violating this state's motor vehicle registration laws.

Your new tonnage decals will not be sent to you until you submit a verified HVUT, Schedule 1 for the applicable tax year to the South Dakota Department of Revenue, Division of Motor Vehicles, Commercial License Section, 445 East Capitol Avenue, Pierre, SD 57501-3185. Please ask for a HVUT Schedule 1 illustration sheet from your county treasurer.

Owner's Signature	Date
-------------------	------