

Oaths Act 1867

Statutory Declaration

Vehicle for primary production

QUEENSLAND
TO WIT

I, _____,
(Name in full)

of _____,
(Address)

in the state of Queensland, do solemnly and sincerely declare that I am a:

Tick one

primary producer

partner in _____, which is a primary production partnership
(Name of partnership)

representative of _____, which is a primary producer.
(Name of company)

VIN or registration number: _____

- The primary producer is the applicant for registration, or transfer of registration, of the vehicle.
- The vehicle has a GVM under the *Transport Operations (Road Use Management) Act 1995* of more than 6 tonnes.
- The applicant intends to use the vehicle solely in a business of primary production.
- The applicant will notify the Commissioner of State Revenue, using the approved form D9.1, within 28 days of either of the following events occurring within 5 years of the application for registration or transfer of registration:
 - (a) the vehicle ceases to be used solely in a business of primary production
 - or
 - (b) the vehicle is sold or otherwise transferred.

I make this solemn declaration conscientiously believing the same to be true, and by virtue of the provisions of the *Oaths Act 1867*.

Signed _____

Taken and declared before me, at _____

this _____ day of _____ 20 ____.

(Person who may take declarations)

* Declarations can be taken by:

- (a) a justice of the peace, commissioner for declarations or notary public under the law of the State, the Commonwealth or another state
- (b) a lawyer
- (c) a conveyancer, or another person authorised to administer an oath, under the law of the State, the Commonwealth or another state.

The Office of State Revenue is collecting the information on this form for the purposes of administering State revenue. Collection of this information is authorised by the *Duties Act 2001*. Your personal information will not be disclosed without your consent except in the circumstances outlined in the *Taxation Administration Act 2001* or as otherwise authorised by law.