
Application – for Assistance (Reader) during the Theory Test
Applikazzjoni ghal assistenza waqt it-test Teoretiku

Kandidati b’diffikulta fil-qari u l-kitba jew li ghandhom xi forma ta’ kundizzjoni li tista tfixxkilom milli jghamlu l-ezami Teoretiku jistaw japplikaw ma Transport Malta biex jigu assistiti min ufficjal mill - istess Awtorita`.
L- ghajnuna li tinghata tkun ristretta ghal qari tal- mistoqsijiet u twegibiet bil-Malti jew bl-Ingliz. Id-decizjoni finali tal-ghazla tat-twegiba jew twegibiet hija esklussivament f`idejn il-kandidat. L-ufficjal tal-Awtorita` mhux responsabbli mir-rizultat finali.

Candidates who are unable to read and write and or have some form of condition that hinders them from doing the Theory Test can apply with Transport Malta to be assisted by an examiner or a representative of the Authority.
 The assistance provided will be restricted to the reading of the questions and answers in either Maltese or English. The final decision on the correct answer is to be taken by the candidate. The Examiner will not be held responsible for the outcome of the test/s undertaken.

	Personal Details/ Dettalji Personali

	ID card Number
Numru tal-karta ta’ l-identita

	Name
Isem

	Surname
Kunjom

	Address
Indirizz

	Telephone Number/s
Numru/i tat-telephone

	Licence Category and or test for which assistance is requested (Mark one) / Kategorija ta’Licenzja jew test li ghalih qed tintalab assistenza (Immarka wahda).

	Category/ Kategorija
	Mark one/Immarka wahda

	Motor Cycles/ Muturi
	A
	 (
D
) (
D+E
)

	Cars/Karozzi
	B
	

	Vehicles used for the carrying of loads/ Vetturi li jintuzaw ghall-garr ta’ merkanzija
	C

	

	Vetturi ji jintuzaw ghall garr ta’ passigieri/ Passanger carrying Vehicles
	D
	

	TAXI.
Driver CPC, category C or D
	

	With this application, the candidate needs to attach / Ma din l-applikazzjoni, l-Kandidat irid jipprezenta:

	
· Certificate and/or statements related to the condition that impedes the candidate from sitting for the test on his own, if available/ Certifikat/i li huma relatati mal –Kondizzjoni li timpedixxi lill-persuna milli jghamel it-test wahidha, jekk inhu l-kas,

	

	Applicant’s signature / Firma tal-applikant

	Date / Data

