

ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΣΥΓΚΟΙΝΩΝΙΩΝ ΚΑΙ ΕΡΓΩΝ
ΤΜΗΜΑ ΟΔΙΚΩΝ ΜΕΤΑΦΟΡΩΝ

(Εντ. Τ.Ο.Μ. 25B)

Application for license examination

(Before completing the application, consult the notes that appear on the back)

ΠΡΟΣΩΠΙΚΑ ΣΤΟΙΧΕΙΑ ΑΙΤΗΤΗ

No. Cypriot Identity	1	
Passport	2	
Diplomatic Identity Card No.	3	
Military Identity Card No.	4	
Alien ID Card	5	
Bases ID No.	6	
ID Card United Nations	7	
European Citizenship Identity	9	

Complete the following details

Name

Surname

Date of birth

μέρα / μήνας / έτος

Place of Birth

Tel

Mobile

Φύλο

Άρρεν	1	<input type="checkbox"/>	Greek Cypriot / a	1	<input type="checkbox"/>
Θήλυ	2	<input type="checkbox"/>	Turkish Cypriot / a	2	<input type="checkbox"/>
			Other/*	3	<input type="checkbox"/>

(Σημειώστε ✓)

(Σημειώστε ✓)

Residence address

Post code
Ταχ. Κώδικας

Mailing Address

Ταχ. Κώδικας

www.cyprusdriving.net

			Test Category
AM		≤ 50 cc	
A1		≤ 125 cc ≤ 11 kW < 0,1 kW/kg	
A2		≤ 35 kW ≤ 0,2 kW/kg	
A			
B1			
B		≤ 3500 kg ≤ (1+8)	
B+E			
Γ1/C1		≤ 7500 kg	
Γ/C			
Γ1+E/C1+E		≤ 12000 kg	
Γ+E/C+E			
Δ1/D1		≤ (1+16)	
Δ/D			
Δ1+E/D1+E		≤ 12000 kg	
Δ+E/D+E			
Στ			
H			
Z			
Θ			
IB			

(Mark ✓ in the appropriate categories)

ΣΤΕΡΗΣΕΙΣ

We have never been deprived by a court of the right to possess or obtain a driving licence and the Registrar has not canceled, suspended or refused to grant you permission to drive.

ΝΑΙ ΟΧΙ

(Σημειώστε ✓)

Yes No

Expiration date of learner driver license

/ /
μέρα / μήνας / έτος

Date of last test

/ /
μέρα / μήνας / έτος

www.cyprusdriving.net

Registration no. vehicle will be used to examine

Certificate of suitability vehicle - date

Vehicle Insurance Certificate - date

Vehicle type (please if automatic)

TEST CENTER

<input type="checkbox"/>	Λευκωσίας
<input type="checkbox"/>	Λεμεσού
<input type="checkbox"/>	Λάρνακας
<input type="checkbox"/>	Πάφου

(Σημειώστε ✓)

ΗΜΕΡΑ ΠΡΟΤΙΜΗΣΗΣ

Mon	Δευτέρα
	Τρίτη
	Τετάρτη
Tu	Πέμπτη
	Παρασκευή
Saturday	Σάββατο

PERSONAL DISABILITIES

KAMIA NO (Σημειώστε ✓ σε περίπτωση που δεν έχετε καμία)

I..... declare that all the information contained in the application is true and correct

Signature Date

Σημειώσεις:

- The fee for each application for examination for a license is € 20 (€ 20).
- The fee for examination outside normal working hours (overtime) is thirty four euros and seventeen cents (€ 34,17).
- The examination takes place in Nicosia, Limassol, Larnaca and Paphos daily.
- You are advised to submit your application early because there is always a waiting list.
- Specify the day or days of the week are easily examined. Advised to indicate as many as possible days of the week can be set to your test easier and prevent delay.
- The vehicle that will be tested, it must be suitable from a mechanical standpoint, licensed and belong to the category you wish to drive it should also have special insurance certificate to cover you for the exam. This certificate is additional security to be held for the release of your vehicle. The insurance certificate, the certificate of registration and the certificate of the vehicle must be presented the day of the examination.
- The vehicle will be tested must bear signs with the L sign back and front and the handbrake should be located in the center of the vehicle to be used by the examiner in an emergency.
- This application must be accompanied by a learner driver license and identification card.
- On the day of the examination should be presented your student license, identity card and if the alien registration certificate, residence permit and passport.
- The date of the examination for the first time to obtain a driving license shall be at least 21 days after obtaining student driver's license for category B
- The examination is divided into theoretical and practical tests. If the applicant fails the theory test and excluded from practice.
- A certificate issued in case of success in the examination is valid for twelve months.
- If that fails a new test can be taken after one month.

FOR OFFICIAL USE