

Department Of Public Safety
Working Together to Build a Safer New Brunswick

Veteran Vehicle Registration Plate Application

78-9476 (02/15) **(restricted to passenger type vehicles, light commercial vehicles and motorcycles)**

1. APPLICANT INFORMATION: (PLEASE PRINT ALL INFORMATION IN BLOCK LETTERS)

Veteran's Full Name _____
(Veteran's name must appear on the vehicle registration, although vehicle may be jointly owned)

Address _____
(Street, City/Town and Postal Code)

Mailing Address (if different) _____

Telephone Number (506) _____ - _____

Date of Birth ____ / ____ / ____ Signature of Veteran _____
Day Month Year

2. ELIGIBILITY CRITERIA FOR NEW BRUNSWICK VETERAN PLATE

Veteran licence plates are available to any person who has honourably (check the box under which you qualify):

- A)** Served in the Second World War, Korea during the Korean War, or the Gulf War as a member of the Canadian Armed Forces, or the armed forces of another Commonwealth country, or of a wartime ally of Canada or another Commonwealth country.
- B)** Served in the Merchant Navy or Ferry Command during wartime.
- C)** Served for a minimum of three (3) continuous years in Her Majesty's Forces or the armed forces of a NATO country in the:
 - Regular Force
 - Reserve Force
 - Royal Canadian Mounted Police (RCMP)
- D)** Members of the Regular or Reserve Forces, Royal Canadian Mounted Police, Canadian Police Forces or allied forces who have served a tour of duty with NATO or a UN peacekeeping mission.

NOTE: If you have been previously approved for a veteran plate and you wish to request a second veteran plate for another vehicle, Legion authorization is required. We do not keep copies of the approved applications.

3. DOCUMENTATION REQUIRED: A photo copy of the following documentation **must** be attached.

- Retired Personnel** - Canadian Forces Discharge Certificate or Certificate of Service (both sides) or equivalent documents for the Merchant Navy and Allied Forces.
- Serving Personnel** - Canadian Forces identification card (both sides) or Military Personal Record Resume (MPRR) (preferred document)
- Police Personnel** – Letter from the applicant's police service confirming their involvement in a NATO operation or a United Nations (UN) Peacekeeping mission.
- RCMP** – Documentation of three years of service.

Mail completed form, attachments and self-addressed, stamped envelope to:

New Brunswick Command - "Veteran Plate"
The Royal Canadian Legion
490 Douglas Avenue
Saint John, NB E2K 1E7

If you have any questions about the application please call The Royal Canadian Legion at 1-866-320-8387 or 506-634-8850.

4. ROYAL CANADIAN LEGION: To be completed by Signing Authority of New Brunswick Command of The Royal Canadian Legion

I hereby acknowledge that the applicant meets the above requirements of a Veteran and is eligible for a Veteran plate.

Signature of Approving Authority: _____

Date of Application: _____

PLEASE NOTE: The veteran plate may only be issued to passenger and light commercial vehicles and motorcycles. To receive a veteran plate this application form must be certified and submitted, with the required registration application, proof of insurance to your local Service New Brunswick office.

Royal Canadian Legion New Brunswick Command Approval Stamp
--

Information Sheet - Veteran Plate

- The *Veteran* plate may only be displayed on passenger type vehicles and light commercial vehicles. (*i.e. cars, station wagons, minivans, motor homes, SUVs or "pick-up" type trucks weighing 2249kg or less*)
- Some extended cab and/or dual wheel "pick-up" trucks are not eligible.
- Motorcycle *Veteran* plates are available for motorcycles.

The application form is available through all:

- New Brunswick Royal Canadian Legions and web-site: www.nb.Legion.ca
- Service New Brunswick Centres; as well as
- The Department of Public Safety and Service New Brunswick web-sites.

Assistance in completion of the application form is available through a Legion, or the New Brunswick Command.

The completed and signed application from the veteran, together with a copy of the required documentation, as requested on the application form must be forwarded to New Brunswick Command, at the address indicated on the application. You also can fax your information and application form to Command office at (506) 633-4836, or submit it in person.

Please include a self-addressed stamped envelope and allow a minimum of 5 days for processing. The authorized application form will be returned to the applicant by mail in the self-addressed, stamped envelope. The status of the application request may be verified with the New Brunswick Command by calling 1-506-634-8850 or 1-866-320-8387.

Veterans who wish to deal directly with the Registrar of Motor Vehicles may do so by sending the application and documentation to:

Registrar of Motor Vehicles
P.O. Box 6000
Fredericton, New Brunswick
E3B 5H1

The veteran should have the old plates removed from the vehicle and take them, along with the authorized application form, to any Service New Brunswick location for processing. The form will be returned to the applicant, in case it is needed in the future to obtain a plate for another vehicle.

There is no limit on the number of plates a veteran may obtain as long as the veteran's name appears on the registration. When the veteran changes vehicles, the plate may be kept by the veteran, for use on another vehicle, as long as the veteran's name is on the registration of the new vehicle.

The applicant must show valid proof of insurance to Service New Brunswick.