	
	OFFICE USE ONLY
	

	MINNESOTA DEPARTMENT OF PUBLIC SAFETY
	
	Print Form

	DRIVER AND VEHICLE SERVICES
	DEALER NUMBER:
	
	
	
	
	
	

	445 Minnesota Street, Suite 186, St. Paul, MN 55101-5186
	DATE RECEIVED:
	
	
	
	
	

	
	COUNTY:
	
	
	
	
	
	

	Phone: (651) 201-7800 Fax: (651) 297-1480
	
	
	
	
	
	
	

	
	AREA:
	
	
	
	
	
	

	Web: dvs.dps.mn.gov Email: DVS.DealerQuestion@state.mn.us
	
	
	
	
	
	
	

	
	INITIALS:
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

Franchise Agreement

[image: image4.jpg]

· New vehicle dealers must file this agreement for each new make of vehicle they sell.
· If a new vehicle dealer fails to file an agreement for each new make of vehicle they sell, they are subject to Minnesota sales tax.

SECTION A – Dealer Information

	Dealer Name
	
	
	
	
	
	Dealer Number:

	Street
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	City
	
	State
	
	Zip Code
	
	County

	
	
	
	
	
	
	
	
	
	
	
	

SECTION B – Manufacturer/Distributor Information

Name of Manufacturing Company:

Make of Vehicle:

Name of Authorized Representative:

Authorized Representative's Position:

SECTION C – AGREEMENT

I, as an authorized representative of the above described manufacturer, state that the dealer in SECTION A of this form has an agreement with the manufacturer/distributor listed in SECTION B, for the sale of new motor vehicles of our manufacture.

	This is a written agreement with
	
	
	
	as
	
	

	
	
	DEALERSHIP OWNER, OFFICER, OR PARTNER
	
	
	POSITION

	and will begin on
	
	
	and go through
	
	
	
	Continuous/No end date

unless sooner terminated and notice of such termination is filed with the Minnesota Department of Public Safety Driver and Vehicle Services division.

X

SIGNATURE OF MANUFACTURER”S AUTHORIZED REPRESENTATIVE
DATE

Signed and sworn before me by _________________________________

This ____________________ day of _____________________________

___________________________________ (Notary Public)

My commission expires ____________________

PS2404-11 (05/2017)

