2. उपेक्षा पूर्वक वाहन चलाने के द्वारा क्षतियों के लिए नुकसानी हेतु वाद

............... न्यायालय
वाद सं..................... सन् २०२१

अबक									 वादी
बनाम
कखग									 प्रतिवादी

ऊपर नामित किया गया वादी निम्नलिखित रूप में अतिसादर पूर्वक निवेदन करता है।

1. वादी एक............................. में कारबार करने वाला एक जूता बनाने वाला है। प्रतिवादी का
2. तारीख .. को वादी सही दृष्टिकोण से लगभग 3 बजे के नगर में के साथ-साथ दक्षिण की ओर टहल रहा था। उसको को पार करने के लिए आबद्ध किया गया जो सही दृष्टिकोण से .. में जाने वाला एक मार्ग है। जब वह इस मार्ग को पार कर रहा था और ठीक उसके पूर्व वह उसकी ओर से अधिक दूरी पर (Foot Pavement) पर पहुँचा, प्रतिवादी के सेवकों के आरोप तथा नियंत्रण के अधीन दो घोड़ों द्वारा खींची गयी प्रतिवादी की एक गाड़ी में .. के बाहर एक तीव्र एवम् खतरनाक गति पर उपेक्षापूर्वक, अकस्मात और किसी चेतनावनी के बिना पलट गयी। गाड़ी का पोल वादी कोधायल कर दिया और उसको नीचे गिरा दिया और उसको घोड़ों द्वारा कुचल दिया गया।
3. प्रहार एवम् गिरने और (frrampling) से वादी की बायी भुजा टूट गयी। बगल और पीछे के साथ-साथ आन्तरिक तौर पर और उसके परिणाम स्वरुप वादी चार महीने से बीमार था और चल रहा है तथा अपना कारबार करने में, एवम् भारी मेडिकल एवम् अन्य अवगत किये गये खचों तथा कारबार एवम् प्रसुविधा की हुई बड़ी हानि को संभालने में असमर्थ जिनका निर्धारण इसके साथ उपाबद्ध की गयी अनुसूची में यथा ब्यौरेवार रुपये का होना किया जाता है।
4. वादी ने रजिस्ट्रीकृत की गयी नोटिस के माध्यम से नुकसानी की मांग की लेकिन प्रतिवादी ने अपने उत्तर में अपने दायित्व का प्रत्याख्यान किया है।
5. वाद हेतुक तारीख ... को उत्पन्न हुआ जब वादी इस न्यायालय की साधकारिता के अन्दर घोड़ागाड़ी को प्रतिवादी को दोषपूर्ण ढंग से चलाने वाले के हाथों में चोटें आयी।
6. वाद का मल्यांकन दावाकत नकसानी की रकम ... रुपये पर किया जाता है।

दावाकृत अनुतोष

वादा नुकसानियों एवम वाद के खर्चे के रूप में प्रतिवादी से ... रुपये का दावा करता है।

 वादी
जरिये अधिवक्ता

सत्यापन

[bookmark: _Hlk67503769]मैं ऊपर नामित वादी, एतद् द्वारा सत्यापित करता हूँ, कि वादपत्र के पैरा लगायत की अन्तर्वस्तु मेरी व्यक्तिगत जानकारी में सत्य है और पैरा के वे सभी तथा उसका.......... उस विधिक सलाह पर आधारित है। जिसे मैं सत्य होने का विश्वास करता हूँ।

मैं इस दिनांक को सत्यापित किया गया।

वादी

