BUSINESS QUESTIONNAIRE
Village of New London ( Income Tax Department
115 East Main Street ( New London, Ohio 44851
Phone: (419) 929-4461 ( Fax: (419) 929-0738
PLEASE PRINT OR TYPE
Trade Name 


Street Name 


City 


State


Zip


FED ID#


SOC SEC # (Sole Proprietor)


If sole proprietor, list proprietor’s information; If Corporation, list corporate information.  If above business is branch, list main office:

Name 


Street Name 


City 


State


Zip


Nature of Business 


 Date started or acquired


Type: PROPRIETORSHIP (     ); PARTNERSHIP (     ); CORPORATION: “C” (     ), “S” (   ) or NON-PROFIT (     ); ASSOCIATION (     )
List Names and address of all partners, shareholders, or members:

Name


Address


City

State

Zip

ACCOUNTING PERIOD: Calendar year (     ) Fiscal year (     ) Ending Date 


NAME of accountant or accounting firm who prepares your tax return:

Are there now or will there be employees working in New London? YES(     )
NO(     )

NUMBER OF EMPLOYEES


IF ANSWER IS YES, YOU ARE REQUIRED TO WITHHOLD 1.5% OF THE GROSS WAGES FOR NEW LONDON INCOME TAX.

SEND WITHHOLDING & BUSINESS NET PROFIT/LOSS FORM(S) TO: 


VILLAGE OF NEW LONDON

INCOME TAX DEPARTMENT

115 EAST MAIN STREET

NEW LONDON OH 44851
Does this business pay rent for the property it occupies in New London? YES(   ) NO(   )

List the owner of the property, if known, otherwise his agent:

NAME


ADDRESS


If business is physically outside New London Village, what activity is being performed within New London that is resulting in potential taxable income or withholding?

Will there be any other payments made for services performed inside the New London Village limits? YES(     ) NO(     );If YES, circle type: Commissions, Bonuses, Director fees, Contract labor, Subcontractors, Other (specify):

Do you issue Form 1099 for non-employee services?  YES (     ) NO (     )  

THIS SECTION TO BE COMPLETED BY CONTRACTORS AND SUBCONTRACTORS ONLY
Name and address of party from who contracted or subcontracted:

Location of job


Probable length of job:
From


To


Are you or will you be subcontracting any of the work to someone else?  YES (     ) NO (     )

If YES, complete the following:

Contract to:

Fed ID/SS#:


Type of Work


Name:


Address:


Contract to:

Fed ID/SS#:


Type of Work


Name:


Address:


Contract to:

Fed ID/SS#:


Type of Work


Name:


Address:


Are you or will you be doing more than one job in New London?  YES (     ) NO (     )
The information hereby submitted, including any accompanying lists and statements, is true and correct.

Signature and Title


Date
Phone Number:


Company Name:


