FR-500T COMBINED BUSINESS TAX REGISTRATION APPLICATION OFFICE OF TAX AND REVENUE

TAXICAB AND LIMOUSINE SUPPLEMENTAL INFORMATION FORM

PART I – GENERAL INFORMATION		
	☐ 485310 (Taxi Service) ☐ 485320	(Limousine Service)
(1.) Federal Employer Identification Number	(2.) NAICS Business Code (select one)	
(3.) Social Security or Other Identifying Number		
(3.) Social Security of Strict Identifying Humber		
(4.) Last Name	(5.) First Name	(6.) Middle Initial
(7.) Mailing Address – Number and Street	(8.) Apartment Number	
(1.) Maining Address – Humber and Odest	(o.) Apartinent Number	
(9.) Daytime Phone	(10.) Evening Phone	(11.) Alternate Phone
PART II - QUESTIONNAIRE		
(1.) Please select one of the following:		
I am a taxicab / limousine driver, and I OWN the vehicle	le that I utilize for these services.	
I am a taxicab / limousine driver, and I LEASE the vehicle that I utilize for these services.		
I own one or more taxicab(s) / limousine(s), but I AM NOT A DRIVER.		
(2.) From whom do you lease your vehicle (lessor information)?		
(2a.) Name		
(2b.) Address		
(2c.) Telephone Number		
(3.) How is your lease calculated? (Please select one of the following):		
Daily Weekly	Monthly Semi-Annua	ally
Annually Other (calculated by mileage, etc.)		
(4.) To what individual or business are your insurance payments made? Please provide the following information:		
(4a.) Name of Business or Individual	(4b.) Phone Number	
(4c.) Street address, city, state and zip code		
(5.) How often do you make insurance payments? (Please select one of the following):		
Daily Weekly	Monthly Semi-Annua	ally
Annually Other		
(6.) In what state is your taxicab / limousine titled?		
Signature	Date	

GOVERNMENT OF THE DISTRICT OF COLUMBIA OFFICE OF TAX AND REVENUE

FORM FR-500 AND FORM FR-500T BUSINESS TAX REGISTRATION APPLICATION AND TAXICAB AND LIMOUSINE SUPPLEMENTAL INFORMATION

The Combined Business Tax Registration Application (Form FR-500) is to be completed by all taxicab and limousine drivers who operate in the District of Columbia. In addition, the Taxicab and Limousine Supplemental Information (Form FR-500T) must be completed and submitted with the FR-500. This information is being collected with the objective of identifying and registering, for tax purposes, those individuals who provide transit and ground passenger transportation services in the District of Columbia.

INSTRUCTIONS

Please see the Combined Business Tax Registration Application for assistance with completing the Form FR-500. The following general instructions will assist you in completing the Form FR-500T.

- Answer all questions in parts I and II. If not applicable, write "N/A" in the answer block.
- Although there is some duplication of information requested on the Form FR-500 and Form FR-500T, both forms must be filled out completely and submitted together.
- Confirm that all lessor and insurance provider information is accurate and up to date. This will avoid delays in processing your information.
- Provide all identifying numbers as requested. The identification number(s) requested on the form FR-500T will be used only for tax administration purposes.
- Be sure to sign and date the form before submitting. Return only the signed, original completed form. Do not send a copy.

Please Note:

All taxicab and limousine drivers who operate in the District of Columbia are required to register with the Office of Tax and Revenue in order to receive new licensing or the renewal of a license. Completion of both forms is required in order to satisfy this registration requirement. Failure to register with the Office of Tax and Revenue will result in denial of license issuance or renewal.