[image: image1.jpg]

Town of Medley

BUSINESS TAX RECEIPTS REQUIREMENTS AND GENERAL INFORMATION

1).
To establish a business within the Town of Medley, first check with our Planning and Zoning and Code Enforcement Division to make certain that the business applying for a Business Tax Receipt is permitted at the intended address. You may contact our Planning and Zoning Department at (305) 887-6913 and/or Code Enforcement Division at (305) 887-2133.

2).
Complete a Business Tax Receipt Application and (Alarm Registration, if applicable).

3).
All businesses must comply with the Town of Medley ordinance # C-226 (Business Tax Receipt) and/or ordinance #C-302 (Alarm Registration/False Alarms) or C-225 Mobile Industrial Catering Vehicle.

4).
All incorporated businesses must submit copy of Articles of Incorporation with the application.

5).
All businesses must submit copy of an executed property lease or Owner proof of ownership (warranty deed, closing statement or tax receipt).
6).
All businesses must submit copy of drivers License or valid State of Florida I.D. of owner or manager.
7).
All pertinent licenses and approvals from other agencies (Derm, Fire.,Etc. (state licensure if applicable)

are required prior to issuance of a Business Tax Receipt.

8).
When activities are carried out at the same location that are of a different classification not necessary to the operation of the business for which a Business Tax Receipt was issued, a separate Business Tax Receipt is required for each business even if conducted under a single ownership.

9).
Except as otherwise provided, Business Tax Receipts shall expire on the 30th day of September of every fiscal year. Those licenses not renewed by October 1st, shall be considered delinquent and subject to a delinquency thereafter until paid: provided that the total delinquency fee shall not exceed 25% of the amount of the Business Tax Receipt fee for the delinquent Business.

10).
Every Business Tax Receipt shall be posted in a conspicuous location in the place of business for which it was issued.

11).
All businesses are responsible for obtaining all other county and/ or state licenses and any other requirements.

12).
Any building or space that is being occupied must be free of any existing code violation(s).

All of the above requirements must be met prior to operating any business. Failure to do so within 30 days from the

date of application will result in the automatic cancellation of your application or the issuance of a notice of code

violation.

[image: image2.jpg]

Town of Medley

INFORMACIÓN GENERAL Y REQUERIMIENTOS DE SU LICENCIA “BUSINESS TAX RECEIPT”.

1).
Para poder establecer su negocio en la Ciudad de Medley, favor verificar con el Departamento

de Enfuerzo de Codigo y el Departamento de Plano/Zonificacion para estar seguro que el

negocio que esta aplicando para “Business Tax Receipt” (licencia) es permitido en esa

dirección. Puede ponerse en contacto con el Deparmamento de Plano/Zonificacion al (305)

887-6913 y/o el Departamento de Enfuerzo de Codigo al (305) 887-2133.

2).
Completar aplicación del “Business Tax Receipt” y (Registracion de Alarma, si es aplicable).

3).
Todos los negocios tienen que cumplir con la Ordenanza #C-226 de la Ciudad de Medley

(Business Tax Reciept) y/o Ordenanza #C-302 (Registracion de Alarma), y/o Ordenanza #

C-255 (Vehículos Moviles Industrial “Loncheros”).

4).
Todos los negocios tienen que someter copia de los Artículos de Corporación.

5).
Todos los negocios tienen que someter copia de contrato de alquiler firmado. Prueba que es

dueño de la propiedad (titulo de la propiedad, papeles del cierre o prueba de impuestos de la

propiedad).

6).
Todo aplicante tiene que someter copia de la licencia de conducir o identificacion valida del

estado de la Florida del dueño o' manager .
7).
Todos los negocios tienen que presentar copias de todas las licencias y aprobaciones de otras

agencias -Derm, Fire.,Etc. (Licencia del estado si es aplicable) antes de obtener su “Business

Tax Receipt”.
8).
Si va a conducir otro tipo de negocio en el mismo local diferente al que esta indicado en su

“Business Tax Receipt” original, tiene que aplicar y obtener un “Business Tax Receipt” nuevo

para ese tipo de negocio.

9).
Su licencia de “Business Tax Receipt” expira el dia 30 de septiembre cada año. Licencias no

renovadas antes del primero (1) de octubre son consideradas tardes y se les pondra una multa

todos los meses, hasta que sea pagada. El total de la multa no sera mas de 25% del costo anual

de su “Business Tax Receipt”.

10).
Cada certificado de su “Business Tax Receipt” tiene que estar visible en la dirección que aparece

en la licencia “Business Tax Receipt”.

11).
Todos los negocios son responsables de obtener las licencias del condado y/o del estado de la

Florida y cualquier otro requisitos.

12).
Edificios o espacios que seran ocupados tienen que estar libres de violaciones de acuerdo con

los codigos de la Ciudad.

Todos los requisitos listados tienen que ser cumplidos antes de operar cualquier negocio. Tendra 30 dias

del dia de la aplicación para cumplir con estos requisitos, sino, esto resultara en la cancelación automática

de su aplicación o recibira un aviso de violacion de codigo.

