

LICENSING & PERMITS IN LAS VEGAS, NORTH LAS VEGAS, HENDERSON, BOULDER CITY, MESQUITE AND CLARK COUNTY

These are the suggested steps along with a listing and a brief description of each of the forms and filings necessary for business operations in Southern Nevada.

STEP ONE: Create a Corporation, Limited Liability Company, Partnership or Sole Proprietorship Legal Organization

If Forming a CORPORATION or a LIMITED LIABILITY COMPANY (LLC)

Corporations and LLCs must file Articles of Incorporation or Articles of Organization with the Nevada Secretary of State and maintain all records, minutes, etc., as required by law. You may go to their website and download the appropriate forms.

For more information, contact the Nevada Secretary of State's offices at:

SOS Annex 202 North Carson St Carson City, NV 89701-4069 (775) 684-5708 sos.state.nv.us Corporations Division Suite# 4000 555 East Washington Blvd Las Vegas, NV 89101 (702) 486-2880

IF FORMING A SOLE PROPRIETORSHIP OR PARTNERSHIP (SKIP TO STEP TWO)

STEP TWO: Obtain a Fictitious Name Certificate (DBA)

FICTITIOUS NAME CERTIFICATE (DBA)

If you plan to use a name other than your legal name, you must file a Fictitious Firm Name Certificate (Doing Business As - DBA) with the Clark County Clerk's office to identify the owner(s). This applies to corporations and LLCs as well as sole proprietorships and partnerships. You may wish to check with the County Clerk's office to determine if the fictitious name you want is available by accessing their Website: www.accessclarkcounty.com/clerk/FFN.htm.

You may go to their website and download the appropriate forms or use the following contact information:

Clark County Clerk

200 Lewis Avenue 3rd Floor #3125 Las Vegas, NV 89155 (702) 671-0500 www.accessclarkcounty.com **Clark County Clerk Commissioners Branch**

500 South Grand Central Parkway 6th Floor Las Vegas, NV 89155

STEP THREE: Obtain a State Business License:

STATE BUSINESS LICENSE

All businesses operating in Nevada must obtain a State Business License currently issued by the Department of Taxation. The State Business License Fee and renewal has increased from \$100.00 to \$200.00 per business **as of July 1, 2009,** and will revert back to \$100 effective July 1, 2011. **Effective October 1, 2009,** administration of the State Business License will transfer over to the Secretary of State's Office. Additionally, the definition of "Business" has language that includes any entity organized pursuant to Title 7 whether or not the entity performs a service or engages in a business for profit. The license is renewable annually. The forms are available on their website. For more information contact:

Nevada State Department
Of Taxation – Las Vegas
Grant Sawyer Office Building
555 E. Washington Ave., Suite 1300
Las Vegas, NV 89101
(702) 486-2300
tax.state.nv.us

Nevada State Department of Taxation - Henderson 2550 Paseo Verde, Suite 180 Henderson, Nevada 89074 (702) 486-2300

STEP FOUR: (If Required): Obtain a retail sales permit

Every new business must check with the State Department of Taxation to determine whether they need a resale permit, an exemption certificate, or are subject to use tax. A deposit or bond may be required. Check with the taxation department for fee payment and other information. You may go to their website and download the appropriate forms.

Nevada State Department
Of Taxation – Las Vegas
Grant Sawyer Office Building
555 E. Washington Ave., Suite 1300
Las Vegas, NV 89101
(702) 486-2300
tax.state.nv.us

Nevada State Department of Taxation - Henderson 2550 Paseo Verde, Suite 180 Henderson, Nevada 89074 (702) 486-2300

STEP FIVE: Obtain a local license

In the State of Nevada all new businesses are required to obtain a business license within the city / county in which they operate. You may go to their website and download the appropriate forms. For more information in the Southern Nevada area, contact the following:

City of Boulder City Business License **City of Henderson** Business License (Physical) 401 California Avenue Boulder City, NV 89005 (702) 293-9219 www.bcnv.org 240 Water Street, PO Box 95050 Henderson, NV 89015 (702) 267-1730 www.cityofhenderson.com

STEP FIVE: Obtain a local license (Continued)

City of Las Vegas

Business Services Division 400 East Stewart Avenue, 3rd Floor Las Vegas, NV 89101 (702) 229-6281 www.lasvegasnevada.gov

City of Mesquite

City Hall – Mesquite 10 E Mesquite Blvd, Mesquite, NV 89027 (702) 346-5295 www.mesquitenv.com/services/

City of North Las Vegas

Business License 2200 Civic Center Drive North Las Vegas, NV 89030 (702) 633-1521 www.cityofnorthlasvegas.com

Clark County Business License

500 S. Grand Central Parkway, 3rd Floor Las Vegas, NV 89155 (702) 455-4252 From other states (800) 328-4813 www.accessclarkcounty.com

STEP SIX: (If required): Obtain Special Permits

In addition to city and county licenses, certain businesses / occupations are required to obtain special state licenses (i.e. - contractors, beauticians, etc.). As a new business you may be required by the city or county to obtain additional permits from Health, Police, Fire or Building Departments. Inquire with the individual licensing agency for more information.

State Contractors Board

2310 Corporate Circle, Ste 200 Henderson, NV 89074 (702) 486-1100 www.nvcontractorsboard.com

Public Transportation Permits

Nevada Transportation Service Authority Licensing 2290 South Jones Blvd, Ste 110 Las Vegas, NV 89146 (702) 486-3303 www.tsa.nv.gov

Air Quality Permits

Eldercare/Other Care Related Businesses State Department of Human Resources

Bureau of Licensure 4220 South Maryland Pkwy, Bldg D, Ste 810 Las Vegas, NV 89119 (702) 486-6515 dhhs.nv.gov/

Childcare Licensing InformationContact your city / county business

Contact your city / county business office

Restaurants/Food Service

Air Quality & Environmental Management Government Center, 1st Floor 500 S Grand Central Pkwy. Las Vegas, NV 89155 (702) 455-5942 www.co.clark.nv.us/air quality/ Southern Nevada Health District 625 Shadow Lane Las Vegas, NV 89106 (702) 759-0588 www.southernnevadahealthdistrict.org (Click on Services, Environmental Health, Downloadable Information, Food)

STEP SEVEN: Insure you are familiar with all of the following:

ZONING ORDINANCES

To insure that you are in a location zoned for your type of business, check the city and county ordinances before signing any lease. For home-based businesses, verify if a *Home Occupation Permit* is required.

City of Boulder City Community Development

(Physical) 401 California Avenue Boulder City, NV 89005 (702) 293-9292 www.bcnv.org

City of Las Vegas Community Development

731 S. 4th St. Las Vegas, NV 89101 (702) 229-6301 www.lasvegasnevada.gov

Clark County Development Services

Clark County Government Center 500 S. Grand Central Parkway Las Vegas, NV 89155 (702) 455-4314 www.co.clark.nv.us

City of Henderson Community Development

240 Water Street, PO Box 95050 Henderson, NV 89015 (702) 267-1500 www.cityofhenderson.com

City of North Las Vegas Planning & Zoning Department

2266 Civic Center Drive North Las Vegas, NV 89030 (702) 633-1515 www.cityofnorthlasvegas.com

EMPLOYER IDENTIFICATION NUMBER (EIN)

Every partnership, corporation or limited liability company must have an employer identification number (EIN) to use as a federal taxpayer identification number. Sole proprietors must also have an EIN if they pay wages to one or more employees or if they are required to file any excise tax returns. The EIN numbers are sometimes referred to as a Tax ID number.

Local IRS (Las Vegas) Office

U.S. Internal Revenue Service 110 City Parkway Las Vegas, NV 89106 Telephone: (702) 868-5005 Toll free: (800) 829-4933

Businesses can fill out Form SS-4 online and get an EIN number quickly. See www.irs.gov/smallbiz for full details.

WORKERS COMPENSATION

All employers are required to provide workers' compensation insurance for their employees. Contact your business insurance agent for further details. You may also refer to Nevada Division of Industrial Relations for further details. (www.dirweb.state.nv.us/)

EMPLOYMENT SECURITY DEPARTMENT

This is Nevada's unemployment insurance. The business is assigned an experience rating based on the amount of unemployment claims that have been filed. For a new business, the rate is 3.0% of the gross wage paid to each employee. The amount of wage subject to the tax changes annually. For more information, contact:

Nevada State Employment Security Department

3405 S. Maryland Pkwy Las Vegas, NV 89109 (702) 486-0250 detr.state.nv.us

MODIFIED STATE BUSINESS TAX

As of July 1, 2009, if the sum of all taxable wages, after health care deductions, paid by the employer does not exceed \$62,500 for the calendar quarter, the amount of tax is 0.5% of the sum of those wages (0.005). If the sum of all the wages paid by the employer exceeds \$62,500 for the calendar quarter, the tax is \$312.50 plus 1.17% of the amount the wage exceeds \$62,500. For example: if the sum of all wages for the 12/09 quarter is \$101,000. The tax is \$312.50 plus \$450.45 (0.0117 x \$38,500 which is the amount exceeding \$62,500) = total tax due of \$762.95. **These changes are expire June 30, 2011.** No changes were made to the definition of Financial Institutions or the tax rate for Financial Institutions which remains at 2%.

Nevada State Department Of Taxation – Las Vegas

Grant Sawyer Office Building 555 E. Washington Ave., Suite 1300 Las Vegas, NV 89101 (702) 486-2300 tax.state.nv.us Nevada State Department of Taxation - Henderson 2550 Paseo Verde, Suite 180 Henderson, Nevada 89074 (702) 486-2300 http://tax.state.nv.us

NEVADA LIVE ENTERTAINMENT TAX

A 10% tax applied to revenues derived from entertainment venues. Some of the taxable items include, ticket sales, merchandise, food and refreshments. Contact the Nevada State Department of Taxation for further details.

NEVADA LODGING TAX

Initiative Petition 1 amended NRS 244 and imposed an additional tax at the rate of 3% of the gross receipts from the rental of transient lodging in Clark and Washoe Counties. **As of July 1, 2009** the tax is imposed throughout the county, including its incorporated cities, upon all persons in the business of providing lodging. In addition AB 552 changes when lodging tax is due to the Department of Taxation. The local governments must pay the tax to the Department on or before the last day of the month immediately following the month in which the tax is collected, therefore, the lodging tax payments for the May 2009 period will be due to the Department of Taxation on or before June 30, 2009.

U.S. INTERNAL REVENUE SERVICE IRS W-4 FORM

The law requires every employee to complete a W-4 form so that the employer can withhold the proper amount of income tax from each paycheck. For further information, contact the IRS at:

Local (Las Vegas) Office 110 City Parkway Las Vegas, NV 89106 (702) 868-5005

Toll free: (800) 829-4933 www.irs.ustreas.gov

U.S. IMMIGRATION SERVICE I-9 FORM

All employers must also document proof of an employee's right to work in the United States. Every employee must have a properly completed I-9 on file in the business office.

Immigration & Naturalization Service

Employer Relations Officer 3373 Pepper Lane Las Vegas, NV 89120 (702) 388-6908

FORMS REQUEST: (800) 870-3676

http://uscis.gov

STATE LABOR LAWS

All employers must comply with the state minimum wage and overtime laws and must post a sign explaining these laws at their place of business.

State Labor Commission

555 E. Washington Ave, Suite 4100 Las Vegas, NV 89101 (702) 486-2650 www.laborcommissioner.com

PERSONAL PROPERTY TAX

All businesses must pay an annual tax on business equipment and furniture (excluding inventories) based upon the assessed value of the property.

County Assessor's Office

500 South Grand Central Parkway Las Vegas, NV 89155 (702) 455-3882 www.accessclarkcounty.com/assessor

More Information

For more information or to obtain management assistance, please contact the Nevada Small Business Development Center closest to you:

Las Vegas NSBDC Office

University of Nevada, Las Vegas 851 E. Tropicana, Bldg 700 (Physical) 4505 Maryland Pkwy, Box 456011 (Mail) Las Vegas, NV 89514 **Phone:** (702) 895-4270

Fax: (702) 895-4273

www.nsbdc.org

Henderson NSBDC Office

112 Water Street Suite #108 Henderson, NV 89015 **Phone:** (702) 992-7208

Fax: (702) 992-7245

www.nsbdc.org

The information, materials and services provided by or through the Nevada Small Business Development Center (NSBDC) do not constitute legal advice and should not be considered a substitute for legal accounting and other professional advice. The information you receive from the NSBDC is presented without any representation or warranties whatsoever, including as to the accuracy or completeness.

Funded in part through a Cooperative Agreement with the U.S. Small Business Administration.

Last Revised 08/12/09