
Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

(R11/19)

Business Licensing Services Bureau
P.O. Box 170
Trenton, NJ 08666-0170
609-292-6500 ext. 5014
609-292-4400

Announcement

All Initial Business License Applicants

The New Jersey Motor Vehicle Commission, Business Licensing Services Bureau (BLS) does not

accept up-front license and registration payments (excluding application fees) with the submission

of an initial business license application for the following license privileges:

New and Used Car Dealers

Special Category Registration and Plates

Auto Body Shops

Driving Schools

Inspection and Emission Repair Facilities

A notification requesting payment of the license and registration fees along with proof of insurance

and bond requirements will be sent after preliminary approval of all licensing requirements and a

site inspection, where applicable. The wall license and license plates, if applicable, will be mailed

to the licensed location once your payment is processed.

Your compliance with this policy is greatly appreciated. For further information on the

initial licensing process, call 609-292-6500 x5014.

Note: Applicants for Auto Body and Private Inspection Facilities licenses must submit a $20.00

application fee with their initial license application.

August 1, 2016

NOTICE TO ALL LICENSED NEW JERSEY MOTOR VEHICLE CONVERTERS REGARDING
CONVERTER DEFINITION AND PLATE POLICY

The MVC has adopted the following industry standard definition of a “vehicle converter” as well as
criteria for determining the number of “converter plates” (as defined under N.J.S.A. 39:3-18) for which
a vehicle conversion company is eligible.

Industry Standard Definition for a Vehicle Converter:
“A company whose primary business is to assemble, install, or affix a body, cab, or special
equipment to the chassis or substantially add or subtract from a previously assembled or
manufactured motor vehicle.” Note: Accessorizing a vehicle by definition is not a conversion.

License Plate Criteria:
Converter plates can be placed on any vehicles owned or controlled by the converter, but only if
such vehicles are operated for shop, demonstration or delivery purposes.

Beginning on September 1, 2016, a vehicle converter must show proof of ownership or control of at
least one vehicle over the previous twelve months as defined above in order to qualify for a set of
“converter plates”.

A vehicle conversion company holding “converter plates” and whose business does not show proof
of ownership or control of a sufficient number of qualifying converted vehicles must contact the
MVC’s Business Licensing Services (BLS) unit for assistance. Failure to comply with this request
may result in the proposed suspension of your converter plate registrations.

If you have any questions, please contact Business Licensing Services at (609) 292-6500 x-5014.

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

Enclosed is copy of the applicable law, application and supplemental forms
necessary to apply for Converter plates and registrations.

Each applicant for Converter plates and registrations must establish and maintain a
permanent place of business in New Jersey. Said business must display an exterior
sign, which reflects the business name and the facility must conform with all
municipal requirements.

 certificate of insurance must be submitted which reflects liability insurance
coverage in the minimum amounts of $100,000/$250,000 bodily injury and $25,000
property damage and the total number of plates that the policy will cover. The
certificate holder must read as follows:

NJ Motor Vehicle Commission
Business Licensing Services Bureau
P.O. Box 171
Trenton, NJ 08666-0171

f you have any questions, please call (609) 292-6500 ext.5014.

Sincerely,

Business Licensing Services Bureau

(Rev. 1 /1)

Business Licensing Services Bureau
P.O. Box 171
Trenton, NJ 08666-0171
609-292-6500 ext. 5014

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

(R11/19)

Business Licensing Services Bureau
P.O. Box 170
Trenton, NJ 08666-0170
609-292-6500 ext. 5014
609-292-4400

FOR OFFICE USE ONLY

 License No.

Reg. No.

 EIN #

 Approved by

Date

Email

 The undersigned hereby applies for the license(s) checked in Part 3 and submits the following certified statement:

1.

Name of Business (if corporation, corporate name) Business Phone

2. Please Check
 Trade Name

Corporation Partnership Proprietorship

Business Address Other __

 City Zip Code County

All applicants please provide the following information and attach copies

of proof thereof:

A. NJ Sales Tax Identification Number _______________________________

B. NJ Unemployment Registration Number _____________________________

C. Federal Employer Identification Number _____________________________

4. Complete the following for proprietor, partners or corporate officers:

Name Title Home Address Telephone Number

5. Have the owners, partners or officers ever been arrested, charged or convicted of a criminal or disorderly person offense in this or any other state?

Yes If yes, explain: ___

No __

6. Has any current or prospective partner, officer, director, other controlling person, or employee of the applicant previously held a license issued under the
authority of the Commission or any other state, which license was suspended or revoked and never reinstated?

Yes
Give name and address of person

No

 APPLICATION F O R B U S I N E S S LICENSE

3. Please check appropriate box for applicable license:

 Leasing Company Driving School Private Inspection Facility

 Fleet Inspection Facility New & Used Motor Veh. Dealer Used Motor Veh. Dealer

 Auto Body (Full) Auto Body (Limited) Auto Body (Sublet)

Special Category Registration (Select one from options below)

 Auction Boat Dealer Converter Finance Insurer

Leasing Manufacturer Non-Conventional Transporter

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

(R11/19)

7. Do the owners, principals, partners or officers now hold, or have they ever held, any of the licenses listed in #3 or in any other jurisdiction?

Yes If yes, please provide the type of license(s), license number(s) and jurisdiction(s) and dates of licensure: ____________________________

No __

8. Have the license(s) provided above ever been suspended or revoked in New Jersey or any other jurisdiction?

Yes If yes, explain: __

No ___

9. Does this business have a subsidiary company or a parent company?

 Yes If yes, explain: ___

No ___

10. Have the owners, partners or officers, agents or employees of your organization ever used an alias or been known by any other name?

 Yes If yes, explain: ___

No ___

11. Does any stockholder own more than 10% of the corporation's stock?

 Yes If yes, give name, address and holding: __

No ___

12.

Place of Incorporation / Formation

Date of Incorporation/Formation

Date of authorization to do business in New Jersey

Attach copy of the Certificate of Incorporation/Formation

which has been filed with the N.J. Secretary of State.

Foreign Corporations must submit a copy of their

Authorization to do business in New Jersey as a Foreign

Corporation in addition to a copy of their corporate or

formation papers.

13. Does the location for which you seek a license, or seek to renew a license, comply with all State and local laws, ordinances and regulations
concerning the activities permitted by this license?

Yes

No

14. The applicant certifies all information contained herein is true and agrees that any untruthful representation and any violation of the applicable
statutes and regulations promulgated by the Commission shall be reasonable and proper grounds for license suspension or revocation and
may subject the applicant to administrative, civil or criminal penalty. He/She further agrees to notify the Commission immediately of any change
in the status of the business or of any other information which would change the answers and statements in this application or supplement
thereto.

15. I am, and will continue to be, in compliance with all State and local laws, regulations and ordinances regarding the operation of this business.

16. The individual(s) signing this application certifies that they have read the applicable statutes and are thoroughly familiar with the details
provided and potential penalties.

I, the undersigned, hereby certify that I am the __________of the above business named __

 President, Owner, Officer, Member

and that the information I have submitted is true. I am aware that if any of the statements are willfully false, I am subject to penalty.

__ __

Print Name of Applicant Signature and Title of Applicant

I, the undersigned, hereby certify that I am Secretary/Member/Partner of the above Corporation and have witnessed the signature of __

who is ___of said corporation.
 President, Owner, Officer, Member

Signature of Secretary/Member/Partner

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

BLC-205B (R11/19)

Business Licensing Services Bureau
P.O. Box 170
Trenton, NJ 08666-0170
609-292-6500 ext. 5014
609-292-4400

APPLICANT’S INFORMATION

PLEASE PRINT

BUSINESS NAME BUSINESS PHONE NUMBER

1. APPLICANT FULL NAME (Including Middle and Suffix, if any)

2. STREET ADDRESS

3. CITY 4. STATE 5. ZIP CODE 6. COUNTY

7. HOW LONG HAVE YOU LIVED AT THE ABOVE ADDRESS? 8. HOME PHONE NUMBER

9. LIST ALL THE CITIES, STATES AND FOREIGN COUNTRIES WHERE YOU HAVE LIVED, OVER THE LAST 20 YEARS AND HOW LONG YOU LIVED IN EACH.

10. DATE OF BIRTH (MONTH, DAY, YEAR) 11. PLACE OF BIRTH (CITY, STATE OR FOREIGN COUNTRY) 12. SEX

13. HEIGHT 14. WEIGHT 15. COLOR OF EYES 16. DRIVER LICENSE NUMBER

17. SOCIAL SECURITY NUMBER* __

*You must disclose your Social Security number to the NJMVC. Failure to do so may result in denial/non-renewal of licensure.

Pursuant to N.J.S.A. 54:50-25 et seq. of the New Jersey taxation law and N.J.S.A. 2A:17-56.7 et seq. of the New Jersey Child Support Program
Improvement Act, the licensing agency to which this form is submitted is required to obtain your Social Security number. Pursuant to these authorities,
the licensing agency is also obligated to provide your Social Security number to:

a. the Director of Taxation to assist in the administration and enforcement of any tax law, including for the purpose of reviewing compliance with
State tax law, updating, and correcting tax records; and

b. the Probation Division or any other agency responsible for child support enforcement, upon request

18. HAVE YOU EVER BEEN CONVICTED OF A CRIME ARISING OUT OF FRAUD OR MISREPRESENTATION?

 NO YES IF YES, ATTACH EXPLANATION DESCRIBING NATURE OF OFFENSE, DATE, CITY AND STATE WHERE OFFENSE OCCURRED, IDENTIFY

COURT OR ADMINISTRATIVE TRIBUNAL BEFORE THE CASE TRIED, DATE AND SENTENCE

I CERTIFY THAT THE INFORMATION PROVIDED HEREIN AND ATTACHMENTS, IF ANY, ARE TRUE. I AM AWARE THAT IF ANY

OF THE STATEMENTS ARE WILLFULLY FALSE, I AM SUBJECT TO ADMINISTRATIVE, CIVIL AND/OR CRIMINAL PENALTY.

SIGNATURE: ___ DATE: ___________________________

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer
BLS-43 (R11/19)

Business Licensing Services Bureau
P.O. Box 170
Trenton, NJ 08666-0170
609-292-6500 ext. 5014
609-292-4400

CHILD SUPPORT CERTIFICATION FORM

__
Business Name

__ ________________________________
Applicant’s Name (Print) Date of Birth

__
Social Security Number

*You must disclose your social security number to the NJMVC. Failure to do so may result in denial/non-
renewal of licensure.

Pursuant to N.J.S.A. 54:50-25 et seq. of the New Jersey taxation law and N.J.S.A. 2A:17-56.7a et seq. of
the New Jersey Child Support Program Improvement Act, the licensing agency to which this form is submitted
is required to obtain your Social Security number. Pursuant to these authorities, the licensing agency is also
obligated to provide your Social Security number to:

a. The Director of Taxation to assist in the administration and enforcement of any tax law, including
for the purpose of reviewing compliance with State tax law, updating, and correcting tax records;

and

b. The Probation Division or any other agency responsible for child support enforcement, upon
request.

Under the provisions of N.J.S.A. 2A:17-56.7a et seq., responses to the questions listed below are required.
Intentional misstatements may result in administrative action including, but not limited to, denial of licensure,
immediate suspension or revocation of the license, or criminal prosecution.

1. Do you have a child support obligation?

2. If yes, does the amounts in arrears equal or exceed the amount of child support
payable for six months?

3. Are you subject to a child-support warrant?

I certify that the foregoing responses made by me are true and I am aware that if any of the foregoing
statements are willfully false, I am subject to penalty.

___ _________________________
Signature Date

Yes No

Yes No

Yes No

BUSINESS HOURS

Name of Business___________________________________ License No. ___________________________
Address___
Days Open for Business Business Hours

Monday From To
Tuesday From To
Wednesday From To
Thursday From To
Friday From To
Saturday From To

Signature of Proprietor, artner fficer ___
Date____________________________

BLC- A (R

Business Licensing Services Bureau
P.O. Box 171
Trenton, NJ 08666-0171

39:3-18. General registration; "D" or temporary plates; fees

A manufacturer of motor vehicles, motor-drawn vehicles, motor vehicle bodies, motorized
bicycles, or motorcycles doing business in this State may, with regard to motor or motor-drawn
vehicles, motorized bicycles, or motorcycles owned or controlled by him, obtain general
registration and registration plates therefor of the style and kind provided for in this subtitle, with
the letter “D” stated thereon. Such plates can be placed on any vehicle or cycle owned or
controlled by such manufacturer, but only if it is operated only for shop, demonstration or
delivery purposes.

A bona fide converter of commercial motor vehicles, motor-drawn vehicles or motor vehicle
chassis doing business in this State may, with regard to motor or motor-drawn vehicles owned or
controlled by him, obtain general registration and registration plates therefor of the style and kind
provided for in this subtitle, with the letter “D” stated thereon. Such plates can be placed on any
vehicles owned or controlled by such converter, but only if such vehicles are operated for shop,
demonstration or delivery purposes.

A bona fide dealer in motor vehicles, motor-drawn vehicles or motorcycles doing business in this
State and having a license to do business as such issued by the director may, with regard to motor
or motor-drawn vehicles or cycles owned by him, obtain general registration and registration
plates therefor of the style and kind provided for in this subtitle, with the letter “D” stated
thereon. Such plates shall only be placed on any vehicle or cycle owned by such dealer; and
provided, such vehicle is not used for hire. Any person who shall be convicted of a violation of
this paragraph shall be subject to a fine not, exceeding $100.00.

A bona fide dealer in motorized bicycles, as defined in R.S. 39:1-1, who has an established place
of business in this State, may, with regard; to motorized bicycles owned by him, obtain general
registration and registration plates therefor of the style and kind provided for in this subtitle, with
the letter “D” stated thereon. The plates can be placed on a motorized bicycle by the dealer, but
only if the motorized bicycle is operated only for shop, demonstration, or delivery purposes.

Any person engaged in the business of financing the purchase of motor or motor-drawn vehicles
or motorized bicycles or lending money thereon may, with regard to motor or motor-drawn
vehicles or motorized bicycles owned or controlled by him, obtain general registration and
registration plates therefor of the style and kind provided for in this subtitle, with the word
“temporary” stated thereon. Such plates can be placed on any such vehicle only when it is being
transported from the place where it has been kept by the purchaser or borrower to the place where
it is to be kept by the repossess or, when the repossessor desires to operate it for the purpose of
demonstration for sale.

Any corporation engaged in the business of insuring motor vehicles, motorized bicycles, or
motor-drawn vehicles against theft may, with regard to vehicles owned or controlled by it, obtain
general registration and registration plates therefor of the style and kind provided for in this
subtitle, with the word “temporary” stated thereon. Such plates can be placed on any such vehicle,
if ownership or control thereof has been obtained by virtue of the terms of an insurance against
theft contract made by such corporation, and only "when the vehicle is to be transported for
delivery to the owner thereof from the place where it has been abandoned by or seized from a
thief.

Any person, partnership or corporation engaged in the business of transporting motor or motor-
drawn vehicles or motorized bicycles from the place of manufacture for delivery to dealers may,
with regard to such vehicles, obtain general registration and registration plates therefor of the
kind and style provided for in this subtitle, with the word “temporary” stated thereon, but only if
the director is satisfied as to the financial responsibility of such person, partnership or corporation
to meet any claim for damages arising out of any automobile accident and satisfactory evidence
of such responsibility ;has been filed with him.

Any person engaged in the business of renting or leasing motor vehicles, motorized bicycles, or
motor-drawn vehicles may, with regard to said motor vehicles, motorized bicycles, or motor-
drawn vehicles owned by him, obtain general registration and registration plates therefor,
provided for in this subtitle, with the word “temporary” stated thereon. Said registration plates
may be placed on any motor vehicle, motorized bicycle, or motor-drawn vehicle owned by such
person while said vehicle is not individually registered and not in use as a rented or leased
vehicle.

A bona fide dealer in “nonconventional” type motor vehicles, as defined in R.S. 39:10-2, who has
an established place of business in this State, may, with regard to “nonconventional” type motor
vehicles owned by him, obtain general registration and registration plates therefor of the style and
kind provided for in this subtitle, with the letter “D” stated thereon. Such plates can be placed on
any “nonconventional” type motor vehicle by such dealer, but only if such "nonconventional"
type motor vehicle is operated only for shop, demonstration or delivery purposes.

Any person, partnership or corporation engaged in the business of conducting a wholesale
automobile auction block in this State for duly licensed dealers only, at least once each week,
may, with regard to vehicles controlled by it, obtain general registration and registration plates
therefor of the style and kind provided for in this subtitle, with the word "temporary" stated
thereon. Such plates can be placed on any vehicle controlled by the auction block, which is to be
transported from the place where stored by the owner to the auction block. Such plates may not
be displayed on a vehicle sold at the auction block for delivery to the purchaser. Application for
such plates shall be approved only if the director is satisfied as to the financial responsibility of
such person, partnership or corporation to

Special Category Registration Certification – Allowable Use of Business Location

I understand that, in accordance with N.J.A.C. 13:21-15.2 (h), a special category business location
must comply with all zoning, planning use and environmental laws and ordinances and that all
activities permitted by the license will be permitted therein.

I hereby certify that the location(s) for which I seek a license complies with all State and local laws,
ordinances and regulations concerning the activities permitted by the dealer license.

I certify that the foregoing statements made by me are true. I am aware that if any of the foregoing
statements are willfully false, I am subject to penalty.

Name of Business: __

___________________________ ________________________ ___________
Dealer Owner/ Principal Name Signature Date

Business Licensing Services Bureau
P.O. Box 170
Trenton, NJ 08666-0170
(609) 292 6500 ext. 5014

Visit us at www.NJMVC.gov

New Jersey is an Equal Opportunity Employer

	Application for Business License.pdf
	Binder1.pdf
	No Check Announcement - Updated - New.pdf

	Text2:
	Date3_af_date:
	Text4:
	Text5:
	Text6:
	Text7:
	Text8:
	Text9:
	Text10:
	Text11:
	Text15:
	Check Box17: Off
	Text12:
	Text13:
	Text14:
	Check Box18: Off
	Text16:
	0:
	1:
	2:

	Check Box19: Off
	Text20:
	0:
	0:
	1:
	2:
	3:

	1:
	0:
	1:
	2:
	3:

	2:
	0:
	1:
	2:
	3:

	3:
	0:
	1:
	2:
	3:

	Text21:
	0:
	1:

	Check Box22: Off
	Text24:
	0:
	1:

	Check Box23: Off
	Check Box25: Off
	Text31:
	Text32:
	0:
	1:

	Check Box26: Off
	Text33:
	0:
	1:

	Check Box27: Off
	Text34:
	0:
	1:

	Check Box28: Off
	Text35:
	0:
	1:

	Check Box29: Off
	Text36:
	0:
	1:
	2:

	Check Box30: Off
	Text37:
	0:
	1:

	Text38:
	Text39:
	Text40:
	BUSINESS NAME:
	BUSINESS PHONE NUMBER:
	1 APPLICANT FULL NAME Including Middle and Suffix if any:
	2 STREET ADDRESS:
	3 CITY:
	4 STATE:
	5 ZIP CODE:
	6 COUNTY:
	7 HOW LONG HAVE YOU LIVED AT THE ABOVE ADDRESS:
	8 HOME PHONE NUMBER:
	9 LIST ALL THE CITIES STATES AND FOREIGN COUNTRIES WHERE YOU HAVE LIVED OVER THE LAST 20 YEARS AND HOW LONG YOU LIVED IN EACH:
	10 DATE OF BIRTH MONTH DAY YEAR:
	11 PLACE OF BIRTH CITY STATE OR FOREIGN COUNTRY:
	12 SEX:
	13 HEIGHT:
	14 WEIGHT:
	15 COLOR OF EYES:
	16 DRIVER LICENSE NUMBER:
	17 SOCIAL SECURITY NUMBER:
	Check Box1: Off
	DATE:
	Business Name:
	Applicants Name Print:
	Date of Birth:
	Social Security Number:
	Do you have a child support obligation: Off
	If yes does the amounts in arrears equal or exceed the amount of child support: Off
	undefined: Off
	Date10_af_date:
	Text42:
	0:
	0:
	1:

	1:
	0:

	Text43:
	0:
	0:
	1:

	1:
	0:
	1:

	2:
	0:
	1:

	3:
	0:
	1:

	4:
	0:
	1:

	5:
	0:
	1:

	Date44_af_date:
	Text45:
	Text46:
	Date47_af_date:

