

REGIONAL INCOME TAX AGENCY

Declaration of Estimated Income Tax

For Tax Year

Soc. Sec. No.: - - Spouse's Soc. Sec. No.: - -

Name:

Spouse's Name:

Address #: Suite:

Street Name:

City:

State: Zip: -


FORM 32

Signature _____ Date _____

- -

Home Phone #

Signature _____ Date _____

(If filing jointly, BOTH must sign even if only one had income)

- -

Business Phone #

SECTION 1

IF YOU ARE NOT A RESIDENT OF A RITA MUNICIPALITY, SKIP TO LINE 9. Tax rates, credits, and credit limits are listed on the Tax Table.

- 1. Estimate your total taxable income (Pro-rate if part year resident) 1. _____
- 2. Multiply Line 1 by Residence City Tax Rate and enter result on Line 2 2. _____
- 3. Tax expected to be withheld or paid to other than your residence municipality 3. _____
- 4. Multiply each separate income earned outside your residence city
in another taxing area by the credit limit of your residence city 4. _____
- 5. Multiply Line 3 or 4, whichever is less, by the Tax Credit of your residence city 5. _____
- 6. Tax expected to be withheld for residence municipality 6. _____
- 7. Add lines 5 and 6 7. _____
- 8. Subtract Line 7 from Line 2 8. _____

NON-WITHHELD SECTION

- 9. Enter below income expected to be earned in a RITA municipality not your residence city and not withheld; multiply
this figure by the Tax Rate of the municipality where the income was earned.
\$ _____ x _____ Enter result on Line 9 9. _____
- 10. Total estimated tax. (Add Lines 8 and 9.) Place this amount on Line 1 Section 2 10. _____

SECTION 2

- 1. Total Estimated Tax for \$, , .00
(From Line 10, Section 1)
- 2. Less Prior Year Credit _____
- 3. Total Tax Due _____
- 4. Amount Paid (Make Check Payable to RITA) \$, , .00
(Not Less than 1/4 Tax Due. Return form and payment within 30 days)

PLEASE FURNISH THE FOLLOWING INFORMATION

- A. Municipality where you live _____
- B. Municipality where you earn income _____
- C. Prior city of residence _____
- D. Date moved into current city of residence _____

E. Is municipal tax withheld from all your earnings? Yes No

**Remit To: Regional Income Tax Agency
P.O. Box 6600, Cleveland, OH 44101-2004**

**Phone: (440) 526-0900 (Cleveland Local)
(614) 538-0512 (Columbus Local)
(800) 860-RITA (Toll Free)
(440) 526-5332 (TDD Only)**

Obtain forms at www.ritaohio.com