[image: image1.png]*

WashingtonAccessFund

Independence s priceless. We make it affordable.

Business Loan Application

Loan Application Instructions

1. Please review the guidelines before completing your application.

2. If you are married, include your combined household information on the financial information form.

3. If you have a co-signor or guarantor, both you and the co-signor should complete a financial information form.

4. Please make sure that your application is filled out completely, signed and dated.

5. Please include the requested attachments:

a. An invoice, bid or other information showing cost of business items together with
description of the equipment or services to be provided
b. Verification of Income
c. Verification of proper Business Licenses and Insurance

6. Please include a Business Plan* (See instructions on next page)

The Washington Access Fund will conduct a credit check on each individual who completes a financial information form.

RETURN COMPLETED APPLICATION TO:

WASHINGTON ACCESS FUND

100 South King Street, Ste. 280, Seattle, Washington 98104.

Phone: (206) 328-5116 (V), or, (888) 494-4775 (TTY)

*If you don’t have a Business Plan, please contact the Washington Access Fund and we will be happy to help you.
Business Plan Instructions
Please attach a business plan that describes what you plan to do in your business, how you will find customers, how much money you expect to earn and what other resources you have or need to get this business going. If you have an existing business, please include financials showing how much your business has earned over the past two years. If you don’t have a business plan, the Washington Access Fund staff will be happy to help you complete a plan or refer you to helpful resources.

Sample Business Plan Outline
I. Description of the Business: Write a general introduction to your business that answers the following questions.

· What is your business name and what service/product will your business sell?

· How will your business be organized? (i.e. sole proprietorship, partnership, or corporation)

· Is your business currently making sales? If not, when do you plan to start?

· What is your business mission statement?

· This should be a one or two sentence statement explaining the broad goals of your business. An effective mission statement should be able to tell your company story and ideals in less than 30 seconds. For example: “JavaNet is a start-up business that will provide a unique forum for communication and entertainment through the medium of the Internet.”

· What are your long-term and short-term business goals?

II. Marketing Plan: It is a good idea to interview both potential customers and competitors to get accurate information for this section. You will also want to visit your local library and ask the librarian if there is a business section. You can get demographic information there to help you narrow your target market and determine the best way to sell to them.

· What are the features and benefits of your product/service? What is unique about your product/service?
· How will you (or did you) decide to set your prices?
· Who is your target customer?
· Your target customer should be a very specific group of people. Other people may purchase your product or service, but this group will be your bull’s eye to which you will focus most of your marketing efforts. For example: Students in the Seattle urban area between the ages of 18 and 25 with an annual income of $25,000/yr. who use the Internet to complete most of their research for school.

· Who are your major competitors?
Describe them and assess their strengths and weaknesses.
· What are the current trends in your market? Is your product/service reaching a new level of popularity or has it already hit its peak?
If you haven’t gathered this information from your interviews, trade magazines made for business owners specifically in your line of business are a good place to find out about the most recent trends.
· How will you use ads, networking, phone calls, direct mailings, etc. to let your target customer know about the product/service you have to offer?
III. Operating Plan:

· How will you produce and deliver your product/service?

· Describe your bookkeeping method.

· List the people who will be running the business. It is a good idea to include a resume.

· Describe where the majority of the business activities will take place.

IV. Financial Projections: Complete Financial Projection worksheets and include a paragraph explaining the numbers. If you need worksheets call us at 206-328-5116. Don’t be discouraged if your business is not profitable to start with—it would be a rarity if it was! By looking at your financial projections, you can also determine how long you will need to continue to live on your current income and when you will be able to start paying yourself with business profits
· Sales Forecast
· Profit & Loss Projections
· Cash Flow Projections
Washington Access Fund

Privacy Policy & Disclosure
The Gramm-Leach-Bliley Act requires us to tell you what steps we take to safeguard the privacy of the financial information you provide to us. Here is a summary of our privacy and disclosure policies.

Our Privacy Policy

We may collect non-public personal information about you from the following sources:

· Information we receive from you on your loan application

· People and organizations identified on your loan application

· Information about your transactions with us, our affiliates or others

· Information we receive from a consumer credit reporting agency

What We Disclose

Washington Access Fund is a member of the Credit Builders Alliance through which we report loan repayment history to national credit bureaus. As such, your loan repayment history may become a part of your credit record. We do not disclose any other non-public personal information about our customers or former customers to anyone except as permitted by law.

Telling Your Story

We may use "your story" (for example, why you needed a loan, what equipment or technology you purchased and how it impacted your life) to explain and market our program to other borrowers and contributors. However, we will not identify you by name unless you give us permission to do so. If you do not wish to have your story told, please let us know at the time of your application. It will not affect loan eligibility.

Confidentiality & Security

The Access Fund takes every precaution to ensure that your personal information remains private. Except as noted herein, we restrict access to non-public personal information about you to employees and agents of the Washington Access Fund, members of our loan review committee and Board on a need-to-know basis and guarantors, co-signors, vendors and providers who need to know that information to provide products or services requested by you. We maintain physical, electronic and procedural safeguards to comply with federal regulations to guard your non-public personal information.

Questions

If you have any questions or concerns about our privacy and disclosure policies, please contact the Washington Access Fund.

100 South King Street, Suite 280

Seattle Washington 98104

(206) 328-5116

info@washingtonaccessfund.org
PART I
Washington Access Fund Business Loan Application

	Applicant Information Application Date:

	Applicant 1
	Applicant 2

	Name:
	
	Name:
	

	Birthdate:
	
	Birthdate:
	

	SSN:
	
	SSN:
	

	Address 1:
	
	Address 1

(if different):
	

	Address 2:
	
	Address 2:
	

	City:
	
	City:
	

	State:
	
	State:
	

	Zip:
	
	Zip:
	

	Phone:
	
	Phone:
	

	Alternate Phone:
	
	Alternate Phone:
	

	Email:
	
	Email:
	

	
	Relationship to Applicant 1:
	

How did you hear about the Washington Access Fund?

Name of the Business Owner (if different from Applicant 1) :

First: _____________________ Middle: _____________________ Last: _____________________

Business Owner’s Disability: _______________________ Birthdate (mm/dd/yy): ________________
Business Owner’s Relationship to Applicant(s): ___
List & describe the equipment and services you want to purchase. Include the name(s), addresses & phone number of the vendor(s) and the cost of each item (including accessories, shipping & sales tax). Please attach an invoice or bid from the vendor or other information showing cost.

Please describe, in your own words, how this business equipment will be used and how it will benefit your business endeavor.

Describe in your own words why you are seeking or engaged in work as an entrepreneur.
Primary employment goal at time of application

What is the primary employment goal at time of application? (Choose one)

___ Become newly employed in telework for an employer
 (Do not have a job now but want to get one)

___ Become newly self-employed
 (Do not have a job but want to work for self)

___ Change to teleworking job for an employer
 (Have a job but want to change job/kind of work)

___ Change to self-employment job
 (Have a job but want to work for self)

___ Expand existing business

___ Other: Provide brief description: ______________________________​​​___________
Do you have insurance to cover loss or damage to equipment?

___ Yes
___ No

Please briefly describe the business or job for which you are purchasing the equipment. Is this a home-based business? If not, where is the business located?

Is this a new or existing business?
___ New
___ Existing
demographic information for the
BUSINESS OWNER
This background information helps us to determine who we are serving. We are requesting this information in accordance with the Equal Credit Opportunity Act and the requirements of the regulatory agencies. Providing the information is voluntary and it will not in any way be a factor in the application approval process.
Gender: ___ Male ___ Female

Ethnic/Racial Background:

___ Caucasian
 ___ Hispanic
___ Asian/Pacific Islander

___ African American ___ Native American ___ Other:_______________________

Language Spoken At Home:

___ English
___ Spanish
___ Chinese

___ Korean
___ Vietnamese
___ Other

Marital Status:

___ Single with no dependent children
___ Single with dependent children

___ Married or Domestic Partnership
___ Divorced

___ Widowed

___ Other (please describe)

Employment Status:

___ Employed Fulltime
 ___ Employed Part-time
___ Self-employed Fulltime

___ Self-employed Part-time ___ Unemployed
___ Retired on disability

___ Retired
 ___ Student (Level completed :_________________________________)

___ Homemaker
 ___Other:__

Are you actively seeking work?

___ No
___ Yes – Fulltime
___ Yes - Part-time

Housing Status:

___ Subsidized Rental Unit
___ Rent

___ Own Home or Condo

___ Other (Please describe):

Veteran Status

___ None/Not Applicable

___ Veteran

How did you hear about WATF’s low interest loans? (check all that apply)

___ Advertising (e.g., TV, radio, newspaper)
___ Information received in the mail

___ Information from the World Wide Web/Internet
___ Friend

___ Professional (e.g., OT, PT, doctor, case manager)
___ Disability-related agency:

___ State technology program
___ Equipment vendor, supplier or dealer

___ Bank, credit union or lending institution
___ Other:

___ Don’t know

I currently am covered by the following public/private programs.

___ Medicaid

___ Medicare

___ Private Health Insurance
___ Disability Insurance

___ Food Stamps

___ Special Education or 504 Plan
___ Division of Developmental Disabilities
___ Other

___ Vocational Rehabilitation or Department of
___ Medicaid Cap Waiver

 Services for the Blind (or Ticket to Work)
___ Workers Compensation

PART II
financial information form

Type of Credit Requested:

___Individual Account ___Joint Account with Spouse ___Joint Account with another person

Are you Married? No ___ Yes* ___

Net / “Take Home” Monthly Household Income

$_________ (A)

Sources of Income
Applicant 1
Applicant 2
· Net / “Take Home” Employment Wages:
$_________ $_________

· Net / “Take Home” Self-Employment Earnings:
$_________ $_________

· Social Security:
$_________ $_________

· SSI:

$_________ $_________

· SSDI:

$_________ $_________

· Other Public Assistance (GAU, TANF, etc.)
$_________ $_________
· Pension/401K/Retirement:

$_________ $_________

· Savings/Investments:

$_________ $_________

· Trust:

$_________ $_________

· Food Stamps:

$_________ $_________

· Other Income (Describe): ____________________
$_________ $_________

Names & ages of persons supported on this income:

Applicant 1 Employment:

Position:_______________________________
Company Name: __________________________

Supervisor’s Name: ___

Phone:_________________________________
Email: __________________________________

Address: ___

City: __________________________________

State:_________________________________
ZIP: ____________________________________

How long have you been at this job?

Applicant 2 Employment:

Position:_______________________________
Company Name: __________________________

Supervisor’s Name: ___

Phone:_________________________________
Email: __________________________________

Address: ___

City: __________________________________

State:_________________________________
ZIP: ____________________________________

How long have you been at this job?

*Include combined household information for both you and your spouse on the financial information form -- even if you are not relying on the spouse’s income to repay this loan.

**Alimony, child support or separate maintenance income need not be listed unless you want it to be considered in granting credit.

Assets
Checking Account / Cash on Hand:
$______________

Savings Account:
$______________

IRA/Retirement Accounts:
$______________

Stocks, Investments:
$______________

Real Estate:

Home:________________________________ $________________

Address
Appraised Value

Other:________________________________ $________________

Address
Appraised Value

Personal Property (e.g., cars, boats, RV’s)

Year, Make, Model: __________________________________ $__________ (Current Value)

Year, Make, Model: __________________________________ $__________ (Current Value)

Year, Make, Model: __________________________________ $__________ (Current Value)

Year, Make, Model: __________________________________ $__________ (Current Value)

Year, Make, Model: __________________________________ $__________ (Current Value)

Other Assets (Please Describe): $___________________

Debts

Mortgage(s) :_________________________________
$_________ $____________

 Bank, Account #
Balance Monthly

Mortgage(s) :_________________________________
$_________ $____________

 Bank, Account #
Balance Monthly

Car(1) :______________________________________ $_________ $____________

Creditor, Account #

Balance Monthly

Car(2) :______________________________________
$_________ $___________

Creditor, Account #
Balance Monthly

Student ____________________________________
$_________ $____________

Loans: Creditor, Account #
Balance Monthly

Credit Cards (attach list)
Total Owed:
$__________

Total Monthly Payment:
$__________

Personal Loans / Other Debts (describe):

Balance:
$__________

Monthly Payment:
$__________

PART III

budget worksheet

Basic MONTHLY Expenses
Residential Expenses

Rent

$___________

Mortgage Payment

$___________

Homeowners/Renters Insurance

$___________

Homeowner Association Dues

$___________

Utilities

$___________

Property Taxes

$___________

Other Residential Expenses: ________________________

$___________

Transportation Expenses

Car Payment

$___________

Gas, Car Maintenance & Repair

$___________

Car Insurance

$___________

Public Transportation

$___________

Other Transportation Costs: _________________________

$___________

Insurance/Medical Expenses

Health/ Life Insurance

$___________

Unsubsidized Medical Expenses

$___________

Dental Expenses/ Insurance

$___________

Glasses/Contacts

$___________

Prescriptions

$___________

Other Medical Expenses:____________________________
$___________

Essential Expenses

Food

$___________

Household Products (toiletries, cleaning supplies, etc.)

$___________

Clothing

$___________

Haircuts

$___________

Child Care

$___________

Pet/ Service Animal Care

$___________

Entertainment Expenses

Dining Out

$___________

Cigarettes & Alcohol

$___________

Hobbies

$___________

Video Rentals & Movies

$___________

Birthday & Holiday Presents

$___________

Communication Expenses

Cable / Internet / Home Phone

$___________

Cell Phone

$___________

 Other Monthly Expenses
Charitable Contributions/Memberships

$___________

Travel

$___________

Monthly Credit Card Payment

$___________

Student Loans

$___________

Other Expenses:________________________________

$___________

 (B) Total Expenses

$___________
 (A) Total Net Income (From Page 8)

$___________
Dollars Available for Loan Repayment (Net Income (A) – Total Expenses (B))

$___________

What dollar amount would you like your monthly loan payment to be?

$___________

PART IV
other information:

Have you ever declared bankruptcy?

___ No

___ Yes. If yes, please describe circumstances below or on a separate sheet of paper.

Are you a co-signer, co-maker or endorser on a note?

___ No

___ Yes. If yes, please describe circumstances below or on a separate sheet of paper.

Are you the defendant in a legal action or are there any outstanding judgments against you?

___ No

___ Yes. If yes, please describe circumstances below or on a separate sheet of paper

authorization/certification

I certify that the information provided in this application is true and correct to the best of my knowledge. Authorization is hereby given for the release of any and all information concerning bank accounts, employment, credit or mortgage verification as requested by the Washington Access Fund. I understand that the Washington Access Fund may need to contact other agencies and individuals to determine my eligibility and to verify my need for the support for which I am applying. I authorize the release of such confidential information.

__

Signature of Applicant #1
Date

__

Signature of Applicant #2
Date

Name & contact Information of person who assisted with application (if any):

__

__

Washington Access Fund 100 South King Street, Suite 280 Seattle, WA 98104 Voice 206.328.5116 TTY 888.494.4775 www.washingtonaccessfund.org
4
 Washington Access Fund

