
CITY OF SCRANTON - OECD
I.
GENERAL INFORMATION

Name of Business: ___

Type of Business: __

Federal Tax I.D.: __ DUNS#: _________________________

Address: __

Telephone: _______________________________
Fax: ____________________________________

Date Business Established: ___________________
Contact: _________________________________

II.
OWNERSHIP & MANAGEMENT STRUCTURE

Business Organizational Structure:

Sole Proprietorship _______ Corporation _________
 Partnership _____________

LLC____________ Limited Partnership___________

List all proprietors, partners, and/or stockholders with at least 20% ownership in the business:

Name and Title:___

Address: __

Percent Ownership ____________________ Phone Number ____________________________

Name and Title:___

Address: __

Percent Ownership ____________________ Phone Number ____________________________

Name and Title:___

Address: __

Percent Ownership ____________________ Phone Number ____________________________

CITY OF SCRANTON- OECD
III.
PROJECT BUDGET & FINANCIAL INFORMATION

Scope of Project:

Estimated Project Cost

()
Real Property Acquisition

$__________________________

()
Building Renovation

$___________________________

()
Infrastructure Improvements

$___________________________

()
Leasehold Improvements

$___________________________

()
Purchase of Machinery/Equipment

$___________________________

()
Working Capital

$___________________________

()
Inventory

$___________________________

()
Other - Please Specify _______________

$___________________________

TOTAL PROJECT COST

$

IV.
SOURCE(S) OF PROJECT FUNDS

Owner Equity:

$_______________________
% of Total Project ___________________

Bank Loan:

$_______________________
% of Total Project ___________________

City of Scranton

$_______________________
% of Total Project ___________________

Other____ ______
$________________________
% of Total Project ___________________

TOTAL PROJECT:

$________________________

CITY OF SCRANTON - OECD
V.
DOCUMENTATION REQUIREMENTS:

In order to move forward with your loan application, we will need the following information:

6) Brief History and Description of the business, including market and projected business future.

7) Detailed Description of Project and anticipated benefit from loan; including jobs to be created.

8) A Defined Use of the loan proceeds (purchase of equipment, real estate, inventory…) (If equipment will be purchased, a complete listing of such will be required.)
9) Management Resume(s) of all owners and key staff.

10) Personal Financial Statements and Three (3) Years Personal Income Tax Returns from each owner of 20% or more of the Company.

11) Historical Business Financial Statements (or Tax Returns) for the past three years.

12) Most Recent Quarterly Financial Statement (less than ninety (90) days old).

13) Project Budget and Sources of project funds.
14) Names of Affiliates and/or Subsidiary Firms.

15) Copy of Lease Agreement (if applicable)
16) Certificate of Good Standing, By-Laws, Partnership Agreement

First Source Agreement
As a condition of loan funding, successful applicants must agree to enter into a First Source Agreement with the Pennsylvania (PA) Career Link for Lackawanna County’s office for recruitment, referral and placement of individuals for proposed job creation as a result of loan funding. Additionally, quarterly monitoring by the Office of Economic and Community Development staff will occur, every quarter from the date of loan closing, until such time that the stated job creation projections/requirements have been achieved. Note that 51% of the new jobs created as a result of these loan proceeds must be held by and/or made available to low-moderate income persons.
Signature: ___________________________________
Date: ___________________
CITY OF SCRANTON - OECD

Credit Release Authorization

I/we hereby request and authorize you to release to The City of Scranton, Office of Economic and Community Development for verification purposes, personal and corporate credit reports, and information concerning the company/corporation/partnership and/or the officers and individuals listed below. That information may include but is not limited to:

· Employment history dates, title, income, hours worked, etc.

· Banking (checking & savings) accounts of record.

· Mortgage loan rating (opening date, high credit, payment amount, loan balance, and payment)

· Any information deemed necessary in connection with a consumer credit report for my loan application.

This information is for the confidential use of The City of Scranton, Office of Economic and Community Development (OECD) in compiling a loan credit report.

I/We recognize that we are seeking a loan from a governmental agency which administers federal funds and in consideration of Lender reviewing this application, I/We hereby expressly release, waive and discharge the City of Scranton, the Office of Economic and Community Development, its officers and employees from any and all claims arising out of or related to this loan application or any loan which may or may not be granted to me, as well as any subsequent dealings I/we may have with the City of Scranton and/or OECD with respect to any consultation and technical assistance which might be provided. I/We understand that, without this release, the City of Scranton or OECD will not consider my/our request.
A photographic or carbon copy of this authorization (being a photographic or carbon copy of the signature (s) of the undersigned), may be deemed to be the equivalent of the original and may be used as a duplicate original.

[The City of Scranton, OECD may impose additional charges for each personal credit report and each business credit report ordered.]

(Please print or type.)

Name of Business:

__

Address of Business:

__

Telephone:

() __

Date:

__

Name of Officer/Owner:

Address (for last two years):

Social Security #:

Signature:

PAGE
Page 1 of 4

