

Money In Motion Inc.
(Montreal Office)
6555 Boulevard Metropolitan Blvd. East
Suite 404
St-Leonard, Quebec H1P 3H3
Toll Free 800-461-8625
Fax 705-523-6707
www.moneyinmotioninc.com

APPLICATION DE CRÉDIT

CUSTOMER INFORMATION

NOM DE L'ENTREPRISE	
ADRESSE DE L'ENTREPRISE (Rue/Ville/Province)	
NOM COMMERCIAL	
BIN number	
TÉLÉPHONE:	
TÉLÉCOPIEUR :	
ANNÉES EN AFFAIRES:	
Date d' Incorporation:	
Province d'Incorporation:	

INFORMATION DU PROPRIÉTAIRE

DÉTAILS : (S'il vous plaît répondre à toutes les questions ci-dessous)

Nom:	
NAS:	
ADRESSE DOMICILE:	
RÉSIDENT DEPUIS:	
Prop./locataire:	
Date de naissance :	
% de possession :	
État civil:	
Nb. De personnes à charge:	
Nom de l'épouse :	
Tél. Domicile :	
Cellulaire:	

MARKETPLACE INFORMATION — *Please list three largest clients.*

	NOM DE L'ENTREPRISE	ANNÉES	ADRESSE	% VENTES ANNUELLES
1				
2				
3				

I, the applicant, warrant and confirm that the information given herein is true and correct and I understand that it is being used to determine my credit responsibility. Money in Motion Inc., or it's affiliates (collectively "Money in Motion") are authorized to obtain, and any source is authorized to disclose, any information Money in Motion may require at any time relative to this application from each source to which Money in Motion may apply and each such source is hereby authorized to provide Money in Motion with such information. Money in Motion is furthermore authorized to disclose in response to direct inquiries from any other lender or any Credit Bureau, such information on my loaning account as you consider appropriate and I agree to indemnify Money in Motion against and save you harmless from any and all claims in damages or otherwise arising from such disclosure on your part.

I acknowledge that I have been informed by Money in Motion or it's representative that the personal information collected is collected, used and disclosed for the following purposes: (a) understanding my needs and determining the suitability of particular products or services for customers, including creation and maintaining credit scoring models; (b) determining my eligibility for products and services, including the identification of any guarantors; assessing applications and conducting initial and periodic credit checks; (c) providing me with relevant products, service or information, about promotions or other opportunities by whatever means (including direct marketing) offered by Money in Motion, its affiliates, and selected service providers in which customers or others may be interested; (d) maintaining an on-going relationship with me; (e) where circumstances require, collecting amounts outstanding from me and those have provided security for me; (f) protecting against fraud; or (g) meeting legal and regulatory requirements, including tax or other reporting requirements. I understand that Money in Motion collection, use and disclosure of my personal information shall be done in accordance with its Privacy Code and applicable law and hereby consent to such collection, use and disclosure.

I specifically acknowledge that Money in Motion may disclose my personal information regardless of when or how such information was collected, to related companies; its service providers; its agents, contractors, lawyers and external advisors' payment system operators; credit reporting agencies; rating agencies; other financial institutes and credit providers; government and other regulatory bodies' and any individuals or organizations that (I) I provide as references

ii) who act on my behalf, or III) who have been engaged to provide services to me. I further specifically acknowledge that Money in Motion may assign this transaction in whole or part from time to time and agree that any personal information collected any be made available to any such proposed assignee or the banker or funder or affiliate of Money in Motion.

X _____
(Signature de l'applicant)

Date :

X _____

VALEUR NETTE PERSONNELLE

ACTIFS			PASSIF		
ENCAISSE		\$	CARTES DE CRÉDIT (1):		\$
RECEVABLES		\$	CARTES DE CRÉDIT (2):		\$
IMMOBILIER (DESCRIPTION)			HYPOTHEQUE : (Veuillez inclure institution financière)		
1		\$	1		\$
2		\$	2		\$
3		\$	3		\$
REER		\$	DATE DE RENOUELEMENT :		
FONDS MUTUELS, PLACEMENTS		\$	AUTRES DETTES :		
VALEUR D'ASSURANCE VIE		\$			\$
AUTOMOBILES/BATEAU/AUTRES		\$	PRÊTS :		
1		\$	1		\$
2		\$	2		\$
3		\$	3		\$
4		\$	4		\$

TOTAL ACTIFS:	\$	TOTAL PASSIF :	\$
---------------	----	----------------	----

VALEUR NET TOTALE :		\$
(Actifs totaux – passif total = valeur nette totale)		

Avez-vous déjà declare faillite ? (oui / non)	
Avez-vous produit des cheques sans fonds (NSF) dans les 3 dernières années ? (oui / non)	
Avez-vous des jugements ou procédures légales quelconques contre vous ? (oui / non)	
Si vous avez répondu OUI à l'une des questions ci-dessus, s'il vous plaît fournir les détails ici.	

TERME DÉSIRÉ

TERME DÉSIRÉ (EX. 3,4 OU 5 ANS)	
Sauts de paiements requis? (OUI / NON)	
SI OUI, Quels mois?	
PAIEMENT BUDGETÉ APPROXIMATIF :	\$
MISE DE FONDS ESTIMÉE :	\$

INFORMATION BANCAIRE

NOM DE BANQUE :	
SUCCESSALE :	
ADRESSE :	
CONTACT :	
# DE COMPTE :	
TÉL. :	
TÉLÉCOPIEUR :	

SIGNATURE DE L'APPLICANT

SIGNATURE DE L'APPLICANT : _____

SIGNATURE DU CO-APPLICANT : _____

DATE : _____