

The Dilemma

It is said that almost 50% of new businesses fail in their first 2 years.

The reason for their failure in many cases is a lack of funding. If a business starts out with hundreds- of-thousands of dollars available to them, they then stand a much greater chance of succeeding. When businesses don't have funding to help them get started, they then use the personal assets and cash of the business owner and or profits to grow.

This is why almost every business owner we speak with will attest that having money to help start or grow their business is very important to the success of the business.

But today lenders are not eager to give business owners access to money. Even when the business meets all the lending requirements, many conventional banks still don't lend money and don't tell the applicant the reason why they won't lend, they simply tell you "NO".

The Solution

Our Business Credit and Funding Platform solves this problem. The Funding Platform offers you access to the most legitimate funding options that are available today. Many of the funding options available are not offered through conventional banks, and are not programs that most people are even familiar with or would be able to find on their own.

The Funding Platform opens the funding door for businesses and gives them unprecedented access to funding, even if they are a startup business or if the business owner has personal credit problems.

And the Funding Platform comes with a \$50,000 guarantee that each client will be approved for at least \$50,000 in business credit using the platform.

**More funding
and business credit
sources than anywhere!!!**

Our specialty is helping
Business Owners to
secure money when
their banks say "No"

- ➔ Loan from \$5,000 to \$25,000,000
- ➔ Secure money in less than 30 days.
- ➔ Secure at least \$50,000 in funding.
- ➔ Our funding terms can't be beat.

Why choose us?

- Free DUNS number
- Free Experian Smart Business report
- Over 400 direct lenders
- Over 2,100 Lender Options
- Over 30 core funding products
- Certified Coaches

About Us

Our mission is to help business owners to access money in order to grow their business. We have proudly become the authority on helping business owners to

Business Credit

Step by step instructions
Detailed FAQs

Step 1.0 - The 20 Item Foundation For Building Strong Business Credit Scores

Our System Is Comprehensive And Will Guide You Through All 20 Items ...

Below is the overview of what most banks and lenders will require to see that your business is in lending compliance. Our Step-By-Step system will provide you with all the necessary instruction to complete all 20 items and build strong business credit profiles and scores.

1. State Records: Your entity must be open, active and in good standing.
2. Federal EIN: Your Employer Identification number filing must match your state filing exactly.
3. Bank Account: The day you open your "business" bank account is the day your business starts in the eyes of lenders.
4. Business Licenses: All applicable business licenses must be filed.
5. DBA: Any dba's must be on all state/federal/banking records.
6. Separate business phone: Your business must have its own phone number.
7. 411 Directory: Business phone number must be listed with 411 under the exact legal name.

secure large sums of funding for their business, and have earned an outstanding reputation for helping clients to secure it quickly through our thousands of lenders with over 30 core funding programs.

We are dedicated to helping you to obtain the funds needed to grow your business whether you are a new 'startup' business, an existing business, have good personal credit or bad. We provide the greatest access to funding sources anywhere which gives you the best chance of being approved.

If your business has cash-flow or collateral, if you have good personal or business credit or a good personal credit guarantor, you can typically secure money quickly with us.

Our specialty is helping business owners to secure money when their banks say 'No'. Loan amounts typically range from \$5,000-25,000,000, and most important our funding terms can't be beat.

Through our LYFE Business Credit/Funding Platform many businesses are approved for funding and can secure money in less than 30 days. We also guarantee to secure at least \$50,000 in business credit and funding.

Our goal is to continue to assist business owners with securing money throughout the lifetime of their business. We offer startup capital, working capital as you begin to build your business as well as multi-million dollar loans to help you further expand and grow your business.

Business Credit

"Your initial pass through the business credit building system is done. You can go back and access all the steps to review and update your information."

Your Business Credit Building Dashboard - Step 6 Completed

You Have Completed The Business Credit Building System

Now it is vital that you pay all your open business accounts on time. After three (3) reporting cycles of timely payments, you will have good business credit scores. To fully maximize those scores, it requires two (2) years of positive payment history and the combinations of at least 5 vendor lines of credit, 3 business credit cards and 1 bank loan.

Use the right hand navigation panel to return to any step that you have completed.

Business Credit Asset Monitoring	Step Completion Progress
Experian - Update Your Experian Credit Results Current Number of Reporting Trades: 561 Business Credit Score Assigned to File: Yes Experian Business Profile Active: Yes Recent Inquiries on Business Credit: Yes	1 2 3 4 5 6 You have completed Step 6. If you want to change any answers or select other vendors or credit cards revisit the page it is on to make that change.
Dun & Bradstreet - Access DBS SelfMonitor Plan Equifax - Access Business Monitoring Plan	

Step 1: The Foundation

Business Credibility 1 - The 20 Item Foundation For Establishing Business Credibility

Business Credibility 2 - Your Type of Business Entity Does Count

Business Entity Structure: LLC	State of Formation: Florida
--------------------------------	-----------------------------

Business Credibility 3 - Your Business Location Does Matter To Lenders

Business Name: WAL-MART STORES, INC.	Primary Contact Phone Number: 877-600-2487 (Land Line)
--------------------------------------	--

The Guarantee?

Our Guarantee is hands down, the best in the business risk eliminating Guarantee.

Risk Free, Double protection \$50,000 Business Credit Guarantee

[Learn More](#)

Financing Programs

The LYFE Business Credit & Funding Platform offers more funding sources than anywhere else in the world.

Having thousands of different lenders and a multitude of funding programs means you have an exceptional chance of securing money quickly. And the vast majority of our programs will work for individuals with severe consumer credit challenges.

- [Unsecured Business Finance](#)
- [Unsecured Business Lines of Credit](#)
- [Business Revenue Lending](#)
- [Merchant Advance & Merchant Card Credit](#)
- [Account Receivable Financing](#)
- [Purchase Order Financing](#)
- [Inventory Financing](#)
- [401 K Plan Financing](#)
- [Securities Based Line of Credit](#)
- [Vehicle Wrap Financing](#)
- [Commercial Signage Financing](#)
- [Secured Small Business \(SBA\) Loan](#)
- [Equipment Financing & Leasing](#)
- [House Reseller Financing](#)

[Our Client Testimonials](#)

Visit us online to learn first-hand how this program can get you the business credit and funding that need to launch, maintain, or grow your business!

www.MyLyfeWorks.com

As Seen On:

See how our Business Credit and Funding Platform stacks up to the competition:

"OTHER"
COMPANIES

	Lyfe Re-engineered	"OTHER" COMPANIES
Largest Supply of Vendor & Revolving Business Credit Sources	✓	✗
Largest Database of Business Lenders	✓	✗
Data Integration of D&B, Experian, and Equifax	✓	✗
Free Experian Smart Business Monitoring Data	✓	✗
Access to Cash Funding and Business Credit Building	✓	✗
FREE DUNS Number and D&B Credit Profile Activation	✓	✗
Certified Business Credit Coaches and Funding Advisors	✓	✗
Compliance Checklist to Insure Lenders Credibility Standards are Met	✓	SOME
Cash Funding Available in 60 Days or Less	✓	✗
Underwriting Guidelines Listed for Every Business Credit Source	✓	✗
Cash Funding Available with Credit Challenges and for Start-Up Businesses	✓	✗

Testimonials

This document contains testimonials that you can use to promote business credit and funding. These are real testimonials for clients already using the Business Credit and Funding Platform.

These are audio, MP3 format testimonials. You can simply copy the links below and paste them where you need them.

You can use testimonials in many places including on your website, through email marketing, on social media, and many other ways.

The name and location of each person is listed also making these testimonials easy to use and promote.

Ivan's 10 million dollar approval

<http://s3.amazonaws.com/DSBizCredit/Testamonia1%2010%20million%20doallar%20approval.mp3>

Adam S Thomas Salt Lake City UT

<http://s3.amazonaws.com/DSBizCredit/Testamonia20Adam%20S%20Thomas%20Salt%20Lake%20City%20UT.mp3>

Brett B Russell Indianapolis IN

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Brett%20B%20Russell%20Indianapolis%20IN.mp3>

Debra Cuyler Bixby OK

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Debra%20Cuyler%20Bixby%20OK.mp3>

Dorothy J Lowell San Luis Obispo CA

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Dorothy%20J%20Lowell%20San%20Luis%20Obispo%20CA.mp3>

Elizabeth A Morales South Orange NJ

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Elizabeth%20A%20Morales%20South%20Orange%20NJ.mp3>

Harold B Malley Dublin OH

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Harold%20B%20Malley%20Dublin%20OH.mp3>

Mari McClure Chalmette LA

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Mari%20Mcclure%20Chalmette%20LA.mp3>

Patricia M Guerra Niagara Falls NY

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Patricia%20M%20Guerra%20Niagara%20Falls%20NY.mp3>

Sadie R Williams Reading VT

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Sadie%20R%20Williams%20Reading%20VT.mp3>

Sarah R Greene Bloomfield CT

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Sarah%20R%20Greene%20Bloomfield%20CT.mp3>

Sherry O Hawkins Tampa FL

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Sherry%20O%20Hawkins%20Tampa%20FL.mp3>

Testamonia Stella H Mckenney Dallas TX.mp3

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Stella%20H%20Mckenney%20Dallas%20TX.mp3>

Steven M Trigg Norcross GA

<http://s3.amazonaws.com/DSBizCredit/Testamonia%20Steven%20M%20Trigg%20Norcross%20GA.mp3>