

Business Funding Guide

Ready
Prep
Go!

Getting your clients
finance fit and finding
the right funding option

Australian Government

Australian
Small Business and
Family Enterprise
Ombudsman

 ScotPac
Business Finance

The best 5 minutes you'll ever spend for your clients

1

Ready... or not?

The 6 key indicators that a business may need funding:

- Expansion
- Turning away new business
- Current funding reaches limit
- Unable to meet commitments
- Slow paying debtors
- Dipping into personal funds

2

Prep

Help your clients get finance fit

Traditionally, bank lenders use the five Cs of credit to work out if the business can pay back a loan:

**Capital, Capacity, Collateral
Character, Conditions**

Step 1

Get business accounts in order

Step 2

Write or review business plan

Step 3

Finance fitness check

Step 4

Borrow, seek investors or self-fund?

3

Go

Choose the right type of funding

Where businesses sit within key markers will open up or close off various funding options.

Ask your clients trigger questions to start a conversation about funding options.

The 3 questions your clients should ask their lender when their loan application has been rejected.

Why?

What can I do to change your mind?

Where could you send me that might offer an appropriate funding product for my business?

Guide to business finance products

Finding the right solution

Identifying the right funding solution for your client's financial position: Funding Matrix

Selecting the right funding solution for your client's business situation: Funding Decision Flowchart

Other resources

Mental health matters

Find support

Thanks

Foreword

The biggest barrier for small business growth is access to finance. Small businesses are particularly feeling the brunt of the credit crunch, as lenders tighten their requirements in the wake of the Banking Royal Commission.

About a third of small business owners have had their applications for bank loans rejected. Historically 83% of small businesses have relied on major banks for their funding requirements, but that is changing. Many more have not bothered to apply as they have been told that unless they have significant equity in real estate their application will fail.

This guide provides an insight into how to best prepare small businesses for accessing capital and looks at the most appropriate funding solutions for business needs.

It's written for advisers, who are guiding small business operators through the process of seeking capital and aims to provide up-to-date information to give small businesses their best chance at successfully securing funds.

Small businesses need to prove their credit worthiness by working with their trusted advisers to get their business finance-ready and to produce a comprehensive business case for investment.

Small businesses are also being hit by mounting serviceability requirements often aligned to the requirements of consumers. As many have "lumpy" revenue and expenditure, these changes to serviceability are leading to loan refusals.

For small business to continue to be the engine room of the economy, access to affordable and appropriate finance is vitally important.

I am pleased to present this guide to those supporting small businesses in their pursuit of growth and success.

It is essential that small businesses understand the range of finance providers in the market and the products they provide. The big four banks are NOT the only game in town!

Kate Carnell AO

Australian Small Business and
Family Enterprise Ombudsman

“

This guide provides an insight into how to best prepare small businesses for accessing capital and looks at the most appropriate funding solutions for business needs.

”

This guide has been created for you to help your business clients when they are looking for a working capital injection to get them through an urgent short-term need or to address ongoing business requirements.

The guide outlines the main funding options, includes a handy [Funding Decision Flowchart](#) and [Funding Matrix](#), and uses scenarios* to show what funding options might suit different business needs.

It covers **important steps** to help your clients get finance fit before they seek funding, so they are in good shape for success.

It also summarises the key points in a useful companion guide, *FitsME: Essential Guide to Business Funding*, for you to share with your clients.

Finance Fit Checklist

- Get business accounts in order
- Create or update business plan
- Review balance sheet and P&L
- Create monthly cash flow forecasting
- Ensure clean credit file
- Check Personal Property Securities Register (PPSR)
- Sort out ATO affairs
- Lodge PAYG & BAS on time
- Understand business needs
- Work out if funding required
- Decide which funding option suits business need
- Ready to apply for finance!

**Note: The brief scenarios in this guide give examples of some suitable funding options but do not cover EVERY option. To find a broader range of funding options for your clients, refer to the [Funding Decision Flowchart](#), [Funding Matrix](#) and product overview.*

Ready... or not?

As an adviser, you play a vital role in making clients aware of all their funding options and outlining which ones best suit their business need.

Having a conversation to identify the underlying cause of their business need will help clarify their best source of funds.

Some key triggers for a business to seek funding:

- **Expansion:** growth creates the need for new equipment, inventory and staff, which can put pressure on cash flow
- **Turning away new business:** scaling up to meet the demands of a large customer or new opportunity can use up surplus cash
- **Current funding reaches limit:** they may not be aware of other sources of funds
- **Unable to meet commitments:** falling behind with the ATO or building up arrears with payroll and superannuation obligations
- **Slow paying debtors**
- **If they are having to dip into personal funds**

In many cases business owners might try to get funding, fail, then come to their accountant or broker concerned about cash flow.

SCENARIO 1*

Investing in new equipment

Jun's Plant Hire is in demand, thanks to a boom in major infrastructure projects. Jun needs to purchase three more excavators to fulfil new contracts.

Buying outright would create a cash flow shortfall in his business, and this type of purchase is not suitable for funding via a credit card. He wants to use assets as security to reduce the costs of the loan. Jun doesn't own his own home or his business premises, which rules out using property assets as security. He is keen to use other business assets, so he is considering either outstanding invoices (receivables) or equipment to secure the funding.

Jun likes the idea of meeting a short-term business need by using **equipment finance/leasing**. Subject to proving the business can service the monthly payments, equipment finance would use the excavators themselves as collateral for the funding. He will be repaying the debt over an agreed time period, designed to match the useful life of the equipment, so Jun will know when repayments are due and how much the finance will cost. In many circumstances, there are tax benefits when using equipment finance.

.....
Different types of funding will be appropriate depending on their situation, stage in the business life-cycle and what is important to them at the time.
.....

As an example, one of the main funding variables is the urgency of the need:

Short-term need: due to an unexpected situation such as:

- losing a major customer
- equipment failure
- to take advantage of an opportunity where time is of the essence such as a large, one-off order

Ongoing need: a strategic decision requiring funding for long-term growth – could include expansion, shareholder buyout, merger/acquisition.

When funding a short-term or urgent need, the business owner must weigh up the advantage of getting fast access to money against the fact this fast access may mean rates and fees are high.

Many SMEs seek short-term funding when actually they would be better off with a longer-term solution, either debt or equity. Encourage them not to try solving ongoing needs using short-term solutions.

SCENARIO 2

Buying out a partner

After five years of successful trading, ToDi Transport's co-owners Tony and Dimitrios have reached a fork in the road. Tony is keen to move on. Dimitrios knows he has a solid, stable business on his hands; he also has new markets he'd like to target. So, he's agreed to pay out Tony's share of the business.

Dimitrios has assets he could use to secure the money needed to provide regular buy-out payments to Tony. He was considering putting ToDi Transport's commercial property up as security for a bank loan that would match the cash flow forecast of the business. He weighed this up against an **unsecured term loan** (allowing him to borrow a fixed sum of money with principal and interest paid back in monthly instalments) and another viable option: using their solid and regular customer book to set in place an **invoice (debtor) finance** facility secured against the business' receivables.

In the end, the deciding factor was Dimitrios' desire to move into new markets and take on ideas to inject an established business with a new lease of life. His growing business with a proven track record, up to date financials and a sound business plan was a good fit for **private equity**. Dimitrios knows he'll have to share control and decision-making but the benefits of having a new partner with fresh ideas and access to markets outweighs this.

Prep

Help your clients get finance fit

This is important, whether a business owner is looking to borrow or is seeking investors.

If they want to borrow, they must understand what a lender looks for.

Traditionally, bank lenders use the **five Cs of credit** to work out if the potential borrower can service and pay back a loan. Many non-bank lenders *don't require* all of the below criteria, depending on the *business need* or *financial position*.

- **Capital:** lenders look at borrower's financial position including assets and liabilities, net worth and liquidity.
- **Capacity:** can the borrower repay over a suitable period? Lenders may calculate various ratios to show this, such as debt-to-income or servicing ratio incorporating cash flow, revenue, expenses and other outgoings.
- **Collateral:** type of security (such as property/land/ accounts receivable) the business is providing, along with age, location and attributes of the security.
- **Character:** what is the business and business owner's reputation (and credit history)? Lenders may consider factors such as loan repayment history, general savings history, job tenure and credit ratings file.
- **Conditions:** lenders look at how the borrower will use the money, trading ratios, whether they have security, plus external factors including state of the economy, to calculate loan conditions.

Step 1: Get business accounts in order

1. Separate personal and business accounts:

encouraging your clients to get into this habit early will provide lenders and investors with a clearer picture of their financial position.

.....

With newer online lenders relying on algorithms and technology to assess each application, it is vital owners know to separate personal and business accounts.

.....

2. Tidy up the books: your clients should generate EBITDA, P&L, balance sheet and cash flow statements and isolate any one-off or extraordinary expenses. These financial reports are what a lender will use to assess if your client can repay funds borrowed.

3. Check bank statements: bank lenders look closely at these. Ideally, clients should have at least six months of minimal discretionary spending and be clear of negatives such as being overdrawn.

4. Show them their tax portal: a lender may check if the business is up-to-date with its tax obligations. A business with a clean tax portal report showing commitments are paid on time will have *much* more success getting funding than a business with a poor tax payment position. While the business may have entered a payment plan with the ATO to manage cash flow, lenders such as traditional banks may see this as the business being unable to meet its key obligations.

5. List financial commitments: a business owner having all their commitments in a simply outlined document can help with funding applications.

SCENARIO 3

Funding needs change as a business evolves

Georgia and Kat are *launching* an upmarket chocolate business. They need more than their own funds for shop fit-out and to cover set-up costs. Their best options starting out are equity (most likely a [loan from family and friends](#) and [equipment finance/leasing](#) which would save them from having to make expensive upfront outlays on essential business purchases.

One year on and business is booming, but they've learnt they need extra funding in the leadup to their four busiest periods (Easter, Valentine's Day, Mother's Day and Christmas make up more than 60% of annual sales). Their logical options are a [seasonal overdraft](#) (providing purchasing power to fulfil orders just during their busy times, as cash flow is manageable at other times, with the backup of a [business credit card](#) (they can access credit for a short period before they'd pay interest, to help get through each busy period.

Another year goes by and sales have increased to the point they are *struggling to keep up with demand* and need more equipment. They find their ideal equipment that will be sold for cash at a liquidator's auction in three days' time – they have to move fast. An [amortising term loan](#) (principal & interest), could be the go, and they are likely to get it quicker from an online small business lender (fintech) than from a bank.

Or they may be able to borrow from [family or friends](#), or use a [business credit card](#).

Five years down the track Kat wants to start a new venture, so Georgia agrees to pay her out over a two-year period. An [amortising term loan](#), to match the cash flow forecast of the business is a good option.

The chocolates have attracted the attention of a multinational retailer who *wants to order large volumes* – but their terms are 30 days minimum. Georgia's best ways to boost borrowing power are the secured options of [invoice finance \(debtor finance\)](#), – funding secured by invoices, that gives her access to funds before the retailer pays invoices) or an [overdraft](#) (secured by her family home).

Step 2: Write or review business plan

- 1. A good business plan** outlines goals and the actions required to reach those goals. The plan should be a living document that shows the business' progress. Include market analysis, historical financial performance against forecasts (unless it is a new business) and forward financial forecasts.
- 2. Include a cash flow statement** comparing actuals with budget and forecasts. This historical statement should capture the **seven cash drivers**: revenue, operational expenses, overheads, debtors, creditors, inventory and gross margin.
- 3. Step your clients through servicing a debt:** use the budget and cash flow statement to determine their "break-even point" - what it costs to keep doors open, what revenue the business must generate to turn a profit and what cash is available to service debts.

SCENARIO 4

Breaking the credit card trap

Best Bloomers is a plant wholesaler trading for two years, after owner Blaz used his own funds to start the business. The business has regular customers and is trading well. Blaz has been heavily relying on his personal credit card to buy stock, but with the busy season approaching he's looking for better growth options.

Maximising his borrowing power to ensure he has ample working capital is most important to Blaz, so he understands he might need to look beyond the unsecured lending options of credit cards, some online small business loans and unsecured overdrafts. Also, he's attracted by the rates and borrowing power a secured funding option would offer.

He could seek a **secured overdraft or bank loan**. As he only rents his commercial premises, he's aware choosing this option puts a personal asset, in this case his family home, on the line.

The other suitable asset-secured solution for Blaz is **invoice finance (debtor finance)**, which uses the business' receivables to secure funding. This option keeps his personal property separate from the business and provides a level of funding that will grow as Best Bloomers grows. He could also try for a **merchant cash advance**, an unsecured option which uses turnover through merchant terminals to secure funding.

Step 3: Finance fitness check

- 1. Get a credit report:** there are online providers who can supply credit reports for free (if applicant is willing to wait a week) or for around \$100 (to receive information same day). This credit report also shows PPSR information, which might include old and expired equipment leasing data your clients can update.
- 2. Create a list of assets:** many businesses feel they have nothing to use as security. However by listing every piece of equipment, tools and furniture (the ones they often forget to claim depreciation on), it all starts to add up.
- 3. Carefully check PPSR:** undertake a search of the register - because every lender will - and prepare a statement showing the reason for any registrations. This will identify what parts of the business can be used as security against lending.

Out of date or incorrect entries can impact a SME's credit application and limit the security they offer another lender. Any out of date registrations should be corrected to give an accurate picture of a business. You can seek legal assistance or see ppsr.gov.au/how-dispute-registration.
- 4. Discuss online reputation:** be aware lenders may look through the business' website, its Facebook page and the owner's own social media activities as a means of assessing one of the 5Cs, character.

A client with an impressive balance sheet, but with arrears in tax portal reports and a credit report showing they are behind on credit card payments, likely won't get a bank loan.

Lenders will access the business' credit report plus the owner's personal credit report.

Many business owners don't realise each funding application which involves the financier going to an external bureau for information, whether or not it is successful, can negatively impact their credit rating.

Useful Tip: If a business uses a commercial finance broker, any funding enquiries the broker makes on the business' behalf may not have a negative impact on their credit rating.

Step 4: Borrow, seek investors or self-fund?

If your clients can tick off the above PREP tasks, they'll be able to make an informed decision about whether they need external funding.

.....

It's OK to need funding: the right type of funding can make all the difference to business growth as it may be hard to just rely on sales to achieve success.

.....

Set stepping stones for what your clients may need down the track: they might want to apply for a small amount of finance as a way of building a positive credit history, increasing the likelihood of approval for larger funding amounts if and when they need it.

- If your client does need additional finance, is it a temporary or permanent requirement?
- How mature is the business?
- Does it relate to a particular area of their business?
- Do they need help financing trading stock?
- Or with debt collection? Do they need to invest in an asset?
- Is dealing with overseas currency an issue?
- Do they need funding for expansion?

SCENARIO 5

Solving the urgent "uh oh" moment

An "uh oh" moment is any sudden issue or incident that impacts business cash flow and one of the most common "uh oh" moments is equipment failure.

Thanh's Koffee Joint has built up a base of loyal customers who rely on Thanh for their daily caffeine hit and homemade pastries. Thanh arrives at 3am to start baking but his oven has died. He operates on very tight margins and can't afford to be without his baked goods income for too long.

Thanh needs help super-fast, which rules out a host of funding options. One option he can use is **equipment finance** – funding secured by his new piece of machinery -

as it allows him to purchase an oven immediately. Payments are spread over a fixed term, so the impact on his working capital can be managed. Ideally Thanh would offset finance repayments with future revenue.

If Thanh owned his business premises or his own home, a bank loan secured by property could be another secured lending option to explore, but these can take time to get over the line. Given speed is essential, an **online small business (fintech) loan** could also provide a short-term cash injection to get Thanh back on his feet, taking him from "uh oh" to "back to business as usual".

Go

The right type of funding

It's important for business owners to understand what type of finance is best for their stage of business (early, developing, mature, sophisticated), industry, business model or their need (short-term or ongoing) and what, if any, security they have to offer.

Where they sit with these key markers will open up or close off various funding options.

This [Funding Matrix](#), and [Funding Decision Flowchart](#) outline funding solutions relevant for a range of business needs.

.....

Some key criteria will help determine the best source of finance for your client. Use the following decision points to help them understand the need and find the appropriate solutions.

.....

Ask your clients the *trigger questions below* to start a conversation about funding options, because often they don't know what to ask to get the information they need.

- Debt or equity?
- Secured or unsecured?
- Line of credit or fixed term loan?
- Banks or non-bank lenders?

Debt or equity?

Getting finance is often crucial for growth, not a sign of weakness for a business. One of the first decisions to make is around debt or equity. Make sure your clients understand the advantages and what to look out for with each option. Explain to your clients:

Borrowing is debt finance: money provided by an external lender, such as a bank, non-bank, SME specialist lender, building society or credit union.

Investment is equity finance: issuing shares for funds so others own a part of the business. Investors can be found through organisations or individuals such as angels, venture capitalists or colleagues, family and friends. To attract equity finance, a business must outline how any shareholder would be rewarded (dividends or distributions) and how their investment would grow and be realised.

Guarantees: a guarantee is not aligned to a specific asset, but signing a guarantee makes your client personally responsible for paying back the debt.

SCENARIO 6

Acting on a big import opportunity

Kim bought toy import business WoodWoodWood and over four years has built it into an enterprise increasingly popular with independent stores throughout Australia, with sales of \$1 million and turning a modest profit. Now she has her big break: a major contract with a national retailer. The rapidly growing demand for her product is exciting – but it’s scary having to find the funds to pay suppliers when the business might wait months until customers pay her. Not to mention she’ll have to employ more people and expand warehouse facilities.

Kim’s already negotiated longer terms with suppliers, but she knows she can’t rely on this alone to keep her cash flow healthy. She has a business overdraft, but she’s close to her limit. Kim sought help from her accountant and broker, who talked about the long-term benefits to her business of increasing borrowing power and reducing costs. She wants more than a quick fix, she’s looking for a solution to handle ongoing growth, so she decides to use her business’ assets as security.

A solution she could put in place relatively quickly is **trade finance**. This would fund up-front her purchases that could take 30 days to arrive from China, meaning her cash flow can be better managed between placing an order and receiving customer payments.

Kim could also look at introducing **invoice finance** for her outstanding invoices, which would fund her business beyond just stock purchase.

Debt Finance

Advantages

- + Owner shareholding & profits not diluted
- + Good for longer investment or capital injection
- + Tax deductions for interest charges
- + Some solutions offer access to more funding as business grows

But be aware

- May not gain new skills, experience, contacts
- Harder for new businesses to secure funding
- Not meeting repayments can affect credit rating
- May need to secure with assets

Equity Finance

Advantages

- + Brings new funds
- + Brings new skills & contacts
- + Ready market to approach for further funds
- + Not creating a debt burden

But be aware

- Can be time-consuming to find
- Owner’s shareholding/influence is diluted
- Investors need to be kept informed
- Becoming investment-ready can be costly

SCENARIO 7

Ready (or not?) to launch

Aisha’s been planning her gadget business launch for months and she wants to make a big splash. Which is why, ahead of launch date, she’s already spent over budget and still needs \$20,000 for three months to cover the costs of getting up and running.

The business has no assets, ruling out a loan secured by commercial assets. Given she has no trading history, a loan from the bank is not likely. The fact she needs money FAST also narrows her options. She’s uncertain of launch date, so is not keen to use her credit card for launch expenses without knowing when money will start coming in to the business (she doesn’t want those high interest rate charges to kick in).

She has a couple of equity options to weigh up. Aisha could look for an **equity partner** – although this could be expensive and involve some loss of control, it may be a safer option than taking on debt before the business is generating income. Her other equity options are **crowdfunding or angel investment**, because hers is an early stage enterprise with a good business plan but with no proven track record. Angels take a higher risk than many other funders and invest at an earlier stage than venture capitalists.

Secured or unsecured?

Secured loans: an asset, belonging to the borrower and of greater value than the loan, can be provided as security for the loan. Some businesses are comfortable providing a personal asset such as property as security, but increasingly business owners are keeping their personal assets out of the risk equation and using business assets, such as their outstanding invoices (receivables) or equipment, as security. If your client defaults on a secured loan, the lender can take possession of the asset to recover the debt.

Non-property secured loans: do not require property as security but the lender may register an interest in the business’ assets and seek a personal guarantee (see page 11). If your client defaults, the lender may be able to sell the company assets and if there’s still a shortfall make them sell personal assets until the loan is repaid.

Unsecured loans: do not require any assets as security. Available from online lenders and traditional banks for urgent needs, but often come with high interest rates.

Secured loan

Advantages

- + Less risk for lender, so competitive pricing
- + Greater borrowing power
- + If asset value increases so does borrowing capacity

But be aware

- Lender can take security asset if loan defaults
- Can take longer to get approved and funded
- If asset value decreases, so does borrowing capacity

Unsecured loan

Advantages

- + Asset not required in order to borrow
- + Approval process often very quick

But be aware

- Borrowing power is limited
- Interest rates usually much higher

Line of credit or fixed term loan?

A line of credit: gives access to money, up to the credit limit set by the lender, when the business needs it and without them having to apply for another loan.

Interest is paid only on the amount accessed, not on the entire credit limit – but there may be a monthly usage fee. Interest is usually higher than for a term loan, to account for the loan's flexibility in providing the borrower with an on-call working capital facility to smooth cash flow issues or help when unforeseen business issues occur.

Traditional fixed term loans: usually put in place for a specific, planned purpose, such as making a worthwhile business purchase. To be approved for this loan type, a business needs good cash flow and a strong credit rating.

A fixed amount is borrowed and usually paid back monthly over a fixed term at a fixed or variable interest rate. Consistently making repayments on time and repaying the debt more quickly from surplus cash flow can improve a business' credit rating.

Line of credit

Advantages

- + Flexible
- + Only draw what you need & pay for what you use

But be aware

- Can be expensive if unsecured
- Takes longer to set up

Fixed term loan

Advantages

- + Structured payments
- + Certainty around budgeting
- + Lower interest if loan is secured (usually by property)

But be aware

- Potential penalties for early repayment
- Timeline to approval doesn't suit urgent funding needs
- Usually harder to qualify for

Banks or non-bank lenders?

If your clients don't understand all the options, there's a risk they may not get the funding their business really needs.

Time-poor business owners don't have the resources to fully research all the funding options out there – too many just ask a bank and if the bank says no, they give up or use personal finances, not realising there's a range of alternatives available to them.

Non-bank lenders tend to be more specialised, more flexible and have a different risk appetite.

As specialist lenders, they provide a range of funding options that might be a better fit than traditional bank products.

Non-bank lenders' funding options include invoice finance, trade finance, equipment finance, merchant cash advances, insurance premium facilities and online small business (fintech) loans. Fintech lending refers to non-bank online platforms who use financial technology to improve the speed and efficiency of loans for consumers and small business.

SCENARIO 8

Business under cash flow stress

As Kirsten's Kwik Labour Hire has evolved, she's moved into a tricky situation where one good client now accounts for more than 70% of her revenue. This client suddenly extends payment terms from 30 to 60 days. With fortnightly wages to pay for the 25 contractors on her books, finances have become tight and Kirsten needs a working capital injection to smooth her cash flow cycle.

As an established business, Kirsten has a broader range of funding options at her fingertips. Her most important factor is improving cash flow and increasing borrowing power, and she's happy to use assets as security to reduce the cost of finance. Two options that meet these criteria are **invoice finance** or **bank overdraft**. If Kirsten chooses invoice finance, the facility would be secured by her outstanding invoices (receivables) and the funding limit would grow in line with sales (the more contractors she has working, the greater her access to funding). No property security is required – a deal-clincher if Kirsten wants to keep her home separate from her business.

If she chooses an overdraft there would be a set limit on her funds, most likely determined by her equity in her property. She could continually draw funds as required, up to her approved limit, and may qualify for a small unsecured overdraft – interest rates can be comparatively high, but interest is only paid on the daily drawn balance. Whichever option she chooses, Kirsten would be wise to diversify her client base so she's not reliant on one client.

What to do if funding is rejected

If a bank declines an application, remind your client it is not personal. You can help your client by getting them to:

- **Ask the lender three questions:**

WHY was I declined? Many SMEs don't ask this question. Identifying what led to the rejection makes it easier for you to help them fix the situation. For example, were your clients unknowingly putting personal costs through the business, making it look less profitable? It may have nothing to do with your clients, just that the funder does not wish to have any more loans in that particular industry.

WHAT can I do to change your mind? Asking this may uncover the lender's lack of specialisation or industry expertise, or whether there's a credit file issue. It helps if your clients are able to speak to the actual decision-maker to explain their specific situation before their application is assessed (many non-bank lenders make it easier for business owners to speak to someone who can make or influence loan approval).

WHERE could you send me that might offer an appropriate funding product for my business? Encourage your clients not to take a straight "no" from lenders without getting information that can help them in future or steer them towards a more suitable form of funding.

- **Look at other options:** a business owner's existing bank is not always the most suitable option for additional funding. Many SMEs start out using their personal bank rather than finding the best business fit.

- **What to do next:** educate your clients about how lender appetites and specialisations vary, then help them explore alternatives beyond the banks.
- **Reassess business plan:** perhaps the business is not at the right stage of development, or current conditions are not favourable. Help your clients work out a plan and timeframe that is more likely to lead to approval in the future.
- **Listen to rejection feedback:** encourage them not to just look for easier money without fixing any substantial issues the lender has identified. Even if they've been in business for a while, it's a good opportunity to revisit the basics.

If they positively act on rejection feedback their business will be stronger than if they jump into the wrong kind of funding that could cost them more in the long run. Encourage your clients to talk with each lender before making an application, so they can identify issues that need to be addressed.

Reminder: make them aware of the importance of their credit rating. It is critical to limit loan applications as each application decreases your client's credit rating. Understanding why an application is rejected will help focus any further applications.

Business funding

Funding options overview

Debt options

Bank loan (Term loan)

Works in the same way as a personal loan, but for a business. A fixed sum of money is borrowed, and principal and interest are paid back over an agreed term (usually between one and five years, in monthly instalments). Can be secured or unsecured.

Bank overdraft

Special type of line of credit authorised by a bank and attached to the SME's transaction account. It allows the business to borrow up to a pre-set limit as they need it. Interest is charged on the amount of money used from the overdraft. May also involve fees and charges (sometimes there's a fee even if overdraft is not being used). Generally requires security of property or other business assets, or very strong financial performance. Suits businesses who are in and out of credit throughout the month. **Seasonal overdrafts** provide access to daily working capital to cover cash flow shortfalls or to finance short-term production costs at peak times for seasonal businesses.

Advantages

- + Lower interest rates
- + Regular repayments
- + Known term

But be aware

- Can take some time for approval
- Requires security, often personal assets
- Significant increase in charges if default

Best for

- ✓ Mature business – at least two years old
- ✓ Planned growth over the longer term

Advantages

- + Only draw down as you need working capital
- + Can pay back as cash available
- + Only pay interest on drawn amount

But be aware

- High fees and charges even if not used
- Takes time to approve and document

Best for

- ✓ Mature business – at least two years old
- ✓ Intermittent cash needs such as:
 - buying stock for high season
 - funding daily expenses until invoices paid

Debt options (cont.)

Business credit card

Allows a business to pay for large purchases and everyday expenses. Monthly principal and interest payments required. May include interest-free periods (generally up to 55 days). This can help cash flow management and improve efficiency. Transaction reporting can help a business track expenses and reconcile costs. Unless paid fully monthly, interest charges make this a more expensive funding option.

Note: if your clients are using personal credit cards to keep things moving in their business, discuss with them more appropriate funding options.

Equipment finance/leasing

Lender provides finance to help a business acquire equipment such as plant and machinery, computers, furniture or vehicles. The equipment, which serves as primary security for the facility, can be accessed straight away, with the lender setting a repayment schedule. Can improve cash flow and inject working capital saving the SME from large upfront purchases to get vital equipment. Access to essential equipment or vehicles can facilitate new contracts and growth opportunities. Sometimes this method can be used to raise capital against equipment assets already owned by the business, where there is a viable business purpose.

Advantages

- + Fast access to credit
- + Interest-free periods
- + No security required

But be aware

- High interest rates
- Limit may not be high enough to purchase significant assets
- Takes time to approve and document

Best for

- ✓ New businesses – set up purchases. Establish credit rating
- ✓ Mature businesses: everyday expenses

Advantages

- + Access equipment quickly
- + Regular repayment schedule
- + Use new equipment rather than personal property as security

But be aware

- Can cost more
- Restricted use of asset
- Penalties for termination of contract

Best for

- ✓ New businesses or businesses that want to avoid relying on personal property security

Debt options (cont.)

Export finance

Used to solve cash flow gaps when a business is exporting products or services cross-border. The SME receives funding against invoices raised on overseas customers, allowing them to trade on open account terms and mitigating risks around manufacturing and shipping expenses (the lender may include export credit insurance for added security). Export financiers often help businesses overcome the cultural and legal challenges of dealing with overseas customers. Often provided in conjunction with an invoice finance facility.

Floorplan finance

Form of inventory financing where a loan advance is made against collateral to allow those selling equipment or vehicles to purchase inventory to stock their shop or showroom floor.

Advantages

- + Lets you offer open account terms to overseas customers
- + Uses accounts receivables as security
- + Can incorporate credit insurance

But be aware

- Higher cost than domestic funding
- Not all countries are covered, so check

Best for

- ✓ Businesses who sell services, or wish to expand, overseas

Advantages

- + Only use what you need
- + Sales fund repayments
- + Use inventory as security rather than personal property

But be aware

- Expensive if sales are slower than expected
- Inventory depreciation limits funding

Best for

- ✓ New retailers or retailers who want to avoid relying on personal property security

Debt options (cont.)

Invoice (debtor) finance

This funding allows a business to maximise what is usually their most significant asset – unpaid invoices. The SME assigns to the lender its receivables (whole ledger, or some providers allow selected invoices). Lender provides cash advance of 75-95% of the value of invoices outstanding, bridging the cash flow gap between when expenses (such as goods purchases or labour costs) are incurred and when customers pay. Loan approval and availability of funds is usually very quick. Facilities are designed to grow as sales increase, allowing for accelerated growth. It's important to understand the debtor profile in order to identify any concentration risk.

Merchant cash advance

Most suited to online and offline retailers, this unsecured method accepts credit or debit cards as payment, with future sales supporting repayment of the advance. Lender technically purchases future transactions and advances the business a percentage of their sales. Evidence of a steady and regular flow of transactions may be more important than the owner's credit history. May help the SME take advantage of a business opportunity or a short-term spike in trading.

Advantages

- + Access to funding grows as the business grows
- + Option to include receivables management
- + Use accounts receivable rather than personal property as security

But be aware

- Only for B2B businesses
- Costs can be higher for new or higher risk businesses

Best for

- ✓ Businesses unwilling or unable to offer property as security, and who offer customers credit terms of more than seven days

Advantages

- + No fixed monthly payment, interest rate or payoff date
- + Option if you don't qualify for bank loan
- + No security required

But be aware

- High cost option
- Hard to change credit card supplier once facility is in place
- Penalties for encouraging cash payments

Best for

- ✓ Retailers, restaurants and service companies who need quick cash

Debt options (cont.)

Trade finance

Helps a business buy either overseas or local goods.

Importers receive funding that allows them to pay a supplier before the goods are received, sold and turned into cash. Traditional lenders may require property security, however some non-bank lenders will pay for up to 100% of the goods without property security (if cash flow/P&L are adequate). For **exporters** the funding provides working capital until the overseas customer pays for the goods or services that have been delivered.

Advantages

- + Easy short or long-term finance option
- + Allows business to pursue growth activities
- + Use purchased goods as security rather than personal property

But be aware

- Requires a good financial track record
- Expensive if payments are missed
- Need to be a certain size

Best for

- ✓ Businesses who are not offered credit terms by their overseas and/or local suppliers

Equity options

Angel investing

An experienced angel can bring finance, contacts and new skill sets to an early stage or start-up venture, in exchange for equity in the business. Angels take a higher risk than many other funders in the hope of high returns and usually invest at an earlier stage than venture capitalists. It's important the owner's and angel's views align on business growth, success and a defined "end game" or exit strategy.

Private equity

Private equity firms raise funds from institutional and other investors to fund or buy out businesses. Investors take an active interest in improving profitability and operations and are usually looking for a profitable exit from the business, through sale or public listing. This method can be useful for medium to longer timeframe investments.

Advantages

- + No monthly repayments
- + Increased access to experts with a vested interest
- + Can access more funding than with debt options

But be aware

- Less structural support than private equity
- Can take a long time
- Less control over business decisions
- Only suitable for high growth business

Best for

- ✓ New businesses: getting off the ground
- ✓ Mature businesses: expanding into new markets

Advantages

- + No monthly repayments
- + Increased access to experts with a vested interest
- + Can access more funding than with debt options

But be aware

- Less control over business decisions
- Can take a long time and very few deals get done
- Increases possibility of conflict between investors

Best for

- ✓ New businesses: getting off the ground
- ✓ Mature businesses: expanding into new markets

Equity options (cont.)

Venture capital

A type of private equity, venture capital investors are a potential funding option when a start-up or established business hits a growth phase. This can help bring strategic focus to a business. Raising funds this way can be a long and time-consuming process but if successful can allow a business to grow quickly.

Advantages

- + No monthly repayments
- + Increased access to experts with a vested interest
- + Can access more funding than with debt options

But be aware

- Less control over business decisions
- Can take a long time
- Increases possibility of conflict between investors
- Only suitable for high growth businesses

Best for

- ✓ New businesses: getting off the ground
- ✓ Mature businesses: expanding into new markets

Funding Decision Flowchart

* Business owners will relinquish a level of control over the business with the involvement of equity partners

Funding Matrix: Select based on business needs

Business life cycle	Debt options										Equity options					
	Business credit card	Equipment finance	Export finance	Floorplan finance	Import finance	Invoice finance (debtor finance)	Merchant cash advance	Bank overdraft	Peer to peer lending	Bank loan	Trade finance	Online small business (fintech) loan	Angel investing	Crowd funding	Private equity	Venture capital
Start up – pre-trading								^								
Trading but not yet profitable		●	●	●		●	●	^		●	●	●	●	●	●	●
Growing - profitable or projected profits	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	
Established, stable business	●	●	●	●	●	●	●	●	●	●	●					
Established business with stressed requirements	●	●	●	●	●	●	●	^		^	●				●	
What plans, needs or opportunities do you have right now?																
Start-up funding			●*			●*		^		^	●		●			●
Launch new product/ expand territory/accept new opportunity			●		●	●	●	●	●	●	●	●	●	●	●	●
Expand internationally			●		●	●	●	●	●	●	●				●	●
Buy stock			●	●		●				●	●				●	
Invest in new equipment		●				●		●	●	●	●				●	
Refinance existing loans/ reduce borrowing cost or consolidate		●	●			●		●	●	●				●	●	
Improve cash flow	●		●		●	●	●	●			●	●		●		
Pay tax/creditors						●		●							●	
Acquire another business						●				●					●	

* Pre approval to fund invoices once trading ^ Secured

See back cover or here for licence terms creativecommons.org/licenses/by/3.0/au/legalcode

Find support

Government Resources

ASIC's Moneysmart provides borrowing tips for loans and other types of credit such as interest-free deals and rent-to-buy, and information about credit reports and credit repair.

moneysmart.gov.au/borrowing-and-credit

Australia.gov.au provides specific advice for all states and territories.

australia.gov.au/information-and-services/business-and-industry/business-states-and-territories

Australian Small Business and Family Enterprise Ombudsman assists small businesses with disputes and advocates on their behalf.

asbfeo.gov.au/

Business.gov.au gives a range of information to help your business succeed.

business.gov.au/Finance

Department of Human Services has advice on borrowing and credit to help you manage your money.

humanservices.gov.au/individuals/subjects/manage-your-money/how-manage-loans-and-credit

Department of Industry, Innovation and Science has advice on funding and incentives for businesses industry.gov.au/topic/funding-and-incentives as well as a searchable guide for grants and assistance programs.

business.gov.au/assistance/search

Export Finance and Insurance Corporation provides finance and insurance solutions to help Australian exporters overcome financial barriers when growing their business overseas.

efic.gov.au/

Personal Property Securities Register (PPSR) has information on how to search the PPSR and make registrations.

ppsr.gov.au/

Industry Resources

Australian Banking Association and CPA Australia provide comprehensive finance guidance through the Small Business Finance website.

financingyoursmallbusiness.com.au/

Australian Finance Industry Association has information on business finance needs.

afia.asn.au/

Australian Investment Network connects entrepreneurs and investors.

australianinvestmentnetwork.com/

Australian Retail Credit Association has Creditsmart.org.au, a new website to assist in checking, understanding and improving your credit score/report.

creditsmart.org.au/

Chartered Accountants Australia and New Zealand provides membership information, technical training, guidance and resources.

charteredaccountantsanz.com/

Commercial & Asset Finance Brokers Association of Australia provides information on members, member directory and resources.

cafba.com.au

CPA Australia provides members with a complete range of finance, accounting and business information services.

cpaaustralia.com.au/

Credi provides an online solution to formalise loan arrangements between individuals, family, friends and businesses.

credi.com/about-us/

FinTech Australia is the peak body for the Australian financial services, technology and innovation (fintech) industry.

fintechaustralia.org.au/

Institute of Public Accountants provides useful information for accountants.

publicaccountants.org.au/

theBankDoctor.org is a not for profit online resource centre providing advice on funding options to 'SMEs.'

Mental health matters

It can be tough for your clients when starting and growing a business. Often the hours are long, cash can be tight and they have to constantly overcome obstacles. The stress of late payments, cash flow and debt can affect the mental wellbeing of business owners.

The state of your clients' mental health is critical to the success of the business. If they work alone it's important to care for their own mental health. If they have employees, they may be experiencing mental health challenges.

There are excellent online resources to help you and your clients maintain a mentally healthy workplace, including:

*Ahead for Business has been developed to help small business owners to take action on their own mental health and wellbeing.

aheadforbusiness.org.au/

*Black Dog Institute provides a number of workplace mental health & wellbeing programs to promote mental wellbeing, increased staff engagement and greater productivity.

blackdoginstitute.org.au/education-training/workplace-mental-health-and-wellbeing

*Everymind and Heads up have resources and information about mental health in Australian workplaces, including sections for small business owners.

everymind.org.au/

headsup.org.au/healthy-workplaces-for-small-businesses

Thanks

Thanks to [Scottish Pacific Business Finance](#) who provided the writing and design for this guide.

Scottish Pacific Business Finance and the Ombudsman's office engaged industry experts to inform the development of the guide. We are grateful for the input from the following contributors:

Tim Alexander
Judo Capital

Jo Anderson
Loan IQ

Kathryn Bordonaro
Allbiz Finance Brokers

Kathryn Britt
Cicero Communications

Tony Cohen
Cohen & Krass

Dermot Crean
Allbridge Capital

Keiran Evans
Australian Finance Group

Susan Franks
Chartered Accountants
Australia & New Zealand

David Gill
Commercial & Asset
Finance Brokers Association

James Grima
Omni Wealth

Michael Hogan
Hogan Spowles

Matt Leeburn
Moula

Anthea Mirvis
Moula

Mark Nguyen
Customer Owned
Banking Association

**Personal Property
Securities Registrar**
Australian Financial Security
Authority (PPSR)

Jane Purnell
Holzworth Partners Group

Paul Redfern
Tyro

Jan Reeves
Author, GET PAID!

Keith Rodwell
AFIA Board & 255 Finance

Chris Slack
The Finance Consultancy

Neil Slonim
theBankDoctor.org

Phil Smith
Deloitte

Paul Sweeney
Pretium Solutions

Karl Turner
Australian Finance
Industry Association

Sheyne Walsh
Kingsbridge Private

Gerard White
Heritage Bank

© Commonwealth of Australia 2019 ISBN 978-1-76051-718-2

This publication is available for your use under a [Creative Commons BY Attribution 3.0 Australia licence](#), with the exception of the Commonwealth Coat of Arms, the Ombudsman logo, photographs, images, signatures and where otherwise stated. The full licence terms are available from creativecommons.org/licenses/by/3.0/au/legalcode.

Use of Ombudsman material under a Creative Commons BY Attribution 3.0 Australia licence requires you to attribute the work (but not in any way that suggests that the Ombudsman or Scottish Pacific Business Finance endorses you or your use of the work).

Material used is 'as supplied'.

Provided you have not modified or transformed this material in any way including, for example, by changing the text; calculating percentage changes; graphing or charting data; or deriving new statistics from published statistics – use the following attribution:

Source: The Australian Small Business and Family Enterprise Ombudsman and Scottish Pacific Business Finance.

Derivative material

If you have modified or transformed this material, or derived new material in any way, then use the following attribution:

Based on The Australian Small Business and Family Enterprise Ombudsman and Scottish Pacific Business Finance data.

Use of the Coat of Arms

The terms under which the Coat of Arms can be used are set out on the It's an Honour website (itsanhonour.gov.au).

Other uses

Inquiries regarding this license and any other use of this document can be directed to:

Manager

Media and Communications
Australian Small Business and Family Enterprise Ombudsman
02 6263 1500
media@asbfeo.gov.au

Manager

Corporate Communications
Scottish Pacific Business Finance
1300 332 867
media@scottishpacific.com

This guide looks at preparation for and access to funding to meet small business needs. Due care has been exercised in the preparation of this publication. Notwithstanding, the Office of the Australian Small Business and Family Enterprise Ombudsman and Scottish Pacific Business Finance, their employees and advisers disclaim all liability whatsoever, including liability for negligence and for any loss, damage, injury, expense or cost incurred by any person as a result of accessing, using or relying upon any of the information in this research paper to the maximum extent permitted by law.

