

MARCH 2017

Security MATTERS

Security
Credit Union

Dedicated. Secure. Trusted.®

TECHNOLOGY

UPGRADE

AHEAD

Security Credit Union will upgrade to a new computer system to serve you more efficiently and provide you with new products and services in the future. Conversion begins at 6:00 p.m. on March 31st and will finish on April 3rd. All locations will remain closed during this time with limited access to certain services.

Benefits To You:

- A new internal operating system which will provide quicker, more efficient in-person service.
- A new Online Banking platform offering more features to manage your accounts.
- An updated Telephone Banking system with new prompts to streamline your call experience.

Important Dates:

To complete our technology upgrade, all locations will CLOSE at 6:00 p.m. on Friday, March 31, 2017, and will remain closed on Saturday, April 1, 2017, and Monday, April 3, 2017.

We will RE-OPEN Tuesday, April 4, 2017, for normal business hours.

During The Upgrade, These Services Will Be Unavailable:

- Online Banking
- Mobile Banking
- Bill Pay (Payments scheduled during or after the upgrade will process normally.)
- Remote Deposit
- Automated Telephone Banking

Accessing Your Money Conversion Weekend:

- Write a check
- Use your ATM or Debit Card at any ATM or merchant location (\$600 per day maximum ATM withdrawal or point-of-sale transaction)
- Use your Security Credit Union Credit Card
- Make the appropriate cash withdrawals before we close on March 31

Questions? Visit securitycu.org/upgrade, contact our Communication Center at 800-373-2333 or visit any office location for assistance.

Are You A Small Business Owner?

As a member of Security Credit Union, you can carry on the credit union difference with your business. Save with lower loan rates, earn more on a variety of savings options, and relax with a low-cost checking account – all with the friendly, personal attention you deserve!

We can help your business thrive!

Business Loans – Full-service options are tailored to meet your business's unique needs. Finance a vehicle, equipment or real estate or obtain a convenient line-of-credit.

Business Checking – Take advantage of low-cost checking with the flexibility of a free MasterCard® Debit Card.

Savings and Investments – Earn more with several options, including savings and CDs; deposits are also insured up to \$250,000 by the NCUA.

VISA® Business Credit Card – Save with a low fixed rate and pay for travel expenses, office supplies, online orders, and more.

24-Hour Convenience – Enjoy ATM service, Online Banking, Online Bill Pay, and Telephone Account Access.

Employee Perks – Extend the gift of credit union membership to your staff! Employees are eligible for membership and all of our money-saving services.

Whether you're just starting out or expanding your business, we have the resources you need – saving you time and money. Call us at 800-373-2333 or visit www.securitycu.org/business to learn more.

Follow Us on Facebook and Twitter

You'll gain valuable news and helpful tips to make everyday life easier. You'll also get to know your favorite employees better and see firsthand how all of us are part of your community.

If you haven't already liked or followed us on Facebook and Twitter, do so today! You can find us at www.facebook.com/SCUBold and at www.twitter.com/SCUBold.

Protect Your Loan.

GAP and MRC protection give added peace of mind.

You can add these coverages to any auto or motorcycle loan you have at Security Credit Union. They're affordable and make good financial sense.

But why are they such a good idea?

GAP (Guaranteed Asset Protection) – Pays the difference between your automobile insurance settlement and remaining loan balance if your vehicle is stolen or damaged beyond repair from an accident. This means you don't pay out-of-pocket for an amount you may still owe on the loan.

MRC (Mechanical Repair Coverage) – Pays for costly repairs and keeps your vehicle running smoothly, for added safety, reliability, and longevity. With different coverage levels and deductibles, there's a plan right for your budget. Keep your loans protected with affordable GAP and MRC coverage. Visit www.securitycu.org/loan-coverage to get started.

Dedicated. Secure. Trusted.®

CALL

810-235-2322
800-373-2333

Automated Telephone Banking:

810-235-0820
800-677-4085
TDD: 810-235-2459

MAILING ADDRESS

P.O. Box 5160
Flint, MI 48505-0160

WEBSITE

securitycu.org

E-MAIL

contactus@securitycu.org

OFFICE LOCATIONS

Genesee County

2230 S. Center Road, Burton
North of Atherton Road

2404 S. Linden Road, Flint
North of Lennon Road

8040 Holly Road, Grand Blanc
Trillium Circle, North of I-75

Macomb County

4805 E. 9 Mile Road, Warren
West of Mound Road

Wayne County

2444 Clark Street, Detroit
North of Vernor Highway

Shiawassee County

1400 E. Main Street, Owosso
M-21 & Airport Drive

Lapeer County

1675 N. Lapeer Road, Lapeer
M-24 & Davis Lake Road

1495 Imlay City Road, Lapeer
M-21 & Myers Road

337 E. First Street, Imlay City
M-53 & First Street

Saginaw County

2882 Schust Road, Saginaw
East of Bay Road, near
Fashion Square Mall

Sanilac County

5200 Peck Road, Croswell
West of Croswell Road

