

Try A Credit Union For Cheaper Auto Loan

People who are planning to purchase an automobile must consider getting auto loan from a credit union. Here are some reasons to opt for credit unions while applying for an auto loan.


Quick Loan Approval

The credit union usually approves the loan within 24-48 hours from the time they receive the completed application from the end of customer.

Lower Interest Rates

They offer low interest rate auto loans with easy repayment options as compared to other financial institutions.

Customized Services

They generally follow flexible loan policies and guide their members throughout the process.

Member Oriented

Since credit unions are member owned and controlled therefore you can get more personalized services.


User-Friendly Loan Process

The credit unions have made loan process hassle-free by providing their clients with an online form to apply for auto loans.

www.gctfcu.net


Greater Central Texas Federal Credit Union

3305 E. Elms Rd.,
Killeen, TX 76542
Phone: (254) 690 - 2274