

2018

Annual Report

Ukrainian Selfreliance Federal Credit Union

Річний Звіт

Українська Федеральна Кредитова Кооператива “Самопоміч”

BY THE NUMBERS

11,283 TOTAL MEMBERS
IN 2018

MEMBERSHIP UNDER THE AGE OF 24

19%

MEMBERSHIP BETWEEN THE AGES OF 25 & 44

29%

949 NEW MEMBERS

IN 2018

↑ 6.58%

ASSET GROWTH

TOTAL AMOUNT OF ASSETS IN 2018 (YEAR END):

\$351,482,109

↑ 18.62%

LOAN GROWTH

TOTAL AMOUNT OF LOANS IN 2018 (YEAR END):

\$244,091,764

UKRFCU RANKED TOP 20 CREDIT UNIONS IN PA

THIRD- LARGEST UKRAINIAN-AMERICAN CREDIT UNION IN THE USA IN ASSET SIZE

↑ **94%**

TOTAL AMOUNT OF AUTO LOANS IN 2018 (YEAR END):
\$9,778,972

VERSUS

TOTAL AMOUNT OF AUTO LOANS IN 2017 (YEAR END):
\$5,031,707

↑ **70%**

556 AUTO LOANS IN 2018
(YEAR END)

VERSUS

333 AUTO LOANS IN 2017
(YEAR END)

COMMUNITY SUPPORT

Over **\$180,000** in donations to community organizations.

MISSION STATEMENT

The Ukrainian Selfreliance Federal Credit Union of Philadelphia provides its members with a full range of quality financial services in a professional and convenient manner while preserving the safety and soundness of the Credit Union assets.

CHAIRMAN'S REPORT

2018 marks another year of accomplishments for your credit union. Based on every relevant measure, we have risen to the challenges that new technologies and our growing membership have placed before us.

Our membership is increasing every year along with deposits, loans and income. At the same time, we are continuing to provide the financial support that our community organizations have come to expect and rely on.

Your credit union's Online Banking system has been upgraded and expanded so that members now have the convenience of Mobile Banking as well as features like Popmoney®, External Transfers, Money Management, and Purchase Rewards. We have invested heavily to upgrade the digital banking resources our younger members value while still ensuring that everyone continues to have convenient access to the in-person services that credit unions have historically provided. Even as use of digital banking resources increases with every month, our branches still provide the backbone of our institution's success.

We have also worked hard to ensure that the community knows who we are and the quality and diversity of services we offer. Thanks to a strong Marketing and Business Development team, our community is consistently hearing the great news about UKRFCU and its response has been heartening. Last year alone, your credit union enrolled almost one thousand (1,000) new members.

Dramatic changes in information technology create new opportunities for members and new challenges for the financial services industry. Your leaders have worked diligently to introduce the new technologies that our members expect from a modern financial institution while protecting UKRFCU from the risk that new digital technologies present. We are grateful to have a talented information technology staff as well as two highly experienced information technology professionals as members of our Board of Directors. Staff and Board Members work together to develop a strategy for safely introducing new products and managing cyber risk.

None of this could have happened were it not for our committed and professional staff. This is your credit union's great strength – a staff that treasures the opportunity to serve our members and our community. During 2018, your management team has continued to professionalize, recruiting multilingual individuals with educational and professional backgrounds well suited to work in the financial industry. To further enhance the capabilities of our staff, management maintains memberships in several credit union trade associations and through them has invested heavily in staff training. This investment pays dividends in improved member services today while also developing a team of young managers who will be able to take our organization into the future.

The Board of Directors and I are proud of the progress we have made this year, and we look forward to continued success in 2019.

Roman Petyk, Chairman

ЗВІТ ГОЛОВИ РАДИ ДИРЕКТОРІВ

2018 рік – це ще один рік здобутків для вашої Кредитівки. Ми зробили все від нас залежне, щоб гідно впоратися з викликами, які постали перед нами у зв'язку зі зростанням нашої установи та стрімкими технологічними змінами, що трансформують банківський сектор.

Наше членство щороку зростає разом з обсягом депозитів, кредитів та доходів. Водночас ми не припиняємо надавати щедрі фінансову підтримку, на яку покладаються наші громадські організації. Ця підтримка надходить не тільки безпосередньо з Кредитівки, але й тепер доповнюється ґрантами Фондації, яку створила і продовжує фінансувати Кредитівка.

Ваша Кредитівка вдосконалила та розширила банківську систему онлайн-банкінг, завдяки чому користувачі отримали переваги мобільного банкінгу, а також такі функції, як Рортонеу, зовнішні перекази, керування грошима та винагороди за покупки. Ми вклали значні кошти у модернізацію цифрових банківських послуг, якими активно користуються наші молодші і більш технологічно просунуті члени, водночас ми подбали про те, щоб усі й надалі мали зручний доступ до особистого обслуговування, яке історично надавали кредитні спілки. Навіть тоді, коли поширення цифрових банківських ресурсів збільшується чи не щомісяця, наші філії залишаються запорукою успіху нашої установи.

Ми доклали чимало зусиль, щоб громада дізнавалась, хто ми такі, а також про якість та різноманітність пропонованих нами послуг. Завдяки сильному відділу з маркетингу та розвитку бізнесу, наша громада постійно чує добрі новини про Кредитівку і позитивно їх сприймає. Про успішні зусилля маркетингологів свідчить постійне зростання членства. Лише за минулий рік ваша Кредитівка залучила майже тисячу (1000) нових членів.

Стрімкі зміни в інформаційних технологіях створюють нові можливості для членів і нові виклики для індустрії фінансових послуг. Дирекція старанно працювала над впровадженням нових технологій, які наші члени очікують від сучасної фінансової установи, одночасно захищаючи Кредитівку від ризиків, які несуть із собою нові цифрові технології. Я з приємністю повідомляю, що ми маємо обдарований персонал у галузі інформаційних технологій, а також двох висококваліфікованих фахівців з інформаційних технологій у нашій Раді Директорів. Працівники та члени Ради спільно розробляють стратегію безпечного впровадження нових послуг та керування кібер-ризиками.

Усе це було б неможливим без наших відданих і професійних працівників. Це і є найбільша перевага вашої Кредитівки – персонал, який цінує можливість служити нашим членам і нашій громаді. Впродовж 2018 р. група менеджерів постійно підвищувала свій професійний рівень, залучаючи багатомовний персонал з освітою та досвідом, які підходять для роботи у фінансовій галузі. Для подальшого розширення можливостей наших співробітників, адміністрація підтримує членство в кількох торговельних асоціаціях кредитних спілок і через них інвестує значні кошти у навчання персоналу. Ці інвестиції сьогодні дають плоди через поліпшення якості послуг, а також формування групи молодих менеджерів, які зможуть повести нашу організацію у майбутнє.

Рада Директорів і я пишаємося тим прогресом, якого наша Кредитівка досягла цього року, і сподіваємося на подальший успіх у 2019 році.

Роман Петик, Голова Ради Директорів

PRESIDENT'S REPORT

were old and new. Our employees were old and new. Our credit union was old but determined to be new, to be relevant and successful. We have spent the last four years re-branding, training, expanding and succeeding.

As your President, I am pleased to report that we are a very financially sound Credit Union and continue to grow. While growth is exciting, the most important aspect is the safety and soundness of the Credit Union. The financial strength, the value of our Credit Union, is our Capital – our Net Worth. Today our Capital exceeds \$37 million, and we are considered very well capitalized according to industry standards.

In 2018, we continued to grow at a significant pace. At year end we had 11,283 members. Our loan and deposit growth remain impressive, so great, that we have moved up the ranks from fourth to the third largest Ukrainian credit union in the United States. Our Assets have grown to over \$351 million dollars. We remain profitable while still offering our members the best rates and donating over \$180,000 to our community. We are now listed in the top 20 best credit unions in Pennsylvania. Ukrainian Selfreliance Federal Credit Union is also becoming a very attractive business lender, particularly to small and mid-sized businesses owned and operated by our members. Likewise, our residential mortgage products have proven extremely attractive to thousands of our members. Banking should be simple and convenient, so we are continually adding and improving services based on members' feedback.

You have relied on us for 67 years to provide the best possible rates and products. We will continue to pay market-high interest rates on your deposits and provide low rates on all your loan needs. But we won't stop there. We will continue to grow and evolve. When you are ready to retire – we will be there by your side.

As we look forward to 2019, we're excited for the opportunities ahead. Our plans include enhanced member engagement, the development of new competitive products, and additional locations. I am blessed to work for this great organization, and without our management and staff our success would not be possible. I thank them, our Board of Directors, and our Supervisory Committee. It fills me with tremendous pride to have been part of this credit union.

Thank you for your membership and your ongoing support.

Mary Kolodij, President

ЗВІТ ПРЕЗИДЕНТА

Цього року Українська Кредитова Кооператива "Самопоміч" відзначатиме свою 67-ому річницю. Чи це знакова дата? Більшість вважає, що саме 65-й або 70-й ювілей гідний святкування. Але не забудьмо – вік виходу на пенсію у США - 67 років. Чотири роки тому, коли я стала президентом, я думала, що застану організацію, яка буде вже трохи втомленою і готовою до виходу "на пенсію". На диво, я знайшла організацію з високим рівнем енергії та великим ентузіазмом – організацію, готову до інновацій, готову до змін і готову до подальшого зростання. Наші члени були багаторічні та нові. Наші робітники були багаторічні та нові. Наша Кредитівка була багаторічна, але рішуче готова бути оновленою, актуальною, і успішною. Протягом останніх чотирьох років ми провели ребрендинг, а також вчилися, розширювалися, оновлювалися і досягали успіхів.

Як ваш президент я рада повідомити, що ми залишаємося однією з найбільш фінансово здорових кредитівок. Хоча зростання є захоплюючим, та найважливішими аспектами Кредитівки залишаються безпека та надійність. Фінансова сила, цінність нашої кредитівки - це наш капітал, який сьогодні перевищує \$37 мільйонів – а це означає, що ми є надзвичайно добре капіталізовані.

У 2018 році ми продовжували зростати значними темпами. На кінець року ми мали 11,283 членів. Ріст наших позик та депозитів залишаються вражаючими, настільки, що наша Кредитівка є сьогодні третьою найбільшою поміж усіма Українськими Кредитивними Кооперативами у Америці. Наші активи становлять вже більше, ніж \$351 мільйон. Ми залишаємося прибутковими, продовжуючи пропонувати нашим членам найкращі процентні ставки та витрачаючи на пожертви понад \$180,000 для нашої громади. Зараз ми входимо до 20-ти найкращих кооператив у Пенсільванії. Кредитівка також стає дуже популярною щодо бізнес-позичок, особливо для малих і середніх підприємств, що належать і управляються нашими членами. Крім того, наші іпотечні послуги на купівлю хатів виявилися надзвичайно привабливими для тисяч наших членів. Банківська діяльність повинна бути простою та зручною, тому ми постійно доповнюємо та вдосконалюємо послуги на основі відгуків наших членів.

Ви довіряли нам протягом 67-ми років, і ми намагалися надавати найкращі процентні ставки та послуги. Ми і надалі будемо продовжувати платити найкращі відсотки на ваші депозити і забезпечувати низькі процентні ставки по всіх кредитах. Але ми не зупинимося на цьому. Ми будемо і далі зростати і розвиватися. І коли ви підете на пенсію - ми будемо поруч з вами.

У 2019 році ми з нетерпінням чекаємо нових досягнень. У наших планах - активне залучення членів, розробка нових конкурентних послуг, і відкриття нових філій. Я щаслива працювати в цій чудовій організації і хочу додати, що без нашого керівництва і працівників, успіх не був би можливим. Я дякую їм, нашій Раді Директорів і нашій Контрольній Комісії. Я смиренно горда, що я є частиною нашої кредитівки.

Дякую вам за вашу участь та постійну підтримку.

Маруся Колодій, Президент

STATEMENT OF FINANCIAL CONDITION

From the Office of the Treasurer

Halyna O. Keller

Vice President of Finance

UKRAINIAN SELFRELANCE FEDERAL CREDIT UNION

Statement of Financial Condition as of December 31, 2018 and 2017
Фінансовий Стан – Балянс на 31-ше грудня, 2018 і 2017 років

ASSETS	2018	2017	АКТИВИ
Loans	\$244,091,764	\$205,774,941	Позички
Allowance for Loan Loss	(535,000)	(486,623)	Резерва на Втрати
Cash and Cash Equivalents	3,154,381	6,054,750	Готівка
Investments	92,145,043	105,349,979	Інвестиції
NCUA Capitalization	2,767,486	2,416,576	Капіталізація NCUA
Prepaid Expenses	3,049,909	3,949,589	Передплачені Видатки
Property & Equipment	4,087,396	4,417,132	Нерухомості і Обладнання
Accrued Interest on Loans and Investments	999,511	891,950	Належні Відсотки з Позичок і Інвестицій
Other Assets	1,721,619	1,407,627	Інші Активи
TOTAL ASSETS	\$351,482,109	\$329,775,921	ЗАГАЛЬНА СУМА АКТИВІВ

LIABILITIES & MEMBERS' EQUITY	2018	2017	ПАСИВИ І ЧЛЕНСЬКІ УДІЛИ
Liabilities	\$731,254	\$328,432	Пасиви
Member Deposits	318,099,199	295,303,671	Членські Уділи
Statutory Reserves	4,425,479	4,425,479	Статутова Резерва
Undivided Earnings	32,704,443	31,275,280	Нерозділені Прибутки
Other	(1,805,012)	(1,005,906)	Інше
Unrealized Losses on Investments	(2,673,254)	(551,035)	Нездійснені Втрати на Інвестиціях
TOTAL LIABILITIES & MEMBERS' EQUITY	\$351,482,109	\$329,775,921	ЗАГАЛЬНА СУМА ПАСИВІВ І ЧЛЕНСЬКИХ УДІЛІВ

Federally Insured by NCUA

STATEMENT OF INCOME AND EXPENSE

From the Office of the Treasurer

UKRAINIAN SELFRELANCE FEDERAL CREDIT UNION

Statement of Income and Expense for 2018 and 2017
Звіт Прибутків і Видатків за 2018 і 2017 роки

INCOME	2018	2017	ПРИБУТКИ
Interest on Loans	\$8,176,366	\$6,806,990	Прибутки від Позичок
Interest on Investments	2,366,306	2,234,600	Прибутки від Інвестицій
Fees and Charges	1,466,420	1,024,351	Інші Прибутки
TOTAL INCOME	\$12,009,092	\$10,065,941	ЗАГАЛЬНА СУМА ПРИБУТКІВ
EXPENSES	2018	2017	ВИДАТКИ
Compensation	\$2,767,283	\$2,375,896	Платні Працівників
Employee Benefits	712,220	633,453	Забезпечення Працівників
Travel and Conferences	92,007	94,054	Подорожі та Конференції
Association Dues	19,083	18,161	Вклади до Асоціацій
Office Occupancy	384,914	282,336	Кошти Приміщення
Foreclosed Properties	500	(3,513)	Видатки на Нерухомостях
Office Operations	1,016,576	857,773	Бюрові Видатки
Promotions and Donations	413,681	415,799	Реклама і Датки
Loan Servicing	400,931	343,198	Кошти Позичок
Professional Services	147,543	198,842	Професійні Послуги
Provision for Loan Loss	48,112	92,000	Резерва на Позичкові Втрати
Members Insurance	68,113	70,237	Забезпечення для Членів
Federal Examination	87,100	68,496	Державний Контроль
Annual Meeting	6,525	6,366	Річні Збори
Miscellaneous	29,830	45,124	Інші Видатки
TOTAL EXPENSES	\$6,194,418	\$5,498,222	ЗАГАЛЬНА СУМА ВИДАТКІВ
Income Before Dividends	5,814,674	4,567,719	Дохід Перед Дивідендою
Dividends	4,462,615	3,374,052	Дивіденди Членам
Non-Operating Income	70,558	(13,570)	Інші Неопераційні Доходи
NET INCOME	\$1,422,617	\$1,180,097	ЧИСТИЙ ДОХІД

Federally Insured by NCUA

10 YEARS SINCE THE GREAT RECESSION!

10 YEARS OF ENHANCEMENTS, TRANSFORMATION, EXPANSION, GROWTH AND DEVELOPMENT!

Roman C. Stelmach
Vice President of
Operations

2008

Established Online Banking and Electronic Bill Pay.
Over 3,400 members are registered users and 436 use the Bill Pay system.

2009

Established relationship with the Federal Home Loan Bank.

2009

Migrated to **VISA®** Debit Cards (not ATM CARDS).
Over 2,000 members utilize the chip enabled cards around the world.

2010

Established 8 additional **SELECT EMPLOYEE GROUPS** for opening membership to members of other Ukrainian organizations.

2011

Converted core processing system to **JACK HENRY SYMITAR EASE AND SYNERGY IMAGING SOLUTIONS.**

2011

Initiated summer intern program, introducing 20 interns to the operation and advantage of Ukrainian credit unions.

2015

Introduced **VISA CREDIT CARDS** (in house) and migrated **VISA DEBIT CARDS** to a credit union service organization (PSCU).

2014

In partnership with CUNA's Loan Generation Program, we were able to qualify more current members for auto loans.

2014

Switched to **CHECK 21**, enabling the creation of electronic check images and the faster processing of checks electronically.

2013

Received regulatory permission for issuance of **MEMBER BUSINESS LOANS** (*an experienced MBL person was hired and has issued over \$65m with a favorable yield*).

2012

Introduced **E-STATEMENTS**, providing membership quick and easy access to monthly statements, forms and notices; used by over 1,300 members during 2018.

2012

Joined the **SHARED BRANCHING NETWORK**, providing access to over 5,000 branches nationwide, used by over 2,000 of our members during 2018.

2017

Occupied new 10,000 square foot building.
Enhanced **ONLINE BANKING SYSTEM** and added a **MOBILE APP FOR SMART TELEPHONES** (*over 1,600 members are registered users paying bills in the amount of over \$8.4m.*)

2017

Sponsored the **ANNUAL MEETING OF THE UKRAINIAN NATIONAL CREDIT UNION ASSOCIATION** in Washington, D.C. Initiated annual advocacy of U.S. Senators and Congressmen in matters regarding Ukraine and credit unions.

2018

- Added **MOBILE DEPOSIT**; almost 1,000 members deposit checks via their telephones in the amount of over \$4.2m.
- Established **POPMONEY** – Person to Person transfers giving members the ability to transfer funds to another person's account.
- Established **EXTERNAL TRANSFERS** in the Online Banking application and the mobile application providing members with the ability of transferring funds to another institution.
- Refurbished and upgraded entire computer network.
- Our members earned over 3,500,000 reward points and redeemed over 248,000 **VISA REWARDS** points for such things as Travel, Merchandise, Gift Cards and Cash!
- The Finance Department handled over 222,000 electronic deposits and **ELECTRONIC WITHDRAWALS FOR OUR MEMBERS** in the amount of \$122,000,000!

THE FUTURE:

Online Account Opening • Online Loan Applications
Online Share Certificate Opening • ENHANCED VISA CREDIT CARDS

...and more!

LOAN DEPARTMENT

As an organization and team, we continued to build, improve and expand our achievements. This past year again proved to be a growing year among many years filled with economic challenges and regulatory burdens. However, we do not lose sight of the fact that we are here to help you, our members. One way we help you is by hosting homebuyer seminars as part of UKRFCU's member education initiative. Additionally, in 2018, we overhauled our Personal Loan program to help members secure loans for those times when you need a loan for an unexpected expenditure.

One of the best and oldest ways we help you save money is recasting your existing mortgage payments. A recast works in one of two ways. First, if you make an additional large principal payment, we can re-amortize the remaining balance at the existing rate. The result is that while the loan term remains the same, monthly payments are reduced. The second way a recast may help you is if you modify your interest rate to our current rate that is lower than your current agreed interest rate. The result again is that while the loan term remains the same, monthly payments are reduced. To recast your loan, talk with one of our mortgage originators. We will review your loan to determine if you are eligible and how much of a savings this process offers you.

Our goal is always to provide member service that exceeds expectations while providing products that help you improve your daily lives.

Walter Patrun, Loan Department Manager

Bolstered by a relatively positive economic outlook, expectations were that credit unions would see another year of double-digit loan growth in 2018. So, it comes as no surprise that we had another great year for loan portfolio growth. Commercial lending remains a key profit center at the credit union. Increased flexibility in lending limits under the NCUA's new MBL rule provided an opportunity to meet the credit needs of member businesses. UKRFCU no longer has to count loans made on any 1-4, non-owner occupied dwellings as member business loans. As such, the loan will no longer count towards the aggregate member business loan cap imposed on us. The new MBL rule allows for increased flexibility for growing member business portfolios. What does that mean for you, the member? It provides us with the opportunity to lend you more money. We provide financing on 1-4 family, non-owner occupied dwellings, 1-12 unit apartment buildings, mixed use properties and on a case by case basis, 12 units + apartment buildings, commercial properties, such as office buildings, stores and small strip malls. We offer common sense commercial real estate lending with a commitment to serve:

- No prepayment penalties
 - Ability to tailor loan structure with amortizations up to 30 years
 - Competitive interest rates
 - Loan amounts from \$50,000 to \$5,500,000
- Low closing costs
 - Personal service
 - Lending in Philadelphia and Trenton and also the following areas: New Jersey, Delaware, Maryland, southern New York and Washington, D.C.

Christina Hewko, Business Loan Manager

Loan Portfolio Composition as of December 31, 2018

TYPE	NO.	AMOUNT
Mortgages, Incl. HE and HELOCs	1,415	\$171,148,914
Investment Residential	288	\$61,281,450
Share & CD Secured Loans	65	\$679,957
New & Used Auto Loans	566	\$9,778,972
Signature Loans	69	\$739,435
Credit Cards	633	\$463,018
Sold to Secondary Market	458	\$73,549,502
TOTAL	3,494	\$317,641,248

New Loans Originated January 1, 2018 through December 31, 2018

TYPE	NO.	AMOUNT
Mortgages, Incl. HE and HELOCs	205	\$38,086,000
Investment Residential	102	\$25,013,000
Share & CD Secured Loans	36	\$412,000
New & Used Auto Loans	327	\$7,612,000
Signature Loans	66	\$762,000
Credit Cards	212	\$505,390
Sold to Secondary Market	37	\$7,879,000
TOTAL	985	\$80,269,390

SUPERVISORY COMMITTEE REPORT

The Supervisory Committee is appointed by the Board of Directors in accordance with the Federal Credit Union Act and ensures that your credit union conducts its operations and activities in a safe and sound manner. The Committee, as the members’ representative and official auditor, has the responsibility to review and evaluate the overall financial operations and performance of your Credit Union, including that of its management staff, to ensure that regulations, procedures and policies that govern this institution are properly followed.

To assist the Committee in carrying out its responsibilities, it retains the services of a certified public accounting (CPA) firm to perform the required audits. The financial statements presented in this report, and the latest audit by the firm Reinsel Kuntz Leshner LLP, have affirmed our belief that your credit union continues to be a sound financial institution. Additionally, the credit union employs a full-time internal auditor, Alexandra Dolinay, that reports directly to the Supervisory Committee.

In order to effectively serve as your representative, we must be kept aware of your concerns. This can be done by formally writing to the Committee, ATTN: Supervisory Committee, 221 W. Street Road, Feasterville, PA 19053, or by informally contacting any member of the Committee.

George Danyliw
Chairman of the Supervisory Committee

Antoni Zygarowicz
Member of the Supervisory Committee

Larissa Kebuz
Member of the Supervisory Committee

Звіт Контрольної Комісії

Контрольна Комісія, призначена Радою Директорів згідно з Федеральним Актом Кредитивних Кооператив (Federal Credit Union Act) гарантує, що ваша Кредитівка виконує всі дії і діяльності в безпечному і надійному напрямку. Як представник членів і офіційний ревізор, Контрольна Комісія відповідає за перегляд і оцінку загальної фінансової діяльності включно з перевіркою менеджменту, щоб забезпечити дотримання всіх фінансових приписів та адміністративно-процедурних правил.

Щоб допомогти реалізувати свою відповідальність, комітет наймає сертифіковану бухгалтерську фірму провести необхідну ревізію. Фінансовий стан представлений в цьогорічному звіті і найновіший звіт створений фірмою Reinsel Kuntz Leshner LLP підтверджує, що ваша Кредитівка продовжує бути однією з стабільніших фінансових установ. Додатково, Кредитівка має постійно діючого ревізора, Олександру Долинай, котра відповідає Контрольній Комісії.

Щоб краще представляти членів Кредитівки, комітет мусить бути усвідомленим вашими турботами і пропозиціями. Просимо формально звернутися до Контрольної Комісії за адресою: Supervisory Committee, 221 W. Street Road, Feasterville, PA 19053, або до членів комітету.

Юрій Данилів
Голова Контрольної Комісії

Антоній Зигаревич
Член Контрольної Комісії

Лариса Кебуз
Член Контрольної Комісії

Meet Our Team

MANAGEMENT TEAM

Mary Kolodij
President

Halyna O. Keller
Vice President of Finance

Roman C. Stelmach
Vice President of Operations

Anatoli Murha
Director of Business Development

Walter Patrun
Loan Department Manager

Christina Hewko
Business Loan Manager

Irina Yarinich
Operations Manager

Roman Kujdych
IT Manager

Laura Naumenko
Manager of Human Resources

BOARD OF DIRECTORS

Roman Petyk
Chairman

Askold Sandursky
Vice Chairman

Ihor Jaryi
Secretary

Oxana Holubowsky
Treasurer

Marko Jarymovych
Director

Mary Kolodij
Director

Anna Lewicky
Director

SUPERVISORY COMMITTEE

George Danyliw
Chairman

Larissa Kebuz
Member

Antoni Zygarowicz
Member

2018

LOCATIONS

Main Office and Branch

221 W. Street Road
Feasterville, PA 19053

Cottman Branch

1729 Cottman Avenue
Philadelphia, PA 19111

Somerton Branch

14425 Bustleton Avenue
Philadelphia, PA 19116

**Ukrainian Educational
& Cultural Center Branch**

700 N. Cedar Road
Jenkintown, PA 19046

Trenton, NJ Branch

477 Jeremiah Avenue
Trenton, NJ 08610

Fairmount Branch

2307 Brown Street
Philadelphia, PA 19130

215-725-4430 | www.ukrfcu.com

