
Somerville Local First (www.somervillelocalfirst.org) included a Move Your Money message on the back cover of its guide to

local businesses, 10,000 copies of which will be distributed in Somerville, Massachusetts.

Build Strong Local Economies
by Purchasing with Purpose

A LOCAL’S GUIDE
TO SOMERVILLE

MOVE YOUR MONEY

Across the nation, individuals, businesses and governments are choosing to put
their dollars with banks they can trust. Locally owned banks and credit unions often
operate via personal relationships, charge lower fees, offer the same modern services
and are more likely to lend to local businesses, nonprofits and entrepreneurs.

Nearly 1 in 10 Americans have moved their money to local banks. Is it time for you
to join us in the movement? If so, you might want to start with East Cambridge
Savings Bank. Located at 285 Highland Avenue, the Bank has been a trusted
financial banking center in Somerville for over 30 years. In looking for local
banking options, East Cambridge Savings Bank stood out with its complete range
of business banking services from Online Banking to Remote Deposit Capture
to SBA Lending to Term Loans. More importantly, East Cambridge Savings Bank
has a longstanding commitment to delivering personalized customer service and
lending money to local businesses, nonprofits and entrepreneurs.

To learn more about moving your money to a reputable bank located
right in your backyard, visit East Cambridge Savings Bank online at

www.ecsb.com/stability or call them today at 1.866.354.3272.

Graph courtesy of the New Rules Project. For more data and analysis on the
importance of local banks and credit unions, visit newrules.org/banking.

Share of Bank Deposits

57%

11%

11%
28%

20%

34%

Mid-Sized Banks

Small Banks

Largest 20 Banks

Mid-Sized Banks

Small Banks

Largest 20 Banks

Share of Small Business Lending

MOVE YOUR MONEY

Across the nation, individuals, businesses and governments are choosing to put
their dollars with banks they can trust. Locally owned banks and credit unions often
operate via personal relationships, charge lower fees, offer the same modern services
and are more likely to lend to local businesses, nonprofits and entrepreneurs.

A recent survey found that nearly 1 in 10 Americans had moved at least some
of their banking business from large to small banks since 2008. Is it time for
you to join us in the movement? If so, you might want to start with East Cambridge
Savings Bank. Located at 285 Highland Avenue, the Bank has been a trusted
financial banking center in Somerville for over 30 years. In looking for local
banking options, East Cambridge Savings Bank stood out with its complete range
of business banking services from Online Banking to Remote Deposit Capture
to SBA Lending to Term Loans. More importantly, East Cambridge Savings Bank
has a longstanding commitment to delivering personalized customer service and
lending money to local businesses, nonprofits and entrepreneurs.

To learn more about moving your money to a reputable bank located
right in your backyard, visit East Cambridge Savings Bank online at

www.ecsb.com/stability or call them today at 1.866.354.3272.

Graph courtesy of the New Rules Project. For more data and analysis on the
importance of local banks and credit unions, visit newrules.org/banking.
Small Banks - Less than $1 billion in assets. Mid-sized - $1–10 billion in assets

Share of Bank Deposits

57%

12%

13%
28%

20%

34%

Mid-Sized Banks

Small Banks

Largest 20 Banks

Mid-Sized Banks

Small Banks

Largest 20 Banks

Share of Small Business Lending

MOVE YOUR MONEY

Across the nation, individuals, businesses and governments are choosing to put
their dollars with banks they can trust. Locally owned banks and credit unions often
operate via personal relationships, charge lower fees, offer the same modern services
and are more likely to lend to local businesses, nonprofits and entrepreneurs.

A recent survey found that nearly 1 in 10 Americans had moved at least some
of their banking business from large to small banks since 2008. Is it time for
you to join us in the movement? If so, you might want to start with East Cambridge
Savings Bank. Located at 285 Highland Avenue, the Bank has been a trusted
financial banking center in Somerville for over 30 years. In looking for local
banking options, East Cambridge Savings Bank stood out with its complete range
of business banking services from Online Banking to Remote Deposit Capture
to SBA Lending to Term Loans. More importantly, East Cambridge Savings Bank
has a longstanding commitment to delivering personalized customer service and
lending money to local businesses, nonprofits and entrepreneurs.

To learn more about moving your money to a reputable bank located
right in your backyard, visit East Cambridge Savings Bank online at

www.ecsb.com/stability or call them today at 1.866.354.3272.

Graph courtesy of the New Rules Project. For more data and analysis on the
importance of local banks and credit unions, visit newrules.org/banking.
Small Banks - Less than $1 billion in assets. Mid-sized - $1–10 billion in assets

Share of Bank Deposits

57%

12%

13%
28%

20%

34%

Mid-Sized Banks

Small Banks

Largest 20 Banks

Mid-Sized Banks

Small Banks

Largest 20 Banks

Share of Small Business Lending

http://www.somervillelocalfirst.org
http://www.somervillelocalfirst.org

