

INSURING YOUR FUTURE


PRO

PROTECTING WHAT'S IMPORTANT IN YOUR life

Liberty Bank has been caring for generations of customers since its founding in 1898.

Similarly, its subsidiary, the Liberty Insurance Agency, Inc. (LIA), has a long history in the community and has been part of the Liberty Bank family since the 1930s.

It offers both business and personal insurance plans.

LIA agents are here to help you evaluate your needs and find appropriate policies at competitive rates.

TECT

PROTECT your livelihood


When you're working hard at building and managing your business, sometimes it's difficult to step back from day-to-day obligations to think about your insurance coverage.

But having the correct policy in place is critical to safeguarding your livelihood if you face a setback or a disaster.

SURVIVING AFTER A CRISIS


You can count on LIA agents for expert guidance on understanding insurance options and choosing the right policy.

We partner with you to find quality insurance that will allow your business to survive a covered loss. Maybe that's a relatively minor incident, such as an extended power outage, or a more significant event, like a fire or tornado.

We also can determine just what must be insured.

Policies can protect your architectural firm with an E&O policy. Or insure the chairs at your restaurant. Or shield you from lawsuits if there's an accident at your manufacturing business.

A woman in a business suit is writing the word 'Insurance' in white marker on a dark background. She is holding a white marker in her right hand. The word 'Insurance' is the largest and most prominent text. Other words are scattered around it, including 'risk', 'property', 'proof', 'term', 'protection', 'fee', 'legal', 'condition', 'claim', 'policy', 'loss', 'premium', and 'compensation'.

risk property proof
term protection fee
Insurance legal
condition claim
loss policy
premium compensation

CHANGING DYNAMICS

Even if you think you're well covered, you may have policy gaps, especially if the dynamics of your business have evolved.

Perhaps you've expanded your services, added staff, or opened a new office. Or maybe you've gone from being a sole proprietorship to a LLC.

Whenever you change your business, it's smart to revisit your insurance coverage. Our agents can help you with such reviews.

MATCHING YOUR NEEDS


We start our relationship with you by gaining a full understanding of your business and operations.

Once our agents identify your needs, they recommend how best to protect you and your business.

Then we shop among the major insurance carriers to price policies that are a good fit.

Choices include:

- Professional liability
- Business owners policy (BOP)
- Commercial liability
- Commercial property

We also can customize policies to address the unique risks of your business.


CUSTOMIZED PERSONAL PROTECTION

Though low-cost, quick-access insurance choices abound, there's no replacement for a knowledgeable insurance agent who provides a comprehensive assessment of your exposures and tailors policies to your unique needs.

LIA offers auto, home, life, and pet insurance as well as umbrella policies. We also can help you insure your special treasures, such as boats, antique cars, or an art collection.

HOMEOWNERS INSURANCE


For most people, their home isn't just a place where family memories are created. It's also their largest asset.

So you want to be certain that your house and your possessions are fully protected.

LIA can provide a policy that delivers peace of mind, along with deductibles and premiums that align with your budget.

We walk you through the options and clarify every detail, from loss-of-use coverage and deductibles, to replacement value and liability coverage.

AUTO INSURANCE


Even if you're the most cautious driver, you still can be the victim of an accident or face a lawsuit.

That means your auto coverage must address a wide range of variables, including vehicle damage and theft, property damage, medical expenses, uninsured motorist accidents, and liability.

No matter your driving habits, there's a policy to accommodate you.

LIFE INSURANCE


Life insurance secures your family's financial future when you can't.

You want a strategy in place so that your family doesn't struggle financially if there's an unexpected death.

LIA agents explore all the options with you and determine just how much insurance you actually require.

They also explain the benefits and drawbacks of each option and shape a plan suited to your lifestyle.

Insurance choices include:

- Term
- Universal
- Mortgage

EXPERIENCE AND EFFICIENCY


The LIA team is here to help you with all your insurance needs.

Look to LIA as a trusted neighbor that is watching out for the well-being of your family and business.

LIA agents are well-versed insurance experts who have a firsthand understanding of your stage of life and the challenges that you're facing.

And since we're right in the neighborhood, you don't have to spend time navigating a voice mail system at a call center when you have questions, problems, or a request.

Our agents are available by appointment at any of the five offices we maintain in Liberty Bank facilities – Logan Square, Norwood, Foster and Harlem, Park Ridge, and Lincolnwood.

You also can explore your auto and life insurance options online by visiting www.libertybank.com/liberty-insurance

Contact us

Please call us at 773-792-1660 to set up an appointment with a LIA agent.


Provide. Protect. Promise.


Offices maintained at the following bank facilities:

Main Office

2392 N. Milwaukee Ave.
Chicago IL 60647
(773) 384-4000

Foster Office

7111 W. Foster Avenue
Chicago IL 60656
(773) 792-2211

Norwood Office

6210 N. Milwaukee Avenue
Chicago IL 60646
(773) 763-4360

Lincolnwood Office

6666 N. Lincoln Avenue
Lincolnwood IL 60712
(847) 674-1300

Park Ridge Office

1018 W. Touhy Avenue
Park Ridge IL 60068
(847) 825-0693

www.libertybank.com/liberty-insurance