

Upcoming Milestones for Your Loan

Learn what to expect next by reviewing key milestones for your loan below.

1 Activate Your Account

- ▶ Activate your loan within 30 days at www.greensky.com/activate.

2 Register on the Customer Portal

- ▶ Register at www.greenskyonline.com to manage payments, set up autopay/paperless billing, and view statements/loan documents.
- ▶ Set up your profile using your Application ID and a valid email address.

3 Transact on Your Account

- ▶ Make purchases with your merchant through your Purchase Window Expiration Date. Simply provide them with your Shopping Pass¹ and a valid photo ID.
- ▶ You will be notified when a purchase is made on your account. The notification will inform you of any action required.
- ▶ **You will only be responsible for the total amount purchased on your account.** The approved Credit Limit is not reported to credit bureaus unless that limit is the amount you spend.

4 First Statement Available

- ▶ Receive your first statement in 15-25 days after your first transaction, depending on your plan. You will receive monthly statements for the life of your loan.
- ▶ Use your bank account to make payments. Credit cards and debit cards are not valid payment methods.
- ▶ There are multiple, easy ways to make a payment:

Online

Log into the Customer Portal to make a payment or pay as a guest. You can also use your bank's online bill pay method.

Mail

Dept. #3025
GreenSky
P.O. Box 2153
Birmingham, AL 35287-3025

Phone

(866) 936-0602
Make payments 24/7 by using our automated system.

5 Purchase Window Closes

- ▶ After the Purchase Window expires, you will no longer have access to the approved Credit Limit.

6 Repay Your Loan

¹ Your Shopping Pass is used to access your loan proceeds. Please protect it like any other financial device. Use of the Shopping Pass or the funds from your loan to make a purchase constitutes your electronic signature on the Loan Agreement which has the same legal effect as your physical signature.