[bookmark: _GoBack]Direct Deposit Services at the University of Alaska

How do I sign up?

To sign up for Direct Deposit go to UAONLINE –

Sign In using your UA ID/Pin
Hit the button for Financial Information
Hit the [Direct Deposit Services] button and then:

1. Select 1st time setup of direct deposit
1. Select the account type
1. Enter in the bank routing code
1. Enter account number
1. Re-enter account number
1. Click SUBMIT button

How will I know when my refund and/or reimbursement is posted to my account?

1. The university will notify you by e-mail. Notification will NOT include the amount, bank name, or your checking/savings account number. You must confirm your deposit with your bank.

