GENERAL INFORMATION FOR CLUBS AND ORGANIZATIONS ABOUT BANK ACCOUNTS IN FLAGSTAFF

Northern Arizona University, Office of Student Life

Last updated: November 2010
In order to apply for the tax ID number (EIN #), please visit:

http://www.applyingforataxidnumber.com or http://www.irs.gov

In order to obtain 503-C3 tax exemption form, please visit: http://www.irs.gov

In order to obtain business license, please visit or call:

Flagstaff City Government, 211 W. Aspen Ave. - ph. #: 928-774-5281

GENERAL LISTING
1. ARIZONA STATE CREDIT UNION

321 S. Beaver St., Flagstaff, AZ

Phone: 928-213-6700

Website: http://www.azstcu.org
In order to open an account, the organization must have:
· Copy of bylaws or charter and meeting minutes

· Resolution of Authority containing approval to transact business with the credit union and to designate authorized signers—usually signed by secretary of organization

· Non-profit organizations must provide 501c tax exemption form

· Tax ID # (EIN #)—copy of EIN letter from IRS or front page of previous year tax return is required to verify the EIN #

Basic Business Account:
· $100 minimum opening deposit

· No monthly maintenance fee

· Unlimited number of checks written and deposited each month
· Organizational checks and cards are available

· No minimum or maximum number of signers

· Does not earn interest
2. BANK OF AMERICA

125 E. Birch St., Flagstaff, AZ

Phone: 928-779-3910 ext. 44

Website: http://www.bankofamerica.com
Student organizations are classified as Unincorporated Associations

In order to open an account, the organization must have:

· At least one account signer who is 18 or older, a US citizen, has a Social Security number, and has a US physical street address
· Business name filing document, such as Fictitious Name Certificate or Certificate of Trade Name

· Organizing document such as Constitution or Bylaws

· Corporate Resolution identifying authorized signers

· Tax ID # (EIN #)

· There is a 7 day grace period to turn in these documents after the account is opened

Business Economy Account:

· No monthly maintenance fee if

· At least one purchase per month is made with Visa Business Debit Card or

· Account maintains $3000 minimum daily balance

· Otherwise fee is $13 per month

· Business Visa Check Card at no charge
· 150 free transactions per month (fees apply to additional transactions)
3. CHASE BANK

1484 S. Milton Rd., Flagstaff, AZ

Phone: 928-779-7331

Website: http://www.chase.com

In order to open an account, the organization must have:

· Date the organization was established and organization’s street address

· Tax ID # (EIN #)

· Social Security number, driver’s license, and email address for each authorized signer
Chase BusinessClassic Checking

· Free Chase Business Debit Card

· No monthly fee if

· Active Chase Business Credit or Debit Card or

· Account signer has qualifying Chase personal checking account or

· Account meets minimum monthly average balance ($5000 to $7500)

· 200 free transactions per month (fees apply to additional transactions)

· Free online statement and bill pay

· Interest earning accounts are available

4. COMPASS BANK
2 E Birch Ave, Flagstaff, AZ

Phone: 928-774-7430

Website: http://www.bbvacompass.com
In order to open an account, the organization must have:
· Organization name and names of all authorized signers

· Current street address

· Tax ID # (EIN #)

· Document establishing legal existence—Constitution or Bylaws

· May also require additional information like driver’s license to identify authorized signers

Business Build-to-Order Free Checking:

· Three free Business Visa Check Cards

· $100 minimum opening deposit

· No monthly fee

· 500 free transactions per month

· Free online banking and bill pay

· Other features can be added to customize the account (some have additional fee)
5. FIRST CREDIT UNION

2321 N. 4TH St., Flagstaff, AZ

Phone: 928-774- 8974

Website: http://www.firstcu.net
In order to open an account, organization must have:
· Organization name statement

· Tax ID # (EIN #)

· Charter or Constitution or Bylaws

· Identification for all signers

Business Basic Checking:

· $250 minimum balance

· $10 monthly fee (waived if minimum balance is met)

· Free online banking

· Free Visa Debit Card Extra Rewards

· 50 free transactions per month
6. NATIONAL BANK OF ARIZONA

211 N. Leroux St., Flagstaff, AZ

Phone: 928-779-9000

Web site address: http://www.nbarizona.com
Student organizations fall under Not for Profit Lodge/Association

In order to open account organization needs to provide:

· Documentation confirming exact name of organization (eg Constitution)

· Tax ID # (EIN #)

· Minutes of last meeting that include officers names/titles, authorization by members to open account with National Bank of Arizona, and approval of authorized signers

· Completed Resolution of Non-Profit Organization form

· Primary and secondary identification for all signers (including social security numbers)

Business Freedom Checking:
· Detailed monthly statement, Business Visa debit cards available, free online banking and bill pay

· $100 minimum opening deposit

· Does not earn interest

· No monthly maintenance fee

· $0.25 per item in excess of 400/month, $0.15 per $100 cash deposited

Other types of accounts are available—consult bank for details

7. WELLS FARGO

1200 S. Milton Rd., Flagstaff, AZ

Phone: 928-214-2480

Web site address: http://www.wellsfargo.com
Student organizations fall under Incorporated or Unincorporated Associations or Organizations

or Non-Profit Organizations

In order to open an account, the organization must have:
· Organization name, address, phone number, and fax number

· Primary contact name, phone number, and email address

· Date established

· Tax ID # (EIN #)

· If incorporated, Articles of Incorporation or Certificate of Good Standing

· Letter from IRS or other documentation if organization is non-profit and wants to earn interest

· Name, address, date of birth, citizenship, Social Security number, and driver’s license for all account owners (up to four)

Simple Business Checking Account:

· Free Business Platinum Check Card

· Free online statements

· $100 minimum opening deposit

· $5 monthly service fee can be waived or reduced by

· Maintaining $250 average balance (save $2.50/month)

· Signing up for online statement only (save $2.50/month)

· 50 free transactions per month
