Funds Availability Guide

A.R.S. Section 6-843; CA Insurance Code §12413.1
	
	Business Day Available1

	Deposit Type
	Same

Day
	Next

Day
	2nd

Day
	3rd

Day
	4th

Day
	5th

Day

	CASH2
	X
	
	
	
	
	

	ELECTRONIC PAYMENT OR WIRE
	X
	
	
	
	
	

	CASHIERS, CERTIFIED & TELLER’S CHECKS
	X (AZ)
	X (CA)
	
	
	
	

	OFFICIAL CHECKS
	
	
	
	
	
	

	· In State checks drawn on an FDIC Insured Institution
	
	X
	
	
	
	

	· Out of State &/or not drawn on an FDIC Insured Institution
	
	
	
	
	
	X

	U.S. TREASURY CHECKS
	
	X
	
	
	
	

	MONEY ORDERS
	
	
	
	
	
	

	· U.S. Postal Money Orders
	
	X
	
	
	
	

	· Other Money Orders
	
	
	
	
	
	X

	FEDERAL RESERVE, FEDERAL CREDIT UNION & FEDERAL HOME LOAN BANK CHECKS
	
	X
	
	
	
	

	STATE & LOCAL GOVERNMENT CHECKS
	
	
	
	
	
	

	· Local3 or In-State
	
	X
	
	
	
	

	· Non-local3 / Other
	
	
	
	
	
	X

	ON-US4 CHECKS
	
	
	
	
	
	

	· Local or In-State
	
	X
	
	
	
	

	· Non-local
	
	
	
	
	
	X

	OTHER CHECKS

Personal/ Corporate/ Credit Union/ Money Market/ Travelers Checks (Unless qualified as Cashier’s or Teller’s Checks)
	
	
	
	
	
	

	· Local
	
	
	X
	
	
	

	· Non-local
	
	
	
	
	
	X


Deposit
Disbursements can never be made until after funds are deposited.

Drafts
No disbursements can be made against a draft until we have received confirmation from our bank that final payment has been received and credited to our account.

Third Party Checks
It is company policy NOT to accept third party checks, which are checks payable to a payee other than our company and endorsed to the company. However, we will accept U.S. Treasury checks payable to the Farmer’s Home Administration’s borrower and endorsed to our company, but we do not disburse until after we have received confirmation of final credit to our account.

Foreign Checks
It is company policy NOT to accept foreign checks.

1 Business Day
A calendar day other than a Saturday or a Sunday, January 1, third Monday in January, third Monday in February, last Monday in May, July 4, first Monday in September, second Monday in October, November 11, fourth Thursday in November, or December 25. If January 1, July 4, November 11, or December 25 falls on a Sunday, the next Monday is not a business day.
2 Cash
For security reasons, we do not accept cash unless the deposit is made at our bank.

3 Local Checks
A check is “LOCAL” if it is drawn against a bank located in the same check processing region as the company’s depositary bank, which can be determined by the ABA number:

So. Cal, So. Nev, Arizona: 1220, 1221, 1222, 1223, 1224, 3220, 3221, 3222, 3223, 3224

Central & No. Cal, No. Nev: 1210, 1211, 1212, 1213, 3210, 3211, 3212, 3213

4 On-Us Checks
An “On-Us” check is a check drawn on another branch of our own depositary bank.
