Banner-Search/View Requisitions Cheat Sheet

1. Open a session of Internet Explorer

2. Type in http://myut.utoledo.edu

3. Enter your UTAD username and Password

4. Click LOGIN 

5. From the “Employee tab” click on Banner Finance SSB

6. Click on View Document. 

7. Requisitions will default in the choose type field. 

8. Click on Document Number to search for requisitions.

9. Search by one of the following:

· Document number (Requisition number, if known)
· User ID – Will default to current user

· Activity Date

· Transaction Date

· Vendor ID

· Reference Number

Note: One of the above fields must be populated in order to search for a document. 

10. Click Execute Query. 

11. A list of all available documents meeting the selected criteria will be displayed.
 
12. Click the blue hyper link of the document you want to view.

13. Click view document. 

14. The document will be displayed. 

15. To view an attachment in the document select the view attachments button at the bottom of the document.
 
16. Click on the document icon to view the document. 

17. Close document window when complete. 
1 | Page

