

City of Austell Online Presentment and Payment Frequently Asked Questions

General

What are some of the benefits of receiving my bill electronically?

It is convenient, saves time, reduces errors, allows you to receive bills anywhere at any time and helps the environment by saving trees. You can continue to receive a paper bill, but if you elect to go paperless, you can always print out a copy of the bill if needed.

What are the benefits of paying a bill online?

Paying online with a credit card or electronic check saves time, gives you the flexibility to pay how and when desired, and saves money (no more stamps, paper checks, or envelopes), and Invoice Cloud will store your information for future use – but only if you choose to store it.

What is Invoice Cloud?

Invoice Cloud is a web-based, electronic bill presentment and payment company that we have partnered with to provide faster, more convenient billing services to our customers. By automating billing and collections, customers can click and pay online while helping the environment and reducing clutter in their home or workspace.

What is the relationship between the City of Austell and Invoice Cloud?

The City of Austell wanted to make paying bills easier for our customers, but did not have the electronic presentment and payment systems required to display, safely process, and store financial information. We chose Invoice Cloud because it is easy to use, and the security is the strongest available. All the data collected is double encrypted and stored on secure servers. The data is not sold or released for any purpose other than to complete transactions.

Is there one account number for all of my bills?

No, account numbers vary and will not be the same on your utility bill or property tax bill.

If I pay different bills (for example, utility bill or property tax bill) do I need to register twice?

Yes, a one-time registration is required for each bill type to access the customer portal. You need to register for each of the bill types and accounts you wish to pay online. If you have multiple utility accounts or own two parcels you will need to register each account separately. Once the initial registration process has been completed for each of your accounts, viewing, and paying future bills will be in place. However, if you register your accounts with the same e-mail and password, you will get a list of accounts to choose from in your customer portal.

Can I put my utility bill on Auto-Pay, but keep my property tax bill as a scheduled payment?

Yes, each bill type operates independently. When you sign up for Auto-Pay, you be asked to select which bill type you want to put on Auto-Pay. Those bills selected will be paid on the day they are due.

Using the System

How does the system work?

It is very simple. Here are the 3 steps taken by customers:

1. Customer receives e-mail notification or accesses account via the City of Austell's website (www.austellga.gov) by clicking on the "View or Pay Your Bill" button on our home page.
2. Customer locates and views bill and either enters payment information for a One Time Payment or registers to schedule a payment.
3. Customer receives an e-mail confirmation with their payment amount and payment process date.

Can I use an Apple/Mac to use the service?

Yes, many customers use a Mac.

What browsers are supported?

Windows: Safari 4, 5; Chrome 10, 11; Opera 10, 11; Firefox 3.6, 4; Internet Explorer 7, 8, 9

iPhone and iPad: Mobile Safari 4x

Apple/Mac: Firefox 3.6, 4.0; Chrome 11; Opera 10.x, 11; Safari 4, 5

Ubuntu (Linux): Opera 9.6; Firefox 3.6

I cannot locate my bill.

Please scroll down on the page to view the matching items at the bottom. Otherwise, try re-reading the instructions for the search criteria. You may be entering more than one search criteria. For example, utility bills may require a service address while the property tax bill may require one out of two fields. It must be entered exactly as indicated on the printed bill.

Do I have to enter an e-mail address to make a payment?

Yes, an e-mail address is required for payment confirmation. A payment receipt is sent via e-mail.

When I try to pay my bill, it asks for credit card information and I want to pay by electronic check.

Under "How would you like to pay" click on the drop-down box and choose EFT Check.

Will I receive a confirmation e-mail that my bill has been paid?

Yes, you will receive a confirmation e-mail.

Do I need to register to pay a bill?

You may need to register to receive electronic bills by e-mail, but registration is not required for One Time Payments. One Time Payments require that you enter your payment information each time you make a payment. By registering, you avoid that step and gain access to your payment history.

Why should I register to pay a bill?

By registering, you have access to all of your bills regardless of type and all of the features of the payment portal. These features include the ability to view all current bills, see previous bills and payment dates, update your profile information, access the online customer service system, go paperless (if bill type allows), schedule payments for a specific dates, and sign up for Auto-Pay. You also avoid having to enter your payment information each time you pay a bill.

How Do I Register?

Registering is easy and can be done when you make a payment. There are two ways you can make a payment.

1. When you receive an e-mail notification that your bill is ready to be paid, simply click on the "View Bill or Pay Now" button. You will be directed to the City of Austell payment website, powered by Invoice Cloud. Once there, you will be given the opportunity to register or make a One Time Payment. If you choose to register, you will be asked to provide a password and accept the terms and conditions to use the system. The payment information you enter in your profile will then be securely encrypted and saved for your next visit.
2. You can go directly to the City of Austell's website (www.austellga.gov) and click on the "View or Pay a Bill" button. You will then be directed to the City of Austell payment website, powered by Invoice Cloud. Once there, you will need to locate your account and will be given the opportunity to register or make a one time payment. If you choose to register, you will be asked to provide a password and accept the terms and conditions to use the system. The payment information you enter in your profile will then be securely encrypted and saved for your next visit.

How do I find my account number to login?

Once you have registered, you will need only your e-mail address and password to log in. To login the first time you use the system, you will need your account number or customer ID from your bill. The "locate your bill" screen gives instructions regarding the required information.

I forgot my password. How do I find it?

You should click on "Forgotten Password?" at the bottom of the login screen. You will need your account number and e-mail address to retrieve your password. If you are unable to locate this information, please contact the City of Austell at (770) 944-4300. After account verification, we will be able to provide you with your password.

Can more than one person pay bills online for the same account?

There are two ways that payment responsibilities can be shared. If the other payer is part of your household, you may choose to share your login information with that individual. In a situation where personal financial data is not shared, you may forward your e-mail notification to the individual, who will then click on the "View or Pay Now" button and elect to make a one time payment. They will need to enter their name, e-mail address, address, and payment information. They will receive the payment confirmation. You can verify their payment by viewing the bills in your account.

Payment

What forms of payment can I use?

You can pay by credit or debit card or you may issue an electronic check from your bank account (checking or savings). We accept VISA, MasterCard, and Discover.

Can I still send in a paper check?

Yes, your bill can be paid in any of the following ways:

- E-mail notification based payment: click the "View bill or Pay Now" button in your e-mail
- Web based online payment: login to online bill pay through www.austellga.gov
- Phone payments: contact the City of Austell
- Paper check: in person or by mail

What is a service or convenience fee?

A non-refundable fee added to your bill to cover various administrative costs associated with billing and accepting payment.

If I do not have an e-mail can I still process an electronic payment?

No, to complete the online payment process, you will need an e-mail address so that the system can deliver your payment confirmation. If you do not have an e-mail address, you can obtain a free e-mail account from any of the following services: yahoo.com, hotmail.com, or gmail.com.

Which bills can I pay online?

You can pay current your utility bill and property tax bill online.

What are the costs for paying online?

There are no sign-up costs or subscription fees. The non-refundable convenience fee when using an ACH transfer (electronic check) from your checking or savings account is \$0.95 per transaction.

The non-refundable convenience fee when using credit cards is a percentage-based or flat rate fee that varies depending on the card type and the bill you are paying. The convenience fee is automatically calculated based on the dollar amount of the bill being paid and is shown on the payment page before you submit your payment for processing. A \$25.00 fee is charged for all returned payments.

May I pay my tax bill by credit card?

Yes, we will accept VISA, MasterCard, and, Discover at Austell City Hall.

How should I enter my credit card information?

The information you enter on the payment screen must be exactly the same as it appears on your credit card. This information collected will be used to authorize your payment.

How will I know that my payment has been accepted?

After you submit your payment, you will see a payment confirmation screen. It will contain your payment confirmation message. It will show an approved number for credit

cards or a processed number for electronic check. You will also receive a confirmation e-mail after your transaction is submitted. The e-mail will include your account number, bill number, amount paid, and confirmation message. If your electronic check does not pass through the bank, you will receive an e-mail informing you of the rejected payment. You may need to contact the City of Austell in order to pay again.

Can I use more than one payment method per transaction?

Yes, you may use one payment method for part of the transaction and another payment method for other parts of the transaction.

How long does it take for a credit card transaction to process if I pay online?

Credit card transactions typically take 48 hours to be processed but are authorized immediately.

How long does it take for an EFT (electronic funds transfer) transaction to process if I pay online?

EFT transactions typically take 48 to 72 hours to be processed.

Do I need to notify my bank or change bank accounts?

No, your current bank account (checking or savings) will work fine. However, if you have arranged through your bank to automatically pay your bill, you need to contact your bank and discontinue the automated payment. Otherwise, you may pay your bill twice.

What information do I need to make a payment?

If you are registered, the only information you need to have available to complete a payment transaction is your e-mail address and password. If you make a One Time Payment, then you will also need your bank account or credit card information and your account number.

When can I pay?

You can make payment or review your account 24 hours a day, 7 days a week. It is always a good idea to pay or schedule a payment at least few days before the due date to allow for processing time.

Can I use a credit card to pay my bill(s)?

Yes. There is a convenience fee when using credit cards which varies based upon the type of card, type of bill and payment amount. The exact convenience fee amount will be displayed during the payment process prior to submitting the payment.

Can I use a debit card to pay my bill(s)?

Yes, although technically your debit card will be processed like a credit card and you will not be asked to enter a pin number. The convenience fee is the same as credit cards and varies based upon the type of card, type of bill and payment amount. The exact convenience fee amount will be displayed during the payment process prior to submitting the payment.

Can I tell if my payment has been posted?

Yes, simply login to your account and select "View paid or closed bills". If you are a registered customer, you will receive an e-mail notification.

Will I have online access to my account?

Yes, you will have to your account 24 hours a day, 7 days a week for bill review and payment, payment history, and customer service requests.

How long will my payment history be maintained?

18 months is the standard retention period.

Will I be able to print a copy of my bill?

Yes, each bill is presented in PDF and HTML format. Electronic storage is recommended because it saves paper and has a beneficial impact on our environment.

How do I change my account information?

Simply log into your account and change any of your personal information under the My Profile tab. If you are unable to change some of your information, please contact the City of Austell and we will be able to assist you.

What is a partial payment?

A partial payment occurs when only part of your utility bill is paid and may apply if your biller has elected to allow partial payments. Please contact the City of Austell for more information.

Why am I being charged a late fee?

If you feel that this fee has been assessed in error or you would like more information about late fee charges, please contact the City of Austell.

Advanced Features

How much does paying online help the environment?

Paying online is only half of the benefit, by going paperless and not receiving paper bills, you can increase the effect you can have on the environment. There are several ways reducing paper consumption helps the environment, including saving trees and using less gas. According to the PayItGreen Alliance™, if one in five households were to switch to electronic payments, statements and bills, we could collectively save 1.8 million trees each year and avoid using 103 million gallons of gasoline to mail bills, statements, and payments. If you would like to be part of that one in five, just sign up to “go paperless” in your account under my profile, paperless options.

What is auto pay?

If you elect to opt in to auto pay, it means that your bills will be paid automatically on their due dates using your default credit card or bank account. This will avoid any late fees and free you from having to remember when to pay.

Can I cancel auto pay?

Yes, simply go into your profile and uncheck the auto pay box that you had previously checked when you elected to opt into auto pay.

I signed up for auto pay but do not see any information under “My scheduled payments.”

The auto pay date will not appear under scheduled payments. Auto pay will be debited from your account on the due date.

What are scheduled payments?

Scheduled payments are scheduled individually by you for each bill on your specified date.

Can I schedule payments?

Yes. You can set up a future payment at any time prior to the bill due date.

Can I change a scheduled payment?

Yes, as long as it is changed before the date it was scheduled to be paid.

What is the difference between auto pay and a scheduled payment?

Auto pay is an automated process which pays your balance in full each billing cycle at 2:00 AM on the due date; scheduled payments are manually entered by you for the date you choose for each bill you choose.

What if I already have auto pay or a scheduled payment set up with my bank?

You will need to contact your bank and cancel your automated or scheduled payment before the payment is due (typically payments are made a couple days in advance of the due date, so do not wait until the last minute).

When I sign up to “Go Paperless,” will I still receive a paper bill in the mail?

No, you will receive an e-mail notification each time a new bill is ready for you to view and pay. E-mail notifications go to the e-mail address used when you registered, a second e-mail address may added if you wish to send notifications to an additional or back up e-mail address.

Can I start receiving paper bills again?

Yes, simply go into your profile and under Paperless Options, select “No, I do not want to go paperless.” Be sure to update/save the change.

I received an e-mail stating “Thank you for going paperless,” but I DID NOT sign up for paperless!

The paperless box is generally defaulted to enroll you in paperless billing because it helps the environment.

Option 1: Customer must click on “Complete paperless process” link within e-mail to complete enrollment. If they do not, the paperless option will not be active and will drop off system within a few days.

Option 2: Customer can log into account and cancel paperless registration.
Choose > My Profile > paperless option > cancel paperless registration

Getting Help

Who do I contact with questions about a bill?

If you are unable to find the information you need in your online payment history or open bills, please contact the City of Austell at (770) 944-4300.

I accidentally deleted my current e-mail notification. What should I do?

If you are registered, you can login to your account and view the bill there, or you can contact the City of Austell and that the e-mail be resent.

What if this website is down or for some reason I am unable to use this site?

Please be aware that interest and fees will not be waived if our website is inoperable for any reason or if data entry errors occur. If our website is inoperable, payments can be made by mail, by phone, or in person at Austell City Hall.

If I have additional questions or I am having trouble registering, who should I call?

During normal business hours (8:45 AM to 4:45 PM), you may contact the City of Austell at (770) 944-4300. After business hours or on weekends, or if the website is down or inoperable, please contact Invoice Cloud customer service at (781) 848-3733.

Security

Is my information secure?

Invoice Cloud uses the highest standards in Internet security. Account information displayed within the customer and billing portals is truncated to protect confidential data. Any information retained is not shared with third parties.

Are my credit card and checking account information safe when I pay online?

Absolutely. Invoice Cloud will safely store all of your financial information using Payment Card Industry (PCI) Compliant systems. This includes truncating (abbreviating) account numbers so that even the City of Austell does not see your complete account information.

What is PCI Compliance and why is it so important?

PCI stands for Payment Card Industry, and compliance with the industry standards is a requirement for those that accept the major credit cards and for software providers who have applications which involve the transmission and/or storage of credit card information. If breaches are found on systems that are not PCI compliant, the major credit card companies have the ability to levy significant fines on the offending parties.

Who has access to my account?

You and authorized staff of the City of Austell. No one will have access to your financial information as all check routing numbers and credit card numbers are truncated, so you never have to worry about security. As a security precaution, we do not even show your full financial information back to you.

