

BUREAU OF THE

Fiscal Service

U.S. DEPARTMENT OF THE TREASURY

e-Commerce

On-Line Bill Payment (OLBP)

LEAD. TRANSFORM. DELIVER.

What is On-Line Bill Payment?

Agency customers
use their own trusted
bank website
to make
electronic payments

Customers control
payment initiation

What are the benefits of On-Line Bill Payment?

Agencies can streamline their accounts receivable process,

post payments faster,

and empower your staff to focus on your core initiatives

Why is On-Line Bill Payment an efficient Revenue Collection Program?

Why will an Agency choose On-Line Bill Payment?

TRUST
Customer uses own Bank

CONTROL
Customer manages payment

FLEXIBILITY
Customer schedules payment

SECURITY
User and Password Protection

CONVENIENCE
Saves time and postage

How does On-Line Bill Payment affect agency reporting?

The Collections Information Repository (CIR) receives individual OLBP transactions via the existing Credit Gateway infrastructure

NO DELAY!
Agency data available at CIR

How to enroll in the On-Line Bill Payment Program?

STEP 1

Contact the
Credit
Gateway team
to setup
account

STEP 2

Work with
Program
Specialist
to setup
Biller Profile

STEP 3

Communicate
OLBP
payment
option to
customers

OLBP a WIN, WIN, WIN Strategy

WIN

Better Customer Experience

WIN

Secure and faster collections

WIN

Enhanced Agency Reporting and Processing

Want to Learn More? Please reach out to Fiscal Service On-Line Billpay contacts

Irene Rivera

Phone: 202-874-5282

Randolph Maxwell

Phone: 202-874-5304

Program Service Email:

Settlement.Services@fiscal.treasury.gov

BUREAU OF THE
Fiscal Service
U.S. DEPARTMENT OF THE TREASURY

LEAD. TRANSFORM. DELIVER.