Georgia EPD Online System (GEOS)

for Permitting, Compliance & Facility Information

Subscriber Agreement
The Subscriber Agreement should be used by the facility’s Responsible Official(s) wishing to electronically apply for permits/licenses (e.g. Title V Air permits/NPDES, DMRs) from the EPD or submit compliance reports to the EPD.

A. Subscriber Information

	GEOS User ID:
	
	GEOS User Name:
	

	Subscriber Name:
	

	Email Address:
	

	Phone Number:
	

B. Facility/Permit Information

Signing privileges are requested for the following facility:
Facility FIS ID:

 Facility Name
:

 Permit #:

Type of Request (Select Only One):

· NEW: the first request for this user account to act as the RO for above facilities
· REQUEST FOR REACTIVATION: a re-activation of the user account to act as the RO for above facilities
· CONTINUATION WITH NEW AUTHORIZATION: an updated subscriber agreement submitted because the signatory authority and/or subscriber at the facility has changed

Specify the RO(s) to be replaced:

· INACTIVATION: Explain reason for inactivation in the box below and identify whether the inactivation is temporary or permanent
Facility ID(s): _____________________________________

	Notes to EPD (Optional unless Inactivating):

C. Terms and Conditions
1. PURPOSE: The intent of this agreement is to create legally binding obligations upon the parties using the specified data transmission protocols and the GEOS System, to ensure that the Certifier (in this document, “Certifier” refers to signers of this document -- both the Signatory Authority, and the Subscriber) agrees to: (i) Maintain the confidentiality and protect the electronic signature from unauthorized use or compromise, and follow any procedures specified by the EPD for this purpose; (ii) Be held as legally bound, obligated, or responsible by use of the assigned electronic signature as by hand-written signature.

2. VALIDITY AND ENFORCEABILITY: This Agreement has been executed by the parties to evidence their mutual intent to follow EPD procedures to create binding regulatory reporting documents using electronic transmission and receipt of such records, consistent with the provisions of 40 C.F.R. Part 3 (CROSS-MEDIA ELECTRONIC REPORTING Requirements, CROMERR). Acceptance and execution of this agreement by the EPD shall be evidenced by the issuance of a personal identification number (PIN) to the Certifier. Consistent with 40 C.F.R. Part 3 electronic signatures under this agreement shall have the same force and effect as a written signature. Pen and ink signatures will remain on file with the EPD.

3. RECEIPT: A Document shall be deemed to have been received by the EPD when it is accessible by the EPD, can be fully processed and is syntactically correct to the specified electronic transfer protocol that may be modified from time to time by the EPD. No Document shall satisfy any reporting requirement or be of any legal effect until it is received. For compliance reporting, the Certifier understands that upon activation of the RO account for requested facilities, GEOS database will be expecting to receive electronic transmission of compliance reports at the interval specified in the permit. If the database does not receive the reports from the Certifier at the expected time, the database will flag the compliance reports as being in non-receipt. If the Certifier chooses to discontinue using GEOS and return to using paper forms, the Certifier must complete, sign, and submit to the EPD a new subscriber agreement with the “Inactivation” check box selected. If the EPD does not receive this form, it is likely that the system will continue to produce “non-receipt” flags (indicating reporting violations).
4. VERIFICATION: Upon receipt of a Document, GEOS shall process the Document to make it accessible to the EPD and the Certifier. The Certifier is responsible for the content of each transmission, in accordance with the associated certification statement, and for reviewing the accuracy of the processed document in accordance with the associated certification statement, and for reviewing the accuracy of the processed document information and as made available by the GEOS system.

5. SIGNATURE: The Certifier shall adopt as its electronic signature any Personal Identification Number (PIN) assigned by the EPD following acceptance of this Agreement. The Certifier agrees that any such Signature affixed to or associated with any transmitted Document shall be sufficient to verify such party originated and possessed the requisite authority both to originate the transaction and to verify the accuracy of the content, in the format of the specified GEOS transmission protocol or otherwise, at the time of transmittal. The Certifier also expressly agrees that each report it submits by using its PIN constitutes their agreement with the associated certification statement.

6. SECURITY: The parties shall take reasonable actions to implement and maintain security procedures necessary to ensure the protection of transmissions against the risk of unauthorized access, alteration, loss or destruction including, but not limited to: protecting the secrecy of passwords and electronic signatures and transmitting only files in an acceptable protocol.

7. USE OF PIN: Each Certifier shall be either the permittee or a person identified by the permittee as a responsible official for signatory purposes by the permittee for each facility, person, or other entity for which information is being reported. If a PIN has been compromised or where there is evidence of potential compromise, it will be automatically or manually suspended. In addition, the EPD will inactivate or revoke a PIN where the Certifier is no longer an authorized representative. Each Certifier expressly agrees that the EPD may act immediately and unilaterally in any decision to suspend, inactivate, revoke, or otherwise disallow use of a PIN by any Certifier, where the EPD believes that such action is necessary to ensure the authenticity, integrity or general security of transmissions or records, or where there are any actual or apparent violations of this agreement.

8. INABILITY TO TRANSMIT OR FILE REPORTS ELECTRONICALLY: No party shall be liable for any failure to perform its obligations in connection with any Electronic Transaction or any Electronic Document, where such failure results from any act or cause beyond such party’s control which prevents such party from electronically transmitting or receiving any Documents, except that the Certifier is nonetheless required to submit records or information required by law via other means, as provided by applicable law and with the time period provided by such law.

9. CONTINUATION OF OPERATIONS: In the event that electronic submission of data is not possible via GEOS, it is the responsibility of the certifier to submit paper copies in accordance with the requirements of the authorizing permit. Failure to submit data by the date required by the permit is a violation and will be recorded as such.
10. SEVERABILITY: Any provision of the Agreement which is determined to be invalid or unenforceable will be ineffective to the extent of such determination without invalidating the remaining provisions of this Agreement or affecting the validity or enforceability of such remaining provisions.

11. TERMINATION AND RENEWAL: The agreement may be terminated by either party. Upon termination of this agreement, the associated ability to submit electronic information through GEOS will also terminate. This subscriber agreement becomes effective upon notification of approval by the EPD to the Certifier (which may be either/or an automated message from the GEOS software, or separate notification). The regulatory authority will normally provide notification of the effective date, but if no date is provided, the effective date is the next reporting cycle following the notification. The subscriber agreement will continue until modified by mutual consent or unless terminated with 60 days written notice by any party. The permittee must resubmit this form at the time that a new permit application is submitted or when permit responsibility transfers from one entity to another. This subscriber agreement should be periodically reviewed and amended or revised when required. The EPD reserves the right to approve or disapprove this subscriber agreement.
12. GOVERNING LAW: This Agreement shall be governed by and interpreted in accordance with 40 CFR 122, 40 CFR 3, and other applicable Georgia State Law provisions.
13. AGREEMENT: I agree:

· To protect my account and password from compromise, not allow anyone else to use my account, and not share my password with any other person;
· To change my password if I believe it becomes known to any other person;
· To promptly report to EPD any evidence of the loss, theft, or other compromise of my account or password not later than one business day;
· To notify EPD, in writing, if I terminate my employment, am reassigned or any other change in my status that causes me to cease to be a certifier represent any of the requested sites for the organization’s electronic reports to EPD. Notification should occur as soon as this change occurs.
· To review, in a timely manner, the email and onscreen acknowledgements and copies of documents submitted through my account to GEOS;
· To report any evidence of discrepancy between the document submitted, and what GEOS received;
· That in no event will EPD be liable to me or my employer for any special, consequential, indirect or similar damages, including any lost profits or lost data arising out of the use or inability to use the software or of any data supplied therewith even if EPD or anyone else has been advised of the possibility of such damages, or for any claim by any other party. EPD disclaims all warranties, express or implied, including but not limited to implied warranties of merchantability and fitness for a particular purpose, with respect to the software and the accompanying written materials

I understand that I will be held as legally bound, obligated, and responsible by the electronic signature created as by a handwritten signature.
D. Inactivation/Removal
Permittee must indicate a reason for temporary inactivation in Section B of the form. This is done to inform the EPD whether the permittee is switching back to paper submittals, is no longer in business, or has a temporary reason for inactivation.
E. Signatory Authorization
The signatory authority is the appropriate individual with the authority to sign permit applications, compliance reports, and other permit-required submittals.
Facility ID:
 Facility Name
:

 Permit #:

I, _______ , have the authority to enter into this Agreement for Facility Name and Permit ID _______ under the applicable standards. I request EPD grant Linda White the ability to submit regulatory submittals for Permit ID _______.

President

Signatory Authority Signature

 Title

 Date

F. Subscriber Signature

The subscriber is the GEOS user that submits this agreement to request to electronically sign GEOS online submittals. The subscriber is given signatory authority to sign regulatory submittals and other information either under applicable regulations or is delegated signatory authority by the individual(s) identified as the signatory authority in Section E of this agreement.

Permit ID: _________
I, Linda White, have the authority to enter into this Agreement for Facility Name and Permit ID ________ under the applicable standards.

Permit ID: ________
I, Linda White, am authorized by the signatory authority named in Part E of this document, who does have the authority under the applicable standards, to enter into this agreement for Facility Name and Permit ID_________.

By submitting this application to EPD I, Linda White, have read, understand, and accept the terms and conditions of this subscriber agreement. I certify under penalty of law that I have personally examined and am familiar with the information submitted in this application and all attachments and that, based on my inquiry of those persons immediately responsible for obtaining the information contained in the application, I believe that the information is true, accurate and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment.

 Subscriber Signature

 Date
G.
All Information Submitted is Open and Available to the Public

I agree that –

○ALL information submitted through the GovOnline System (“GEOS”) is open and available to the public;

○Any information that I claim is not subject to disclosure to the public (“Non-disclosure Claims”) MUST be submitted to EPD in compliance with EPD’s Procedures for Submitting Information Pursuant to a Claim that Information in the Submittal is Protected Under Georgia Law from Disclosure to the Public, which I have read and understand;

○Instructions as to how to indicate in GEOS submittals (and any attachments thereto) that information has been excluded pursuant to a Non-disclosure Claim will be provided in each submittal form, e.g., the blank permit application form; and

○GEOS submittals (and/or any attachments thereto) from which information has been excluded pursuant to a Non-disclosure Claim are NOT complete until EPD receives the excluded information submitted in compliance with EPD’s Procedures for Submitting Information Pursuant to a Claim that Information in the Submittal is Protected Under Georgia Law from Disclosure to the Public. (Hyperlink to document provided in GEOS login page)
Print this form, save a copy for your records, and mail to:
GEOS Administrator

2 Martin Luther King Jr. Drive
Atlanta, GA 30334

==
Checklist - EPD Use Only:

	Check
	
	Name
	Date

	
	Form Received by
	
	

	
	EPD Approves the Request
	
	

	
	Notification to User
	
	

PAGE

