eCertification
Online Submission of Certifications

Q1. What is a PIN?

PIN is an acronym for Personal Identification Number — in this case, a computer-generated, four-digit number. An authorized person can use a PIN, together with a self-generated User Identification (User ID), to attach an electronic signature to — and therefore to electronically certify — a form.
Q2. For which forms am I able to submit certifications online?

The capability for submitting certifications online currently is available for Forms 470, 471, 486 and BEAR (Form 472).

Q3. What do I need to be able to submit certifications online?

The authorized person needs the USAC-assigned PIN, the authorized person’s e-mail address and last name to be able to submit certifications online.

Q4. What is an electronic signature?

The Government Paperwork Elimination Act (GPEA) defines an electronic signature as "a method of signing an electronic message that — (A) identifies and authenticates a particular person as the source of the electronic message; and (B) indicates such person’s approval of the information contained in the electronic message."

Q5. Who can receive a PIN?

E-rate applicant PINs are issued to individuals by entities. (PINs issued to Service Providers are handled differently from PINs issued to applicants.)

When a PIN is assigned, he or she must certify, among other things, that using the PIN is equivalent to a hand-written signature, and that he or she will abide by the terms and conditions regarding the use of the PIN.

Q6. Why did I receive a PIN in the mail?
A. Beginning in 2005, USAC mails PINs to applicants who successfully filed and certified a FCC Form 470, 471 or 486. Applicants cannot apply for a PIN, as USAC's process allows for PINs to be automatically generated, mailed, and ready to be used once the applicant has certified any one of the forms. Your PIN enables the authorized person to certify program forms online and is the equivalent of your hand-written signature.

Q7. I signed a paper certification, but did not receive my PIN. What should I do?
A. Call the Schools and Libraries Program's Client Service Bureau toll-free at 1-888-203-8100 and they can reissue you a PIN.
Q8. I received my PIN, but not my User ID. What should I do?
A. User IDs are not part of the new PIN system. The PIN is sufficient to certify your online forms electronically.

Q9. Can I apply for my PIN online and receive an electronic notification when it's assigned?
A. No. The system is designed to automatically assign applicant PINs and will not accept online requests. Once USAC assigns your PIN, they will mail your PIN in a secure PIN mailer.

Q10. I received a PIN mailer with a PIN assigned to an individual that is no longer an authorized signer for our Billed Entity. What should I do?
A. Disable the PIN to insure that only an authorized signer can electronically certify program forms for your Billed Entity. Go to the USAC PIN Area at: https://slpin.universalservice.org/Pin/PinArea.aspx and click the "Disable PIN" link. Follow the instructions on that page.

Q11. Why did I receive multiple PIN mailers?
A. Because your PIN is the equivalent of your handwritten signature and program forms require you to certify that you are authorized to sign forms for the specific entity, each eligible authorized signer has a separate PIN for each Billed Entity.

Q12. I submitted a Form 470, 471 or 486 with a paper certification. When will I receive my new PIN?
A. Your PIN will be mailed within one week of successful certification of your form. PINs are issued once each week to each authorized person submitting a Form 470, 471 or 486 certification on paper who has not previously been assigned a PIN.

Q13. If I change employers, can I use my PIN at the new Billed Entity?
A. No. PINs are not portable. Since each eligible authorized signer has a separate PIN for each Billed Entity, USAC will assign and mail a new PIN to you, once you've submitted your first Form 470, 471 or 486 and signed a paper

Q14. How do I change my PIN?
A. Once you have used your PIN to certify an online Form 470, 471, or 486, and have accepted the Terms and Conditions of use during the electronic certification process, you can change your PIN. Go to the USAC PIN area and follow the instructions. Then follow the prompts given by the PIN system.

Q15. I have misplaced my PIN. What can I do?
A. If you have misplaced your PIN, USAC must disable your current PIN and issue you a new PIN. Call the Client Service Bureau at 1-888-203-8100 and provide your full name and the associated Billed Entity Number. The Client Service Bureau will use that information to assign a new PIN that will be sent to you in a secure mailer.

Q16. How do I update the postal mailing address associated with my PIN?
A. You cannot edit the mailing address associated with your PIN. You must disable your current PIN and file a Form 470, 471, or 486 with a paper certification that contains the correct authorized person address information. To disable your PIN, go to the USAC PIN Area and disable your current PIN.
