

Fare Guide

Fares are loaded onto a Breeze Card and can be paid with cash or debit/credit cards at Breeze Vending Machines or RideStores. Only cash can be loaded onto Breeze Cards on buses. If you pay with cash on a bus you will still need a Breeze Card to receive your transfer.

Cash Fare	\$ 2.50
<i>Paid at bus farebox, no transfer</i>	
Breeze Card	\$ 1.00
<i>With purchase of additional fare. All fare products must be loaded onto a Breeze Card.</i>	
Single Trip	\$ 2.50
Round Trip	\$ 5.00
Ten (10) Trips	\$25.00
Twenty (20) Trips	\$42.50

Remember to check your Breeze Card expiration date at any Breeze Vending Machine or at www.breezecard.com.

1-Day Pass	\$ 9.00*
2-Day Pass	\$14.00*
3-Day Pass	\$16.00*
4-Day Pass	\$19.00*
7-Day Pass	\$23.75*
30-Day Pass	\$95.00*

**Good for unlimited consecutive day travel, beginning with the first day of usage.*

Children's Fare	FREE
<i>Children 46" and under, maximum two per paying adult; check at Breeze Vending Machines, faregates and entrances of bus doors to measure height of child.</i>	

Reduced Fare Program	\$ 1.00
<i>Elderly, Disabled or Medicare</i>	
Mobility Service	\$ 4.00
<i>One-way</i>	

Mobility Discounted Trips	\$ 68.00
<i>20 single trips</i>	

Mobility Discounted Pass	\$128.00*
<i>30-day pass</i>	

Discount passes are available through employer, visitor and student programs. Call 404-848-5000 for more information.

PARKING FEE

Daily Parking	FREE
----------------------------	-------------

Less than 24 hours at designated areas

Long-Term parking	\$5.00**
--------------------------------	-----------------

Brookhaven/Oglethorpe University, Dunwoody, Kensington,* Lenox Deck* and Sandy Springs*

Long-Term Parking	\$8.00**
--------------------------------	-----------------

*College Park,*Lindbergh Center, Doraville and North Springs*

**Designated parking in which the long-term fees apply after 15 minutes of parking- **including the first day and any part days*

TAP to Exit

You must tap your Breeze Card to exit all faregates in the stations. If you have trouble exiting the station, please pick up a white or blue phone and someone will assist you.

Connecting Bus Systems

Cobb Community Transit (CCT)

Gwinnett County Transit (GCT)

Georgia Regional Transportation Authority Regional Express (Xpress)

Connect to MARTA from another bus system by loading that system's fare onto a Breeze Card.

MARTA operates its programs and services without regard to race, color or national origin in accordance with Title VI of the Civil Rights Act. Complaints or inquiries regarding Title VI compliance should be directed in writing to the Office of Diversity and Equal Opportunity, 2424 Piedmont Road, NE, Atlanta, GA 30324 or 404-848-5000 (Voice) or 404-848-5665 (TTY). If information is needed in another language or alternative format contact 404-848-5000 (Voice) or 404-848-5665 (TTY).

Contact MARTA

Routes/Scheduling 404-848-5000
schedinfo@itsmarta.com
 7 a.m. - 7 p.m. Monday - Friday
 8 a.m.-5 p.m. (Saturday, Sunday & Holidays)

Customer Service..... 404-848-5000
custserv@itsmarta.com
 8 a.m. - 5 p.m. Monday - Friday

Breeze Card 404-848-5000
breezecardservice@itsmarta.com
 8 a.m. - 5 p.m. Monday - Friday

Police

- Non-Emergency 404-848-4900
martapolice@itsmarta.com

- Emergency 404-848-4911
Dial #MPD on cell phone (AT&T, Sprint/Nextel, Verizon, Blackberry users Dial #673)

Reduced Fare Program Offices

- Lindbergh 404-848-5112
MARTA Headquarters Building across from Lindbergh Center Station
 9 a.m. - Noon; 2 p.m. - 4 p.m. Monday-Friday

- Five Points 404-848-5112
 9 a.m. - Noon; 2 p.m. - 4 p.m. Monday-Friday

MARTA Mobility

Reservations..... 404-848-5826
 8:30 a.m. - 5 p.m. Monday-Friday;
 10 a.m. - 4 p.m. (Saturday, Sunday and Holidays)

Lost and Found 404-848-3208
 9 a.m. - Noon; 2 p.m. - 5 p.m.
 Monday, Wednesday and Friday

TTY 404-848-5665

Accessible Format..... 404-848-5202

Information

Airport

Train service is available for customers traveling to Hartsfield-Jackson Atlanta International Airport. From Five Points Station (downtown), the trip is approximately 15 minutes. The Airport MARTA station is located near baggage claim. Look for directional signs.

Reduced Fare Program

Elderly, Disabled or Medicare

MARTA offers a reduced fare price for elderly, disabled and medicare cardholders. Call 404-848-5112 for more information.

MARTA Mobility

Curb-to-curb, lift-equipped van transportation is available to eligible customers with disabilities. A MARTA ADA approved photo identification card is required. For details, call 404-848-5389.

For Your Safety

When riding MARTA buses, please...

- Ring the bell immediately after passing the previous stop to allow the operator to approach your stop safely.
- Fold collapsible baby strollers while on board and hold small children on your lap.
- Do not run for the bus once it pulls away from the curb (operator will not stop).

Plan Your Trip Online.

MARTA makes it easy – less stress, less traffic and more options. Go to www.itsmarta.com and click on MyCommute Trip Planner. Get your complete route information, including bus and rail schedules and walking directions to the nearest MARTA bus stops and rail stations.

Hours of Operation

Bus **5:00 a.m.–1:00 a.m.**
 Weekend & Holidays 5:30 a.m.–12:30 a.m.
(times vary by route)

Train **5:00 a.m.–1:30 a.m.**
 Weekend & Holidays 6:00 a.m.–1:30 a.m.

Weekday Peak ServiceEvery 15 minutes
 (Weekday Peak Hours 6 a.m.–9 a.m.; 3 p.m.–7 p.m.)

Weekday Off Peak ServiceEvery 20 minutes

Saturday, Sunday & Holidays

Red/Gold Rail LineEvery 20 minutes
 Blue/Green Rail Line.....Every 20 minutes

RideStores

- Five Points**
 Monday - Friday.....6:30 a.m. - 7 p.m.
 Saturday.....7:30 a.m. - 5 p.m.
 Sunday.....Closed

- Airport**
 Monday - Friday.....6:30 a.m. - 10:30 p.m.
 Saturday and Sunday.....7:30 a.m. - 10:30 p.m.

There are nine restrooms available to the public at transfer and end-of-line stations including Bankhead, College Park, Doraville, Edgewood/Candler Park, Five Points, Hamilton E. Holmes, Indian Creek, Lindbergh and North Springs. Restrooms at Five Points Station are open from **6:00 a.m. to 10:00 p.m.** The remaining eight restrooms are open from **6:00 a.m. to 7:00 p.m.** Please see the Station Agent for access. Please be aware that National Homeland Security alerts may require restrooms to be closed without notice.

Use MARTA's See & Say App.

Remember when riding MARTA, it is against the law to:

Assault MARTA Employees, Eat (except in train stations), **Drink** (unless in resealable plastic container), **Smoke, Carry Weapons** (except firearms when carrying a valid permit), **Litter, Vandalize, Write Graffiti, Panhandle, Solicit, Play Sound Devices Without Earphones** (set volume to low), or **Bring Animals On Board** (except service animals or small pets confined to rigid pet carriers with locks or latches).

Non-compliance may result in a citation or arrest.

It's my pleasure to **WELCOME YOU TO MARTA**, the Metropolitan Atlanta Rapid Transit Authority. Our transit system was created in 1965 to provide safe, convenient and reliable transit service to the residents and visitors of the Atlanta region, and we thank you for riding with us.

MARTA is the 9th largest transit system in the United States operating rail, bus and paratransit services that provide more than 430,000 passenger trips every week day. We are primarily funded by a 1% sales tax levied by our member jurisdictions – the City of Atlanta and DeKalb and Fulton counties.

MARTA is vital to the success of metro Atlanta's economy, the preservation of our environment and the quality of life in our region. According to a University of Georgia study, MARTA is responsible for about \$2.6 billion in economic activity every year and supports roughly 24,000 jobs statewide. Thanks to our customers, MARTA helps take more than 100,000 vehicles off the road each day – reducing harmful pollutants and improving our air quality.

MARTA has a top-to-bottom transformation plan underway to improve our service, enhance safety, become more customer-friendly and provide a better overall transit experience for everyone we serve. In addition, we're working with our employees, customers and stakeholders to become more efficient and improve our business practices to secure our financial future.

We appreciate the opportunity to serve you and we're working hard every day to provide you with a high-quality transit experience. You can contact me with your comments and suggestions at MARTA General Manager, 2424 Piedmont Road, NE, Atlanta, GA 30324, and I invite you to follow me on Twitter @CEOMARTA.

Sincerely,
Keith T. Parker

Keith T. Parker, AICP, General Manager/CEO

Simple Steps to Ride MARTA

1. Plan your trip. Go to www.itsmarta.com or call 404-848-5000 for help and the latest schedule updates.
2. Get a **Breeze Card**. Available at any Breeze Vending Machine at MARTA stations, RideStores or online at www.breezecard.com.
3. **Load Value** (see How to Reload Breeze Card.)
4. Tap your Breeze Card on the **blue target** to pay your fare on the rail or bus.
5. Tap on the **blue target** to exit train station.
6. **Transfers are free** when loaded onto a Breeze Card upon tapping to board a bus and/or exiting the train station. Up to four transfers can be made within a three hour time period.

Breeze Card

- **No Sharing:** Each paying customer must have their own Breeze Card.
- **One-time \$1 Fee:** With purchase of additional fare.
- **Stores all available fare options and multi-day passes**
- **Balance Protection Available:** Call 404-848-5000 to register your card or create an account online at www.breezecard.com and link existing cards. Call the above number immediately if registered card is lost or stolen.
- **Remember to check your Breeze Card expiration date at any Breeze Vending Machine or at www.breezecard.com.**
- **Stored Value:** You will be able to load up to \$300 on your Breeze Card in stored value.

This information does not apply to customers receiving passes through their company, university or school. Please call 404-848-5000 for more details.

Save Time. Save Money.
SAVE your Breeze Card.

Order and load cards online at

www.breezecard.com

(Valid up to 10 years)

RAIL MAP | Regional Connections

LEGEND

- Red Line: Service from North Springs to Airport until 7:00PM
- Red Line: After 7:00 PM from Lindbergh Center to North Springs only.
- Gold Line
- Green Line: Service to Edgewood/Candler Park: weekdays 5am-9am & 3pm-7pm; Service to King Memorial: weekdays 9am-3pm, Sat.-Sun. until 7pm
- Green Line: After 7:00 PM service to Vine City only
- Blue Line
- Interstate Highways
- Stations with free daily parking
- Stations with long-term and free daily parking
- Restrooms
- Q: Express & Limited (Bus Rapid Transit)
- Lost & Found (Five Points Station): Inside Reduced Fare Office

Cobb Community Transit (CCT)

www.cobbcct.org
(770) 427-4444

Stations served: Dunwoody, Arts Center, Midtown, North Avenue, Civic Center, Peachtree Center, Five Points, Hamilton E. Holmes

Gwinnett County Transit (GCT)

www.gctransit.com
(770) 822-5010

Stations served: Doraville, Arts Center, Midtown, North Avenue, Civic Center, Peachtree Center, Doraville, Lindbergh Center, Five Points

GRTA Xpress (Xpress)

www.xpressga.com
(404) 463-4782

Stations served: North Springs, Dunwoody, Arts Center, Midtown, North Ave, Civic Center, Peachtree Center, Five Points

Zipcar (a car sharing service)

www.zipcar.com 1-866-4ZIPCAR

Amtrak

www.amtrak.com (800) USA-RAIL
Bus Route 110 Northbound from Arts Center Station

Greyhound Bus Lines/ Southeastern Stages

www.greyhound.com (800) 231-2222
Next to Garnett Station

Hartsfield-Jackson Atlanta International Airport

www.atlanta-airport.com (800) 897-1910

Rookies Guide Updated June 2013

MARTA RideStore

- Airport Station
- Five Points Station
Located at Peachtree St. entrance.

Reduced Fare Program Locations:

- Lindbergh Center Station
Located in MARTA Headquarters Building.
- Five Points Station
Located at Forsyth St. entrance

How to Reload Breeze Card

At the Breeze Vending Machine

1. **Select** reload
2. **Tap** your Breeze Card on the blue target
3. **Select** Time Value, Trip Value or Stored Value
4. **Select** the number of days, number of trips or cash amount you'd like to add
5. **Insert** payment – cash/coins or credit/debit card
6. **Important: Tap your card on the blue target again to load value**

At the Bus Farebox

1. **Tap** your Breeze Card on the farebox
2. **Insert** cash only (coins and/or up to 5 bills)
3. **Tap** your Breeze Card once only on the farebox to pay fare and load transfer

Load Passes or Trips at a Breeze Vending Machine or online by **scanning the QR Code**

