

RICHIESTA E UTILIZZO BIGLIETTO SMS

L'acquisto e la validazione del biglietto elettronico avvengono in maniera semplice. E' sufficiente inviare un SMS, contenente il testo **ATC U** per acquistare un biglietto codice 00 o **ATC E3** per un biglietto da codice 01 a codice 05, al numero breve **4850207** prima di salire sull'autobus.

Il costo del biglietto è di € **1,50** per il codice 00 e € **3,00** per i codici da 01 a 05, a cui si aggiunge il costo del messaggio di richiesta, che varia in base all'operatore di appartenenza.

Dopo pochi istanti dall'invio del SMS, l'utente riceve un messaggio contenente gli estremi del biglietto elettronico, l'orario di emissione ed il periodo di validità: **a questo punto è autorizzato a salire sul mezzo esibendo al conducente l'SMS ricevuto**. La convalida del biglietto sarà considerata avvenuta quando l'utente, all'atto della salita in vettura, mostrerà il biglietto elettronico al conducente.

Per le operazioni di verifica a bordo è sufficiente mostrare, all'Agente di Polizia Amministrativa che effettua il controllo, il biglietto ricevuto via SMS. Ai fini della verifica di regolarità fa fede l'orario in cui l'utente ha inviato il messaggio di richiesta.

L'invio ritardato del messaggio, ovvero l'invio fatto direttamente a bordo, o la mancata segnalazione al conducente del possesso del biglietto elettronico, vengono sanzionate come 'timbratura a vista' (L.R. 36/2012 art.2 c.1--□2).

La modifica o l'alterazione del biglietto elettronico sono sanzionati come uso di titolo di viaggio contraffatto o alterato (L.R. 36/2012 art.3 c.1--□2).

PURCHASE AND USE OF TICKETS VIA TEXT MESSAGES

The purchase and validation of an electronic ticket is very easy.

In order to buy :

- a ticket code 00 please send a text message with the text **ATC U**
- a ticket ranging from code 01 to 05 please send a text message with the text **ATC E3**

to number **4850207** **BEFORE** getting on the bus.

A 00-code ticket costs € 1,50.

A 01-to-05-code ticket costs € 3,00.

To the above it is necessary to add the cost of the text message, which varies according to the rates applied by the Mobile Company of the customer.

Shortly after the text message has been sent, the customer will receive a message with all the details of the electronic ticket, such as the exact time it was issued and the validity.

After showing the message to the driver, you can get on the bus.

The electronic ticket is considered validated when the customer upon getting on the bus will show it to the driver.

Upon control by our Personnel On Duty, it is necessary to show the ticket received by text message.

The time the customer sent the text message is what matters when checking on the validity of the ticket itself.

If a text message was sent when already onboard (delayed request) or if the electronic ticket was not shown to the driver, the customer will be fined as “validation upon controller arrival” (L.R. 36/2012 art. 2 c.1-2).

Changing or altering the electronic ticket will be fined as “altered or counterfeited ticket” (L.R. 36/2012 art. 3.1-2).

Please note that this service is available only for Italian sim of the following Mobile Companies:

Tim – Vodafone – Wind - H3G