

Crossing the Golden Gate Bridge in a Rented Vehicle?

CASH IS NOT ACCEPTED AT THE GOLDEN GATE BRIDGE

Tolls are assessed electronically when driving southbound into San Francisco. Rental vehicle customers are advised to:

 Speak to a rental agent about how tolls are charged to you.

2. Ask if you have to Opt-In or Opt-Out of the rental company tolling program.

HOW TO PAY YOUR TOLL

Paying your Golden Gate Bridge Toll Using a Rental Vehicle

OPTION 1:

AGREE TO USE RENTAL CAR TOLLING PROGRAM

Likely the most convenient option but includes convenience fees assessed by the rental company or its affiliates.

OPTION 2:

OPT OUT OF THE RENTAL CAR TOLLING PROGRAM (OR THE AGENCY HAS NO TOLLING PROGRAM)

You must make a One-Time Payment either before or up to 2 days after you cross the Golden Gate Bridge. Take note of the license plate number and the end date of your rental period. You can make a One-Time Payment using any of the following methods:

- Online using a credit card at www.bayareafastrak.org.
- By phone using a credit card: Toll free 1-877-BAY-TOLL (1-877-229-8655), outside USA 1-415-486-8655. Hours: Monday through Friday 8:30 am to 5:30 pm, Saturday 9:00 am to 1:00 pm.
- In person using cash at a Cash Payment Location. Go to www.bayareafastrak.org for a complete listing.
- In person using credit card or cash, check, money order: Bay Area FasTrak Customer Service Center, 375 Beale Street, (between Folsom and Harrison Streets) San Francisco, CA. Hours: Monday through Friday 8:30 am to 5:30 pm, Saturday 9:00 am to 1:00 pm.

Record your license plate number here for easy reference:
