GENERAL SERVICES ADMINISTRATION June 8, 2006
Washington, DC 20405
FEDERAL MANAGEMENT REGULATION
 Amendment 2006-03
TO: Heads of Federal agencies
SUBJECT: FMR Case 2006-102-1; Motor Vehicle Management
1.
Purpose. This document includes pages that reflect amendments to Part 102-34 of the Federal Management Regulation (FMR).
2.
Background. Part 102-34 of the Federal Management Regulation
(FMR) (41 CFR part 102-34) is being amended to update the regulation in the following areas: The Fleet Average Economy Standards for FY 2000 and beyond; the preferred location for displaying motor vehicle identification; the source for obtaining official U.S. Government license plates; and the process for receiving exemptions from the requirement to display U.S. Government license plates and other motor vehicle identification.
Also, Federal agencies located in the District of Columbia
(DC) should now use Federal license plates provided by UNICOR for all their vehicles, even those vehicles operating in DC. The requirement for Government vehicles operating in DC to obtain
U.S. Government license plates from the DC Department of Motor Vehicles is removed by this interim rule. This change standardizes the license plate ordering process and allows Federal agencies in DC to use the same type of license plates as Federal agencies use in the rest of the country. The list of approved U.S. Government license plate codes has been removed from section 102-34.160 and placed in GSA Bulletin FMR B-11. Also, the list of agencies having unlimited exemptions from displaying U.S. Government license plate and motor vehicle identification has been removed from section 102-34.195 and placed in GSA Bulletin FMR B-12. (FMR bulletins are located at www.gsa.gov/bulletin.)
Subpart I of 41 CFR part 102-34 is being revised to require agencies to have a vehicle management information system (VMIS) in accordance with 40 U.S.C. 17503. In April 2002, the Office of Management and Budget (OMB) requested all Executive Branch agencies to take a closer look at their fleet management operations, particularly the size of their fleets and costs of operations. Many agencies were unable to accurately evaluate their fleet operations because of a lack of data on vehicle inventory and operational costs. Agencies also lacked internal
performance metrics to ensure their fleets were being replaced in
a timely manner and operating at their optimal performance level. An interagency review team from the Federal Fleet Policy Council
(FEDFLEET) recommended that agencies be required to have a VMIS. There are two main reasons for this requirement. First, with a VMIS agencies can more efficiently and accurately collect agency information on their actual motor vehicle fleet: vehicle cost, fuel costs, projected vehicle inventories and vehicle disposals; and then use that information to better manage their fleets. Secondly, agencies can more easily provide that information to the Internet-based reporting system called FAST (Federal Automotive Statistical Tool) in lieu of the paper SF 82. The data reported to FAST will be used by GSA, the Department of Energy, and the Office of Management and Budget to monitor Federal fleets and identify those agency motor vehicle management programs that are effective as well as identify those programs that need to improve.
In addition, some sections of this regulation were rewritten for clarity. Editorial changes were made to the entire regulation to remove outdated information in tables and to make the regulation consistent with current practices. For example, in subpart F “crash” replaces “accident” when referring to motor vehicle collisions to be consistent with the National Highway and Safety Administration, the lead Federal agency for the assurance of safe, secure, and efficient automotive travel.
3.
Effective date. This rule was published in the Federal
Register and became effective on May 25, 2006.
4.
Explanation of changes. The General Services Administration
(GSA) is amending the Federal Management Regulation (FMR) by updating requirements and information on motor vehicle management. This interim rule makes changes to vehicle identification requirements. Specifically, it allows agencies to have limited identification exemptions for motor vehicles that are regularly used for common administrative purposes. Some agencies have expressed a need to exempt even their
administrative vehicles from displaying Government identification for situations with specifically identified security risks. Agencies will still need to have a certification of need signed by the agency head or designee before authorizing limited identification exceptions.
This interim rule provides information for obtaining U.S. Government license plates from UNICOR, Federal Prison Industries Inc., the current license plate supplier. This interim rule further updates Federal motor vehicle management regulations by replacing the requirement for agencies to provide certain motor vehicle information to GSA on the Standard Form 82 with the requirement to use the Federal Automotive Statistical Tool
(FAST), an Internet-based reporting tool.
2
This interim rule also requires agencies to have an agency- wide fleet management information system that will link all fleet data throughout the agency and interface with the Federal Automotive Statistical Tool (FAST). This new FMR requirement implements 40 U.S.C. 17503 that gives the Administrator with others, the authority to prescribe data collection requirements for data on the costs and uses of motor vehicles by executive agencies. Furthermore, the requirement for an agency-wide management information system was a keystone report
recommendation for improving agency fleet management made by the Federal Fleet Policy Council’s interagency team of fleet professionals following their review of agencies’ fleet management programs in 2002. The FMR and any corresponding documents may be accessed at GSA’s Web site at http://www.gsa.gov/fmr.
5.
Filing instructions. Make the following page changes: Remove FMR pages:
Insert FMR pages:
102-34-i and 102-34-ii
102-34-i and 102-34-ii
102-34-3 thru 102-34-12
102-34-3 thru 102-34-12
3

(BLANK PAGE)
AMENDMENT 2006–03 MAY 25, 2006
PART 102-34—MOTOR VEHICLE MANAGEMENT
Sec.
102-34.5—
Preamble.
102-34.115—
What motor vehicle identification must the
102-34.10—
What definitions apply to motor vehicle
Department of Defense (DOD) put on motor
management?
vehicles it purchases or leases?
102-34.15—
What motor vehicles are not covered by this
102-34.120—
Where is motor vehicle identification placed
part?
on purchased and leased motor vehicles?
102-34.20—
What types of motor vehicle fleets are there?
102-34.125—
Before we sell a motor vehicle, what motor
102-34.25—
What sources of supply are available for
vehicle identification or markings must we
obtaining motor vehicles?
remove?
Subpart A—Obtaining Fuel Efficient Motor
License Plates
Vehicles
102-34.130—
Must our motor vehicles use Government
102-34.30—
Who must comply with motor vehicle fuel
license plates?
efficiency requirements?
102-34.131—
Can official U.S. Government license plates
102-34.35—
What are the procedures for purchasing and
be used on motor vehicles not owned or
leasing motor vehicles?
leased by the Government?
102-34.40—
How are passenger automobiles classified?
102-34.135—
Do we need to register motor vehicles owned
102-34.45—
What size motor vehicles may we purchase
or leased by the Government?
and lease?
102-34.140—
Where may we obtain U.S. Government
102-34.50—
What are fleet average fuel economy
license plates?
standards?
102-34.145—
How do we display license plates on motor
102-34.55—
What are the minimum fleet average fuel
vehicles?
economy standards?
102-34.150—
What do we do about a lost or stolen license
102-34.60—
How do we calculate the average fuel
plate?
economy for our fleet?
102-34.155—
What records do we need to keep on U.S.
102-34.65—
How may we request an exemption from the
Government license plates?
fuel economy standards?
102-34.160—
How are U.S. Government license plates
102-34.70—
How does GSA monitor the fuel economy of
coded and numbered?
purchased and leased motor vehicles?
102-34.165—
How can we get a new license plate code
102-34.75—
How must we report fuel economy data for
designation?
passenger automobiles and light trucks we
102-34.170—
[Reserved]
purchase or commercially lease?
102-34.80—
Do we report fuel economy data for
Identification Exemptions
passenger automobiles and light trucks
102-34.175—
What types of exemptions are there?
purchased for our agency by the GSA
102-34.180—
May we have a limited exemption from
Automotive Division?
displaying U.S. Government license plates
102-34.85—
Do we have to submit a negative report if we
and other motor vehicle identification?
don’t purchase or lease any motor vehicles in
102-34.185—
What information must the certification
a fiscal year?
contain?
102-34.90—
Are any motor vehicles exempted from these
102-34.190—
For how long is a limited exemption valid?
reporting requirements?
102-34.195—
What agencies have an unlimited exemption
102-34.95—
Does fleet average fuel economy reporting
from displaying U.S. Government license
affect our acquisition plan?
plates and motor vehicle identification?
102-34.100—
Where may we obtain help with our motor
102-34.200—
What agencies have a special exemption
vehicle acquisition plans?
from displaying U.S. Government license plates and motor vehicle identification on
Subpart B—Identifying and Registering Motor
some of their vehicles?
Vehicles
102-34.205—
What license plates and motor vehicle identification do we use on motor vehicles
Motor Vehicle Identification
that are exempt from motor vehicle
102-34.105—
What motor vehicles require motor vehicle
identification and U.S. Government license
identification?
plates?
102-34.110—
What motor vehicle identification must we put on motor vehicles we purchase or lease?
102-34-i
AMENDMENT 2006–03 MAY 25, 2006
FEDERAL MANAGEMENT REGULATION
102-34.210—
What special requirements apply to
Subpart E—Scheduled Maintenance of Motor
exempted motor vehicles using District of
Vehicles
Columbia or State license plates?
102-34.285—
What kind of maintenance programs must
102-34.215—
Can GSA ask for a listing of exempted motor
we have?
vehicles?
102-34.290—
Must our motor vehicles pass State inspections?
Subpart C—Official Use of Government Motor
102-34.295—
Where can we obtain help in setting up a
Vehicles
maintenance program?
102-34.220—
What is official use of motor vehicles owned
or leased by the Government?
Subpart F—Motor Vehicle Accident Reporting
102-34.225—
May I use a motor vehicle owned or leased
102-34.300—
What forms do I use to report a crash
by the Government for transportation
involving a motor vehicle owned or leased
between my residence and place of
by the Government?
employment?
102-34.305—
To whom do we send crash reports?
102-34.230—
May Government contractors use motor
vehicles owned or leased by the
Subpart G—Disposal of Motor Vehicles
Government?
102-34.310—
How do we dispose of a motor vehicle in any
102-34.235—
What does GSA do if it learns of unofficial
State, Commonwealth, territory or
use of a motor vehicle owned or leased by the
possession of the United States, or the
Government?
District of Columbia?
102-34.240—
How are Federal employees disciplined for
102-34.315—
What forms do we use to transfer ownership
misuse of motor vehicles owned or leased by
when selling a motor vehicle?
the Government?
102-34.320—
How do we distribute the completed
102-34.245—
How am I responsible for protecting motor
Standard Form 97?
vehicles?
Subpart H—Motor Vehicle Fueling
102-34.250—
Am I bound by State and local traffic laws?
102-34.325—
How do we obtain fuel for motor vehicles?
102-34.255—
Who pays for parking fees?
102-34.330—
What Government-issued charge cards may I
102-34.256—
Who pays for parking fines?
use to purchase fuel and motor vehicle
102-34.260—
Do Federal employees in motor vehicles
related services?
owned or leased by the Government have to
102-34.335—
What type of fuel do I use in motor vehicles?
use all safety devices and follow all safety
102-34.340—
Do I have to use self-service fuel pumps?
guidelines?
Subpart I—Federal Motor Vehicle Fleet Report
Subpart D—Replacement of Motor Vehicles
102-34.345—
What is the Federal Fleet Report?
102-34.265—
What are motor vehicle replacement
102-34.346—
How do I submit information to the General
standards?
Services Administration (GSA) for the
102-34.270—
May we replace a Government-owned motor
Federal Fleet Report (FFR)?
vehicle sooner?
102-34.347—
Do we need a fleet management information
102-34.275—
May we keep a Government-owned motor
system?
vehicle even though the standard permits
102-34.350—
What records do we need to keep?
replacement?
102-34.355—
When and how do we report motor vehicle
102-34.280—
How long must we keep a Government-
data?
owned motor vehicle?
Subpart J—Forms
102-34.360—
How do we obtain the forms prescribed in this part?
102-34-ii
AMENDMENT 2006–03 MAY 25, 2006
PART 102-34—MOTOR VEHICLE MANAGEMENT
§102-34.75
(1) Average fuel economy standard for all passenger
(C) 150 Eight cylinder automatic transmission
automobiles.
pick-up trucks, EPA rating: 20.4 mpg, plus
(2) Average fuel economy standard for light trucks.
(D) 100 Eight cylinder
automatic transmission
(b) These standards do not apply to passenger automobiles
cargo vans, EPA rating: 22.2 mpg.
and light trucks designed to perform combat-related missions
600
= ---
for the U.S. Armed Forces or motor vehicles designed for use
200

150

100

150

+ +
+

in law enforcement or emergency rescue work.
24.3
24.8
20.4
22.2
§102-34.55—What are the minimum fleet average fuel
--600
=

economy standards?
8.2305
6.0484
7.3530+ +
4.5045+

The minimum fleet average fuel economy standards
-- 600
= ------------------ = 22.9565 (Rounded to nearest 0.1 mpg.)
appear in the following table:
26.1364
FLEET AVERAGE FUEL ECONOMY STANDARDS1
(ii) Fleet average fuel economy for light trucks in this
Fiscal year
Passenger automobile2
Light truck3,4
case is 23.0 mpg.
2005
27.5
21.0

2006
27.5
21.6
§102-34.65—How may we request an exemption from the
2007
27.5
22.2
fuel economy standards?
(a) You must submit your reasons for the exemption in a
1 These figures represent miles/gallon.
written request to the:
2 Established by section 49 U.S.C. 32902 and the Secretary of
Administrator of General Services,
3 Transportation.
ATTN: MTV,
Fleet average fuel economy standard set by the Secretary of

Transportation and mandated by Executive Order 12375 begin-
Washington, DC 20405.
ning in fiscal year 1982.
(b) GSA will review the request and advise you of the
4 Fleet average fuel economy for light trucks is the combined fleet
determination within 30 days of receipt. Passenger automo-
average fuel economy for all 4 x 2 and 4 x 4 light trucks.
biles and light trucks exempted under the provisions of this section must not be included in calculating your fleet average
§102-34.60—How do we calculate the average fuel
fuel economy.
economy for our fleet?
(a) Due to the variety of motor vehicle configurations, you
§102-34.70—How does GSA monitor the fuel economy of
must take an average of all motor vehicles, by category (pas-
purchased and leased motor vehicles?
senger automobiles or light truck) purchased and leased by
(a) Executive agencies report to GSA their leases and pur-
your agency during the fiscal year. This calculation is the sum
chases of passenger automobiles and light trucks. GSA keeps
of passenger automobiles or light trucks that your executive
a master record of the miles per gallon for passenger automo-
agency purchases or leases from commercial sources divided
biles and light trucks acquired by each agency during the fis-
by the sum of the fractions representing the number of motor
cal year. GSA verifies that each agency’s passenger
vehicles of each category by model divided by the unadjusted
automobile and light truck leases and purchases achieve the
city/highway mile-per-gallon ratings for that model, devel-
fleet average fuel economy for the applicable fiscal year, as
oped by the Environmental Protection Agency (EPA) for each
required by Executive Order 12375.
fiscal year. The EPA mile-per-gallon rating for each motor
(b) The GSA Federal Vehicle Policy Division (MTV)
vehicle make, model, and model year may be obtained from
issues information about the EPA miles-per-gallon ratings to
the:
executive agencies at the beginning of each fiscal year to help
General Services Administration,
agencies with their acquisition plans.
ATTN: FFA,
Washington, DC 20406.
§102-34.75—How must we report fuel economy data for
(b) An example follows:
passenger automobiles and light trucks we purchase or
Light trucks:
commercially lease?
(i) 600 light trucks acquired in a specific year. These
(a) You must send copies or synopses of motor vehicle
are broken down into:
leases and purchases to GSA. Use the unadjusted combined
(A) 200 Six cylinder automatic
transmission
city/highway mile-per-gallon ratings for passenger automo-
pick-up trucks, EPA rating: 24.3 mpg, plus
biles and light trucks developed each fiscal year by the Envi-
(B) 150 Six cylinder
automatic transmission
ronmental Protection Agency (EPA). All submissions for a
mini-vans, EPA rating: 24.8 mpg, plus
fiscal year must reach GSA by December 1 of the next fiscal
102-34-3
AMENDMENT 2006–03 MAY 25, 2006
§102-34.80
FEDERAL MANAGEMENT REGULATION
year. Submit the information as soon as possible after the pur-
§102-34.95—Does fleet average fuel economy reporting
chase or effective date of each lease to the:
affect our acquisition plan?
General Services Administration,
It may. If previous motor vehicle purchases and leases
ATTN: MTV,
have caused your fleet to fail to meet the required fuel econ-
Washington, DC 20405.
omy by the end of the fiscal year, GSA may encourage you to
Email: vehicle.policy@gsa.gov
adjust future requests to meet fuel economy requirements.
(b) Include in your submission to GSA motor vehicles pur-
chased or leased by your agency for use in any State, Com-
§102-34.100—Where may we obtain help with our motor
monwealth, territory or possession of the United States, and
vehicle acquisition plans?
the District of Columbia.
For help with your motor vehicle acquisition plans, contact
(c) Your submission to GSA must include:
the:
(1) Number of passenger automobiles and light trucks,
General Services Administration,
by category.
ATTN: MTV,
(2) Year.
Washington, DC 20405.
(3) Make.
Email: vehicle.policy@gsa.gov
(4) Model.
(5) Transmission type (if manual, number of forward
Subpart B—Identifying and Registering
speeds).
Motor Vehicles
(6) Cubic inch displacement of engine.
(7) Fuel type (i.e., gasoline, diesel, or type of alternative
Motor Vehicle Identification
fuel).
(8) Monthly lease cost, if applicable.
§102-34.105—What motor vehicles require motor vehicle
Note to §102-34.75: Do not include passenger automobile and
identification?
light truck lease renewal options as new acquisition motor vehicle
All motor vehicles owned or leased by the Government
leases. Do not report passenger automobiles and light trucks
must display motor vehicle identification unless exempted
exempted from fleet average fuel economy standards (see
under §102-34.180, 102-34.195, or 102-34.200.
§§102-34.50(b) and 102-34.65).

§102-34.110—What motor vehicle identification must we
§102-34.80—Do we report fuel economy data for
put on motor vehicles we purchase or lease?
passenger automobiles and light trucks purchased for
Unless exempted under sections
§102-34.180,
our agency by the GSA Automotive Division?
§102-34.195 or §102-34.200, motor vehicles must display the
No. The GSA Automotive Division provides information
following identification:
for passenger automobiles and light trucks it purchases for
(a) “For Official Use Only”,
agencies.
(b) “U.S. Government”, and
(c) Identification that readily identifies the agency owning
§102-34.85—Do we have to submit a negative report if we
the vehicle.
don’t purchase or lease any motor vehicles in a fiscal
year?
§102-34.115—What motor vehicle identification must the
Yes, you must submit a negative report if you don’t pur-
Department of Defense (DOD) put on motor vehicles it
chase or lease any motor vehicles in a fiscal year.
purchases or leases?
The following must appear on DOD purchased or leased
§102-34.90—Are any motor vehicles exempted from these
motor vehicles:
reporting requirements?
(a) For Official Use Only;”
Yes. You do not need to report passenger automobiles and
(b) An appropriate title for the DOD component; and
light trucks that are:
(c) The DOD code and registration number assigned by the
(a) Purchased or leased for use outside any State, Com-
DOD component accountable for the motor vehicle.
monwealth, territory or possession of the United States, or the
District of Columbia.
§102-34.120—Where is motor vehicle identification
(b) Designed to perform combat-related missions for the
placed on purchased and leased motor vehicles?
U.S. Armed Forces.
(a) For most motor vehicles, the location in preferred order
(c) Designed for use in law enforcement or emergency res-
is as follows:
cue work.
(1) On the official U.S. Government license plate.
102-34-4
AMENDMENT 2006–03 MAY 25, 2006
PART 102-34—MOTOR VEHICLE MANAGEMENT
§102-34.155
(2) On a decal in the rear window, or centered on both
(b) For all other motor vehicles by contacting the follow-
front doors if the vehicle is without a rear window or where
ing office for assistance:
identification on the rear window would not be easily seen.
General Services Administration,
(b) On trailers. Centered on both sides of the front quarter
ATTN: MT,
of the trailer in a conspicuous location.
Washington, DC 20405,
Email: vehicle.policy@gsa.gov.
Note to §102-34.120: Each agency or activity that uses decals to

identify its motor vehicles is responsible for acquiring its own decals
Note to §102-34.140: The General Services Administration
and for replacing them when necessary due to damage or wear.
(GSA) has established a Memorandum of Understanding (MOU) on behalf of all Federal agencies with Federal Prison Industries (UNI-
§102-34.125—Before we sell a motor vehicle, what motor
COR) for the procurement of official U.S. Government license
vehicle identification or markings must we remove?
plates. Each agency must execute an addendum to this MOU pro-
You must remove all motor vehicle identification before
viding plate design and specific ordering and payment information before ordering license plates. Agency field activities should contact
you transfer the title or deliver the motor vehicle.
their national level Agency Fleet Manager for assistance.

License Plates
§102-34.145—How do we display license plates on motor vehicles?
§102-34.130—Must our motor vehicles use Government
(a) Display official U.S. Government license plates on the
license plates?
front and rear of all motor vehicles owned or leased by the
Yes, you must use Government license plates, with the
Government. The exception is two-wheeled motor vehicles,
exception of motor vehicles exempted under §§102-34.180,
which require rear license plates only.
102-34.195, and 102-34.200.

(b) You must display U.S. Government license plates on the motor vehicle to which the license plates were assigned.
§102-34.131—Can official U.S. Government license plates
(c) Display the U.S. Government license plates until the
be used on motor vehicles not owned or leased by the
motor vehicle is removed from Government service or is
Government?
transferred, or until the plates are damaged and require
No, official U.S. Government license plates may only be
replacement.
used on motor vehicles that are owned or leased by the Gov-
(d) For motor vehicles owned or leased by DOD, follow
ernment.
DOD regulations.
§102-34.135—Do we need to register motor vehicles
§102-34.150—What do we do about a lost or stolen license
owned or leased by the Government?
plate?
If the vehicles display U.S. Government license plates and
You should report the loss or theft of license plates as fol-
motor vehicle identification, you do not need to register motor
lows:
vehicles owned or leased by the Government in the jurisdic-
(a) U.S. Government license plates. Tell your local secu-
tion where the vehicle is operated. However, motor vehicles
rity office (or equivalent) and local police.
exempted under §102-34.180, 102-34.195, or 102-34.200 of
(b) District of Columbia or State license plates. Tell your
this part must be registered and inspected in accordance with
local security office (or equivalent) and either the District of
the laws of the jurisdiction where the motor vehicle is regu-
Columbia, Department of Transportation, or the State agency,
larly operated.
as appropriate.
§102-34.140—Where may we obtain U.S. Government
§102-34.155—What records do we need to keep on U.S.
license plates?
Government license plates?
You may obtain U.S. Government license plates—
You must keep a central record of all U.S. Government
(a) For motor vehicles operated in any State, Common-
license plates for your agency’s motor vehicle purchases and
wealth, territory or possession of the United States, and the
motor vehicle leases. The GSA Fleet must keep such a record
District of Columbia by contacting:
for GSA Fleet vehicles. The record must identify:
U.S. Department of Justice,
(a) The motor vehicle to which each set of plates is
UNICOR,
assigned.
Federal Prison Industries, Inc.,
(b) The complete history of any reassigned plates.
400 First Street, NW.,
(c) A list of destroyed or voided license plate numbers.
Room 6010, Washington, DC 20534.
102-34-5
AMENDMENT 2006–03 MAY 25, 2006
§102-34.160
FEDERAL MANAGEMENT REGULATION
§102-34.160—How are U.S. Government license plates
§102-34.190—For how long is a limited exemption valid?
coded and numbered?
An exemption granted in accordance with §§102-34.180
U.S. Government license plates will be numbered serially
and 102-34.185 may last from one day up to one year. If the
for each executive agency, beginning with “101”, and pre-
requirement for exemption still exists at the end of the year,
ceded by a letter code that designates the owning agency for
your agency must re-certify the continued exemption. For a
the motor vehicle. The agency letter codes are listed in GSA
motor vehicle leased from the GSA Fleet, send a copy of the
Bulletin
FMR B-8 (FMR
bulletins are located at
re-certification to the:
www.gsa.gov/bulletin).
General Services Administration, ATTN: FFF,
§102-34.165—How can we get a new license plate code
Washington, DC 20406.
designation?
To get a new license plate code designation, write to the:
§102-34.195—What agencies have an unlimited
General Services Administration,
exemption from displaying U.S. Government license
ATTN: MTV,
plates and motor vehicle identification?
Washington, DC 20405.
The Federal agencies, or activities within agencies, listed
Email: vehicle.policy@gsa.gov
in FMR Bulletin B-12 (located at www.gsa.gov/bulletin) are granted an unlimited exemption for vehicles that meet the
§102-34.170—[Reserved]
requirements in the bulletin.
Identification Exemptions
§102-34.200—What agencies have a special exemption from displaying U.S. Government license plates and
§102-34.175—What types of exemptions are there?
motor vehicle identification on some of their vehicles?
(a) Limited exemption.
Motor vehicles assigned for the use of the President and
(b) Unlimited exemption.
the heads of executive departments specified in 5 U.S.C. 101
(c) Special exemption.
are exempt from the requirement to display motor vehicle identification. All motor vehicles, other than those assigned
§102-34.180—May we have a limited exemption from
for the personal use of the President, will display official U.S.
displaying U.S. Government license plates and other
Government license plates.
motor vehicle identification?
Yes. The head of your agency or designee may authorize a
Note to §102-34.200: The Executive departments are: The
limited exemption to the display of U.S. Government license
Department of State, the Department of the Treasury, the Department of Defense, the Department of Justice, the Department of the Inte-

plates and motor vehicle identification upon written certifica-
rior, the Department of Agriculture, the Department of Commerce,
tion. (See §102-34.185.) For motor vehicles leased from the
the Department of Labor, the Department of Health and Human Ser-
GSA Fleet, send an information copy of this certification to
vices, the Department of Homeland Security, the Department of
the:
Housing and Urban Development, the Department of Transporta-
General Services Administration,
tion, the Department of Energy, the Department of Education, and the Department of Veterans Affairs.

ATTN: FFF,
Washington, DC 20406.
§102-34.205—What license plates and motor vehicle identification do we use on motor vehicles that are exempt from motor vehicle identification and U.S.
§102-34.185—What information must the certification
Government license plates?
contain?
Display the regular license plates of the State, Common-
The certification must state either:
wealth, territory or possession of the United States, or the Dis-
(a) That the motor vehicle is used primarily for investiga-
trict of Columbia, where the motor vehicle is principally
tive, law enforcement or intelligence duties involving security
operated.
activities and that identifying the motor vehicle would inter-
fere with those duties; or
§102-34.210—What special requirements apply to
(b) That identifying the motor vehicle would endanger the
exempted motor vehicles using District of Columbia or
security of the vehicle occupants.
State license plates?
If your agency wants to use regular District of Columbia
(DC) license plates or State license plates for motor vehicles exempt from displaying U.S. Government license plates and motor vehicle identification, your agency head must desig-
102-34-6
AMENDMENT 2006–03 MAY 25, 2006
PART 102-34—MOTOR VEHICLE MANAGEMENT
§102-34.255
nate an official to authorize such use. Provide the name and
rized in accordance with 31 U.S.C. 1344 and subpart 101-6.4
facsimile signature of that official to the DC Department of
of this title.
Transportation annually, or to the equivalent State vehicle
(c) Contractors must:
motor vehicle department, as required. Agencies must pay
(1) Establish and enforce suitable penalties against
the DC and the States for these license plates in accordance
employees who use, or authorize the use of, such motor vehi-
with DC or state policy. Also, for motor vehicles leased from
cles for unofficial purposes or for other than in the perfor-
the GSA Fleet, send a list of the new plates to:
mance of the contract; and
General Services Administration,
(2) Pay any expenses or cost, without Government
ATTN: FFF,
reimbursement, for using such motor vehicles other than in
Washington, DC 20406.
the performance of the contract.
§102-34.215—Can GSA ask for a listing of exempted
§102-34.235—What does GSA do if it learns of unofficial
motor vehicles?
use of a motor vehicle owned or leased by the
Yes. If asked, the head of each executive agency must sub-
Government?
mit a report concerning motor vehicles exempted under this
GSA reports the matter to the head of the agency employ-
subpart. This report, which has been assigned interagency
ing the motor vehicle operator. The employing agency inves-
report control number 1537-GSA-AR, should be submitted to
tigates and may, if appropriate, take disciplinary action under
the:
31 U.S.C. 1349 or may report the violation to the Attorney
General Services Administration,
General for prosecution under 18 U.S.C. 641.
ATTN: MTV,
Washington, DC 20405.
§102-34.240—How are Federal employees disciplined for
Email: vehicle.policy@gsa.gov
misuse of motor vehicles owned or leased by the
Government?
Subpart C—Official Use of Government
If an employee willfully uses, or authorizes the use of, a
Motor Vehicles
motor vehicle for other than official purposes, the employee is subject to suspension of at least one month or, up to and
§102-34.220—What is official use of motor vehicles owned
including,
removal by the head of
the
agency
or leased by the Government?
(31 U.S.C. 1349).
Official use of a motor vehicle is using a motor vehicle to
perform your agency’s mission(s), as authorized by your
§102-34.245—How am I responsible for protecting motor
agency.
vehicles?
When a Government-owned or -leased motor vehicle is
§102-34.225—May I use a motor vehicle owned or leased
under your control, you must:
by the Government for transportation between my
(a) Park or store the vehicle in a manner that reasonably
residence and place of employment?
protects it from theft or damage.
No, you may not use a Government motor vehicle for
(b) Lock the unattended motor vehicle. (The only excep-
transportation between your residence and place of employ-
tion to this requirement is when fire regulations or other direc-
ment unless your agency authorizes such use after making the
tives prohibit locking motor vehicles in closed buildings or
necessary
determination under 31 U.S.C. 1344 and
enclosures.)
subpart 101-6.4 of this title. Your agency must keep a copy of
the written authorization within the agency and monitor the
§102-34.250—Am I bound by State and local traffic laws?
use of these motor vehicles.
Yes. You must obey all motor vehicle traffic laws of the
State and local jurisdiction, except when the duties of your
§102-34.230—May Government contractors use motor
position require otherwise. You are personally responsible if
vehicles owned or leased by the Government?
you violate State or local traffic laws. If you are fined or oth-
Yes, Government contractors may use Government motor
erwise penalized for an offense you commit while performing
vehicles when authorized under applicable procedures and
your official duties, but which was not required as part of your
the following conditions:
official duties, payment is your personal responsibility.
(a) Motor vehicles are used for official purposes only and
solely in the performance of the contract.
§102-34.255—Who pays for parking fees?
(b) Motor vehicles cannot be used for transportation
You must pay parking fees while operating a motor vehicle
between residence and place of employment, unless autho-
owned or leased by the Government.
However, you can
102-34-7
AMENDMENT 2006–03 MAY 25, 2006
§102-34.260
FEDERAL MANAGEMENT REGULATION
expect to be reimbursed for parking fees incurred while per-
TABLE OF MINIMUM REPLACEMENT STANDARDS
forming official duties.
Motor Vehicle Type
Years1
or Miles1
§102-34.256—Who pays for parking fines?
Ambulances
7
60,000
If you are fined for a parking violation while operating a
Buses:
motor vehicle owned or leased by the Government, you are
Intercity
n/a
280,000
responsible for paying the fine and will not be reimbursed.
City
n/a
150,000
School
n/a
80,000
§102-34.260—Do Federal employees in motor vehicles
Trucks

owned or leased by the Government have to use all
Less than 12,500 pounds GVWR
6
50,000
safety devices and follow all safety guidelines?
12,500–23,999 pounds GVWR
7
60,000
Yes, Federal employees in motor vehicles owned or leased
24,000 pounds GVWR and over
9
80,000
by the Government have to use all safety devices including
4- or 6-wheel drive motor vehicles
6
40,000
safety belts and follow all appropriate motor vehicle manu-
1 Minimum standards are stated in both years and miles; use which-
facturer safety guidelines.
ever occurs first.

Subpart D—Replacement of Motor Vehicles
Subpart E—Scheduled Maintenance of
§102-34.265—What are motor vehicle replacement
Motor Vehicles
standards?
Motor vehicle replacement standards specify the minimum
§102-34.285—What kind of maintenance programs must
number of years in use or miles traveled at which an executive
we have?
agency may replace a Government-owned motor vehicle (see
You must have a scheduled maintenance program for each
§102-34.280).
motor vehicle you own or lease. This requirement applies to motor vehicles operated in any State, Commonwealth, terri-
§102-34.270—May we replace a Government-owned
tory or possession of the United States, and the District of
motor vehicle sooner?
Columbia. The GSA Fleet will develop maintenance pro-
Yes. You may replace a Government-owned motor vehicle
grams for GSA Fleet vehicles. The scheduled maintenance
if it needs body or mechanical repairs that exceed the fair mar-
program must:
ket value of the motor vehicle. Determine the fair market
(a) Meet Federal, State, and local emission standards;
value by adding the current market value of the motor vehicle
(b) Meet manufacturer warranty requirements;
plus any capitalized motor vehicle additions (such as a utility
(c) Ensure the safe and economical operating condition of
body or liftgate) or repairs. Your agency head or designee
the motor vehicle throughout its life; and
must review the replacement in advance.

(d) Ensure that inspections and servicing occur as recom- mended by the manufacturer or more often if local operating
§102-34.275—May we keep a Government-owned motor
conditions require.
vehicle even though the standard permits
replacement?
§102-34.290—Must our motor vehicles pass State
Yes. The replacement standard is a minimum only, and
inspections?
therefore, you may keep a Government-owned motor vehicle
Yes, your motor vehicles must pass State inspections
longer than shown in §102-34.280 if the motor vehicle can be
where mandated.
operated without excessive maintenance costs or substantial
(a) Each motor vehicle owned or leased by the Govern-
reduction in resale value.
ment must pass Federally-mandated emission inspections in the jurisdictions in which they operate when required by State
§102-34.280—How long must we keep a
motor vehicle administrations or State environmental depart-
Government-owned motor vehicle?
ments. You must reimburse State activities for the cost of
You must keep a motor vehicle owned or leased by the
these inspections if the fee is not waived. GSA will pay the
Government for at least the years or miles shown in the fol-
cost of these inspections for motor vehicles leased from the
lowing table:
GSA Fleet.
(b) Motor vehicles owned or leased by the Government
TABLE OF MINIMUM REPLACEMENT STANDARDS
that are exempted from the display of U.S. Government
Motor Vehicle Type
Years1
or Miles1
license plates and motor vehicle identification must comply
Sedans/Station Wagons
3
60,000
with emission and mechanical inspection programs of the
102-34-8
AMENDMENT 2006–03 MAY 25, 2006
PART 102-34—MOTOR VEHICLE MANAGEMENT
§102-34.325
State, Commonwealth, territory or possession of the United
instructions on the disposal process are in parts 102-38 and
States or the District of Columbia in which they are regularly
102-39 of this subchapter B.
operated. Your agency must pay for these inspections, unless
the fee is waived. Payment for these inspections for motor
§102-34.315—What forms do we use to transfer
vehicles leased from the GSA Fleet are the responsibility of
ownership when selling a motor vehicle?
the using agency.
Use the following forms to transfer ownership:
(a) Standard Form 97, The United States Government Cer-
§102-34.295—Where can we obtain help in setting up a
tificate to Obtain Title to a Motor Vehicle, if both of the fol-
maintenance program?
lowing apply:
For help in setting up a maintenance program contact the:
(1) The motor vehicle will be retitled by a State, Com-
General Services Administration,
monwealth, territory or possession of the United States or the
ATTN: MTV,
District of Columbia; and
Washington, DC 20405.
(2) The purchaser intends to operate the motor vehicle
Email: vehicle.policy@gsa.gov
on highways.
Subpart F—Motor Vehicle Accident

Note to §102-34.315(a)(2): Do not use Standard Form (SF) 97 if the Government-owned motor vehicle is either not designed or not
Reporting
legal for operation on highways. Examples are construction equip- ment, farm machinery, and certain military-design motor vehicles

§102-34.300—What forms do I use to report a crash
and motor vehicles that are damaged beyond repair in crashes and

involving a motor vehicle owned or leased by the
intended to be sold as salvage only. Instead, use an appropriate bill of sale or award document. Examples are Optional Form 16, Sales
Government?
Slip–Sale of Government Personal Property, and Standard Form 114,
The General Services Administration (GSA) requires that
Sale of Government Property–Bid and Award.
you use the following forms to report a crash in any State,
Commonwealth, territory or possession of the United States
(b) Standard Form 97 is optional in foreign countries
and the District of Columbia. The forms should be carried in
because foreign governments may require the use of other
any motor vehicle owned or leased by the Government.
forms.
(a) Standard Form 91, Motor Vehicle Accident Report.
The motor vehicle operator should complete this form at the

Note to §102-34.315: The original Standard Form 97 is printed on secure paper to identify readily any attempt to alter the form. The

time and scene of the crash if possible, even if damage to the
form is also pre-numbered to prevent duplicates. State motor vehicle

motor vehicle is not noticeable.
agencies may reject certificates showing erasures or strikeovers.

(b) Standard Form 94, Statement of Witness. This form
should be completed by any witness to the crash.
§102-34.320—How do we distribute the completed
Standard Form 97?
§102-34.305—To whom do we send crash reports?
Standard Form 97 is a 4-part set printed on continu-
Send crash reports as follows:
ous-feed paper. Distribute the form as follows:
(a) If the motor vehicle is owned or leased by your agency,
(a) Original SF 97 to the purchaser or donee.
follow your internal agency directives.
(b) One copy to the owning agency.
(b) If the motor vehicle is managed by the GSA Fleet,
(c) One copy to the contracting officer making the sale or
report the crash to GSA in accordance with subpart 101-39.4
transfer of the motor vehicle.
of this title.
(d) One copy under owning-agency directives.
Subpart G—Disposal of Motor Vehicles
Subpart H—Motor Vehicle Fueling
§102-34.310—How do we dispose of a motor vehicle in any
§102-34.325—How do we obtain fuel for motor vehicles?
State, Commonwealth, territory or possession of the
You may obtain fuel for any motor vehicle owned or leased
United States, or the District of Columbia?
by the Government by using:
After meeting the replacement standards under subpart D
(a) A Government-issued charge card;
of this part, you may dispose of a Government-owned motor
(b) A Government agency fueling facility; or
vehicle by transferring the motor vehicle title, or manufac-
(c) Personal funds and obtaining reimbursement from your
turer’s Certificate of Origin, to the new owner. Detailed
agency.
102-34-9
AMENDMENT 2006–03 MAY 25, 2006
§102-34.330
FEDERAL MANAGEMENT REGULATION
§102-34.330—What Government-issued charge cards
Subpart I—Federal Motor Vehicle Fleet
may I use to purchase fuel and motor vehicle related
Report
services?
(a) You may use a fleet charge card specifically issued for
§102-34.345—What is the Federal Fleet Report?
this purpose. These cards are designed to collect motor vehi-
The Federal Fleet Report (FFR) is an annual summary of
cle data at the time of purchase. Where appropriate, State
Federal fleet statistics based upon fleet composition at the end
sales and motor fuel taxes are deducted from fuel purchases
of each fiscal year and vehicle use and cost during the fiscal
by the fleet charge card services contractor before your
year. The FFR is compiled by the General Services Admin-
agency is billed. The GSA contractor issued fleet charge card
istration (GSA) from information submitted by Federal agen-
is the only Government-issued charge card that may be used
cies. The FFR is designed to provide essential statistical data
for GSA Fleet motor vehicles. For further information on
for worldwide Federal motor vehicle fleet operations.
acquiring these fleet charge cards and their use, contact the:
Review of the report assists Government agencies, including
General Services Administration,
GSA, in evaluating the effectiveness of the operation and
ATTN: FCX,
management of individual fleets to determine whether vehi-
Washington, DC 20406.
cles are being utilized properly and to identify high cost areas
(b) You may use a Government purchase card if you do not
where fleet expenses can be reduced. The FFR is posted on
have a fleet charge card or if the use of such a government pur-
the GSA, Federal Vehicle Policy Division Internet website
chase card is required by your agency mission. However, the
(http://www.gsa.gov/vehiclepolicy).
Government purchase card does not collect motor vehicle
data nor does it deduct State sales and motor fuel taxes.
§102-34.346—How do I submit information to the
Note to §102-34.330: OMB Circular A-123, Appendix B, con-
General Services Administration (GSA) for the
tains additional specific guidance on the management, issuance, and
Federal Fleet Report (FFR)?
usage of Government charge cards. The Appendix B guidance con-
(a) Annually, agencies must submit to the General Ser-
solidates and updates current Governmentwide charge card program
vices Administration (GSA) the information needed to pro-
requirements and guidance issued by the Office of Management and
duce the Federal Fleet Report (FFR) through the electronic
Budget, General Services Administration, Department of the Trea-
sury, and other Federal agencies. Appendix B provides a single doc-
Standard Form (SF) 82, Agency Report of Motor Vehicle
ument to incorporate changes, new guidance, or amendments to
Data. Agencies must use the Federal Automotive Statistical
existing guidance, and establishes minimum requirements and sug-
Tool (FAST), an Internet-based reporting tool, to report
gested best practices for Government charge card programs that may
required information to GSA. To find out how to submit
be supplemented by individual agency policy procedures.
motor vehicle data to GSA through FAST, go to http://
fastweb.inel.gov/.
§102-34.335—What type of fuel do I use in motor
(b) Specific reporting categories, by agency, included in
vehicles?
the FFR are—
(a) Use the grade (octane rating) of fuel recommended by
(1) Inventory;
the motor vehicle manufacturer when fueling motor vehicles
(2) Acquisitions;
owned or leased by the Government.
(3) Operating costs;
(b) Do not use premium grade gasoline in any motor vehi-
(4) Miles traveled; and
cle owned or leased by the Government unless the motor vehi-
(5) Fuel used.
cle specifically requires premium grade gasoline.
(c) Use unleaded gasoline in all Government owned or
Note to §102-34.346: The FAST system is also used by agency

leased motor vehicles designed to operate on gasoline and
Fleet Managers to provide the Department of Energy with informa-
used overseas unless:
tion required by the Energy Policy Act and Executive Order 13149.

(1) Such use would be in conflict with country-to-coun-
In addition, the Office of Management and Budget (OMB) requires agency Fleet Managers and budget officers to submit annual agency

try or multi-national logistics agreements; or
motor vehicle budgeting information to OMB through FAST. (See
(2) Such gasoline is not available locally.
OMB Circular A-11, Preparation, Submission, and Execution of the
Budget.)

§102-34.340—Do I have to use self-service fuel pumps?
Yes. You must use self-service fuel pumps to the fullest
§102-34.347—Do we need a fleet management
extent possible.
information system?
Yes, you must have a fleet management information sys- tem that—
(a) Identifies and collects accurate inventory, cost, and use data;
102-34-10
AMENDMENT 2006–03 MAY 25, 2006
PART 102-34—MOTOR VEHICLE MANAGEMENT
§102-34.360
(b) Provides the information necessary to satisfy both
(b) Use separate forms to report data for domestic and for-
internal and external reporting requirements;
eign fleets.
(c) Collects all costs incurred in the operation, mainte-
(1) For motor vehicles lent to another agency during the
nance, acquisition, and disposition of motor vehicles used for
reporting period, the owning agency reports all data.
official purposes; and
(2) For motor vehicles transferred from one owning
(d) Is capable of providing the data required for external
agency to another, each agency reports data for the time it
reporting, such as FAST (see §102-34.346).
retained accountability.
(c) Detailed instructions are included as part of the form.
§102-34.350—What records do we need to keep?
You can also complete the Standard Form 82 electronically
For owned motor vehicles, you are responsible for devel-
using a computerized input medium. For further information,
oping adequate accounting and reporting procedures to
contact the:
ensure accurate reporting of inventory, cost, and operational
General Services Administration,
data needed to manage and control motor vehicles.
ATTN: MTV, Washington, DC 20405.
§102-34.355—When and how do we report motor vehicle
Email: vehicle.policy@gsa.gov
data?
(a) Within 75 calendar days after the end of the fiscal year,
Subpart J—Forms
use Standard Form 82, Agency Report of Motor Vehicle Data,
to report motor vehicle inventory, cost, and operating infor-
§102-34.360—How do we obtain the forms prescribed in
mation. Send the Standard Form 82 to the:
this part?
General Services Administration,
See §102-2.135 of this chapter for how to obtain forms
ATTN: MTV,
prescribed in this part.
Washington, DC 20405.
Email: vehicle.policy@gsa.gov
102-34-11
FEDERAL MANAGEMENT REGULATION
This page intentionally left blank.
102-34-12
(Amendment 2006–03)
