FEDERAL MOTOR VEHICLE REGISTRATION PROGRAM

There is currently no database of all Federal motor vehicles or a Federal vehicle registration process. Motor vehicles displaying the official U.S. Government license plate and agency identification required by the Federal Property Administrative services Act of 1949 are not registered in any State or any one central location within the Federal Government. This situation leaves us vulnerable to risks on many fronts.

The issues surrounding the lack of a centralized repository of Federal motor vehicle assets include national security, emergency response, and vehicle misuse.

National security – Federal and civilian aw enforcement activities cannot readily identify if a particular license plate belongs with a vehicle and if the vehicle and/or the license plate has been stolen. Access to Federal facilities is often much easier for Federal vehicles as they are subject to less scrutiny than private vehicles. Vehicles with Federal license plates are not considered suspicious when parked outside of Federal buildings, yet may present a security risk.

Emergency response – Response to national and localized emergencies may be improved if there was a single source to identify the location and ownership of Federal motor vehicles. For instance, if another major hurricane struck and say additional fuel trucks were needed to be deployed to the affected area, we could identify which agencies had fuel trucks, how many they had, their location, and the contact information of the owner. The same methodology applies to fire equipment, ambulances, buses, and maintenance vehicles.

Vehicle misuse – The duty to operate Federal vehicles appropriately is great. Agency vehicle owners and operators may be subject to liability and strict penalties for misuse. These vehicles are major assets and are a highly visible means by which the Federal Government interacts with its citizenship. Reporting potential misuse of Federal vehicles is the responsibility of everyone, yet it is difficult to readily identify the vehicle owner to make a report.

It is apparent that we need to take action and set a course to manage these risks and to improve the overall accountability for Federal motor vehicles and license plates. To this end, a Federal Fleet Policy Council (FEDFLEET) subcommittee was established last November to examine the feasibility and related issues of instituting a Federal Vehicle Registration Program. This subcommittee includes Steve Sosson from the Department of Homeland Security, Lisset Ramirez from GSA Fleet Headquarters, and Dionne Chisolm from the U.S. Department of Agriculture.

This subcommittee has been refining a business case for the program, modeling the current state of the license plate lifecycle, and documenting options and requirements to define the goals and functional requirements for this program. The Federal Prison Industries UNICOR, our current license plate provider, has been asked to develop a business model to implement and maintain such a program.

Instituting a common-sense solution is key to making an effective program. Input from the Federal community will define the scope of this program and your ideas are welcome. Please join us during the FedFleet 2006 workshop in Los Angeles in June for an update on the project developments and an opportunity to share your views. For additional information or comment, please contact Jim Vogelsinger at james.vogelsinger@gsa.gov or at (202) 501-1764.

