Memo

To:
General Distribution

From:
Nolan Jones

CC:

Date:
January 23, 2004
Re:
Government License Plates

ISSUES:

· Is a government entity required to use “government” license plates?

· Who is eligible for “government” plates?

· If a government agency uses a regular license plate are year and month tabs required?

LAW:

CRS 42-3-104(4) provides that:

In the case of motor vehicles owned and operated by the state of Colorado or any agency or institution thereof or by a town, city, county, or city and county and at the request of the appropriate authority, such vehicle may be assigned, in lieu of the distinct registration number specified in this article, a special registration number indicating that such vehicle is owned and operated by the state of Colorado or any agency or institution thereof or by a town, city, county, or city and county, but only one such special registration number shall be assigned to any one such vehicle. Any application for the special registration provided in this section that is made by the state of Colorado or any agency or institution thereof shall be made to the department only. Any application for the special registration provided in this section that is made by any town, city, county, or city and county shall be made only to the authorized agent in the county wherein the applicant local government entity is located, and any such special registration shall be obtained directly from such authorized agent. Special registrations obtained under the provisions of this subsection (4) shall be renewed annually pursuant to the requirements prescribed by the department.

CRS 42-3-113(7)(b) excludes certain plates from the plate material fees. Government plates are not included in this exemption. Thus, these plates would be subject to the fees imposed pursuant to CRS 42-3-113(6).

CRS 42-3-134(3)(c) exempts government vehicles from paying the annual registration fee.

(3) No fee shall be payable for the annual registration of a vehicle when:

(c) The owner of such vehicle is the state or any political or governmental subdivision thereof; but any such vehicle which is leased, either by the state or any political or governmental subdivision thereof, shall be exempt from payment of an annual registration fee only if the agreement under which it is leased has been first submitted to the department and approved by it, and such vehicle shall remain exempt from payment of an annual registration fee only so long as it is used and operated in strict conformity with such approved agreement.

ANNALYSIS

· A government entity may choose to use a regular or government style plate. CRS 42-3-104(4) indicates the use of a government plate is optional.

If a government entity uses a government plate it will be required to register the vehicle on an annual basis but will not be required to obtain year and month tabs.

If a government entity uses a regular license plate tabs will need to be purchased. Otherwise the driver of these vehicles will be subject to being stopped by law enforcement. As there is no government exemption from the materials fees, the government entity will need to pay for these tabs.

· A vehicle would qualify as a “government” vehicle if it is owned and operated by “the state of Colorado or any agency or institution thereof or by a town, city, county, or city and county” CRS 42-3-104(4). In most cases this will be an easy determination. However, there may be some instances where it is unclear whether or not an entity would qualify under this provision. In those cases it would be appropriate to consider the tax status of the agency or institution. Evidence that agency or institution is treated as a government entity by the Department of Revenue for tax purposes would likely be sufficient to warrant the issuance of government plates or regular plates with no annual registration fee. If there are any questions about whether or not an entity qualifies as a “government” organization please do not hesitate to contact the Registrations Section.

