CASCOM&FL Reg 190-5


DEPARTMENT OF THE ARMY                                              *CASCOM&FL Reg 190-5
Headquarters, US Army Combined Arms Support Command and Fort Lee
Fort Lee, Virginia 23801-6000
1 July 2006                                                                                                Effective 1 July 2006
Military Police

FORT LEE TRAFFIC CODE


Summary.  This regulation establishes the Fort Lee Traffic Code. 

Applicability.  This regulation applies to active military; family members; DA civilian employees; assigned or attached to activities, units and tenant agencies at Fort Lee, Virginia 23801. 

Supplementation.  The proponent for this regulation is the Provost Marshal, Ft Lee, VA.  Users may send comments and suggested improvements to: Directorate of Operations and Public Safety, Office of the Provost Marshal, 1900 Mahone Avenue, Fort Lee, VA 23801-1706.

Interim Changes.  Interim changes to this regulation are not official unless they are authenticated by the Directorate of Human Resources.  Users will destroy interim changes on their expiration dates unless sooner superseded or rescinded.

Table of Contents

Title                                                                                                Block                Page

Chapter 1                                             OVERVIEW
Purpose                                                               


1a

1
References                                                              

1b

1
Abbreviations and Terms                                                                1c


1

Punitive Action                                                                               1d


1                   

Virginia Traffic Laws                                                                     1e                 
1
Types of Citations Issued                                                              
1f

1-2
Authorized to Issue Citations                                                          1g

2
Chapter 2

                  CORRECTABLE OFFENSES
Correctable Offenses                                                             
2a

2
Chapter 3

                  SPEED LIMITS
Speed Limits                                                                

3a

2-3
Speed Limits by Vehicle Category                                                 
3b

3
Reckless Driving                                                                   
3c

3
Chapter 4

OPERATION OF MILITARY VEHICLES DURING


SUSPENSION OF DRIVER’S LICENSE OR 


INSTALLATION DRIVING PRIVILEGES

Requirements                                                 


4a

3-4
Suspended State Driving Privileges                          

4b

4
Suspended Installation Privileges


4c

4-5
Suspension and Revocation for Intoxicated Driving Incident 
4d

5-6

_______________________________________________________________________________
* This regulation supersedes CASCOM&FL Reg 190-5, 1 August 1999.

Chapter  5


DRIVING IS A CONDITIONAL PRIVILEGE

Sustaining Driving Privilege


 5a

6-7
Implied Consent


 5b

7
Chapter  6


PARKING


Curb or Shoulder Parking


6a

7
Restricted Areas


6b       

7
Handicap Parking


6c        

7
Handicapped Parking Permits


6d

7
Housing Area Parking


6e

8
Parking Enforcement


6f

8
Securing Vehicles


6g 
        
8
Vehicle Sales


6h
         
8 
Chapter 7


PEDESTRIANS AND JOGGERS
Conduct


7a

8-9
Hitchhiking


7b

9           
Troop Formations


7c
        
9
Running Formations


7d
        
9
Running Areas


7e
             9
Organized Walks


7f
             9
Road Guards 


7g
             10
Straggler Control


7h
             10
Chapter 8


OFF-ROAD VEHICLES (ORV)

ORV Operation


8a
         
10
Chapter 9


MOTORCYCLES/MOPEDS
Required Equipment for Operators of Motorcycles/Mopeds
9a
         
10-11
Required Equipment on Motorcycles/Mopeds


9b
             11
Chapter 10


BICYCLES

Bicycles


10a
        
11-12
Registration


10b
        
12
Chapter 11


TRAFFIC ACCIDENTS

Definition


11a
      
12
Investigation


11b
      
12-13
Traffic Accident Scene


11c
      
13
Duty to Give Information and Render Aid


11d
     
13
Towing of Vehicles Involved in Accidents


11e
             13-14
Chapter 12


EMERGENCY VEHICLES

Definition


12a

14
Emergency Lights


12b
      
14
Sirens


12c
      
14
Markings


12d
     
14
Operation


12e
      
15
Title                                                                                                Block                Page

Chapter 13

         NON-EMERGENCY VEHICLE LIGHTS AND                  

                                                SIRENS

Non Emergency Vehicle Lights and Sirens


13a  
    
15
Chapter 14


INTENTIONALLY LEFT BLANK
Chapter 15


ABANDONED VEHICLES

Abandoned Vehicles


15a

16
Chapter 16


PARKING LOTS                                                           
Parking Lots


16a
     
16
Chapter 17


CHILDREN IN OPEN TRUCK BEDS

Children in Open Truck Beds


17a
     
16
Chapter 18


PROHIBITED DRIVING/RIDING PRACTICES

Prohibited Practices


18a
              16-17
Cell Phone Usage


18b
              17-18
Chapter 19


SKATING
Definition


19a
      
18

Restrictions


19b
      
18
Chapter 20


LITTERING
Littering


20a
      
18
Chapter 21
VEHICLE SAFETY AND APPEARANCE STANDARDS

Mechanical Safety Standards


21a

18
Safety and Mechanical Vehicle Inspection


21b

18-19
Chapter 22
SAFETY BELTS/CHILD PASSENGER SAFETY SEATS

Safety Belts


22a
       
19
Child Safety


22b
      
19
Chapter 23 


WEARING HEADPHONES

Wearing Headphones


23a
      
19-20
Chapter 24 


NOISE ABATEMENT
Noise Abatement


24a
       
20
Chapter 25 


LICENSE PLATES

License Plates


25a
       
20-21
Chapter 26 


POV INSURANCE

Required


26a
       
21
Chapter 27


POINT SYSTEM

Required


27a
      
21
Suspension of Installation Driving Privileges


27b 
            21-22  

Point Assessment Table


27c
            22
Appendix A.  References

References 


23
Related Forms


23
Abbreviations


24
Terms/Glossary


24-25
1: OVERVIEW

1a: Purpose

This regulation:

· Establishes a Fort Lee traffic supervision program applicable to motor vehicle operators and owners on the installation.

· Implements the requirements of AR 190-5 (Motor Vehicle Traffic Supervision) and DODI 6055.4 (DOD Traffic Safety Program).

· Implements the Noise Abatement standard established by Fort Lee Policy No. 1-06.

1b: References

Referenced publications and forms are listed in Appendix A.
1c:  Abbreviations 
Abbreviations and terms used in this regulation are explained in Appendix A.
1d:  Punitive Action 
Violation of this regulation by a member of the military is a violation of a General Order.  Judicial or Non-Judicial action under the Uniform Code of Military Justice (UCMJ), Article 92 (1); Title 10 U.S.C., Section 892 (1); or other appropriate adverse administrative action may be taken against violators.   

Military, family members, government employees, DOD contractors, and civilian violators are subject to prosecution under the provisions of 18 U.S.C. section 13 (Assimilated Crimes Act) utilizing applicable Virginia State Code or 32 CFR 634.25(f).
1e:  Virginia Traffic
All Virginia traffic laws are enforced on the installation.  
       Laws

Summaries of selected Virginia traffic laws are provided 
within this regulation.  For more detailed discussion, refer to the 
Virginia State Code. 

1f:  Types of 
A US District Court Violation Notice is issued for traffic or
 Citations Issued 
misdemeanor violations that require the recipient to:

· Appear in US District Court for trial; or
· Elect to appear in US District Court for a hearing with the Federal Magistrate in lieu of paying the collateral.  
* Payment of the collateral shown on the citation must be made to:

Central Violations Bureau (CVB)
P.O. Box 70939
Charlotte, NC 28272-0939
NOTE:  To appear before the Magistrate, no action is needed by the violator. When the collateral is not paid within 45 days from the date of receipt by CVB, the violator will be notified of their court time and date of appearance before the Federal Magistrate.

Armed Forces Traffic Ticket (DD Form 1408), is a citation that:

· Is forwarded to the Unit/Organization by the PMO (Provost Marshal Office), through command channels, informing the commander/ supervisor of the violation.

· Will be maintained in the PMO when issued to a family member, contractor, or non-government-affiliated civilian.

· Holds no monetary fine.

· Allows the unit commander/supervisor to take administrative or judicial action, as deemed appropriate.

· May be used to assess traffic points.

1g: Authorized to 
Only on-duty Military Police and/or Department of the Army Civilian
      Issue Citations
Police assigned to the PMO and who have specific authority in their job description to enforce laws and regulations are authorized to issue US District Court Violation Notices and DD Forms 1408.


2:  CORRECTABLE OFFENSES

2a:  Correctable
If a driver is issued a US District Court Violation Notice or a DD Form
       Offenses                 1408 for any of the offenses listed in Table 2-1, the citation may be voided if the violator shows positive proof that the offense has been corrected in the manner indicated in the following table:

  Table 2-1

	Correctable Offenses


	Correction

	No driver’s license in possession
	Take valid driver’s license to the Traffic Section (Bldg #8402), within 3 days of the  violation

	Defective equipment
	Take proof of repair to the Traffic Section within 10 days of the violation

	Insurance was in effect but proof was not carried
	Take proof of valid insurance to the Traffic Section within 3 days of the violation


Driver must show proof that his/her license or insurance was current on the date of the traffic citation.

3:   SPEED LIMITS
3a:  Speed Limits
In the absence of posted speeds or other restrictions described below, the following speed limits will not be exceeded:

· 10 MPH when departing through the installation access gates, unless posted otherwise. 
· 10 MPH when approaching or passing a formation of soldiers or passing joggers during physical training.
· 15 MPH in installation housing areas and construction sites, unless posted otherwise.

· 5 MPH when entering through the installation access gates.

· 5 MPH within a parking lot or motor pool

· 5 MPH within a coned area.


· 15 MPH when on unpaved roads.
· 45 MPH when on State Route 36 and River Rd within the jurisdiction of Fort Lee.
· 55 MPH when traveling on State Route 144 (Temple AVE), within the jurisdiction of Fort Lee.


· 35 MPH on Shop Rd between 16th St and 6th St.
· 35 MPH on Sisisky Blvd between C AVE and post housing office.
· 25 MPH on paved roads not mentioned above.
· 35 MPH on A Avenue between Lee Avenue and Jefferson Park Rd, (converts to 25 MPH on the outbound lane of A Avenue approximately 300 yards prior to the gate leading to Jefferson Park Road). 
___________________________________________________________________________
3b:  Speed Limits        Military vehicles will not exceed the speeds specifically prescribed for
       by Vehicle            such vehicles by the commander, military regulation, or the posted
       Category               speed limit, whichever is lower.
      Oversized/overweight Material Handling Equipment (10,000 lb.   

      Forklift, cranes, etc.)   not transported by HETS will have front, and 
      rear escort military vehicles with 4-way flashers activated, which will 
      be provided by the moving unit.  Speed will not exceed 15 MPH.

3c:  Reckless                Irrespective of the maximum speeds permitted by law, any person
       Driving                  who drives a vehicle on any roadway recklessly or at a speed or in a 
                                     manner so as to endanger the life, limb or property of any person shall 
                                     be guilty of Reckless Driving.

                                     Any vehicle operated at speeds greater than 20 MPH above the speed  

                                     limit in any speed zone other than 35 MPH zones will be considered 
                                     Reckless Driving.  Any vehicle operated at a speed of 60 MPH in a 
                                     speed zone of 35 MPH will be considered Reckless Driving.
4:  Drivers License

4a: Requirements
Any person operating a POV or military vehicle on Fort Lee will have 
                                       in their possession a valid state driver’s license.
Any person operating a government vehicle in excess of 10,000 lb gross vehicle weight or tactical vehicle of any size equipped with 4-wheel drive will have in their possession a valid SF 46 (US Government Motor Vehicle Operator’s Identification Card).


International licenses obtained from USAREUR driving license are not valid in the United States.

Any person whose State driver’s license has been suspended or revoked will not operate a vehicle on Fort Lee.


The owner or other person in control of a vehicle will not allow any person to operate a vehicle on Fort Lee unless that driver is in possession of a valid State driver’s license or a valid learner’s permit.

4b:  Suspended               No person will operate a motor vehicle on the installation when his/her   
       State                        State driver’s license, or privilege to operate a motor vehicle in

       Driving                   Virginia has been suspended or revoked, with notification received.
       Privileges            

Any person guilty of driving a motor vehicle when his/her Virginia driving privilege has been suspended/revoked, with notification received, will be guilty of a Class 1 Misdemeanor and be issued a US District Court Violation Notice.


Any person operating a motor vehicle with a suspended/revoked driver’s license, without notification received, will be notified of the suspension/revocation and be issued a DSA Form 10 (DMV Suspension/Revocation notification form), and issued a US District Court Violation Notice or DD Form 1408.

4c:  Suspended 
The privilege of driving a POV on Fort Lee is subject to either
       Installation              administrative suspension or revocation for cause by the Garrison
       Privileges                Commander.  Suspension and revocation actions are based on the commission of serious moving traffic violations, or the failure to appear as directed for US District Court.
•  Suspension.

   Driving privileges are usually suspended when other measures fail to 
   improve a driver’s performance.  Other measures shall include  

   counseling, remedial driving training, and rehabilitation programs 
   when the violator is entitled to the programs.

   The Garrison Commander will notify the affected person in writing 
                                           that a determination has been made to suspend or revoke their 
                                           installation driving privileges, effective 14-days after receipt of the 
                                           notice unless an application for a hearing is made within the 14-day 
                                           period.  Such request will stay the pending suspension or revocation 
                                           for a period of 14 calendar days.


   Active duty personnel may be directed to participate in driving 
                                       courses conducted by local civil authorities.  Nonmilitary members 
                                       subject to this paragraph may attend remedial driving courses off the 
                                       installation and which will be at no expense to the government.


•  Revocation.


   Revocation is a severe administrative measure to be exercised for 
                                          serious moving violations or when other available corrective actions 
                                          fail to produce desired driver improvements.  Revocations will be for 
                                          a specified period of time, but never less than six months and will 

   remain in effect upon reassignment.

  Revocation of installation driving and registration privileges is  

                                         authorized for active duty military personnel, family members, retired 

                                         members, DoD civilian employees, and other individuals with 
                                         installation driving privileges.  For non-DoD civilians, revocation is 

                                         authorized only with respect to incidents occurring on Fort Lee or in 
                                         areas subject to military traffic supervision.


 Driving privileges will be revoked for a mandatory period of not less 
                                        than one year in the following circumstances:


*   If the Garrison Commander has determined that the person lawfully  

                                            apprehended for intoxicated driving refused to submit to or    

                                            complete a test to measure the alcohol content in the blood, or 
                                            detect the presence of any other drug, as required by the law of the 
                                            jurisdiction or installation traffic code.


*   If a conviction, non-judicial punishment, or a military/civilian 
                                            administrative action resulted in the suspension or revocation of a 
                                            driver’s license for intoxicated driving.

*   If the Provost Marshal’s Vehicle Registration System (VRS) 
                                            indicates that an individual’s state driving privileges have been      

                                            revoked on another installation.


•    Installation Bar.  Any family member, employee, or DA civilian 
                                             guilty of operating a motor vehicle on the installation when his/her 
                                             privilege to do so has been revoked/suspended may be barred from 
                                             the installation.  

4d:  Suspension
 
 The blood alcohol concentration (BAC) standards are as follows:    

       and Revocation

       for Intoxicated
 •  If the percentage of alcohol in the person’s blood is less than .05 
       Driving Incident          percent, it is presumed the person is not under the influence of 
                                           alcohol.
 •  If the percentage is .05 but less than .08, it is not presumed the 
     person is impaired, but may be considered with other evidence in 
     determining whether a person is under the influence.
 •  If the percentage is .08 or higher, or the test reflects the presence of 
illegal drugs, then the person was driving while intoxicated.

Immediate suspension of installation driving privileges, pending resolution of an intoxicated driving incident, is authorized for active duty personnel, family members, retired members of any service, DoD civilian personnel, and any others with installation driving privileges, regardless of the geographic location of the incident.  Suspension is authorized for non-DoD affiliated civilians only with respect to incidents occurring on Fort Lee or other areas subject to military traffic supervision.  Installation driving privileges will be immediately suspended pending resolution of the intoxicated accident in the following circumstances:
 •  Refusal to take or complete a lawfully requested chemical test to 
     determine contents of blood for alcohol or other drugs.
 •  Operating a motor vehicle with a BAC of .08 percent by volume or 
     higher.

 •   Operating a motor vehicle with a BAC of .05 percent by volume,      

      but less than .08 percent by volume, in violation of the law of the 
      jurisdiction in which the vehicle is being operated, or if the 
      jurisdiction imposes a suspension solely on the basis of the BAC 
      level.

 •   The completion of an arrest report or other documentation   

      identifying the circumstances of the apprehension for intoxicated 
      driving.
· Appeal process will be in accordance with Motor Vehicle Traffic Supervision, AR 190-5 (para 2-9).
5: DRIVING IS A CONDITIONAL PRIVILEGE
5a:  Sustaining
The operation of privately owned motor vehicles on the installation
       Driving                    constitutes a conditional privilege.  Individuals desiring this privilege 
       Privilege                  will meet the following sustaining conditions:

•  Comply with this regulation and the Virginia State laws governing 
   motor vehicle operation.

•  Lawfully be licensed to operate motor vehicles in appropriate 
   classifications and not be under suspension or revocation in any

   State.

•  Comply with Fort Lee registration requirements.

•  Possess, while operating a motor vehicle, and produce on request by 
    law enforcement personnel the following:


    *  The state registration or other form of ownership.

                                           *  A valid state driver’s license.   

                                           *  Proof of vehicle insurance.

                                           *  Current safety and mechanical vehicle inspection if the licensing    

                                               state requires.

    *  Regulatory permits or other pertinent documents relating to 
                                               shipping and transportation of special cargo.

    *  Documents that establish identification and status of cargo or     

        occupants, when appropriate.

•  Operators of Government motor vehicles must have proof of 
    authorization to operate the vehicle.

_______________________________________________________________________________
5b:   Implied
All persons who drive on the installation shall be deemed to have
        Consent                  given their consent to evidential tests for alcohol or other drug content of their blood, breath, or urine when lawfully stopped, apprehended, or cited for any offense allegedly committed while driving or in physical control of a motor vehicle on the installation to determine the influence of intoxicants.

Any person granted the privilege to operate a registered motor vehicle on Fort Lee shall be deemed to have given their consent for the removal and temporary impoundment of the POV when it is parked illegally for unreasonable periods, interfering with operations, creating a safety hazard, disabled by accident, left unattended in a restricted or controlled area, or abandoned.  Such persons further agree to reimburse the United States for the cost of towing and storage should the vehicle be removed or impounded.  Existence of the conditions described above will be determined by the Garrison Commander or designee.
6: PARKING

6a:  Curb or Shoulder
Parking is prohibited along any curb or roadside that does not have
       Parking                    marked parking spaces, along any yellow painted curb that indicates a fire lane or along any shoulder in a manner to impede the flow of traffic.

6b:  Restricted Areas
Parking is prohibited:

· On any seeded or grassy area.

· Within 15’ of a fire hydrant.

· In front of any driveway, road access or service way.

· In front of any locked or unlocked gate.

· Within 50’ of the nearest rail of a railroad crossing.

· Within 15’ of any official prohibited parking sign.

· Within 20’ of an entrance to a fire station.

· In front of dumpsters.

6c:  Handicap

Handicap parking is available to all applicable employees and visitors. 
       Parking                   These marked spaces are designed for and are enforced 24 hours a day.


Handicap parking spaces are located near places of employment as
                                       reasonably possible throughout Fort Lee IAW Federal Accessibility 
                                       Standards.

6d:  Handicapped
Department of Motor Vehicles (DMV) will issue appropriately  

       Parking                   designed  disabled parking license plates to persons with physical 
       Permits                   disabilities that limit or impair their ability to walk.  Fort Lee will 
                                       honor permits issued by other states in conjunction with vehicle 
                                       registration.


6e:  Housing Area
Residents are normally assigned a parking space on Fort Lee.  These 
      Parking                    designated spaces are normally lined and/or signed, and are enforced 
                                      accordingly.


Residents are responsible for informing visitors of the proper place to 
                                       park their vehicle; of available space in the housing area or in the 
                                       overflow lot.


Do not park motorcycles or other vehicles with internal combustion 
                                       engines on porches or adjacent to wooden structures due to the fire 
                                       hazard posed by the gasoline tank.

6f:  Parking
Violators of any Virginia Parking Law or this regulation may be cited 
      Enforcement             on either DD Form 1408 or US District Court Violation Notice.   

6g:  Securing

All vehicles shall be secured and locked when parked and unattended.
       Vehicles

This includes:

· Stopping the engine.
· Locking the ignition.
· Removing the key from the ignition.
· Effectively setting the parking brake.
· When parked on any grade, turning the front wheels to the curb or side of the road.
6h:  Vehicle Sales
The only authorized location for vehicle sale of POVs is the “For Sale Lot” located in the Main PX parking lot.  Permits are required and may be obtained at the Vehicle Registration Office.


Vehicles parked in the “For Sale Lot without a permit may be treated as abandoned vehicles”.


POVs shall not be parked in parking lots of public service facilities (Commissary, athletic field, etc.) for the purpose of advertising the vehicle for sale.

7:  PEDESTRIANS AND JOGGERS

7a:  Conduct

Pedestrians and joggers shall at all times:

· Obey all traffic control signs, signals and all directions of traffic control personnel.
 

· Not suddenly leave the curb or other place of safety and walk or run into the path of a vehicle that is so close that it is impossible for the driver to yield.

· Use sidewalks and crosswalks or walk/run on the left side of the roadway facing oncoming traffic.

· Not wear headphones except when running indoors on a closed running track or on a course that is completely separated from the roadway.

· Wear bright clothing/road guard vest that is visible from the front and rear.

7b:  Hitchhiking
No person shall hitchhike (See Appendix A) on Fort Lee.

7c:  Troop
Marching troops have the right-of-way over all other vehicular 

       Formations
traffic except emergency vehicles in emergency service.


Troop formations will not march on any paved surface with a posted speed of more than 25 MPH except when crossing.


Troops shall march in column formation with the person calling cadence on the left side of the roadway.  


The senior person shall ensure the safety of marching troops by:

· Using areas other than roadways whenever possible.

· Using the most direct route when on the roadway.

· Requiring the first, middle and last person of the outside file to wear reflective vests.

· Using flanking movements to cross roadways.

· Posting road guards as directed in paragraph 7g.

7d:  Running 

Running formations must:

       Formation

· Move with the flow of traffic.

· Be on the right side of the roadway nearest the curb.

· Stay on PT routes described in paragraph 7e.

7e.  Running 

The designated PT run time is 0500-0730.  
      Areas


The designated running areas are:

· B Avenue in its entirety.

· Shop Road from 6th Street to 22nd Street.

· 22nd Street between Shop Road and C Avenue.

7f:  Organized

Any person, club, group, activity or unit interested in organizing 

       Walks
walk, parade, run, or other special occasion activity which disrupts the normal flow of vehicular traffic on a publicly traveled roadway must first request and obtain approval from the Installation Operations Center (IOC) on Fort Lee Form 300-1. 

7g:  Road 

Road guards shall be posted:

       Guards
· When crossing a roadway or intersection.

· At least 50 feet in front and behind the formation to warn approaching traffic with reflective vests.

· Allow vehicle operators ample time to react to road guards instructions.

                             NOTE:  At no time will a road guard move into the travel lane of traffic 
                                           that is so close that the operator cannot react.

7h: Straggler 
Stragglers from running formation, platoon size (15 or more), or 

      Control  
larger, will be controlled as follows:

· Each formation will have a noncommissioned officer (NCO), to organize and control stragglers.

· At the time the first soldier falls out, the NCO will fall out and form a straggler element.

· Individual stragglers will move off the shoulder of the road and join the straggler element.

8:  OFF-ROAD VEHICLES (ORV)
8a:  ORV Operation
The only ORVs authorized to be operated on Fort Lee are those used by Range Control and the PMO in performance of their duties.
9:  MOTORCYCLES/MOPEDS
9a. General Rules and Required Equipment for Operators of Motorcycles/Mopeds:

To operate on Fort Lee, operators of privately or government-owned motorcycles and mopeds must be currently licensed by the State authorities.  Mopeds will not carry passengers unless specifically designed to do so.  Each driver of a privately or government-owned motorcycle or moped will be required to satisfactorily complete the Fort Lee motorcycle safety course.  The course will consist of classroom instruction, hands-on training, and the successful completion of hands-on and written evaluation. Motorcycles and mopeds must have headlights turned on at all times.
Upon successful completion of a Motorcycle Safety Course a completion card will be issued.  This card must be carried at all times while operating a motorcycle/moped on Fort Lee.  Motorcycle/Moped operators that do not comply with the licensing, safety training, or protective equipment requirements will  be denied access onto the installation.
Soldiers will wear a properly fastened, approved helmet whenever and wherever (on or off post) they operate or ride a motorcycle or moped.  Civilian personnel must wear a helmet while driving or riding as a passenger on a motorcycle or moped on Army installations or while on Government business off the installation.  The helmet will properly fastened (under the chin) and meet the Department of Transportation (DOT) motorcycle safety helmet construction standards.  The Army and Air Force Exchange Service, the Navy Resale System, and the Marine Corps Exchanges will offer for sale only those helmets that meet at least the DOT standards.
Soldiers will wear proper eye protection, full-fingered gloves, long trousers, long-sleeved shirt or jacket, high-visibility garments (bright color for day and retro-reflective for night), and leather boots or over-the-ankle shoes whenever and wherever they operate or ride a motorcycle or moped.  Civilian personnel must wear the same protective clothing specified for soldiers when operating or riding a motorcycle or moped on Army installations or while on Government business off the installation.  Proper eye protection includes clear goggles or a face shield attached to the helmet.  A motorcycle or moped windshield or fairing is not considered proper eye protection.
The use of headphones or earphones while driving a motorcycle or moped on Army installation roads and streets is prohibited. 
A brightly colored outer upper garment (Visible from all directions), at all times and must be reflective between sunset and sunrise IAW Army Regulation 385-55. 

___________________________________________________________________________ 

9b. Required Equipment on Motorcycles/Mopeds:

Government-owned motorcycles and those motorcycles and mopeds registered on an installation by soldiers must have two rearview mirrors (one mirror on each side).  Motorcycles and mopeds owned by civilian personnel and operated on a military reservation must also have two rearview mirrors (one mirror on each side).
Motorcycle and moped safety requirements do not apply to bicycles; however, bicycle riders should be encouraged to use the protective equipment listed above.
Motorcycle and mopeds will have at least one operational headlamp on at all times, at least one operational tail lamp on at all times, and one operational horn.
10:  BICYCLES/SCOOTERS
10a:  Bicycles/
            Bicycle/Moped operators shall obey all Virginia traffic laws to include:

         Scooters     
· Traffic control signs, signals, and traffic control personnel.

· Riding with the flow of traffic.

Bicycles used between the hours of sunset to sunrise shall be equipped 
with a suitable headlight visible from 500 feet in the front and a red 
reflector visible from the rear at 300 feet.                                                                                                                                                                                                                                    


            It is mandatory that all riders wear:

· A bicycle helmet approved by the American National Standards Institute (ANSI), or the Snell Memorial Foundation while riding on Fort Lee. 

· A brightly colored outer, upper garment at all times.  The top must be reflective and visible from all directions when riding during the hours of darkness.  Reflective belts do not meet the requirements of this regulation.  

10b:  Registration
All soldiers or family members who own bicycles on Fort Lee are required to register their bicycle at the Military Police Desk by completing FL Form 502.  Bicycle registrations are valid for four years.  

11: TRAFFIC ACCIDENTS

11a:  Definition
A traffic accident is an unintended event causing injury or damage which involves one or more motor vehicles on a highway, road, or street that is publicly maintained and open for vehicular travel.

11b:  Investigation
Army Law Enforcement officers are required to prepare DA Form 3946 (traffic accident investigation report) and conduct detailed investigations of accidents involving:

· Any privately owned vehicle that has become inoperable as a result of an accident.

· Personal injury or fatality.

· A vehicle that has fled the scene of an accident and there is sufficient evidence to identify the vehicle or operator who fled. 

· Accidents involving Government vehicles or Government property on the installation involving a fatality, personal injury, or estimated property damage in the amount established by separate Service/ DLA policy.  (Minimum damage limits are – Army, $1,000; Air Force, as specified by the installation commander; Navy and Marines Corps, $500.)  The installation motor pool will provide current estimates of cost of repairs.  Investigations of off-installation accidents involving Government vehicles will be made in cooperation with the civilian law enforcement agency.  

· POVs with a total damage (parts and labor), estimated over $1,000.00 to a single vehicle.  When damage estimates are less than $1,000.00, Fort Lee law enforcement officers will witness the exchange of information between operators and prepare a FL Form 538.  The FL Form 538 will not be used by law enforcement to determine fault or responsibility, or as a basis for issuing a Federal Violation Notice.  However, violation notices may be issued for driver’s license, registration or insurance violations.

Army Law Enforcement will not prepare a Traffic Accident Investigation Report for traffic accidents that occur:

· In public access parking lots unless there is personal injury, a fatality, a hit and run, or involves a government vehicle.

· In motor pools.

· In parking lots where public access is restricted.

· In military housing driveways from the point where the sidewalk extends across the driveway to the quarters.

· In loading areas.

· In training areas.

· In automobile repair areas. 


“Traffic Accidents” which occur at the above locations are 

technically not traffic accidents because the locations are generally 

not open for unrestricted public vehicular travel, are not considered 

roadways, and traffic laws are not applicable.  In extreme cases, an 

investigation will be done to find conditional and operational 

factors that led to the accident. 

11c:  Traffic

Drivers of vehicles involved in an accident will immediately stop

        Accident 
their vehicle at the scene of the accident or as close as possible to the
        Scene                      scene of the accident without obstructing traffic if possible.  Vehicles may be moved prior to the arrival of law enforcement if the position of the vehicles is creating a safety hazard.

11d:  Duty to 
The driver of any vehicle involved in an accident shall render 

        Give 
reasonable assistance to any person injured in such accident to 

        Information
include the carrying or the making of arrangements for the carrying of
        And Render           such persons to a physician, surgeon, or the hospital for medical
        Aid                         treatment if it is apparent that such treatment is needed or requested.


The driver of any vehicle involved in an accident shall give his/her name, address, vehicle license plate information, name of insurance company and policy number, and driver’s license information to the occupants of all vehicles involved.

__
11e:  Towing of
Operators of Privately Owned Vehicles (POVs) involved in traffic
Vehicles Involved 
accidents shall: 
In Traffic Accidents   
 
· Remove the vehicle from the roadway or scene of the accident upon release by the law enforcement, if the vehicle is rendered operable.

· Coordinate with a civilian tow-truck service to have the vehicle removed from the roadway when vehicles are rendered inoperable. 

          

If the operator cannot make such arrangements, the accident involves
serious injury or fatality, or the vehicle is needed for evidence, it will 
be removed from the scene and stored by a civilian towing company of
the operators choice.

12: EMERGENCY VEHICLES

12a:  Definition
Any law enforcement vehicle operated by or under the direction of a federal, state, or local law enforcement officer in response to an emergency call; Any vehicle used to fight fire, when traveling in response to a fire alarm or emergency call; Any ambulance, rescue, or life-saving vehicle designed or used for the principal purpose of supplying resuscitation or emergency relief where human life is endangered; Any Department of Emergency Services vehicle or office of Emergency Medical Services vehicle, when responding to an emergency call or operating in an emergency situation.

12b:  Emergency
Emergency vehicles will be equipped with emergency lights as 

         Lights
follows:


Law Enforcement:

· Dual roof mounted blue rotating or strobe lights, or
· Rear and front dash-mounted red and blue/blue strobe or flashing lights, or
· Single roof mounted magnetic blue rotating or strobe light.

Emergency lights are required to be activated when responding to an emergency situation or when attempting to stop a fleeing subject vehicle.


Fire Department/EOD vehicles:

· Two alternately flashing red lights will be mounted as high and as widely spaced laterally as practical to be visible from the front and rear from 500 feet in normal sunlight.

12c:  Sirens
Any authorized emergency vehicle may be equipped with a siren capable of emitting sound audible under normal conditions from a distance of not less than 500 feet.  The siren shall not be used except when the vehicle is operated in response to an emergency call or in the immediate pursuit of an actual or suspected violator of the law.  In the event of a pursuit, the driver of the emergency vehicle shall sound the siren to warn other drivers of the emergency vehicle’s approach.

12d:  Markings
All law enforcement vehicles used for patrol missions, fire department vehicles, EOD vehicles and ambulances will be marked IAW applicable regulations.

12e:  Operation
The driver of an authorized emergency vehicle when responding to an emergency call or in pursuit of an actual or suspected violator of the law may:

· Park or stand irrespective of restrictions specified in this regulation or Virginia traffic law.

· Proceed past a red stop signal or stop sign in a safe manner, only after slowing down to ensure the path of travel is clear.

· Exceed the maximum speed limits in accordance with standing operating procedure.  Under no circumstances will the driver endanger life or property.

· Disregard regulations governing direction of movement or turning in specified directions.

        

These provisions DO NOT:
· Relieve the operator from the responsibility to operate the vehicle with respect to the safety of other motorists and pedestrians.

· Protect the driver from the consequences due to reckless behavior and a total disregard of the safety of others.

13:  NON-EMERGENCY VEHICLE LIGHTS AND SIRENS

13a:  Non 
POVs shall not be equipped with sirens or any colored lights (other

Emergency 
than turn indicators, brake lights, fog lights, or any other

Vehicles
auxiliary lighting authorized by Virginia traffic laws).
Lights and Sirens
Exception: 
Except those vehicles belonging to/operated by members of community volunteer fire departments and other similar agencies.  
Personnel who are members of these agencies may operate a vehicle with emergency equipment installed on Fort Lee provided written permission has been granted through the PMO.  If authority is not granted the emergency equipment shall not be operated on Fort Lee.  The memorandum of authority applicable to the vehicle and/or operator shall be carried in the vehicle at all times and displayed upon demand to law enforcement officials.


Government owned vehicles that are not defined as emergency  vehicles shall not be equipped with sirens or any colored lights (other than turn indicators, brake lights, fog lights, or any other auxiliary lighting authorized by Virginia traffic laws or Army Regulations).  
Exception:
Government vehicles that require additional lighting such as Safety, Range Control, E & B vehicles, may display flashing overhead yellow lights.

14: INTENTIONALLY LEFT BLANK
15: ABANDONED VEHICLES

15a: Abandoned
Whenever Army Law Enforcement finds a vehicle standing on any             

        Vehicles                 street, roadway, or drive where such vehicle constitutes an obstruction                                                            

                                       of traffic, the police officer is authorized to order the vehicle removed 
                                       at the owner’s expense if the owner cannot be found in a reasonable 
                                       time.

An individual having reason to believe a vehicle has been abandoned on any street, roadway, drive, or parking lot within Fort Lee should notify PMO at 734-7400 or the Traffic Section at 734-7432/7433.   Law enforcement personnel will determine if the vehicle is abandoned and affix a Fort Lee Form 830 (Abandoned Vehicle Violation), to the vehicle.  Every attempt will be made to contact the owner of the vehicle.  If the owner cannot be contacted and a 72-hour waiting period has passed, the vehicle can be removed from the installation on DD Form 2506 (Vehicle Impoundment Report), and stored at the owner’s expense for a period of 30 days.  After removal, DD Form 2507 (Notice of Vehicle Impoundment), will be sent via registered mail to the last known address of the owner.  If the owner does not claim the vehicle within 45 days, the vehicle becomes the property of the company that removed and stored the vehicle.
16: PARKING LOTS

16a: Parking Lots
Loitering is defined as lingering aimlessly, making purposeless 

stops in the course of walking from one point to another, and passing time in an idle manner.  Loitering is not allowed in any parking lot from sunset to sunrise.  The following actions are allowed:

· Cleaning cars in authorized areas.

· Changing tires.

· Loading or unloading.

· Waiting for passengers/car pool members/drivers.

· Minor vehicle maintenance not requiring the removal of any major components.

17: CHILDREN IN OPEN TRUCK BEDS

17a:  Children in
Children under the age of 16 are not permitted to sit, lie down,

        Open Truck 
hang on, or otherwise ride in the open bed of any truck.

        Beds
18: PROHIBITED DRIVING/RIDING PRACTICES

18a:  Prohibited 
The following driving/riding practices are prohibited:

        Practices

· Driving a vehicle into the firing range impact areas, except 

      when entrance to such impact area is authorized by the                                                                    

      Commander, CASCOM & Fort Lee.

· Making a “U” turn on a curve or crest of a hill.

· Parking adjacent to, inside, or across from the entrance to any range.

________________________________________________________________________
18b:  Cell

Vehicle operators on Fort Lee and operators of Government owned
         Phone 

vehicles will not use cell phones unless the vehicle is safely parked
         Usage                    or unless they are using a hands-free device.  The wearing of any
                                       other portable headphones, earphones, or other listening devices   

                                       (except for hands-free cellular phones) while operating a motor vehicle 
                                       is prohibited.  Use of those devices impairs driving and masks or 
                                       prevents recognition of emergency signals, alarms, announcements, the 
                                       approach of vehicles, and human speech.  The Fort Lee component 
                                       safety guidance should note the potential for driver distracters such as 
                                       eating and drinking, operating radios, CD players, global positioning   

                                       equipment, and so on.  Whenever possible this should only be done 
                                       when the vehicle is safely parked.
Only administrative actions (reprimand, assessment of points, loss of
on-post driving privileges, or other actions) will be initiated against Service members for off-post violations of the installation traffic code.

Traffic violations in Virginia may be criminal offenses.  Violations of such laws are made applicable under the provisions of 18 USC 13 to military installations having concurrent or exclusive Federal jurisdiction.
In those States where violations of traffic law are not considered 
criminal offenses and cannot be assimilated under 18 USC, DODD 5525.4 expressly adopts the vehicular and pedestrian traffic laws of such States and makes these laws applicable to military installations having concurrent or exclusive Federal jurisdiction.  It also delegates authority to installation commanders to establish additional vehicular and pedestrian rules and regulations for their installations.  Persons found guilty of violating the vehicular and pedestrian traffic laws made applicable on the installation under provisions of that directive are subject to a fine as determined by the local magistrate or imprisonment for not more than 30 days, or both, for each violation.  In those States where traffic laws cannot be assimilated, an extract copy of this paragraph and a copy of the delegation memorandum in DODD 5525.4, will be posted in a prominent place accessible to persons assigned, living, or working on the installation.
In those States where violations of traffic laws cannot be assimilated because the Federal Government’s jurisdictional authority on the installation or parts of the installation is only proprietary, neither 18 USC 13 nor the delegation memorandum in DODD 5525.4, will permit enforcement of the State’s traffic laws in Federal courts.  Law enforcement authorities on those military installations must rely on either administrative sanctions related to the installation driving privilege or enforcement of traffic laws by State law enforcement authorities.

A thirty-day revocation of driving privileges on the installation will be imposed upon any person for a third violation of this regulation regarding cell phone use.  

19: SKATING

19a:  Definition
Skating includes the use of skateboards, roller blades, roller skates and inline skates. 

 ________________________________________________________________________
19b:  Restrictions
Skating is prohibited in/on all:

· Parking lots (CASCOM, Commissary, Lee Club and Regimental Club).

· Public Streets.

· Sewers.

· Drainage systems.

· Pedestrian walks adjacent to commercial enterprises (PX , Commissary, Shoppette, etc.).

Skating is permitted:

· On sidewalks so long as there is no interference with pedestrian traffic or safety hazard created.
· At the end of cul-de-sacs so long as there is no interference with vehicle traffic or safety hazard created.
· Adjacent to Tennis Court in Skate Park.
              NOTE:

Mandated safety equipment is the wearing of a helmet.
20: LITTERING

20a:  Littering

No person will deposit debris on any roadway or other place on 

Fort Lee except in prescribed receptacles, to include throwing cigar and cigarette butts out of a vehicle. 

21: VEHICLE SAFETY AND APPEARANCE STANDARDS

21a:   Mechanical
All motor vehicles operating on Fort Lee will be equipped with the

Safety Standards
minimum equipment as intended by the manufacturer (front and rear bumpers, fenders, doors, all prescribed glass, noise reducers, etc.).  Fenders, doors, body, and bumpers must not create a hazard by having sharp or protruding edges.
21b:  Safety and
             The registrant will ensure the satisfactory completion of a current

Mechanical Vehicle
safety and mechanical vehicle inspection by the State in which the

Inspection

vehicle is registered.  If the State where the vehicle is registered 

does not require a safety inspection, no safety inspection is 

warranted.  If the registrant allows their safety inspection to lapse 

from the State where the vehicle is registered, the registrant must 

either obtain a safety inspection where the vehicle is registered or 

from the State of Virginia.

22: SAFETY BELTS/CHILD SAFETY SEATS

22a:  Safety Belts
Passenger cars and trucks are required to be equipped with front safety belts. Safety belt anchors are only required when they were part of the manufacturer’s original equipment on the vehicle. 
Safety belts will:

Be worn by all operators and passengers of government vehicles on and off the installation.

Be worn by all civilian personnel (family member, guests and visitors) driving or riding in a POV on Fort Lee.

Be worn by all service members driving or riding in a POV whether on or off the installation.

22b:  Child Safety
Safety seats are required for children through the age of five.  Safety seats must be properly used and approved by Department of Transportation standards.  Children between 6 and 16 years of age must be belted correctly in vehicle safety belts equipped in vehicles manufactured after January 1, 1968.  Exemptions are taxicabs, school buses, executive sedans and limousines.  A child more than 12 months old and weighing more than 20 pounds will be secured in a child safety seat that is forward facing in the back seat of the vehicle. If there is no back seat, the child may be placed in the front seat provided there is no passenger side airbag or the airbag has been disabled.  All child safety seat systems used must meet the requirements and be approved by the National Highway Traffic Safety Administration (NHTSA), safety standard 213.  Child safety seat systems shall, at all times, be used IAW with manufacturer’s instructions.
Exemptions for certain children.  Whenever any licensed physician 

determines, through accepted medical procedures, that use of a child restraint system by a particular child would be impractical by reason
of the child’s weight, physical unfitness, or other medical reason, the child shall be exempt from the provisions of this policy.  Any person transporting a child so exempted shall carry on his or her person or in the vehicle a signed written statement of the physician identifying the child so exempted and stating the grounds thereof.

23:  WEARING HEADPHONES

23a:  Wearing
Operators of vehicles, motorcycles, motorbikes, motor-assisted 

         Headphones
bicycles, or bicycles shall not wear radio or stereo headphones while in motion.


Pedestrians may wear headphones only while indoors, on a running track, sidewalks, or on a course that is completely separated by the roadway.

24:  NOISE ABATEMENT
24a:  Noise
No operator of a motor vehicle will emit excessive music/noise

        Abatement
while the vehicle is parked or in motion (See Fort Lee Noise Abatement Policy).  The following are examples of excessive noises that violate this noise abatement policy:
· Personal vehicular music amplification will be considered “excessive” when operated in such a manner as to be plainly audible at a distance of 10 feet with the window closed and 30 feet or more when the window is open (will considered excessive) in any direction from the vehicle.  “Plainly audible” means any sound that can be detected by a person using his or her unaided hearing faculties.  As an example, if the sound source is a radio or other portable or personal vehicular sound amplification or reproduction device, the detection of the rhythmic bass component of the music is sufficient to verify plainly audible sound.  It is not necessary that the title, specific words, or artist of the song be identified.  
· Motor vehicles emitting excessive noise due to lack of a functioning muffler, or to a muffler modified to increase the noise emitted.

· Violators will be issued a United States District Court Violation Notice for “disorderly conduct”.  Operators of a motor vehicle are deemed responsible for all music/noise/vibration emanating from their motor vehicle, whether moving or parked.

25:  LICENSE PLATES

25a:  License Plates
Military personnel and members of their immediate family stationed in Virginia, who are nonresidents of Virginia, may display valid vehicle license plates from their State of legal residence or their last duty station. 
Vehicles include all passenger cars, commercial vehicles not exceeding a manufacturer’s rated capacity of one ton and not used in a commercial enterprise, recreational vehicles, travel trailers; motor homes, and utility trailers.  

                                       The same privileges and restrictions shown above apply to the service member’s spouse while the service member is serving overseas as a member of the U.S. Armed Forces.


Military personnel returning from an overseas assignment may operate or permit the operation of vehicles in Virginia with license plates issued by the U.S. Armed Forces in another State, or another country for a period of 30 days following the service member’s initial reporting for duty at Fort Lee.

                                       Military personnel returning to Virginia for separation from military service must obtain Virginia registration within 30 days following the effective date of such separation.

26:  POV INSURANCE

26a:  Required
All vehicles operated on Fort Lee are required to have proof of liability insurance in their vehicle at all times to cover, at a minimum, the requirements of the State of Virginia.  Acceptable proof of insurance is an Automobile Insurance Card containing the names and addresses of the insured and the insurer, policy number, vehicle identification number of each vehicle insured, the policy limits of coverage, and effective dates.  

27:  POINT SYSTEM

27a:  Required
The traffic point system provides a uniform administrative device to administratively judge driving performance of service and DOA personnel.  This system is not a disciplinary measure or substitute for punitive action.  

IAW AR 190-5, the PMO Traffic Section will record traffic accidents, moving violations, suspensions or revocation action, and traffic point assessment involving all military personnel and their family members; DoD personnel and their family members; and other personnel operating motor vehicles on Fort Lee. 

27b:  Suspension
Installation driving privileges will be suspended for a period of one 

of Installation
year for any motor vehicle operator who accumulates more than 12 

Driving Privileges
traffic points within 12 consecutive months, or 18 traffic points within 24 consecutive months.  

A five-year revocation of installation driving privileges is mandatory for any person caught driving on the installation while their privilege to do so has been suspended. 


A one-year revocation is mandatory for any person:

· Who refuses to submit or fails to comply with a chemical test of breath, blood or urine to determine the presence of an intoxicating drug including alcohol. 

· Convicted of manslaughter or negligent homicide by vehicle, resulting from the operation of a motor vehicle.  

· Convicted of driving or being in actual control of a vehicle while under the influence of alcohol or any other intoxicating drug.  

· Convicted of using a motor vehicle in commission of a felony.  

· Convicted of the unauthorized use of a motor vehicle owned by another.  

· Convicted of fleeing the scene of an accident involving personal injury or death.  


A thirty-day revocation of installation driving privileges will be imposed upon any person for a third violation of this regulation and Fort Lee policies regarding cell phone use and/or noise abatement.

27c:  Point 
Table 25-1 lists the point assessment for moving traffic violations.

        Assessment

	VIOLATION
	POINT ASSESSMENT

	Reckless Driving
	6 Points

	Loud Music/Noise (Noise Abatement)
	3 Points

	Knowingly permitting a physically impaired person to operate a motor vehicle
	6 Points

	Fleeing the scene of an accident (Property Damage Only)
	6 Points

	Driving while impaired (more than .005 less than 0.1 BAC)
	6 Points

	Speed too fast for conditions (regardless of speed limit)
	2 Points

	Failure to properly restrain children
	2 Points

	Speeding 1-9 MPH above posted speed
	3 Points

	Failure to properly restrain children
	2 Points

	Speeding 1-9 MPH above posted speed
	3 Points

	Speeding 10-14 MPH above posted speed limit
	4 Points

	Speeding 15-19 MPH above posted speed limit
	5 Points

	Speeding 20 or more MPH above posted speed limit
	6 Points

	Following too close 
	4 Points

	Failure to yield right of way to emergency vehicles
	4 Points

	Failure to stop for school bus unloading or loading children
	4 Points

	Failure to obey authorized traffic sign, signal or instructions
	4 Points

	Improper passing
	4 Points

	Improper turn
	3 Points

	Wearing headphones while driving
	3 Points

	Motorcycle helmet or clothing violation
	3 Points

	Using Cell Phone while driving w/o hands-free device
	3 Points

	Operating an unsafe vehicle
	2 Points

	Driver involved in accident and deemed responsible (added to violation points)
	1 point

	
	


Table 25-1

      NOTE:  If more than one offense is committed, the points are only assessed for the more serious offense. 

Appendix A

REFERENCES

RELATED REEFRENCES

AR 58-1

Management, Acquisition and Use of Administrative Use of


Motor Vehicles

AR 190-5

Motor Vehicle Traffic Supervision

AR 210-1

Private Organizations on Department of the Army Installations and 


Official Participation in Private Organizations

AR 385-55

Prevention of Motor Vehicle Accidents

DODI 6055.4

Department of Defense Traffic Safety Program

VSC

Virginia State Code

RELATED FORMS

Fort Lee Form 502
Bicycle Registration Form

Fort Lee Form 538
Exchange of Traffic Accident Information Worksheet
Fort Lee Form 830
Abandoned Vehicle Violation Notice
DA Form 3946

Military Police Traffic Accident Report

DA Form 1408

Armed Forces Traffic Ticket

DA Form 2504

Abandoned Vehicle Notice

DA Form 2506

Vehicle Impoundment Report

DA Form 2507

Notice of Vehicle Impoundment

DA Form 3975

Military Police Report
DA Form 1805

United States District Court Violation Notice

ABBREVIATIONS

ACofS

Assistant Chief of Staff

APFT

Army physical fitness training

CID

Criminal Investigation Command

COPS

Centralized Operations Police System
DA

Department of the Army

DACP

Department of the Army Civilian Police

DPW

Directorate of Public Works

DOD

Department of Defense

DODI

Department of Defense Instruction

DOL

Directorate of Logistics  
DOT

Department of Transportation                                                             

DPTM

Directorate of Plans, Training, and Mobilization

DV

Disabled Veterans

EOD

Explosive Ordnance Disposal

FORSCOM

United States Army Forces Command

HETS

Heavy Equipment Transport System

IAW

In accordance with

ID

Identification

MP

Military Police

NAF

Non-Appropriated Funds

NCO

Noncommissioned Officer

ORV

Off-Road Vehicles

PMO

Provost Marshal Office

POV

Privately Owned Vehicle

PT

Physical training

PX

Post Exchange

RV

Recreational vehicles

UCMJ

Uniform Code of Military Justice

TERMS/GLOSSARY
Class 1 

Confinement in jail for not more than twelve months and a fine of 

Misdemeanor

not more than $2,500, or both.
Convoy

Defined as a group of three (3) or more vehicles traveling together


under the same orders, for the same mission, or for the same  


purpose.

Emergency 
Any law enforcement vehicle operated by or under the direction of

Vehicles
a federal, state, or local law enforcement officer in response to an emergency call; Any vehicle used to fight fire, when traveling in response to a fire alarm or emergency call; Any ambulance, rescue, or life-saving vehicle designed or used for the principal purpose of supplying resuscitation or emergency relief where human life is endangered; Any Department of Emergency Services vehicle or office of Emergency Medical Services vehicle, when responding to an emergency call or operating in an emergency situation. Law enforcement, fire department, explosive ordnance disposal (EOD) vehicles and ambulances are emergency vehicles.

Hitchhiking

Defined as walking or standing on the roadway soliciting a ride


from an occupant of a vehicle.
Motorcycle
Every motor vehicle having a seat or saddle for the use of the rider and designed to travel on not more than three wheels in contact with the ground, but excluding a tractor or motorized bicycle.

Moped
A vehicle with two or three wheels, automatic transmission, and a motor cylinder capacity no greater than 50 cubic centimeters which produces no more than two brake horsepower and is capable of propelling the vehicle at a maximum speed of no more than 30 miles per hour on level ground.

Off Road Vehicles
Are any motorized vehicle designed by the manufacture primarily


for off road-use. Exemptions from this definition are those ORV’s


used for their intended purposes and designed for farming, lawn


care, law enforcement, fire, or medical support when used for


emergency purposes, and any combat support vehicle.

Park/Parking

Means to stand an occupied or unoccupied vehicle, other than


temporarily, while loading or unloading merchandise or


passengers.

Stand/Standing
             Means to halt an occupied or unoccupied vehicle, other than


temporarily, while receiving or discharging passengers.

Stop/Stopping

Means, when required, to completely cease movement, and when


prohibited, to halt, including momentarily halting, an occupied or


unoccupied vehicle, unless necessary to avoid conflict with other


traffic or to comply with the directions of a police officer or a


traffic control device.

Traffic Accident
Is an unintended event causing injury or damage, and involving


one or more vehicles on a highway, road, or street that is 


publicly maintained and open for public vehicular travel.

Vehicles

For the purpose of this regulation, vehicles are self-propelled


vehicles that are required by the State of Virginia to be registered 


in the State of official residence for operation on public streets.


[image: image1.png]FOR THE COMMANDER:

OFFICIAL: GW
Colonel, QM

@ w*kﬁﬂ“/\ & é Garrison Commander

DWIGHT A. FAUGHN
Director, Human Resources


The proponent of this regulation is the Directorate of Operations and Public Safety.  Users are invited to send comments and suggested improvements on DA Form 2028 (Recommended Changes to Publications and Blank forms) directly to the Director of Operations and Public Safety, 931 Bishop Loop Road, Fort Lee, VA 23801-1811.


PAGE  
2

