

EXECUTIVE OFFICE OF THE PRESIDENT OFFICE OF MANAGEMENT AND BUDGET

WASHINGTON, D.C. 20503

April 28, 2006

MEMORANDUM FOR HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES

FROM: Clay Johnson III

Acting Director

SUBJECT: Issuance of revised Appendix B to OMB Circular A-123

In August 2005, OMB issued Appendix B to OMB Circular A-123. Appendix B requires agencies to maintain internal controls that reduce the risk of fraud, waste, and error in government charge card programs. One of the more significant requirements of Appendix B is that agencies perform credit checks on all new purchase and travel card applicants. This requirement implements a Congressional mandate (included in both the FY 2004 and FY 2005 Consolidation Appropriations Acts) to conduct credit assessments prior to issuing an employee a government credit card.

However, in the FY 2005 Treasury, Transportation and HUD appropriation bill (P.L. 109-115), Congress eliminated the requirement that agencies conduct credit worthiness assessments for purchase card applicants, but retained the requirement for travel card applicants.

OMB staff consulted with agencies to determine whether a modification to Appendix B to OMB Circular A-123 was needed to more accurately reflect current policy and legislative intent. Following this consultation, OMB staff determined that changing the Circular was appropriate. Therefore, revisions to Appendix B, OMB Circular A-123, are being issued as listed below:

- Credit worthiness evaluations for new purchase card applicants are no longer mandatory. However, agency officials and charge card managers may continue to require these evaluations at their discretion. At a minimum, they must remain mindful of the risks involved with charge card issuance, and continue to consider pertinent factors before issuing new purchase cards. (Section 6.1).
- Because centrally-billed travel accounts and purchase card accounts share common characteristics in terms of structure, purpose and risk, credit worthiness assessments are not required for centrally-billed travel accounts, and are to be treated in the same manner as purchase card accounts for the purpose of this Chapter of the Guidance. (Section 6.6)

In addition, several technical changes are also included in this revision, as follows:

- In Section 2.1, the requirement for a copy of an agency annual charge card management plan is clarified.
- In Section 3.5, specific training requirements are not included for the AIR Card program.

- In Section 4.6 and in Attachment 5, additional emphasis is placed on the importance of internal controls for charge card programs.
- In Attachment 3, new guidance is included for AIR and SEA Card program operation.

In Attachment 6, corrections and updates have been made to various web site references.

This revision is effective as of the data of this memorandum. Should you need to contact OMB regarding this revised document, feel free to contact the Office of Federal Financial Management at 202-395-1040, or email Sally Beecroft of my staff at SBeecroft@omb.eop.gov.

APPENDIX B

Improving the Management of Government Charge Card Programs

Improving the Management of Government Charge Card Programs

1

Table of Contents

Questions	Page
Chapter 1 – General Information	2
Chapter 2 – Charge Card Management Plan	
Chapter 3 – Training	
Chapter 4 – Risk Management	
Chapter 5 – Performance Metrics and Data Requirements	
Chapter 6 – Credit Worthiness	
Chapter 7 – Refund Management	22
Chapter 8 – Strategic Sourcing	24
Chapter 9 – Requirements for Micro Purchases under Section 508 of the Rehabilitation	on Act26
Chapter 10 – Environmental Requirements	28
Chapter 11 – State and Local Tax Recovery	
Attachment 1 – Glossary	32
Attachment 2 – Acronyms	
Attachment 3 – Fleet, AIR, and SEA Cards: Frequently Asked Questions	37
Attachment 4 – Sample Due Process Notice for Salary Offset Procedures	41
Attachment 5 – Best Practices in Managing Government Charge Card Programs	44
Attachment 6 – Internet Web Site References	46

Chapter 1 – General Information

	Questions	
1.1	What is the purpose of this Guidance?	2
1.2	What are the goals of this Guidance?	2
1.3	Under what authority is this Guidance being issued?	3
1.4	To which agencies does this Guidance apply?	
1.5	What is a government charge card?	
1.6	What are the different types of government charge cards?	
1.7	How will the requirements in this Guidance be implemented?	

1.1 What is the purpose of this Guidance?

The purpose of this Guidance is to:

- Consolidate and update current government-wide charge card program requirements and guidance issued by Office of Management and Budget (OMB), General Services Administration (GSA), Department of the Treasury (Treasury), and other Federal agencies, as well as provide a single source document to incorporate updates, new guidance, or amendments to existing guidance; and
- Establish standard minimum requirements and suggested best practices for government charge card programs that may be supplemented by individual agency policy and procedures.

1.2 What is the goal of this Guidance?

The goal of this Guidance is to maximize benefits to the Federal Government when using government charge cards to pay for goods and services in support of official Federal missions. The benefits of this approach include, but are not limited to:

- Reducing administrative costs and time for purchasing and paying for goods and services;
- Ensuring the most effective controls are in place to mitigate the risk of fraud, misuse, and delinquency;
- Improving financial, administrative, as well as other benefits offered to the government by government charge card providers and other entities, including maximizing refunds where appropriate;
- Using government charge card data to monitor policy compliance and inform management decision-making to drive a more cost effective card program; and
- Assuring recovery of state and local taxes paid on fleet cards.

1.3 Under what authority is this Guidance being issued?

This Guidance is issued under the authority of 31 U.S.C. 1111; Reorganization Plan No. 2 of 1970; Executive Order 11541; the Chief Financial Officers Act of 1990 (P.L. 101-576); and the Office of Federal Procurement Policy Act (41 U.S.C. Chap. 7.)

1.4 To which agencies does this Guidance apply?

The provisions of this Guidance apply to all Executive Branch departments and agencies.

1.5 What is a government charge card?

A government charge card is an account established by a commercial financial institution (hereinafter, "charge card vendor") on behalf of agencies or individual agency employees to which the cost of purchasing goods and services may be charged. Although actual plastic cards are associated with most of these accounts, this term may also be applied to certain accounts established by these same commercial companies that are billed directly to agencies, and therefore, are "cardless" accounts. For the purposes of this Guidance, the term "charge card" or "card" will mean "government charge card" as defined herein.

1.6 What are the different types of government charge cards?

There are several types of government charge cards, including: purchase, travel, fleet, AIR, SEA, and integrated cards. Travel cards are issued as either individually billed accounts with individual liability, or as centrally-billed accounts, wherein the government is liable for all purchases, including those that are the result of misuse or abuse; however, the vendor banks retain financial liability for fraudulent transactions. Specific definitions are contained in the Glossary, Attachment 1, page 31. The requirements provided throughout this Guidance apply to all charge card types, unless specifically noted as applicable to only a particular type of card.

1.7 How will the requirements in this Guidance be implemented?

The requirements in this Guidance pertain to the use of charge card programs by agencies and their employees and must be included in internal agency regulations, procedures, and training materials. The requirements in this Guidance further pertain to characteristics of the card programs used by the Federal Government and must be included in any contracts for charge card services.

Consistent with the general principles outlined in the body of Circular A-123 and Appendix A, agencies have an ongoing requirement to evaluate the effectiveness of the actions taken to comply with the requirements of this Guidance. For example, agencies must periodically evaluate the effectiveness of the controls put in place to mitigate the risks of payment delinquencies and charge card misuse (see Chapter 4).

Questions		Page
2.1	Are agencies required to develop and maintain a charge card management plan?	4
2.2	Why is maintaining a charge card management plan important?	4
2.3	What are the required elements of an agency's charge card management plan?	4

2.1 Are agencies required to develop and maintain a charge card management plan?

Yes, each agency must develop and maintain written policies and procedures for the appropriate use of charge cards consistent with the requirements of this Guidance. The plan should be updated annually, or more frequently, if necessary to remain current. Agencies shall submit a copy of their plan to OMB, Office of Federal Financial Management, on an annual basis, not later than January 31 of each calendar year.

2.2 Why is maintaining a charge card management plan important?

Maintaining a charge card management plan is important because the establishment of written, formal policies and procedures are critical to assure that a system of internal controls is followed, and to minimize the potential for fraud, misuse, and delinquency.

2.3 What are the required elements of an agency's charge card management plan?

The elements required in the charge card management plan are:

- Identification of key management officials and their responsibilities for each charge card program. These officials will include, but are not limited to, Agency/Organization Program Coordinator (A/OPC), Approving Officials or other equivalent officials, and other accountable/billing officials;
- Establishment of a process for formal appointment of cardholders and approving officials, where applicable;
- Implementation of a process to ensure the credit worthiness of new charge card applicants consistent with Chapter 6 of this Guidance;
- Description of agency training requirements;
- Management controls, policies, and practices for ensuring appropriate charge card usage and oversight of payment delinquencies, fraud, misuse, or abuse;
- Establishment of appropriate authorization controls;
- Implementation of policies and practices to ensure strategic sourcing consistent with Chapter 8 of this Guidance;
- Explanation of how available reports and data are used for monitoring delinquency, misuse, performance metrics, spend analysis, and other relevant transactions and program management issues;

- Documentation and record retention requirements;
- Recovery of charge cards and other documentation when employees terminate employment, and if applicable, when an employee moves to a different organization; and
- Description of how the agency will ensure the ongoing effectiveness of the actions taken pursuant to this Guidance, including, but not limited to, evaluating the effectiveness of training (Chapter 3), risk management controls (Chapters 4 and 6), refund management controls (Chapter 7), strategic sourcing policies (Chapter 8), and tax recovery efforts (Chapter 11).

	Questions	
3.1	Are agencies required to provide training on charge card management?	6
3.2	Why is training on charge card management important?	
3.3	Who is required to take charge card management training?	6
3.4	What are the general training requirements for all charge card programs?	
3.5	What are the specific training requirements for each type of charge card program?	
3.5.1	Purchase Card Program training	7
3.5.2	· ·	7
3.5.3		
3.5.4	· ·	

3.1 Are agencies required to provide training on charge card management?

Yes, each agency must provide training on charge card management consistent with the requirements of this Chapter.

3.2 Why is training on charge card management important?

Training is important because it is vital that charge card managers and cardholders understand their roles and responsibilities in order for charge card programs to be effectively implemented.

3.3 Who is required to take charge card management training?

All program participants, including cardholders and charge card managers (including Agency/Organization Program Coordinator (A/OPC), Approving Officials (AO), and other accountable/billing officials), must be trained in charge card management.

3.4 What are the general training requirements for all charge card programs?

The general training requirements for all charge card programs are:

- All program participants must be trained prior to appointment;
- All program participants must take refresher training, at a minimum, every 3 years;
- All program participants must certify that they have received the training, understand the
 regulations and procedures, and know the consequences of inappropriate actions. Agencies
 will determine the method of certification; and
- Copies of all training certificates must be maintained pursuant to U.S. National Archives and Records Administration (NARA) requirements, General Records Schedule 1. Item 10a.

3.5 What are the specific training requirements for each type of charge card program?

The specific training requirements for each type of charge card are:

3.5.1 Purchase Card Program Training

• Cardholder

Training for cardholders of the government purchase card must provide general information on how to use a charge card. It must familiarize the cardholders with Federal procurement laws and regulations, agency policies, and proper card use. Training requirements must be consistent with the level of responsibility or spending authority the cardholder will have.

• AOs or Certifying Officials

Training in Federal acquisition, applicable financial policies and regulations, and AO responsibilities are required prior to assuming the AO responsibilities. AOs must also receive the same training as the cardholders.

Agency managers are responsible for ensuring that cardholders follow the mandatory source requirements established in Part 8 of the Federal Acquisition Regulation (FAR) (Required Sources of Supplies and Services.) For example the Javits-Wagner-O'Day (JWOD) Act requires the Government to purchase certain supplies or services from JWOD participating non-profit agencies, if they are available within the period required. For supplies and services that are required to be purchased from this mandatory source, please see www.jwod.gov/procurementlist. Cardholder training and oversight activities should focus on ensuring that cardholders meet the requirements established in FAR 8.704. The list of priorities is as follows: Supplies – (1) Federal Prison Industries, Inc. (41 U.S.C. 48), (2) JWOD participating non-profit agencies, and (3) Commercial sources; for Services – (1) JWOD participating non-profit agencies and (2) Federal Prison Industries, Inc., or commercial sources.

• A/OPCs

Training must familiarize A/OPCs with cardholder and AO responsibilities, as well as proper management, control and oversight tools and techniques. The A/OPCs must also receive training by the charge card vendor on using their Electronic Access System (EAS) (or applicable system) to manage the program.

3.5.2 Travel Card Program Training

• Cardholder

Training for cardholders of the travel card must provide general information on traveling for the government and review how to use a travel card, including agency travel card policy and procedures, and proper card use. It must also familiarize cardholders with the Federal Travel Regulation (FTR), specifically Part 301-51 - Paying Travel Expenses and Part 301-54 - Collection of Undisputed Delinquent Amounts Owed to the Contractor

Issuing the Individually Billed Travel Charge Card. If the approving official is not a travel cardholder, it is required that this individual take the same training as travel cardholders.

A/OPC

Training on the roles and responsibilities of the A/OPC is required prior to appointment, including proper management, control and oversight tools and techniques, and the FTR Part 301-70 - Internal Policy and Procedures Requirements, Subpart H - Policies and Procedures Relating to Mandatory Use of the Government Contractor-Issued Travel Charge Card for Official Travel Section 301-70.700 through 708. The A/OPC must also receive the same training as the cardholders.

3.5.3 Fleet Card Program Training

• Cardholder

Training for cardholders of the fleet card must provide general information on how to use a fleet card, applicable regulations, proper use, and agency policy and procedures related to use of the fleet card.

Note: Fleet cards can be issued to organizations, drivers or vehicles. It is recommended that brochures and card sleeves be used to provide general information on how to properly use a government fleet card.

• *A/OPC*

Training that covers the additional roles and responsibilities of the A/OPC, including proper management, control and oversight tools and techniques, is required prior to appointment. The A/OPC will also receive the same training as the cardholders.

3.5.4 AIR Card Program Training

Card User

Training for AIR card users shall provide general information on how to use a government AIR card, including applicable regulations, proper use, and agency policy and procedures related to the use of the AIR card

Note: The AIR card is issued to an aircraft and not to an individual cardholder; therefore, it is strongly recommended that brochures and card sleeves be placed in the aircraft to be used to provide general information on proper card usage.

• Accountable Official (AO)

AOs must, at a minimum, receive training similar to card users for the AIR card program. Additionally, they shall complete training required by the Financial Management Regulation and/or applicable financial policies. In addition, AOs must also complete specific AO training

developed by the Defense Energy Supply Center (DESC) Program Management Office and/or their Component Manager.

• Agency/Organization Program Coordinator (A./OPC)

The A/OPC shall, at a minimum, receive the same training as the card users. Training that covers the additional roles and responsibilities of an A/OPC, including proper management, control and oversight tools and techniques, is strongly recommended prior to appointment.

3.5.5 <u>Integrated Card Program Training</u>

To receive purchase, travel, and/or fleet authority employees must first be trained on the business lines they will receive authority for and the participant role as described above.

Note: Web links to available training resources are contained in References, Attachment 6, page 45.

	Questions Page
4.1	Are agencies required to implement risk management controls, policies, and practices in implementing charge card management programs?
4.2	Why is risk management important in the context of charge card programs?9
4.3	What are the general responsibilities of charge card managers in implementing risk management controls, policies, and practices?
4.4	What specific risk management controls, policies, and practices are required for addressing payment delinquencies?
4.4.1	Split disbursement11
4.4.2	Salary offset11
4.4.3	Split disbursement and salary offset procedures11
4.4.4	Due process requirements prior to salary offset11
4.5	What administrative and/or disciplinary actions can be imposed on delinquent travel cardholders?12
4.6	What specific risk management controls, policies, and practices are required for addressing charge card misuse?
4.7	What administrative and/or disciplinary actions can be imposed for charge card misuse?

4.1 Are agencies required to implement risk management controls, policies, and practices in implementing charge card management programs?

Yes, each agency must implement risk management controls, policies, and practices consistent with the requirements of this Chapter.

4.2 Why is risk management important in the context of charge card programs?

Risk management controls, policies, and practices are a critical tool for ensuring the efficiency and integrity of charge card programs by eliminating payment delinquencies, charge card misuse, fraud, and other forms of waste and abuse.

4.3 What are the general responsibilities of charge card managers in implementing risk management controls, policies, and practices?

The general responsibilities of charge card managers in implementing risk management controls, policies and practices are:

- Implementing the appropriate controls to ensure compliance with Federal laws, Federal and agency regulations, and for monitoring program effectiveness;
- Ensuring that any risk management policies and practices established in the agency's charge card management plan are carried out effectively and that the charge card management plan is updated with enhanced risk management policies and practices, as appropriate;
- Ensuring that cardholder statements of account and supporting documentation are reviewed and utilized to monitor delinquency, misuse, and other transaction activities;
- Ensuring separation of duties among key functions such as making purchases, authorizing purchases and payments, certifying funding, and reviewing and auditing;

- Overseeing the establishment and maintenance of master file/official cardholder records, including training, appointment, single and monthly purchase limits, and related records;
- Reviewing available data (including the use of data mining where appropriate) to detect
 instances of delinquency, fraud, and misuse and identify trends and outliers in relevant
 indicators of charge card program performance;
- Maintaining a policy that ensures that administrative and/or disciplinary actions are initiated in the event cardholders or other program participants fail to meet their responsibilities with respect to appropriate use and timely payment of the charge card; and
- Communicating the agency's policy with respect to administrative and/or disciplinary actions
 to cardholders, and other program participants, including when referral to an agency Office
 of Inspector General is appropriate and/or required.

4.4 What specific risk management controls, policies, and practices are required for addressing payment delinquencies?

Charge card managers are responsible for ensuring that payment obligations are paid on time and that all relevant Prompt Payment Act requirements are met.

Where the agency is responsible for making payments to the charge card vendor, charge card managers are required to:

- Establish a process, with strict internal controls, to ensure that all charges and payments are timely, accurate, and appropriate;
- Closely monitor delinquency reports from charge card vendors;
- Contact appropriate personnel (including Agency/Organization Program Coordinator, Approving Officials, or other accountable/billing officials) to ensure that delinquent payments are addressed and corrective actions are taken to prevent further occurrence; and
- Incorporate all controls, practices and procedures related to centrally billed account delinquencies into the agency's charge card management plan, consistent with Section 2.3 of this Guidance;

Where individual cardholders are responsible for making payments to the charge card vendor, charge card managers are required to:

- Closely monitor delinquency reports from charge card vendors;
- Contact the delinquent cardholder promptly to ensure payment is made or to obtain a remediation plan;
- Transmit a formal communication to the cardholder advising the individual that if the delinquent amount is not paid within a specified timeframe, the supervisor may initiate disciplinary action;

- Incorporate all controls, practices and procedures related to individually billed account delinquencies into the agency's charge card management plan, consistent with Section 2.3 of this Guidance: and
- Implement split disbursement and salary offset procedures for travel card programs consistent with the sections below.

4.4.1 Split disbursement

Split disbursement is the process of dividing a travel voucher reimbursement between the charge card vendor and traveler. The balance owed to each is sent directly to the appropriate party.

Note: On April 21, 2005, the Department of Treasury formally waived requirements of 31 CFR 208.6 and 210.5. This waiver will, "allow Federal agencies to issue part or all of an employee's travel reimbursement to the travel card issuing bank for crediting to the employee's travel card account." To view the document in its entirety, go to: http://www.fms.treas.gov/news/split_travel_disbursement_waiver.pdf.

4.4.2 Salary offset

Salary offset is the collection of an undisputed, delinquent charge card amount via direct deduction from an employee's payroll disbursement or retirement annuity on behalf of the charge card vendor. Salary offset applies to individually billed accounts only.

4.4.3 Split disbursement and salary offset waiver procedures

Split disbursement and salary offset are mandatory; however, agencies may waive or provide for an exemption when they determine that the cost of implementing split-disbursement and/or salary offset exceeds the benefits of implementation. The agency head must request such a waiver from the Director of the Office of Management and Budget (OMB) in writing, and provide the reasons therein. The Director of OMB, in consultation with the Administrator of the General Services Administration (GSA), will respond no later than 30 days after receiving the request for waiver or exemption.

4.4.4 Due process requirements prior to salary offset

The due process requirements that must be implemented prior to salary offset are:

- Provide the employee with written notice of the type and amount of the claim, the intention to collect the claim by deduction from the employee's disposable pay, and an explanation of the employee's rights as a debtor (a sample due process notice is contained in Attachment 4, pages 40-41);
- Provide the employee the opportunity to inspect and copy the records related to the claim; and

• Provide the employee an opportunity to make a written agreement with the charge card vendor to repay the delinquent amount.

4.5 What administrative and/or disciplinary actions may be imposed on delinquent travel cardholders?

Appropriate agency personnel may impose, but are not limited to, the following administrative and/or disciplinary actions on delinquent travel cardholders:

- Suspend employee accounts once they reach 61 days past the statement date;
- Instruct that the charge card vendor cancel cards, withhold account reinstatement, initiate collection efforts, notify credit bureaus, and assess late fees; and
- Impose additional disciplinary actions deemed appropriate by the agency.

4.6 What specific risk management controls, policies, and practices are required for addressing charge card misuse?

Charge card managers are responsible for ensuring that charge cards are used for authorized purchases or expenses only.

In carrying out these activities, charge card managers are required to:

- Identify specific risks associated with charge card programs, and implement strict internal controls to mitigate these risks to the great possible extent;
- Develop policies and procedures to mitigate risks associated with charge card programs;
- Ensure that the agency has policies in place that require managers to review charge card reports, as appropriate;
- Develop and implement agency policies outlining appropriate administrative and/or disciplinary actions for charge card misuse, taken in context of individual agency personnel practices;
- Implement appropriate training for cardholders, approving officials, and all other staff involved in using charge cards consistent with Chapter 3 of this Guidance;
- Review charge card statements and account activity reports to identify questionable or suspicious transactions;
- Review ATM cash withdrawals for reasonableness and association with official travel;
- Contact employees to inquire about questionable or suspicious transactions;
- Require charge card statement reconciliation or transaction reconciliation in a timely manner;
- Initiate administrative and/or disciplinary actions for each occurrence of charge card misuse; and

• Incorporate all controls, practices and procedures related to charge card misuse into the agency's charge card management plan, consistent with Section 2.3 of this Guidance.

4.7 What administrative and/or disciplinary actions may be imposed for charge card misuse?

Appropriate agency personnel may impose, but are not limited to, the following administrative and/or disciplinary actions for misuse:

- Deactivate, suspend, or cancel employee accounts; and
- Impose additional disciplinary actions deemed appropriate by the agency.

In cases of suspected fraud, charge card managers must refer these instances to independent investigatory agencies (e.g., the agency's Office of Inspector General or the Department of Justice) for investigation.

See Best Practices in Managing Government Charge Card Programs, Attachment 5, pages 44-45, for additional strategies that charge card managers should employ in mitigating the risk of, and otherwise addressing, charge card delinquency and misuse.

	Questions	
5.1	Are agencies required to maintain and report data and performance metrics related to charge card	
	management programs?	14
5.2	Why is data reporting important in the context of charge card programs?	14
5.3	What data are agencies required to report?	14
5.4	Why are performance metrics important in the context of charge card programs?	16
5.5	What performance metrics are agencies required to report?	16

5.1 Are agencies required to maintain and report data and performance metrics related to charge card management programs?

Yes, each agency must maintain and report data and performance metrics consistent with the requirements of this Chapter.

5.2 Why is data reporting important in the context of charge card programs?

Data reporting is a critical tool for improving charge card management. Charge card managers and other stakeholders need timely and accurate data to assess:

- Compliance with legislative and administrative requirements;
- The effectiveness of efforts to mitigate risks of fraud, waste, and abuse; and
- Performance trends in managing costs and other relevant indicators of program success.

5.3 What data are agencies required to report?

Agencies are required to report to the Office of Management and Budget, Office of Federal Financial Management, and maintain for their own use, the following data as specified below:

Travel and purchase cards:

- Number of cards;
- Number of active accounts:
- Percentage of employees that are cardholders;
- Net number of new accounts (new less cancelled);
- Charge card dollars spent; total refunds earned; percentage of potential refunds earned;
- Number of cases reported to the agency Office of Inspector General or agency/organization program coordinator for possible card misuse and/or abuse; and
- Number of administrative and/or disciplinary actions taken for card misuse, including delinquency (if known).

Travel cards only:

- Number and percentage of travel cards with monthly and/or transaction limits (\$0 \$2,500; \$2,500 \$5,000; \$5,000 \$7,500; \$7,500 above.);
- Number and percentage of travel cards with ATM withdrawal limits (\$0 \$2,500; \$2,500 \$5,000; \$5,000 \$7,500; \$7,500 above.);
- Percentage of travel cardholders that travel less than 5 times annually;

Purchase cards only:

- Ratio of approving officials to purchase cardholders (span of control);
- Average number of monthly purchase card transactions reviewed per approving official;
- Number of purchase cardholders with contracting warrants above \$2500;
- Number of purchase cardholders with transaction limits of \$2,500 or more that do not hold contracting warrants;

Those agencies listed in the original Chief Financial Officers Act of 1990 and the Department of Homeland Security are required to report these items on a quarterly basis, beginning in the first quarter of Fiscal Year 2006, with the report due not later than January 31, 2006. All other agencies are also required to report these items on an annual basis, beginning in the first quarter of Fiscal Year 2006, with the report due not later than January 31, 2006.

All agencies are required to report to the Office of Management and Budget, Office of Federal Financial Management, and maintain for their own use, the following narrative information:

- The date(s) of most recent and next scheduled independent review (e.g., Office of the Inspector General) for all agency charge card programs;
- A description of the current process for monitoring delinquency, including what reports the agency reviews and what actions are taken when a problem is discovered;
- A description of the steps the agency takes to address protracted turnaround time (> than 15 working days) following voucher submission for travel voucher reimbursement, if applicable;
- A description of the method the agency utilizes to identify and detect possible card misuse, including the use of any specialized information technology solutions as well as any requests to charge card vendors for data reports;
- Agency future plans (within the next 12 months) to enhance charge card systems by automating reviews to detect instances of abuse, misuse, and fraud;
- A description of any best practices the agency employs in charge card management; and
- Any additional useful information regarding charge card programs.

Those agencies listed in the original Chief Financial Officers Act of 1990 and the Department of Homeland Security are required to report these items on an annual basis, beginning in the first

quarter of Fiscal Year 2006, with the report due not later than January 31, 2006. All other agencies are required to report these items on a bi-annual basis, beginning also in the first quarter of Fiscal Year 2006, with the report due not later than January 31, 2006.

In regard to strategic sourcing reporting, agencies are required to report to the Office of Management and Budget, Office of Federal Procurement Policy, as set forth in the May 20, 2005, memorandum from OMB's Deputy Director for Management. Charge card strategies are to be included as part of this agency-wide acquisition reporting. (To view the memorandum, go to www.whitehouse.gov/omb/procurement/comp_src/implementing_strategic_sourcing.pdf.)

5.4 Why are performance metrics important in the context of charge card programs?

Performance metrics are a critical tool for improving charge card management. Tracking performance on key indicators of program success is necessary for charge card managers and other stakeholders to:

- Assess the effectiveness of management controls, policies, and practices; and
- Identify areas where increased management attention is needed

5.5 What performance metrics are agencies required to report?

Agencies listed in the original Chief Financial Officers Act of 1990 and the Department of Homeland Security are required to report to the Office of Management and Budget via the Metric Tracking System (MTS) the following performance metrics on a monthly basis:

- Travel Card Delinquency Rates, Individually Billed Accounts (IBA) the percent of travel card balances outstanding over 61 days for IBA's.
- Travel Card Delinquency Rates, Centrally Billed Accounts (CBA) the percent of travel card balances outstanding over 61 days for CBA's.
- Purchase Card Delinquency Rates the percent of purchase card balances outstanding over 61 days.

Information regarding these metrics and MTS can be accessed at http://www.fido.gov/mts/cfo/public.

Additional metrics related to Federal charge card managements are currently under development by the Chief Financial Officer's Council Committee on Performance Measurement. This Guidance will be updated as additional charge card metrics are finalized and implemented.

Agencies are encouraged to develop additional charge card performance metrics deemed most appropriate and useful to improved charge card management.

Questions Page

6.1	Are agencies required to assess the credit worthiness of all new travel card applicants prior to issuing a car	
6.2	Why is it important to assess the credit worthiness of a new travel card applicant?	18
6.3	What steps are required before issuing a travel card to a first-time applicant?	19
6.3.1	Obtain credit score	19
6.3.2	First time travel card applicants with a credit score less than 660	19
6.4	What process is required if obtaining a credit score is not possible?	19
6.5	Are credit worthiness assessments required for new centrally-billed travel account applicants?	20
6.6	May agencies issue individually-billed travel cards to foreign nationals?	
6.7	When are re-evaluations of credit worthiness required?	20
6.8	What options do agencies have to offer applicants denied a charge card due to the outcome of their credit	
	worthiness evaluation?	20
6.9	What are the relevant recordkeeping requirements for the credit worthiness evaluation process?	20
6.10	Is there any circumstance in which credit worthiness restrictions may be temporarily lifted?	20
6.11	Is there a Federal source for obtaining charge card applicant credit scores?	21
6.12	May an agency contract with their respective bank card issuer to manage the credit worthiness assessments	S
	on its behalf?	21

6.1 Are agencies required to assess the credit worthiness of all new travel card applicants prior to issuing a card?

Yes, pursuant to Section 846 of the Consolidated Appropriations Act, 2006 (P.L. 109-115), each agency must assess the credit worthiness of all **new** travel card applicants prior to issuing a card. Credit worthiness assessments are an important internal control in Federal travel card programs. Current cardholders are not subject to the requirements of this chapter.

Credit worthiness evaluations for new purchase card applicants are no longer legislatively mandated due to the passage of the 2006 Consolidated Appropriations Act. However, agency officials and charge card managers may continue to require these evaluations at their discretion. At a minimum, they must remain mindful of the risks involved with charge card issuance, and continue to consider pertinent factors before issuing new purchase cards.

Further, a current cardholder who leaves government service and then returns would be considered a new applicant for the purposes of credit worthiness requirements. However, a hiring agency may, but is not required to, assess the credit worthiness of a current cardholder who transfers from another agency.

6.2 Why is it important to assess the credit worthiness of a travel card applicant?

Credit worthiness assessments are an important internal control to ensure that charge cardholders are financially responsible.

6.3 What steps are required before issuing a travel card to a first-time applicant?

Consistent with the requirements of this Chapter, all agencies must perform a credit worthiness evaluation prior to issuing a travel card to first time applicants.

6.3.1 Obtain credit score.

In order for a first time applicant to receive a card to which standard agency restrictions apply, a credit score must be obtained for that employee credit score obtained must be 660 or higher. (Examples of credits scores acceptable are FICO, an acronym for Fair Isaac Corporation, a Beacon score, etc.) The numerical score indicates the credit risk level associated with a specific credit applicant. Credit scores obtained during any other process of background clearance that are less than 12 months old may also be used.

6.3.2 First time travel card applicants with a credit score less than 660.

For first time travel card applicants with a credit score of less than 660, the agency may issue a card, but more stringent restrictions will apply. In implementing such additional restrictions, the agency will take one or more of the following actions:

- Reduce the overall dollar limit for the card;
- Reduce the limit on individual transaction amounts:
- Limit (or further limit, if applicable) the types of transactions allowed;
- Issue a pre-paid card that automatically restricts dollar amount and transaction types;
- Limit (or further limit, if applicable) the dollar amount of transactions that can be applied to the card within a particular time period;
- Limit (or further limit, if applicable) the length of time a card remains active, such as for the length of time in travel status only; and/or
- Restrict (or further restrict, if applicable) use at ATMs.

6.4 What process is required if obtaining a credit score is not possible?

If obtaining a credit score is not possible (e.g., the applicant refuses to provide consent or does not have a credit history), an agency may still issue a "restricted" (as defined in Section 6.3.2 above) travel card to a first time applicant, but the agency must conduct an alternative credit worthiness assessment to determine whether the individual possesses a satisfactory credit history. Specifically, the agency must review the proposed applicant's most recent Standard Form (SF) 85P, Section 22, Questionnaire for Public Trust Positions, or SF 86, Section 27, or use a similar vehicle containing the same type of questions as in the forms and sections noted and use the information provided to assess credit worthiness. In either case the vehicle used must not be older than one year.

6.5. May agencies issue individually-billed travel cards to foreign nationals?

No, foreign nationals are not eligible to hold individually-billed travel cards issued by Federal agencies, as they are not Federal employees. However, centrally-billed travel accounts may be used to pay for their travel expenses when required by and approved by the agency.

6.6 Are credit worthiness assessments required for new centrally-billed travel account applicants?

No. Because centrally-billed travel accounts and purchase card accounts share common characteristics in terms of structure, purpose and risk, credit worthiness assessments are not required for centrally-billed travel accounts, and are to be treated in the same manner as purchase card accounts for the purpose of this Chapter of the Guidance.

6.7 When are re-evaluations of credit worthiness required?

A credit worthiness assessment must be conducted for restricted cardholders before the cardholder is issued a renewed card. The re-evaluation of credit worthiness may be conducted by obtaining a credit score as described in Sections 6.3 of this Chapter, or at the agency's discretion, may be conducted by reviewing the restricted cardholder's card usage during the initial period of card issuance.

6.8 What options do agencies have to offer applicants denied a charge card due to the outcome of their credit worthiness evaluation?

Applicants who were denied a charge card due to the outcome of their creditworthiness evaluations can be re-evaluated at a time deemed most appropriate by the agency. The applicant's credit worthiness will again be evaluated based on the requirements of this Chapter.

6.9 Are there separate recordkeeping requirements for the credit worthiness evaluation process?

No, there are not separate or additional recordkeeping requirements from requirements that are currently in effect for the government-wide travel card program. Use of agency existing systems of record is adequate.

6.10 Is there any circumstance in which credit worthiness restrictions may be temporarily lifted?

Yes. The credit worthiness restrictions may be temporarily lifted at the discretion of a Department or Agency head, in order to ensure the safety of American citizens and/or property (e.g., during times of national emergency, contingency, peacekeeping, or humanitarian missions).

6.11 Is there a Federal source for obtaining charge card applicant credit scores?

Yes. Agencies may, but are not required to, contact the Office of Personnel Management (OPM), Center for Federal Investigative Services (CFIS), which has developed a reimbursable process to provide credit scores, and to transmit them to designated agency personnel. For further information, agencies can contact OPM's Program Manager/Customer Service Group at 202-606-1042.

6.12 May an agency contract with their respective bank card issuer to manage the credit worthiness assessments on its behalf?

Yes, agencies may negotiate this requirement into their respective task orders, as long as the bank agrees to comply with the guidelines outlined in this Guidance, including the recordkeeping requirements of the Privacy Act.

In addition, credit scores are also available through GSA's Financial and Business Solutions (FABS) Schedule contractors. Information in this Schedule can be found at http://www.gsa.gov/financial.

	Questions		Questions	
7.1	What does the term "refund" mean in the context of charge cards?	21		
7.2	Why is improved refunds management important?			
7.3	What steps must my agency take to maximize sales and productivity refunds?	22		
7.4	How often must I review my agency's refund agreement?	22		
7.5	What flexibilities do I have with respect to how my agency can use the proceeds of refunds?	22		

7.1 What does the term "refund" mean in the context of charge cards?

A refund is a monetary payment provided by charge card vendors to agencies. The three types of refunds are:

- Sales payments from the charge card vendor to the agency based on the dollar or "spend" volume during a specified time period;
- Productivity payments from the charge card vendor to the agency based on the timeliness and/or frequency of payments to the vendor; and
- Corrective payments from the charge card vendor to the agency to correct improper or erroneous payments or an invoice adjustment.

7.2 Why is improved refund management important?

Proper management of refunds is critical to ensuring that agencies maintain cost-effective charge card programs. To drive down costs, while ensuring that charge card programs effectively support the agency mission and financial controls, charge card managers must strive to:

- Obtain the best competitive deal from charge card vendors in terms of sales and productivity refunds offered balanced against the services provided;
- Utilize proper cash management decision-making to maximize agency sales productivity
 refunds or government wide interest income earned by Treasury as the situation determines
 (http://www.fms.treas.gov/prompt/formulas.html); and
- Employ the necessary internal controls to identify and collect corrective refunds.

¹ A "rebate" – a term used in prior government charge card guidance – is synonymous with a "productivity refund." Notably, Congress has used the term "refund" and "rebate" interchangeably. See P.L. 106-291, Department of Interior and Related Agencies Appropriations Act, 2001 (Sec. 113).

7.3 What steps must an agency take to maximize sales and productivity refunds?

In order to ensure that agencies are in the best position to maximize sales and productivity refunds, charge card managers must:

- Check the productivity and sales refund deals offered by charge card vendors in comparison to other government-wide charge card contracts to ensure a competitive offer²;
- Utilize another agency's existing task order ("tag along") when possible and cost-beneficial to do so;
- Ensure on-time payments and appropriate card use by employing the processes and tools identified in Chapter 4 of this Guidance; and
- Initiate internal controls to ensure that appropriate charge card use is maximized.

7.4 How often must an agency review its refund agreement?

In order to ensure that an agency's refund agreement is providing the best competitive deal and is being carried out effectively, charge card managers must review their agency's refund agreement:

- Prior to re-bid of the task order;
- Quarterly, to ensure proper amounts are refunded; and
- Annually, to benchmark against other agreements throughout government in order to plan for re-bid.

7.5 What flexibilities do agencies have with respect to how proceeds of refunds can be used?

Unless specific statutory authority exists allowing refunds to be used for other purposes, refunds must be returned to the appropriation or account from which they were expended, and can be used for any legitimate purchase by the appropriation or account to which they were returned, or as otherwise authorized by statute.

This section must not be construed to apply to non-refund payments from charge card vendors to agencies, such as signing bonuses or other monetary inducements.

.

² The General Services Administration (GSA) maintains information on many agency refund arrangements and may be utilized by agency managers for market research purposes.

Questions		Page
8.1	What does the term "strategic sourcing" mean in the context of government purchase cards?	23
8.2 8.3	Why is strategic sourcing with government purchase cards important?	

8.1 What does the term "strategic sourcing" mean in the context of government purchase cards?

Strategic sourcing is the process of continually analyzing the way agencies spend funds through contracts, delivery orders, and through the government purchase card program in order to ensure that agencies are:

- Leveraging their sourcing power by seeking opportunities to achieve discounts on commonly purchased goods and services; and
- Applying discounts to all charge card transactions, as appropriate.

8.2 Why is strategic sourcing with government purchase cards important?

Strategic sourcing is important because the government spends billions of dollars each year through purchase card programs (as well as other contract mechanisms) and each transaction has the potential to increase the sourcing power of the government. Purchase card program managers should be aware of any agency-wide or multi-agency wide contracts that will yield better pricing and ensure that cardholders are aware of agency policies for using these contracts. For example, agencies should minimize the number of small orders from schedule contracts and consider a more strategic approach to buying certain commodities.

The AOPC should review purchase card spend and make recommendations to the Chief Acquisition Officer to improve the buying process and increase savings based on volume.

8.3 What are agencies required to do to initiate strategic sourcing?

In accordance with the OMB memorandum on strategic sourcing (www.whitehouse.gov/omb/procurement/comp_src/implementing_strategic_sourcing.pdf), agencies are required to implement strategic sourcing for certain commodities, and should analyze purchase card spending data as part of this effort. Agencies must develop and implement policies and practices that ensure effective strategic sourcing. These policies and practices include:

- A thorough spend analysis, including contract data, delivery order data, and purchase card data;³
- A balanced approach considering socio-economic goals and prioritized objectives, if applicable;
- Performance measures to assess progress toward achieving agency strategic sourcing goals;
- Establishment of key roles and responsibilities, including identification of the official responsible for achieving agency strategic sourcing goals;
- Communication and training strategy; and
- Development of internal control mechanisms to ensure agency compliance with the requirements of this Chapter.

In developing the charge card management plan required under Section 2.3 of this Circular, agencies must incorporate a discussion of the policies and practices included in this Section. For example, how will cardholders know that the agency has negotiated better pricing for certain commodities? Will the vendor community be permitted to contact cardholders to let them know about new pricing under agency contracts? Will such contracts be mandatory or optional?

³ A spend analysis is an evaluation of goods and services purchased to detect patterns and identify opportunities for savings.

Chapter 9 - Requirements for Micro Purchases under Section 508 of the Rehabilitation Act

	Questions	Page
9.1	What does Section 508 of the Rehabilitation Act require?	25
9.2	Is the exception for micro purchases from the requirements of Section 508 of the Rehabilitation Act still is effect?	n
9.3	Are there any quick references, such as a set of frequently asked questions (FAQs) to which I can refer for guidance when making purchase approval decisions?	
9.4	Are there any penalties for not complying with Section 508 of the Rehabilitation Act?	

9.1 What does Section 508 of the Rehabilitation Act require?

Section 508 of the Rehabilitation Act requires that when Federal departments or agencies develop, procure, maintain, or use electronic and information technology (E&IT), they must ensure that such E&IT allows Federal employees with disabilities to have access to and use of information and data that is comparable to the access to and use of information and data by other Federal employees.

Section 508 also requires that individuals with disabilities, who are members of the public seeking information or services from a Federal department or agency, have access to and use of information and data that is comparable to that provided to the public without disabilities.

9.2 Is the exception for micro purchases from the requirements of Section 508 of the Rehabilitation Act still in effect?

No. On April 1, 20005, the micro purchase card exception regarding Section 508 of the Rehabilitation Act permanently expired. All micro purchases, including open market buys and those made through government contract vehicles (e.g., GSA Advantage), will be subject to the provisions set forth in Section 508 of the Rehabilitation Act, unless an exception applies (see part 39.2 of the Federal Acquisition Regulation on www.acqnet.gov/far).

9.3 Are there any on-line tools or resources, such as a set of frequently asked questions (FAQs) to which I can refer for guidance when making purchase approval decisions?

Yes. The Buy Accessible Wizard is a web-based application that makes it easier to buy products and services that comply with Federal requirements for Section 508 of the Rehabilitation Act. It helps Federal buyers quickly and easily identify the Section 508 standards and requirements related to their purchases, while also helping government buyers for both small and large acquisitions. The Wizard is available at www.buyaccessible.gov. In addition, the Architectural and Transportation Barriers Compliance Board (or Access Board), GSA, and the Interagency Section 508 Working Group have developed a set of detailed FAQs which may be found either

by visiting www.section508.gov and selecting the FAQs link, or by visiting www.access-board.gov/508.htm, and selecting the "Frequently Asked Questions" link.

9.4 Are there any penalties for non-compliance with Section 508 of the Rehabilitation Act?

Yes. Any decision made to not comply with Section 508 of the Rehabilitation Act would mean risking the possibility of a civil action involving your agency. Section 508 of the Rehabilitation Act has the same civil action remedies as those accorded under Sections 794a(a)(2) and 794a(b) of Title 29 United States Code.

Note: Web links to available information on Section 508 of the Rehabilitation Act are contained in References, Attachment 6, page 46. Also see http://www.section508.gov.

	Questions	
10.1	Are agencies required to account for the environmental quality of products procured with government purchase cards?	27
10.2	What steps are agencies required to take related to the environmental quality of products procured with government purchase cards?	27
10.3		28

10.1 Are agencies required to account for the environmental quality of products procured with government purchase cards?

Yes, each agency must account for the environmental quality of products procured with purchase cards consistent with the requirements of this Chapter.

10.2 What steps are agencies required to take related to the environmental quality of products procured with government purchase cards?

Agencies must develop and implement policies and practices that ensure the following requirements are met:

- The Resource Conservation and Recovery Act, Section 6002, requires the purchase of recycled content (recovered materials) products designated by the Environmental Protection Agency (EPA). The EPA maintains a list of designated recycled-content products and recommends the percentages of recycled content that the products must contain. Agencies can refer to www.epa.gov/cpg for a complete list of designated products, EPA's recommendations, and additional information.
- The Farm Security and Rural Investment Act, Section 9002, and E.O. 13101 of September 14, 1998, require agencies to purchase bio-based products. The U.S. Department of Agriculture designates biobased products and provides guidance to assist agency purchasing of these products. Information on these products can be obtained or linked from www.ofee.gov, under "Green Purchasing." USDA also has biobased products web site at www.biobased.oce.usda.gov.
- The Energy Policy Act (EPAct) of 1992 and E.O. 13123 of June 3, 1999, require agencies to select and purchase Energy Star products or those products in the upper 25 percent of energy efficiency as designated by the Department of Energy's Federal Energy Management Program (FEMP). These include major appliances, computers, air conditioners and other energy-using equipment.
- E.O. 13221 of July 31, 2001, requires agencies to purchase products that use minimal amounts of power when in standby mode. FEMP developed a Standby Power Device Product Listing with information on products such as computers, fax machines, printers, televisions and other appliances. Agencies can refer to the Energy Star website,

- www.energystar.gov, http://www.eere.energy.gov/femp/technologies/eeproducts.cfm, and/or www.epa.gov/epp.
- E.O. 13101 emphasizes the significance of Federal purchasing of environmentally preferable
 products (EPP). These products can be viable alternatives to products containing hazardous
 materials, toxic chemicals, or have other harmful effects on our environment. EPA
 developed a number of tools to help Federal purchasers identify and purchase greener
 products and services, including draft purchasing guides on greener carpets, greener meetings
 and conferences, greener cleaning products, and greener copiers.
- E.O. 13148 of April 21, 2000, requires agencies to purchase non-ozone depleting substances. EPA's Significant New Alternatives Policy (SNAP) program provides lists of products containing non-ozone depleting substances, which you can find at www.epa.gov/ozone/snap/lists/index.html.
- E.O. 13148 also requires agencies to reduce their use of selected toxic and hazardous chemicals. The first five priority chemicals are lead, mercury, cadmium, PCBs, and naphthalene. Information on alternative products or substances is available on the Office of the Federal Environmental Executive's web site, www.ofee.gov, under "Green Purchasing."

10.3 What are the relevant requirements related to the environmental quality of products procured with government fleet cards?

For government fleet card purchases to service a government vehicle, agencies must ensure that re-refined oil and retread tires must be purchased if available and practicable. Also, if the government vehicle is an alternative fuel vehicle (AFV) (whether dual- or fuel-flex), agencies are required to ensure that cardholders purchase alternative fuel where readily available at a reasonable cost, instead of gasoline. Section 6002 of the Resource Conversation and Recovery Act, as well as E.O. 13101 and 13149 of April 21, 2000, are the authoritative sources for the oil and tires requirements. The EPAct and E.O. 13149 are the authoritative sources for the alternative fuel vehicle requirement.

	Questions	
11.1	Wiles in state and level too measures important?	20
	Why is state and local tax recovery important?	
	Does tax recovery only apply to fleet cards?	
11.3	Should agencies pay state and local taxes for fleet card transactions?	29
11.4	How are state and local taxes recovered for the fleet card (except DOD)?	30
11.5	How must the recovered state and local taxes be used for the fleet card (except DOD)?	30
11.6	How do agencies recover state and local taxes for the DOD fleet card?	30
11.7	How must the recovered state and local taxes be used for the DOD fleet card?	30

11.1 Why is state and local tax recovery important?

The Federal Government is not liable to pay taxes to State and local governments, and thus, any such taxes paid must be recovered. In addition, the monies represented by these taxes are a source of funds to the Federal agency issuing the card; failure to recapture tax payments increases the cost of that Federal agency's charge card purchases.

11.2 Does tax recovery only apply to fleet cards?

No. Federal Government transactions, for which any of the government charge cards are used, are exempt from State and local taxes. The agency should work with the charge card vendor cooperatively to ensure that merchants and States do not tax these transactions. Agencies must be prepared to provide vendors with proof of tax exempt status via their agency's Tax Identification Number. In instances where the tax-exempt status is not recognized at the point of sale, agencies should work with their charge card merchants and State or local authorities to accomplish tax recovery. In the case of individually billed accounts, travelers must provide a tax exemption certificate to lodging vendors, when necessary, to exclude state and local taxes from their hotel bills. Agencies have historically experienced difficulty getting certain vendors and States to recognize tax exemption on Federal charge card transactions and subsequent attempts to recover incorrectly assessed taxes is proven complicated and time-consuming. Nonetheless, agencies are required to make good-faith attempts to accomplish these actions.

11.3 Should agencies pay state and local taxes for fleet card transactions?

No, the Federal Government is exempt from paying most state and local taxes where allowed by given state statute. However, in some states and localities, the Federal Government is required to pay state and local taxes, but is eligible to recover the taxes in the form of a refund, upon application to the state or locality.

11.4 How are state and local taxes recovered for the fleet card (except DOD)?

The charge card vendor issuing the fleet card should be contractually required to provide information on a regular basis to the Federal agency owning/commercially leasing the conveyance or fueled appliance, which includes, but is not limited to, identification of the sites within a state, where expenditures occurred, specific merchant, and dollar amount, and gallons of fuel purchased.

The Federal agency must identify the appropriate entity within each state that they must work with in the tax recovery process, the address, and reporting requirements of that entity. In the case of vehicles operated by a Federal agency that are not owned/commercially leased by that agency but are leased by the agency (including leased by DOD) from GSA, GSA will receive the above information from the charge card vendor and pursue the state and local taxes recovery.

11.5 How must the recovered state and local taxes be used for the fleet card?

Tax monies recovered are returned to the appropriation from which the commensurate expenditure was made. While such monies can be used for any legitimate expenditure from that appropriation, consideration should be given to applying the monies to the same type expenditure that generated the recovered taxes; e.g., fuel, maintenance.

11.6 How are state and local taxes recovered for the DOD fleet card?

There are two methods of recovery available:

- For most transactions, the tax is effectively backed out before the fleet card vendor invoices DOD. The oil company files with the state to recover the tax based on its sale to DOD. The oil company credits the fleet charge card vendor and the credit is to be passed to DOD by backing out the tax before invoicing DOD. There are some independent retailers who are not associated with an oil company that do not back-out the tax. In those instances, DOD files with the state directly for tax recovery. There are also the states where DOD has to go to the oil company to file for a refund.
- In states where the oil company is not required to file for a credit with the state, the Defense Finance and Accounting Service (DFAS) files for the tax refund based on tax payment details provided by the charge card vendor, as well as information calculated by the DOD.

11.7 How must the recovered state and local tax monies from the DOD fleet card be used?

Recovered tax funds are returned to the working capital fund.

<u>Attachment 1 – Glossary</u>

Abuse: Use of a government charge card to buy authorized items, but at terms (e.g., price, quantity) that are excessive, is for a questionable government need, or both. Examples of such transaction would include purchase of items such as a day planner costing \$300 rather than one costing \$45; allowable refreshments at an excessive cost; and, year-end or other bulk purchases of computer and electronic equipment for a questionable government need.

Account deactivation: A method to temporarily block the cardholder's ability to make transactions on the account without canceling the account altogether. While the account is deactivated, any transaction that the cardholder attempts to make will be declined at the point of sale. The agency can deactivate and reactivate an account through the charge card vendor's Electronic Access System (EAS) or by calling the charge card vendor. The charge card vendor's A/OPC guide or EAS will provide guidance to the agency on the deactivation and reactivation process.

Agency/Organization Program Coordinator (A/OPC): This individual serves as the focal point for answering management, task order administration, establishing and maintaining accounts, and issuance and destruction of cards. The A/OPC oversees the card program(s) for his or her Agency/Organization and establishes guidelines. The A/OPC helps set up accounts; serves as liaison between the cardholder and the purchase card contractor; provides on-going advice; audits purchase card accounts as required; and keeps necessary account information current.

Approving Official (AO): In purchase card programs, this individual (typically a supervisor) ensures that the purchase card is used properly. The AO also authorizes cardholder purchases (for official use only), ensures that the statements are reconciled and submitted to the designated billing office in a timely manner. In travel card programs, this individual (also, typically a supervisor) signs the traveler's voucher, indicating approval for payment and for its content.

Authorization: The process of verifying, at the point of sale, that a purchase being made is allowable given the requirements, prohibitions, and controls established by the agency for that card.

Aviation Into-Plane Reimbursement (AIR) Card: A centrally billed, government charge card used by Federal agencies, state and local law enforcement agencies, and foreign governments as a means to procure aviation fuel and related ground services.

Biobased products: Commercial or industrial product (other than food or feed) that utilizes biological products or renewable domestic agricultural (plant, animal, and marine) or forestry materials.

Cardholder: The legal agent using the charge card to buy goods and services in support of official government business. The cardholder holds the primary responsibility for the card's proper use.

Cardholder Statement: A statement, listing all transactions during the billing period, which is sent to each cardholder.

Cardless Account: An established account without a physical card.

Centrally Billed Account: A card/account established by the charge card vendor at the request of the agency/organization. These may be card or cardless accounts. Payments are made directly to the charge card vendor by the agency. All fleet and purchase cards are centrally billed cards/accounts. Federal agencies will specify which travel and integrated solution cards must be centrally billed cards/accounts at the task order level.

Charge card managers: Any Federal personnel responsible for implementing charge card programs, including, but not limited to, Agency/Organization Program Coordinator, Approving Officials, and accountable/billing officials.

Data mining: An automated process used to scan data bases to detect patterns, trends and/or anomalies for use in risk management or other areas of analysis.

Delegation of Procurement Authority Memorandum: A memorandum that recognizes the purchase card holder as a procurement official, grants authorization to spend government funds, and establishes the level of purchase authority.

Delinquency/delinquent account: A charge card account balance that is unpaid for more than 61 days past the statement date.

Disposable pay: That part of current basic pay, special pay, incentive pay, retired pay, retainer pay, and in the case of an employee not entitled to basic pay, other authorized pay remaining after the deduction of any amount required by law to be withheld (other than deductions to execute garnishment orders in accordance with 5 CFR §581 and §582). Among legally required deductions that must be applied first to determine disposable pay are levies pursuant to the Internal Revenue Code (Title 26 U.S.C.) and deductions described in 5 CFR §581.105(b) through (f). (5 CFR §550.1103).

Due Process: The legal process to which an agency must adhere prior to the collection or salary offset on any undisputed delinquent amount on behalf of the charge card vendor.

Electronic Access System (EAS): The charge card vendor's Internet-based system which provides a variety of reports which assist in the effective management of the Purchase Charge Card program.

Federal Travel Regulation (FTR): The regulation which implements statutory requirements and Executive Branch policies for the authorization of Federal civilian employees and others authorized to travel for official purposes at government expense.

Fiscal Year: October 1 through September 30.

Fleet Card: A government charge card used to purchase fuel, authorized repairs, parts, or services for government owned or leased vehicles, fueled appliances and equipment, small marine craft, and aviation, in support of official government business. Use of the card is subject to the policies of the agency possessing the card, except for cards assigned to vehicles leased by agencies from General Services Administration (GSA), whereby GSA policy governs.

Note: A DOD fleet card has additional restrictions in terms of authorized uses. See Attachment 3, page 36.

Fraud: Any felonious act of corruption or attempt to cheat the government or corrupt the government's agents. For the purposes of this Guidance, use of government charge cards to transact business that is not sanctioned, not authorized, not in one's official government capacity, not for the purpose for which the card was issued, not as a part of official government business, are instances of fraud. This list is not intended to be all inclusive.

Government charge card: An account established by a commercial financial institution on behalf of agencies or individual agency employees to which the cost of purchasing goods and services may be charged. Use of the card is subject to the policies, as applicable, of the FAR and the Federal Property Administrative Services Act of 1949, as amended.

GSA SmartPay®: The Federal Government's charge card program as of the issuance of this Guidance. This program provides Federal Government cardholders a means to pay for commercial goods and services, travel and travel-related expenses, and vehicle fleet expenses. Charge cards are issued through contracts with those charge card vendors who are a part of the SmartPay® program. These contracts, collectively referred to as the "Master Contract," are administered by the General Services Administration.

Individually Billed Account (IBA): A government contractor-issued charge card used by authorized individuals to pay for official travel- and transportation-related expenses for which the contractor (bank) bills the employee, and for which the individual is liable to pay.

Joint Federal Travel Regulation (JFTR): Travel policy that applies to the military.

Merchant: The source for the agencies' supplies or services. The merchant may be: a required source inside or outside the government, another government agency, a private sector merchant of supplies or services. A merchant must provide supplies and services to meet the agency's needs at a reasonable price.

Micro purchase: As defined in Federal Acquisition Regulation (FAR) 2.101, an acquisition of supplies or services (except construction), the aggregate amount of which does not exceed \$2,500, except that in the case of construction, the limit is \$2,000. This threshold may be revised throughout the contract period to reflect any revisions to the FAR.

Misuse: Use of a Federal charge card for other than the official government purpose(s) for which it is intended.

Official Invoice: A proper invoice, containing the data required by, and formatted in accordance with contract specifications requesting payment be made to the Contractor.

Performance metrics (or performance measures): Statistics used to show how well or poorly a program or activity is meeting performance expectations (e.g., goals or targets). A baseline measurement is established and future targets are set as part of a goal-reaching process. Metrics are generated from program-related data and are often expressed as ratios, e.g., the delinquency rate for charge cards equals the total payments past due at the end of a reporting period divided by outstanding balances on all accounts at that time.

Purchase card: A centrally billed, government charge card used to pay for goods and services in support of official government business.

Risk Management: The process of assessing or measuring risk, and then developing strategies to mitigate its effects.

Separation of Duties – A mandatory management control to prevent key functions from being done by the same person. Important duties, such as making purchases, authorizing payments, certifying funding and reviewing/auditing will be assigned to different individuals to minimize the risk of loss to the government to the greatest possible extent.

Strategic Sourcing – The collaborative and structured process of critically analyzing an organization's spending, and using this information to make business decisions about acquiring commodities and services, more effectively and efficiently.

Ships' bunkers Easy Acquisition (SEA) Card: A centrally billed, government charge card that provides Federal agencies a means to procure bunker fuel and fuel related service.

Task Order: A document that specifies and authorizes products and services required and the negotiated price at which they will be provided.

Travel Card: An individually or centrally billed, government contractor-issued charge card used by authorized individuals to pay for travel- and transportation-related expenses in compliance with the applicable regulations and in support of official government business.

Warranted contracting officer: A government employee with the authority to enter into, administer, and/or terminate contracts and make related determinations and findings. Warranted refers to the extent of the authority delegated to them, normally described by the dollar amount of the authority.

Waste: Any activity taken with respect to a government charge card that fosters, or results in, unnecessary costs or other program inefficiencies.

Attachment 2 – Acronyms

	A/OPCs -	Agency/Org	anization	Program	Coordinators
--	----------	------------	-----------	---------	--------------

- AOs Approving Officials
- AFV Alternative fuel vehicle
- AIR Aviation Into-plane Reimbursement Card Program
- **CBA-** Centrally Billed Accounts
- **DESC** Defense Energy Support Center
- **DFAS** Defense Finance and Accounting Service
- **DLA -** Defense Logistics Agency
- **DOD** Department of Defense
- **E&IT-** Electronic and Information Technology
- **EAS** Electronic Access System
- **EPA** Environmental Protection Agency
- **EPP** Environmentally preferable products
- **EPACT -** The Energy Policy Act
- **FEMP -** Federal Energy Management Program
- **FAR -** Federal Acquisition Regulation
- FTR Federal Travel Regulation
- **GSA** General Services Administration
- GFC PMO Government Fuel Card Program Management Office
- IBA Individually Billed Account
- JFTR Joint Federal Travel Regulation
- MTS Metric Tracking System
- NARA (U.S.) National Archives and Records Administration
- **OMB** Office of Management and Budget
- **SEA -** Ships' bunkers Easy Acquisition Card Program

Attachment 3 – Department of Defense (DOD) Fleet, AIR, and SEA Cards: Frequently Asked Questions

1. What is the DOD Fleet Card?

The DOD fleet card is a centrally billed, government charge card applicable to vehicles that are owned or commercially leased by the Military Services or DOD Agencies, and used to buy and pay for fuel, refueling-related expenses, and emergency repairs for vehicles in support of official government business.

2. Who has oversight of the DOD Fleet Card Program?

The Defense Logistics Agency (DLA)/Defense Energy Support (DESC)/Fuel Card Program Management Office (GFC PMO) is designated as the DoD-level program management office for the DoD Fleet Card. The GFC PMO provides overall program management, develops and disseminates policy and training, coordinates the enrollment and permission access to other electronic systems, and issues instructions for the DoD Fleet Card. The Services/DoD Agencies provide Component and local policy, oversight, and physical procedures to mitigate the potential for fraud or misuse.

3. What vehicles are covered under the DOD Fleet Card?

Vehicles that are owned or are individually leased by the Military Services or DOD Agencies are covered under the DOD Fleet Card. GSA leased vehicles are NOT included in this program.

4. Are purchases for supplies and services authorized with the DOD Fleet Card?

The DOD Fleet Card allows transactions not to exceed the micro purchase threshold for the following supplies and services (as authorized by agency policy):

- Fuels: Gasoline, gasohol, regular unleaded, premium unleaded, special unleaded, diesel/diesel marine fuel, propane, and liquid petroleum gas including CNG, ethanol and methanol, E85, and bio-diesels;
- Lubricating services and lubricants (includes differential and transmission fluids);
- Antifreeze (ethylene glycol);
- Air and oil Filters and servicing;
- Batteries and battery charging;
- Tires and tire and tube repairs;
- Washing and cleaning;
- Mounting and dismounting snow tires and chains; and
- Replacement of spark plugs, fan and generator belts, windshield wiper arms and blades, lamps etc.

NOTE: The DOD Fleet Card can be used to obtain fuel for small boats, tugs, or barges as authorized by the activity. The DOD Fleet Card cannot be used to obtain aviation fuel at commercial locations. Furthermore, all charges are billed directly to the home payment office separately under split billing procedures. (See the question 5, below.)

5. What is Split Billing functionality?

Split Billing functionality is the process whereby fuel purchases are separated from non-fuel purchases. The fuel card processors (Aviation Into-plane Reimbursement (AIR), Ships' bunkers Easy Acquisition (SEA), and DOD Fleet Card contractors) are responsible for separating fuel purchases from non-fuel purchases (splitting the invoice).

6. What training is required for DOD Fleet Card Accountable Officials (AOs)?

The training required for DOD Fleet card AOs must include training similar to what Fleet Card users receive. DOD Fleet Card AOs must also complete training required by the Financial Management Regulation and/or the applicable Military Service financial policy. In addition, DOD Fleet Card AOs must complete either specific Fleet Card AO training developed by the DESC GFC Program Management Office, or specific AO training offered by their applicable Military Service Component Manager.

7. What is the AIR Card?

The AIR Card is the mission-critical Aviation Into-plane Reimbursement (AIR) Card Program that provides Federal agencies, State and local law enforcement agencies, and foreign governments a means to procure aviation fuel and related ground services. Program customers utilize AIR Cards to purchase aviation fuel and ancillary services at aviation merchants located throughout the world.

8. Who has oversight of the AIR Card Program?

DESC's GFC PMO is designated as the program management office for the AIR Card. The GFC PMO provides overall program management, develops and disseminates policy and training, coordinates AIR card enrollment and permission access to other electronic systems, and issues data instructions for the AIR Card. Authorized users and the Military Services and Defense Agencies must provide component level management, as well as develop and maintain adequate procedures and physical safeguards to ensure strict compliance of the AIR Card.

9. What aircraft are covered under the AIR Card Program?

The AIR Card is available for aircraft used by the military services, Federal civilian agencies, State and local law enforcement agencies and authorized foreign governments for aviation fuel and ground services worldwide. The AIR Card allows for fueling at over 7,000 commercial airports worldwide.

Enrollment is required for any non-DOD participant authorized to use DESC's Into-Plane contract locations and an Accountable Official must be designated as the point of contact responsible for validating purchases under the AIR card program account.

10. What ancillary services are authorized for purchasing with an AIR Card?

The AIR Card allows purchases of the following fueling-related ancillary ground services:

- De-fuel
- Re-service
- De-icing
- Lavatory services
- Catering
- Towing
- Oil
- Engine start
- Backhaul charges

NOTE: These ancillary charges are billed directly to the home payment office separately under split billing procedures. (See also question 5, page 37.)

11. What is the SEA Card?

The SEA Card is the mission-critical Ships' bunkers Easy Acquisition (SEA) Card Program that provides Federal agencies a means to procure bunker fuel and fuel related service. Program customers utilize SEA Cards to purchase bunker fuel and fuel related services at ports throughout the world. SEA Card customers will utilize a secure web system to schedule fuel deliveries and view and approve resulting transaction details.

12. Who has oversight of the SEA Card Program?

DESC's GFC PMO is designated as the program management office for the SEA Card. The GFC PMO provides overall program management, develops and disseminates policy and training, coordinates SEA Card enrollment and permission access to other electronic systems, and issues data instructions for the SEA Card. Authorized users and the Military Services and Defense Agencies must develop and maintain adequate procedures and physical safeguards to ensure strict compliance of the SEA Card.

13. What vessels are covered under the SEA Card Program?

The SEA Card is available for U.S. Government vessels used by the Military Services, Defense Agencies, and the U.S. Coast Guard for bunker fuel at commercial seaports. Use of the program by other Federal civilian agencies will be considered in the future. The SEA Card program

allows for fueling at 300 bunker contract locations worldwide as well as permitting local purchases at non-contract locations.

14. What are the Component responsibilities for reviewing fuel card transactions?

The Component responsibilities for reviewing fuel card transactions are to review the Military Standard Billing System (MILSBILLS) records, and take any other actions necessary to ensure disbursements are matched to a corresponding detail-level obligation. This is because DESC pays for all fuel charges through the Defense Working Capital Fund. Unmatched obligations may reflect an account error on required billing information that should be resolved to eliminate MILSBILLS-rejected transactions. For non-fuel transactions, the unit will receive a direct billing from the Fuel Card Contractor. Components must validate the transaction data on the billing statement by matching the charges to the associated merchant receipt to ensure accuracy.

15. Where can I find more information on fuel card training, fraud prevention, DESC-issued policies and procedures, and management controls?

You can find additional information on the AIR, DOD Fleet, and SEA Card programs at www.desc.dla.mil. Click on the Fuel Card PMO link on the left-hand side of the page. Once into the site, you will see that each program has its own link.

Attachment 4 – Sample Due Process Notice for Salary Offset Procedures

Date
Name
Address
City, State, ZIP
Subject: Delinquent (Insert charge card vendor name) Charge Card Account Balance – Salary Offset
Dear Sir/Madam:
This is to advise you that (<i>insert charge card vendor name</i>) has requested the (<i>insert Agency name</i>) to offset your pay for a delinquent government travel card balance in the amount of \$ The delinquent balance excludes any disputed transactions, which are still pending.

The Travel and Transportation Reform Act of 1998 authorizes the Administration to offset up to 15% of your disposable pay at the request of the travel card contractor to collect delinquent balances. Therefore, payroll deductions will begin the first pay period ending 30 days after the date of this letter unless you resolve the matter prior to such date or submit an appeal as described below. The deduction will continue until the total amount is paid-in-full, or we are notified by (*insert charge card vendor name*) to stop collection action.

The amount deducted in any single pay period, including the administrative fee, will be limited to 15% of your disposable pay. Disposable pay, for this purpose, is defined as your biweekly gross pay less deductions required by law, i.e., retirement, Thrift Savings Plan, Federal, State, local taxes, Medicare, Old-Age, Survivors, and Disability Insurance, regular life insurance and health benefit premiums, and any debt owed to the United States Government.

The deductions for the offset will show on your Leave and Earnings Statement as ".PRV DEBT RECOV".

If you wish to authorize a larger offset in order to accelerate the payment of this debt, please submit a written request to: (*insert designated official contact information*). Your request must specify a percentage of disposable pay or a specific dollar amount.

If you believe that your account is delinquent because you have not been reimbursed for a related travel voucher, please contact your Finance Office to determine the status of the voucher. You must inform this Office in writing of the name and phone number of your travel reimbursement voucher(s) approving official to verify a travel reimbursement delay.

You have the right to inspect and copy records related to the delinquency, to request (*insert charge card vendor name*) review its decision to pursue collection of the debt from your federal salary, and to make a written repayment agreement with the charge card vendor. If you wish to exercise any of these rights, please contact a representative of (*insert charge card vendor name*) directly at XXX-XXXX. You must also contact (*insert charge card vendor name*), if you have questions about the requested offset, or wish to dispute the offset as erroneous. We suggest that you keep copies of any correspondence and/or evidence of payment to the charge card vendor. (*insert charge card vendor name*) must report any charges or amount adjustments regarding the delinquent charge card balance offset to us.

If you feel you have received this notice in error your appeal rights are attached.

The Department's Employee Assistance Program is available to employees who wish to voluntarily and confidentially seek counseling due to stress caused by personal financial problems. For further information on the Employee Assistance Program please call XXX-XXXX.

If you have questions regarding our process in this matter, please contact (*insert contact information*).

(Insert applicable agency closing)

(Insert applicable agency signature block)

Enclosure-Grounds for Appeal

Enclosure to Sample Due Process Notice

GROUNDS FOR APPEAL

As a general matter, employees are expected to timely reimburse the travel card contractor for all undisputed charges on the card. Employees are also expected to have used the card only for expenses related to official travel, to have timely filed their travel vouchers and to have timely disputed any improper charges. Therefore, the grounds for an appeal are limited. The following may, if properly substantiated, be grounds for appeal:

- 1. The charges sought by the travel card contractor are the subject of a properly completed timely filed travel voucher that has not been paid by the government.
- 2. The charges sought by the travel card contractor are the subject of a timely dispute that the Travel Card contractor has not resolved.
- 3. The charges sought by the travel card contractor have been released in bankruptcy.
- 4. The employee and the travel card contractor have signed a written payment agreement, and the employee is timely making payments as required by the agreement.
- 5. The employee has paid the delinquent balance in full.

The employee is responsible for providing proof to support any grounds for appeal. The nature of the proof will vary in each case. For example, proof to support an appeal based on the statement that the charges sought by the travel card contractor are the subject of a properly completely timely filed travel voucher that has not been paid by the government would include:

- 1 a copy of the voucher,
- 2. copies of any communications with the travel payment office concerning payment,
- 3. a copy of the travel card billing statement, and
- 4. any other evidence supporting the employee's statement.

As a general rule, financial hardship is not grounds for appeal. Because the travel card should only be used for official travel expenses, which are reimbursed by the government, the employee should be able to reimburse the travel card contractor without hardship. Any request that the salary offset not be processed, either at all or a reduced rate (less than 15% of disposable pay), because of financial hardship must include a detailed explanation of the hardship with a complete financial statement reflecting all income available to the household and all required monthly payments and debts.

Attachment 5 - Best Practices in Managing Government Charge Card Programs

When re-competing task orders, charge card managers should:

- Compare how many basis points similar size organizations are receiving;
- Review terms of similar sized organizations' task orders;
- Solicit bids from multiple charge card vendors;
- Factor the costs involved in transitioning to a new vendor bank;
- Consider changing current business practices to increase basis points (paying daily or weekly instead of monthly); and
- Consider pooling or tagging along with an existing contract.

When mitigating risks of misuse and/or delinquency, charge card managers should:

- Implement strict internal controls that mitigate charge card risks to the great extent possible;
- Perform periodic reviews of spending and transaction limits to ensure appropriateness;
- Conduct internal charge card program reviews on a regular basis to ensure internal control mechanisms are adequate;
- Monitor reports to identify potential split purchases;
- Deactivate travel cards during periods of non-travel status;
- Perform periodic reviews of the number of charge card accounts in use for appropriateness of number as well as evaluating the span of control for approving officials; and
- Keep current on new and innovative solutions to detect and prevent misuse and fraud, such as:
 - o data mining
 - o blocking card use for high risk merchant category codes
 - o more restrictive spending limits during expected periods of inactivity
 - o periodic review of cardholder accounts for continued necessity
 - establishing a control to ensure that card accounts are canceled when the employee retires or leaves the agency

When initiating administrative or disciplinary actions for card misuse and/or for instances when account delinquency is discovered, charge card managers should, in addition to consultation with agency human resources professionals:

- Initiate verbal counseling and warning;
- Provide written warning;
- Suspend or revoke charge card privileges;

- Suspend or revoke employee security clearance;
- Include misuse or delinquency occurrence in employee performance evaluations;
- Suspend or terminate employment;
- Ensure consistent enforcement of penalties; and
- Publish actions taken by the agency for misuse of charge cards.

When implementing policies and practices that ensure effective strategic sourcing, charge card managers should:

- Initially focus on high volume, commonly used supplies (such as office supplies, tools/hardware, express delivery, relocation services, etc.) which agency personnel use or could use the purchase card to obtain;
- Keep the program simple to start by focus on awarding Blanket Purchase Agreements (BPA) against the GSA schedule program; considering using E-Buy to help put these in place.
- Leverage vendors who already have highly evolved web-based ordering systems and who provide quick delivery;
- Explore how GSA Federal Supply Service can assist in developing virtual store fronts to host the agencies' BPAs (e.g., GSA Advantage!);
- Evolve the strategy as the agency gains more experience and better understands how the program supports mission needs, saves money, and improves the value of taxpayer dollars;
- Develop a communication strategy to effectively get the word out about discounted contracts;
- Require merchants to monitor and report on the savings achieved versus "regular" GSA schedule prices (or whatever baseline is applicable);
- Maintain information on procurement activity usage of reduced-price contracts; and
- Renegotiate with merchants the price and terms of high-volume commodities at the end of a fixed period of time.

Attachment 6 – Internet Web Site References

• Green/Recycling

www.epa.gov/ozone/snap/lists/index.html www.energystar.gov www.epa.gov/cpg www.eren.doe.gov/femp/procurement www.greenhotels.com www.ofee.gov www.epa.gov/epp

Treasury/FMS

http://www.fms.treas.gov/prompt/formulas.html http://www.fms.treas.gov/news/split_travel_disbursement_waiver.pdf

• Government Metrics

www.fido.gov

• Accessibility and other special areas

www.Section508.gov www.access-board.gov www.jwod.gov/procurementlist www.unicor.gov

www.buyaccessible.govGSA and GSA Programs

SmartPay Homepage – www.gsa.gov/gsasmartpay
Federal Travel Regulation (FTR) – www.gsa.gov/travelpolicy
AOPC Travel Card Online Training – www.gsa.gov/aopctreveltraining
AOPC Purchase Card Online Training – www.gsa.gov/aopcpurchasetraining
Cardholder Travel Card Online Training – www.gsa.gov/sptraveltraining
Cardholder Purchase Card Online Training – www.gsa.gov/sppurchasetraining
Tax Letter – www.gsa.gov/services/gsa-smartpay/taxletter
Financial and Business Solutions (FABS) Schedule - www.gsa.gov/financial

Government Fuel Programs (AIR, SEA, Fleet)

http://www.desc.dla.mil (Look for Fuel Card PMO on left side of page and click.)
http://www.gsa.gov/Portal/gsa/ep/contentView.do?contentType=GSA_BASIC&contentId=10597&noc=T

or

- 1) Go to www.gsa.gov/gsasmartpay
- 2) Click on Agency information on the left-hand side of the page.
- 3) Click on State Tax Letters on the left-hand side of the page.

Additional Fleet guidance can be found at

<u>www.desc.dla.mil/DCMPage.asp?LinkID=DESCpublications</u>. For additional AIR and SEA card programs guidance, go to

<u>www.desc.dla.mil/DCM/DCMPAGE.asp?LinkID=DESCSFAInterimPolicy</u> under GFC Program Roles, Responsibilities and Accountability.

Appendix B OMB Circular A-123 (Revised February 2006)				

Appendix B OMB Circular A-123 (Revised February 2006)				