PROCUREMENT OVERSIGHT REVIEWS AND YOU!

Oversight Program

· Risk Assessment conducted each year by FTA Regional Staff

· Grantees are assigned a risk category based on answers to questions

· Grantees are grouped into Risk Categories

· High Risk

· Medium Risk

· Low Risk

· A Multiplier is assigned to a grantee with a large number of open grants and a large dollar value in open grants.

Oversight Program

· Based on the Risk Score and Risk Ranking, Grantees may receive additional Oversight.

· This Oversight can take the form of:

· Oversight Reviews

· Regional Technical Assistance

· Training

Program Overview

· Triennial Review

· Procurement System Review

· Financial Management Oversight Review

· Combined State Management/Triennial

· State Management Review

· Intelligent Transportation Systems Review

Program Overview

· Civil Rights –

· ADA Fixed Route

· ADA Complimentary Paratransit

· ADA Key Station

· DBE

· Title VI

· EEO

Program Overview

· Transit Safety and Security

· Drug and Alcohol Program

· Safety and Emergency Management

· Security Audit

· State Safety Oversight

Findings by Year

· 2007: 7 Reviews 68 Findings

· 2006: 7 Reviews 34 Findings

· 2005: 13 Reviews 65 Findings

· 2004: 7 Reviews 48 Findings

· 2003: 7 Reviews 28 Findings

· 2002: 11 Reviews 26 Findings

Findings by Area
(Total Findings – 270)

· 23 Safety and Security

0

· 22 Suspension and Debarment
0

· 21 School Bus

1

· 20 Drug Free Workplace

2

· 19 Intelligent Transp. Systems
4

· 18 Public Comment on

Service/Fare Changes

4

Findings by Area
(Total Findings 270)

· 17 Legal

4

· 16 Half Fare

4

· 15 Lobbying

4

· 14 EEO

4

· 13 Planning/Program of Projects
5

· 12 Title VI

6

Findings by Area
(Total Findings 270)

· 11 Buy America

11

· 10 ADA

11

· 9 National Transit Database

12

· 8 DBE

13

· 7 Charter Bus

14

· 6 Financial

15

Findings by Area
(Total Findings 270)

· 5 Satisfactory Continuing Control
22

· 4 Maintenance

28

· 3 Technical

29

· 2 Drug & Alcohol Program

36

· 1 Procurement

41

National vs. Regional Comparison

FINDING
National %
Region VII %

Procurement
12.4%

15.2%

Maintenance
11.5%

10.4%

Technical

10.0%

10.8%

Drug & Alcohol
9.6%

13.4%

Top Five Findings

· 5 Satisfactory Continuing Control

· 4 Maintenance

· 3 Technical

· 2 Drug & Alcohol Program

· 1 Procurement

5) Satisfactory Continuing Control

· Inadequate Equipment Records

· Excessive Spare Ratio

· No Contingency Bus Plan

4) Maintenance

· Late vehicle preventative maintenance

· Facility Plan Lacking

· Inadequate oversight of contracted maintenance activities

3) Technical

· Inadequate grant procedures

· Progress reports lack technical information

· Inactive grants

2) Drug & Alcohol

· Sub-recipients not monitored

· Policy out of date

· D&A policy lacking required elements

1) Procurement

· No Federal clauses

· No cost analysis

· Geographic preferences listed in spec

· No sole source justification

· No written procurement history

Triennial Review Workshop

· Kansas City Plaza Marriott

· March 27-28, 2008

