

Stronger Reporting and Management Structure Would Improve State Bureau of Investigation Vehicle Oversight

A presentation to the
Joint Legislative Program Evaluation Oversight Committee
November 14, 2012

Sean Hamel, Senior Evaluator

Evaluation Team

Carol H. Ripple, Project Lead

Sean Hamel, Senior Evaluator

Jim Horne, Senior Evaluator

Kiernan McGorty, Principal Evaluator

Pamela Taylor, Statistician

Larry Yates, Principal Evaluator

Overview

- Program Evaluation Division has issued several reports on state vehicle management
- Law enforcement vehicles are exempt from certain vehicle management requirements
- This prompted increased interest in vehicles with a law enforcement mission

Overview

Series on vehicles operated by agencies with a major law enforcement mission

Department	Division
Justice	State Bureau of Investigation
Public Safety	State Highway Patrol
	Alcohol Law Enforcement
	State Capitol Police

Overview: Findings

1. Weaknesses in management controls and SBI's decentralized management structure have resulted in inconsistent oversight
2. SBI has not established clear criteria to guide vehicle replacement planning, assignment, or maintenance
3. SBI collects vehicle data but does not use it to optimize fleet management

Overview: Recommendation

Direct the Department of Justice to implement a fleet management approach

Background

Previous PED Reports on State-Owned Vehicles

- According to best practices, entities with 200 or more vehicles should engage in fleet management
- Fourteen state agencies with more than 200 vehicles on vehicle management
- On average, agencies met 79% of best practice criteria

Previous PED Reports on State-Owned Vehicles

- Department of Justice (DOJ) met 77% of best management practices
 - Ranked 9th of the 14 agencies
- SBI operates 94% of DOJ vehicles so the ranking reflects their practices

Law Enforcement Vehicles are Different

- Specialized equipment
- May have confidential license plates
- Exempt from Department of Administration oversight
- Exempt from commuting restrictions

What do we know about how they are
managed and used?

Findings

Finding 1.
**Weaknesses in Management
Controls and SBI's Decentralized
Management Structure Have
Resulted in Inconsistent Oversight**

384 Vehicles are Operated by Five Divisions within SBI

Within these: 28 units, sections, and districts manage assigned and utility vehicles

Report p. 5

SBI Vehicle Characteristics

Vehicles are either assigned to individuals or are unassigned “utility” vehicles

SBI Vehicles = 384

Nearly all assigned vehicles were assigned to sworn law-enforcement employees

Report p. 6

SBI Vehicle Management Structure

- Vehicles are seen as tools central to the SBI mission
 - They are not considered as a fleet
- Agents have primary responsibility for the vehicle they operate
- 28 section, unit, and district managers oversee vehicle operation

Managers Varied in How They Rated the Importance of Oversight

Report p. 7

Management Controls Need to be Stronger

- Some policies and procedures do not provide adequate guidance for strong fleet management
- Vehicle use and management is not sufficiently monitored
- Data exist, but data integrity is not assured

Report p. 8

Finding 2.

SBI Has Not Established Clear Criteria to Guide Vehicle Replacement Planning, Assignment, or Maintenance

SBI Lacks Clear Planning Criteria

- Existing guidelines for vehicle acquisition and disposal meet best practices
- But “generally the oldest vehicle gets replaced” does not meet replacement best practices
 - Budget constraints do not prevent planning

Report pp. 11-13

SBI Needs Clearer Assignment Criteria

- Written justification is required for assigned vehicles
- Existing assignment policies are general and provide examples of duties and appropriate vehicle types
- But 44 of 245 vehicle assignments were not in keeping with current policies

Report pp. 13-14

Maintenance is Key to Management, but Oversight was Inconsistent

Report p. 14

Finding 3.

SBI Collects Vehicle Data but Does Not Use it to Optimize Fleet Management

Electronic Information Systems Are Critical to Effective Management

- Analyze large volumes of data
- Maintain centralized information for decentralized fleets
- Look at vehicle trends over time
- Strong, data-driven management

Report p. 16

SBI's Vehicle Tracking System was Implemented in October 2011

VTS Process

VTS Reporting Could Be a More Effective Management Tool

Analysis	Results
Example 1: Vehicles with high cost per mile	<ul style="list-style-type: none">• 16 vehicles identified as high cost• Full-size SUVs cost significantly more than mid-size SUVs• 7 of 8 of high-cost SUVs were full size

VTS Reporting Could Be a More Effective Management Tool

Analysis	Results
Example 2: Monthly vehicle use	<ul style="list-style-type: none">• Average monthly mileage=1,734• 27 vehicles significantly more miles• 28 vehicles significantly fewer miles

Recommendation: Direct the Department of Justice to Implement a Fleet Management Approach

Modify VTS Reporting and Use

- Set division-wide thresholds for cost and use
- Provide basis for replacement planning
- Review vehicle assignment
- Right-size the vehicle inventory
- Trigger maintenance reminders

Strengthen Controls and Conduct Internal Vehicle Audits

- Direct the Department of Justice to conduct annual vehicle audits to:
 - Test internal controls
 - Improve consistency in management oversight across sections, units, and districts
 - Provide added assurance of VTS data integrity

Clarify Policies and Procedures

- Define vehicle age and mileage thresholds for replacement
- Develop vehicle replacement plan
- Require specific assignment justification
- Develop a maintenance policy across all vehicles

Summary

- SBI has the building blocks to implement a more comprehensive approach to fleet management
- Strengthening internal controls, clarifying policies and procedures, and modifying data reports would improve oversight
- Department of Justice should take measure to implement a more comprehensive approach to vehicle management

Legislative Options

- Accept the report
- Refer it to any appropriate committees
- Instruct staff to draft legislation based on any of the report's recommendations

**Report available online at
www.ncleg.net/PED/Reports/reports.html**

Sean Hamel

sean.hamel@ncleg.net

GENERAL ASSEMBLY • NOISIAMIDIA
LOQUERE VERITATEM IMPERIO
JUNE 14, 2007
PROGRAM EVALUATION DIVISION