	 2010 Transit Performance Review
Data Request
Pennsylvania Department of Transportation
Bureau of Public Transportation
	[image: 2008PennDOTLogoColor - keystone.jpg]

2010 Transit Performance Review
Data Request
Pennsylvania Department of Transportation
Bureau of Public Transportation
DOCUMENT REQUEST

Please provide the following documents and label as shown for fixed route service only. Information is strongly preferred in electronic format. Please indicate on the below checklist as to the status and availability of the information.

**Denotes information requested from contractors in addition to Agency.

	Requested Item
	Mark Form in which Data to Be Provided

	
	Electronic
	Paper Mail
	Not Available
	Not Applicable

	BACKGROUND

	1. Enabling legislation, ordinances, compacts or charter.
	
	
	
	

	2. Brief history of the agency, including its current and any prior official names, any present nicknames or monikers, and identify any predecessor entities, service days/hours and any other general agency information.
	
	
	
	

	3. Business or Strategic Plans, including adopted Mission and Vision statements.
	
	
	
	

	4. Describe any unique circumstances that have adversely or positively affected the agency (ridership, finances, other).
	
	
	
	

	GOVERNANCE/GENERAL MANAGEMENT

	5. List of current governing body members, with terms and tenure of each member and contact information for each.
	
	
	
	

	6. Governing body minutes and agenda from the last 12 months.
	
	
	
	

	7. Biography, contract terms, and tenure of General Manager / Executive Director.
	
	
	
	

	8. **Organization chart delineating decision authority by roles.
	
	
	
	

	9. Succession plan or equivalent.
	
	
	
	

	10. Any documentation not provided above which delineates the respective roles and responsibilities of management and governing body members.
	
	
	
	

	OVERSIGHT AND REVIEWS

	11. Two most recent annual reports from chief executive officer to governing board.
	
	
	
	

	12. Financial Management Oversight (FMO) reviews, Triennial Reviews, and any other recent outside audits or evaluations in any administrative areas such as: Executive Management, Human Resources, Finance, Legal, Information Management, Resource Management, Internal Audit, Marketing, etc. Include all correspondence between the agency, PennDOT, FTA, auditors, etc.
	
	
	
	

	HUMAN RESOURCES

	13. All collective bargaining agreements as well as any related documents(e.g., letters or memoranda of understanding, letter agreements, side letters that clarify or modify the collective bargaining agreements, etc.)
	
	
	
	

	14. Any strikes or work stoppages over the past 6 years.
	
	
	
	

	15. Any reports filed with the state or federal government regarding union operations, funds management, etc.
	
	
	
	

	16. Cost of benefits (health care, pension/retirement, etc.) broken down by major category for the last year and projected for the next 5 years.
	
	
	
	

	17. Turnover rate by position for each of the last 5 years.
	
	
	
	

	18. **Operator hiring and performance review procedures.
	
	
	
	

	FINANCE

	19. Operating and Capital Budgets for the current fiscal year (provide separately if not in the Annual Report).
	
	
	
	

	20. Official Bond Statements for the most recent issuances.
	
	
	
	

	21. Audited Financial Statement for the most recent fiscal year and Single Audit Statement.
	
	
	
	

	22. Profit/Loss/Cash Flow statements for each of the past 12 months.
	
	
	
	

	23. Year-end cash position for each of the last 2 fiscal years.
	
	
	
	

	24. Operating revenues and expense detail by account for each of the last 2 years. Please provide in as frequent intervals as possible (i.e. monthly, quarterly)
	
	
	
	

	PROCUREMENT

	25. Procurement policy and procedures.
	
	
	
	

	CONTRACTING

	26. Contracts involving purchased transportation.
	
	
	
	

	27. Contracts for the provision of services or special operations agreements to specific agencies, localities, colleges, universities, or other entities.
	
	
	
	

	28. **Contracts for tire services, management services, and professional services over $25,000 in value.
	
	
	
	

	29. Contract management plan.
	
	
	
	

	OPERATIONS

	30. **Operations Manual.
	
	
	
	

	31. **Operators Manual.
	
	
	
	

	32. **Emergency and inclement weather (snow, flood, etc.) operational plans and procedures.
	
	
	
	

	33. **Dispatch procedures
	
	
	
	

	34. **On-street supervision procedures (incl. AVL, if equipped).
	
	
	
	

	35. **Service standards for existing and new or newly restructured services. Provide description or example of how used in periodic service evaluations and service planning.
	
	
	
	

	36. Significant seasonal variations in service supplied (including school alterations, special routes, etc.).

	
	
	
	

	37. Identify and provide relevant documents regarding any present & future operational challenges.
	
	
	
	

	FARES AND FARE SECURITY

	38. Listing of fares by type and media (pass, token, cash, etc.)
	
	
	
	

	39. Plans for changes in fare media (e.g. electronic).
	
	
	
	

	40. **Monthly fare revenue by category, and by patron type.
	
	
	
	

	41. **Fare handling policy & procedures (from on-board vehicle to deposit at bank).
	
	
	
	

	42. Commuter choice program description, synopsis of participants, marketing activities, and total revenues derived from program (if applicable).
	
	
	
	

	MAINTENANCE

	43. **Maintenance plan, programs and procedures manual.
	
	
	
	

	44. **Fleet roster for fixed route revenue and non-revenue vehicles
	
	
	
	

	45. End of year parts inventory value ($) for each of past 5 years.
	
	
	
	

	46. Building condition appraisals.
	
	
	
	

	47. Ongoing asset maintenance programs.
	
	
	
	

	OPERATIONAL SCHEDULING/PLANNING

	48. **Scheduling Manual.
	
	
	
	

	49. Maps and schedules (system wide and route specific).
	
	
	
	

	50. Revenue miles, revenue hours & fares from any charter services provided in each of the last 6 years.
	
	
	
	

	51. Short range transit operational plan (i.e., TDP - transit development plan).
	
	
	
	

	52. Long range transit plan.
	
	
	
	

	SAFETY AND SECURITY

	53. Summary of Worker Compensation Claims, by year, for each of last 5 years.
	
	
	
	

	54. **Description of accident/incident policy and definitions, including how they are recorded and monitored (separated by employee and patron).
	
	
	
	

	55. **Property collisions and other reportable incidents for each of the past 6 years.
	
	
	
	

	56. **Personal injuries and fatalities for each of the past 6 years.
	
	
	
	

	57. **On-board criminal activities for each of the past 6 years
	
	
	
	

	58. **Property criminal activities for each of the past 6 years
	
	
	
	

	59. **Safety training and Collision reduction plan(s).
	
	
	
	

	60. **Emergency Preparedness / Operations Continuity Plan.
	
	
	
	

	61. **List of any safety or security issues and/or concerns.
	
	
	
	

	62. **Number of vehicles and sites with security monitoring (i.e., camera, patrols).
	
	
	
	

	63. Records of safety meetings for past 2 years.

	
	
	
	

	CUSTOMER SERVICE

	64. **Fixed route ADA compliance reports for the most recent year.
	
	
	
	

	65. Two most recent customer service surveys reports and any actions taken to address known issues.
	
	
	
	

	66. **Complaint procedures manual/policy and 2 most recent reports.
	
	
	
	

	67. Other customer service metrics maintained by the agency.
	
	
	
	

	INFORMATION TECHNOLOGY

	68. **Computer disaster recovery plan.
	
	
	
	

	69. Computer security procedures now in use.
	
	
	
	

	70. **Data collection technology/programs (i.e., APCs, AVL, scheduling software, financial management software, maintenance software).
	
	
	
	

	CAPITAL PROGRAMMING

	71. Short and Long-term capital programs or plans including:
· Transit TIP
· Agency Specific Plans (additional to TIP):
· Fleet expansion needs/plans for revenue and non-revenue vehicles (if in addition to TIP)
· State-of-good-repair facility projects for next 5 years (new roof, vehicle overhaul, etc.)
· New/Expanded facilities projects for next 5 years
· Replacement/expansion needs/plans for all other capital assets for next 5 years
	
	
	
	

	72. Contact information for any assets owned, operated, or maintained by others.
	
	
	
	

	73. Listing of real estate fixed assets (i.e., facilities, transfer locations, etc.) identifying any asset currently not directly used in transit operations and plans for same.
	
	
	
	

	74. Listing of Real estate plans (purchases, sales, or lease changes) including current or planned construction projects, documenting cost to complete and projected completion date planned for next 5 years
	
	
	
	

	MARKETING AND PUBLIC RELATIONS

	75. Service area demographics, customer profiles, and market research documents (as available).
	
	
	
	

	76. Local news clippings from past 5 years.
	
	
	
	

	77. Copy of current year marketing program and policies.
	
	
	
	

	78. Public involvement plan, and notices and attendance rosters from events from most recent 2 years.
	
	
	
	

	79. Reports, input, recommendations, etc. from ridership committees and/or advocacy groups for the past 2 years.
	
	
	
	

	
	Page 1

	
	Page 5

image1.jpeg

