

State Universities

Fiscal Accountability Project

Implemented and
Proposed

Best Practices

Best Practice

- Decrease Expenditures
- Increase Revenues
- Improve Service
- Increase Efficiency
- Improve Productivity

Reviewed
Over
200 Practices

University of Florida

Best Practices

2005

- Online Parking Distribution
- Bookstore Operations Outsourced
- Food Service Operations Outsourced
- I.D. Card Programs
- Create consortiums for large single purchases – E.R.P.
- State & Federal Accreditation of Police Agencies
- Partnerships with Community
Colleges/Municipalities/School Boards
 - Security Services
 - Building Inspections
 - Food Service

University of Florida

System-wide Applications

2005

- P-Card – (purchasing card)
 - Single P-Card for S.U.S.
- Maintenance Service Agreement
 - Consolidated Contract
- E-Commerce
 - S.U.S. Contracts
- Consolidated Banking Contract
- Contracts with collection agencies for student loan and accounts receivable collections.
- Contracts with outside agencies to provide Employee Assistance Program services.
- Performance Contracting
- Vehicle Purchasing
- FICA Alternative Plan
- Strategic Sourcing in Purchasing