

Columbia River Crossing Project

Scope and Objectives for the Forensic Accounting Audit: JLARC Contract with State Auditor's Office (SAO)

Presentation to the Joint Transportation Committee, CRC Oversight Subcommittee

Keenan Konopaski, Legislative Auditor

Chuck Pfeil, Director of State and Performance Audit, SAO

Joint Legislative Audit & Review Committee

October 8, 2013

WSDOT: Project “To Improve Safety and Congestion”

- No funding in current Transportation Budget
- Cost estimate was \$3.1 to \$3.5 billion:
Bridge: \$2.05 billion
- Audit to focus: architectural/engineering services (A&E), about 80% of total expenditures

JLARC Contracted with SAO to Conduct Forensic Accounting Audit

- Was there financial misconduct or abusive or wasteful activity?
- SAO has experts in financial auditing and state accounting systems
- SAO staff will use the same auditing standards as JLARC: independent, objective, evidence based

Architectural/Engineering Services Charges: Within Scope of Contract?

- Has the state been overcharged?
- Has the state been charged for services beyond the scope of the original contract?
- Has the state been charged for unauthorized services?
- 9 specific objectives found in S&O document

SAO to report in April 2014

JLARC

**Keenan Konopaski,
Legislative Auditor**

Keenan.Konopaski@leg.wa.gov
360-786-5187

**John Woolley,
Deputy Legislative Auditor**

John.Woolley@leg.wa.gov
360-786-5184

SAO

**Chuck Pfeil, Director
Performance Audit Division**

Chuck.Pfeil@sao.wa.gov
360-902-0366

**Chris Cortines,
Audit Principal**

cortinec@sao.wa.gov
360-628-7752

