
Organizational Conflicts of Interest
Organizational conflict of interest means that because of other activities or relationships with other persons or entities, a person or entity:
1.
Is unable or potentially unable to render impartial assistance or advice to WSDOT; or
2.
Is or might be otherwise impaired in its objectivity in performing the contract work; or

3.
Has an unfair competitive advantage.

The integrated nature of the design-build project delivery method creates the potential for Organizational Conflicts of Interest. Disclosure, evaluation, neutralization, and management of these conflicts and of the appearance of conflicts, is in the interests of the public, WSDOT, and the consulting and construction communities.
WSDOT will take steps to ensure that individuals involved in the preparation of the procurement package, evaluation of (SOQs) (Proposals), and Design-Builder selection are not influenced by organizational conflicts of interest, and that no (Submitter) (Proposer) is given an unfair competitive advantage over another.

Attention is directed to the requirement for disclosure of organizational conflicts of interest set forth in 23 CFR Section 636.116(a)(2), WSDOT Secretary’s Executive Order E-1059.00, and WSDOT Organizational Conflicts of Interest Manual M 3043.
(Submitters) (Proposers) are required to disclose all relevant facts concerning any past, present or currently planned interests, activities, or relationships which may present an organizational conflict of interest. Submitters shall state how their interests, activities, or relationships, or those of the chief executives, directors, key project personnel, or any proposed Consultant, Sub-Consultant at any tier, Contractor, or Subcontractor at any tier may result, or could be viewed as, an organizational conflicts of interest prior to or in the (SOQ) (Proposal), in accordance with Secretary’s Executive Order E-1059.00 and WSDOT Organizational Conflicts of Interest Manual (M 3043). Submit the Organizational Conflict of Interest Certification and Organizational Conflict of Interest Disclosure and Avoidance/Neutralization Plans (forms contained in Appendix ****) as described elsewhere in this (RFQ)(ITP).

If an Organizational Conflict of Interest is determined to exist, WSDOT may, at its sole discretion: offer the (Submitter) (Proposer) the opportunity to avoid or neutralize the Organizational Conflict of Interest; disqualify the (Submitter)(Proposer) from further participation in the procurement; cancel this procurement; or, if award has already occurred, declare the proposal non-responsive and award the contract to the next responsive best value Proposer, or cancel the Contract. If the (Submitter) (Proposer) was aware of an Organizational Conflict of Interest prior to award of a Contract and did not disclose the conflict to WSDOT, WSDOT may terminate the Contract for default.

