Collusion Detection

· Sherman Act highlights
· Signs of collusion and/or price-fixing
· examples
· Tools Used
· What does your Agency do?
· Successes/Failures
· Contract Bid Review
· Who is on the committee?
· Do you contact the low bidder re: item(s) significantly different from the Engineer’s Estimate?
· Contract Rejection
· How much do you reject contracts?
· Do you typically get better prices when you reject?
· Procurement Methods
· Do they encourage/discourage collusion
· What do you do to minimize single bids?
· “Plan Holders List” – is it posted?
· Is Engineer’s Estimate confidential?
· Any cases that can be discussed
[bookmark: _GoBack]Note; The questions and discussion points are used as a starting point. Please feel free to include other relevant points for your participation.
