

Policy for holiday listing of vendors in BPCL

बीजू गोपीनाथ

अमित कारकारडे सहायक सी २०/०७/१५

CONFIDENTIAL BHARAT PETROLEUM CORPORATION LTD

CONFIDENTIAL

SM/BG

SEC.1.2. 22/2015

08.07.2015

NOTE TO : CPO (M) / CPO (R)

Decision of 22/2015 Meeting of the Committee of Functional Directors held on 19th June, 2015, at Mumbai

We give below the decision taken at the above meeting on the following Agenda Item (original enclosed) pertaining to your function, for information and necessary action.

As the action taken on its decisions is required to be put up to the CFD, at every meeting, you are requested to inform us on completion of the action on the decision and in case, the action is not taken /completed immediately, provide us a monthly report on the status of the implementation of the decision, till the action is completed.

Agenda

Decision

A.6

Guidelines for holiday listing of Vendors in BPCL in line with the CVOs report on blacklisting of Vendors

Shri Ashok Gupta, CPO (M), Shri A. Banerjee, Proc. Finance Head (CPO-R), and Shri Biju Gopinath, Ch.Mgr.CEC, CPO (M), who were invited, explained the details of the proposal to the Committee.

The CFD thereafter approved adopting the "Guidelines for holiday listing of vendors in BPCL", which will be applicable to all the procuring entities (goods and services) across BPCL and will also form a part of the GPC/GCC of the tenders, as indicated in the agenda note dated 15.12.2014.

(S. V. Kulkarni)
Company Secretary

1. Introduction :

Works and procurement contracts have become a major activity for corporate in current times. In course of such contracting Oil sector PSEs deal with various “Agencies” (which shall include vendors/parties/contractors/suppliers/ consultants/Licensors/bidders). These entities are expected to adopt ethics of highest standards and a very high degree of integrity, safety and quality consciousness, commitments and sincerity towards the work undertaken and dealing with BPCL in such matters. However, in few occasions, the terms are found to be infringed and deviations from expected behavior are observed. It is not in the interest of BPCL to deal with Agencies who commit deception, fraud or other misconduct including compromising quality and safety in the tendering and execution process.

Also, while participating in the tender and performing the contract, vendors are required to meet certain basic performance criteria and adherence to the terms and conditions of the tender/contract. In case the vendor fails to meet the above parameters, it is prudent to put the vendor on holiday list for specific periods in order to deter the vendors from committing such defaults. Such decisions shall be taken based on the gravity of the default and after following a laid down process, on case to case basis.

Holiday Listing from business dealings involves civil consequences for the “Agency” concerned. Hence, the same requires adherence to the Principles of Natural Justice. Therefore, it is incumbent that adequate opportunity of hearing is provided and the explanation, if tendered, is considered before passing any order in this regard keeping in view the facts and circumstances of the case. The meaning of “Black listing”, “Holiday Listing” and “Banning” is considered one and the same and shall hereafter be referred to only as “Holiday Listing” and the term Holiday Listed Companies is used accordingly in this document.

2. Scope :

- 2.1 The information for Bidders/Instruction to Bidders and even the General Conditions of Contract (GCC) or General Purchase Conditions (GPC) generally provide that BPCL shall have the rights to remove from list of approved suppliers / contractors or to ban business dealings if any Agency has been found to have committed misconduct or fraud or poor performance or anything unethical not expected from a reputed agency.
- 2.2 The procedure of Holiday Listing of Agencies from Business Dealings with BPCL has been laid down in these guidelines.
- 2.3 These guidelines are applicable across BPCL and shall form part of all the tenders. These guidelines shall be published as a separate document in BPCL website and the General Conditions of Contract (GCC) or General Purchase Conditions (GPC) shall have a clause expressly stating that the Guidelines and Procedures for Holiday Listing as adopted by BPCL and available separately in BPCL website shall be applicable in the context of all tenders floated and consequently all orders/ contracts / purchase orders placed by BPCL.
- 2.4 The Holiday Listing shall be with prospective effect, i.e. for future business dealings.

3. Definitions :

In these Guidelines, unless the context otherwise requires

- (i) Agency; "Party/Contractor/Supplier/Vendor/Consultant/Bidder/Licensor" in the context of these guidelines is indicated as 'Agency';
"Party/Contractor/Supplier/Vendor/Consultant/bidders/Licensor" shall mean and include a public limited company or a private limited company, a joint venture. Consortium, HUF, a firm whether registered or not, an individual, co-operative society or an association or a group of persons engaged in any commerce, trade, industry etc.
- (ii) Appellate Authority: "Appellate Authority" shall mean the concerned functional Director of BPCL or any other authority nominated by the C & MD. The Appellate authority shall be higher than the "Competent Authority".
- (iii) Competent Authority: "Competent Authority" shall mean the authority, who is competent to take final decision for Banning of business dealings with Agencies, in accordance with these guidelines:
The Competent Authority for a Procurement Department which is initiating the Holiday Listing process should be the Regional head (or) SBU / Entity head as the case may be relevant to the said Procurement Department, but not below the level of General Manager
- (iv) Corporation: "Corporation" means Bharat Petroleum Corporation Ltd. with its Registered Office at Bharat Bhavan-I, 4&6 Currimbhoy Road, Ballard Estate, Mumbai-400001.
- (v) Corrupt Practice: "Corrupt Practice" means the offering, giving, receiving or soliciting, directly or indirectly, anything of value to improperly influence the actions in selection process or in contract execution. Corrupt Practice" also includes any omission for misrepresentation that may mislead or attempt to mislead so that financial or other benefit may be obtained or an obligation avoided.
- (vi) Fraudulent Practice: "Fraudulent Practice" means and include any act or omission committed by a agency or with his connivance or by his agent by misrepresenting/ submitting false documents and/ or false information or concealment of facts or to deceive in order to influence a selection process or during execution of contract/ order;
- (vii) Collusive Practice : "Collusive Practice" amongst bidders (prior to or after bid submission)" means a scheme or arrangement designed to establish bid prices at artificial non-competitive levels and to deprive the Employer of the benefits of free and open competition.
- (viii) Coercive Practice: "Coercive practice" means impairing or harming or threatening to impair or harm directly or indirectly, any agency or its property to influence the improperly actions of an agency, obstruction of any investigation or auditing of a procurement process.
- (ix) Officer-in-Charge: "Officer –in-Charge (OIC)" or "Engineer-in-Charge (EIC)" shall mean the person (s) designated to act for and on behalf of BPCL for the execution of the work as per requirement of the concerned department.
- (x) Malpractice : Malpractice means any Corrupt Practice, Fraudulent Practice, Collusive Practice or Coercive practice as defined herein;
- (xi) Mis-Conduct : "Mis-conduct" means any act or omission by the Agency, making it liable for action for Holiday Listing as per these guidelines
- (xii) Nodal Department: "Nodal Department" means the Department primarily assigned with

the role of overseeing the Holiday Listing Process to ensure adherence to guidelines, maintaining, updating and publishing the list of Agencies with whom BPCL has decided to ban business dealings and shall be the Corporate Finance Department.

- (xiii) Vendor De-listment Committee: "Vendor De-listment Committee" relevant to the procurement department which initiates the holiday listing process would be the same as the vendor enlistment Committee as per DR&A of the concerned SBU/Entity.

4. Holiday Listing:

4.1. Reasons for Holiday Listing : An Agency may be placed in Holiday List for any one or more of the following circumstances:

4.1.1. If the Agency , in the context of its dealings with the Corporation:

- a. has indulged in malpractices ;
- b. has submitted fake, false or forged documents / certificates
- c. Has substituted materials in lieu of materials supplied by BPCL or has not returned or has unauthorized disposed off materials / documents / drawings / tools or plants or equipments supplied by BPCL.
- d. Has deliberately violated and circumvented the provisions of labor laws/ regulations / rules, safety norms, environmental norms or other statutory requirements.
- e. has deliberately indulged in construction and erection of defective works or supply of defective materials
- f. Has not cleared previous dues to BPCL if applicable.
- g. Has committed breach of contract or has abandoned the contract.
- h. Poor performance of the Agency in one or several contracts;
- i. Has not honored the fax of award / letter of award / Contract / Purchase order after the same is issued by BPCL.
- j. Withdraws/ revises the bid upwards after becoming the L1 bidder.
- k. Has parted with, leaked or provided confidential / proprietary information of BPCL to any third party without the prior consent of BPCL.

4.1.2. The following additional grounds can also be reasons for Holiday listing of an agency:

- a. If a communication is received from the Administrative Ministry of the Corporation (i.e. MOP&NG) to ban Agency from dealing with the Corporation ;
- b. If the Agency Is or has become bankrupt , OR is being dissolved OR has resolved to be wound up OR if proceedings for winding up or dissolution has been instituted against the Agency;
- c. Any other ground, including transgression of Integrity Pact, which, in the opinion of the Corporation, makes it undesirable to deal with the Agency; In the case of transgression of Integrity Pact, the same should be substantiated by the verdict of the Independent External Monitor.

4.2. Procedure :

4.2.1. Proceedings for Holiday Listing shall be initiated against an Agency when a prima facie case for

Holiday Listing comes up, under any of the above mentioned circumstances; before taking a decision, a fair opportunity of hearing the party should be given by means of a Show Cause notice. The show cause notice should indicate clearly and precisely the charges/misconduct which should be based on facts as can be proved as distinct from mere allegations. Statement containing the imputation of misconduct or misbehavior may be appended to the show-cause notice and the “Agency” should be asked to submit within 15 days a written statement in its defense. A proforma of Show Cause notice is attached at Annexure-I.;

- 4.2.2.** The proceedings shall start with a proposal for initiating action against the Agency, to be raised by the Procurement Department which, in the first instance, is to be cleared by the relevant Vendor De-listment Committee.
- 4.2.3.** The proposal shall state a brief background of the case, the action proposed and all supporting documents, including a note from the Engineer / Officer – In –Charge or the designated in-charge or the department responsible for execution of a work, in the case the proposal is related to the performance of a contract. A draft show cause notice is also to be attached to the proposal.
- 4.2.4.** On preliminary examination of the proposal with attached documents, if the vendor de-listment committee is of the opinion that action is to be initiated against the Agency, the committee will approve the proposal along with the proposed Show Cause Notice.
- 4.2.5.** Thereupon the Show Cause Notice, as approved, will be issued by the concerned Procurement Department. Before issuing the Show Cause Notice, concerned procurement department should give intimation to the Nodal Department regarding the proposed action against the Agency, along with a copy of the Show Cause notice for record. The Nodal Department, shall in turn publish this information in BPCL website for information and reference of all procuring departments across the corporation
- 4.2.6.** On receipt of the explanation from the Agency, the procurement Department will put up the proposal for holiday listing, to the competent authority, through the vendor de-listment committee & the Nodal Department; This proposal would consist of a background of the case, copy of initiation proposal approved by vendor de-listment committee, copy of the Show Cause Notice issued and Agency’s reply received and the procurement departments’ comments on the same. The period for which holiday listing is recommended should also be clearly mentioned in the proposal. All relevant supporting documents should also be attached; In case no explanation is received from the Agency within the stipulated time, the case shall be preceded with ex-parte.
- 4.2.7.** The proposal along with the reply from the Agency would be examined by the Vendor de-listment Committee; thereafter, with the recommendation from the vendor de-listment Committee, the proposal would be put up through the Nodal Department to the Competent Authority for final decision on banning or otherwise.

4.2.8. The competent authority, after examining all the materials on record, including the explanation from the Agency, will give their decision on the proposal. Competent Authority in its decision may:

- Approve the proposal for Holiday Listing as such; OR
- Approval the proposal for holiday listing for a period higher than that was recommended, in case the competent authority is of the opinion that banning for a longer period is required in view of the gravity of the case; OR
- Approve the proposal for holiday listing for a period lesser than that was recommended, in case the competent authority is of the opinion that lesser period would meet the requirement, considering the gravity of the case; OR
- Reject the proposal, in case, based on explanation furnished by the Agency, the Competent Authority is of opinion that the alleged misconduct / malpractice was either not substantiated or has happened on account of circumstances on which Agency had no control.

4.2.9. The decision of the Competent Authority regarding Holiday Listing of business dealings should be communicated to the 'Agency' concerned, by the concerned procurement department. A draft proforma for intimation of Holiday Listing to Agency is at Annexure II.

4.2.10. The Holiday Listing process should be completed at the earliest, and in any case within 45 days from initiation of case by concerned Engineer / Officer – In-Charge /Department responsible for invitation of bids

4.2.11. Competent Authority shall decide on the period of holiday listing, on case to case basis, depending on the gravity of the case and considering the implications for BPCL on account of the Act/Omission on the part of the Agency, intentions of the Agency as established from the circumstances of the case, frequency of tendering for work of similar nature etc.

4.2.12. Ordinarily the period for which as Agency is Holiday listed should not be less than 1 year and should not exceed 3 years. However, in extraordinary circumstances as mentioned below, banning of 15 years can be done. The broad guidelines for the period of holiday listing based on the circumstances under which they were put on holiday listing is as under:

S.No	Reasons for holiday listing	Period of holiday listing
1	Indulged in malpractices resulting in financial loss to the Corporation	15 years
2	Submitted fake, false or forged documents / certificates	3 years
3	has substituted materials in lieu of materials supplied by BPCL or has not returned or has unauthorisedly disposed off materials / documents / drawings / tools or plants or equipments supplied by BPCL	15 years
4	Has deliberately violated and circumvented the provisions of labour laws/ regulations / rules , safety norms, environmental norms or other statutory requirements	3 years
5	has deliberately indulged in construction and erection of defective works or supply of defective materials	3 years
6	has not cleared BPCLs previous dues if applicable	1 year
7	has committed breach of contract or has abandoned the contract	3 years
8	Poor performance of the Agency in one or several contracts	1 year
9	has not honoured the fax of award / letter of award / Contract / Purchase order after the same is issued by BPCL	1 year
10	Withdraws/ revises the bid upwards after becoming the L1 bidder	1 year
11	has parted with , leaked or provided confidential / proprietary information of BPCL to any third party without the prior consent of BPCL	15 years
12	If the Agency is or has become bankrupt , OR is being dissolved OR has resolved to be wound up OR if proceedings for winding up or dissolution has been instituted against the Agency	3 years
13	Transgression of Integrity Pact , which, in the opinion of the Corporation, makes it undesirable to deal with the Agency;	3 years

4.2.13. In cases where Holiday Listing is proposed based on advice from the Administrative Ministry, no show cause or formal decision by competent authority will be required. The Nodal Department will directly intimate the Agency that they have been placed in Holiday Listing by BPCL based on the Ministry's advice

4.2.14. Provision for Appeal;

- (i) An agency aggrieved with the decision of the Competent Authority shall have the option of filing an appeal against the decision of the Competent Authority within a maximum of 15 days from the date of receipt of intimation of holiday listing.
- (ii) Any appeal filed after expiry of the above period shall not be considered by the Appellate Authority;
- (iii) On receipt of the Appeal from the Agency, the Appellate Authority, if it so desires, may call for comments from the Competent Authority;
- (iv) After receipt of the comments from the Competent Authority, the Appellate Authority, if it so desires, may also give an opportunity for personal hearing, to the Appellant Agency;
- (v) After examining the facts of the case and documents available on record and considering the submissions of the Appellant Agency, the Appellate Authority may pass appropriate order by which the Appellate Authority may either:
 - a) Uphold the decision of Competent authority with or without any variation /lesser period of Holiday Listing; OR
 - b) Annul the order of the Competent Authority.
- (vi) Appellate Authority shall pass its order within a maximum period of 45 days from the date of receipt of Appeal.
- (vii) Order of the Appellate Authority shall be communicated to the Agency by the Procurement Department copy of which shall be given to the Competent Authority and also to the Nodal Department as well. A draft proforma for communicating the decision of the Appellate Authority is at Annexure III
- (viii) No Appeal is permitted in case an Agency is placed in Holiday List by BPCL, based on Ministry's advice.

4.2.15. Effect of Holiday Listing

- (i) No enquiry / bid / tender shall be entertained with an Agency as long as the 'Agency' name appears in the Holiday list.
- (ii) If an 'Agency' is put on the Holiday list during tendering:
 - a) If an 'Agency' is put on Holiday List after issue of the enquiry / bid / tender but before

opening of the un-priced bid, the un-priced bid of the 'Agency' shall not be opened and BG/EMD, if submitted by the 'Agency' shall be returned. If an 'Agency' is put on Holiday List after un-priced bid opening but before price bid opening, the price bid of the 'Agency' shall not be opened and BG/EMD submitted by the 'Agency' shall be returned.

- b) If an 'Agency' is put on Holiday List after opening of price bid but before finalization of the tender, the offer of the 'Agency' shall be ignored and will not be further evaluated and the BG/EMD if any submitted by the 'Agency' shall be returned, The 'Agency' will not be considered for issue of order even if the 'Agency' is the lowest (L1). In such situation next lowest shall be considered as L1;
- c) If contract with the 'Agency' concerned is in operation, (including cases where contract has already been awarded before decision of holiday listing) normally order for Holiday Listing from business dealings cannot affect the contract, because contract is a legal document and unless the same is terminated in terms of the contract, unilateral termination will amount to breach and will have civil consequences.

(iii) In cases where holiday listing proposal has been initiated by some procurement department in the Corporation, but the process is yet to be completed and order of Competent Authority is awaited, the tendering process may be taken forward till price bid opening and after price bid opening, decision on the tender may be kept on hold till such time order of Competent Authority is issued.

5. Declaration by Bidders regarding Holiday Listing status:

Tenders invited for purchase of Goods and Services for both Open Tenders as well as Limited Tenders, should have the provision that the bidder should submit a declaration to the effect that they are not currently serving any Holiday Listing orders issued by BPCL or MOPNG debaring them from carrying on business dealings with the BPCL/MOPNG or serving a banning order by another Oil PSE. Offers not accompanied with a declaration should be incorporated in rejection criteria. Any wrong declaration in this context shall make the Agency liable for action under this Holiday Listing procedure.

6. Revocation of Holiday Listing:

6.1. An order for Holiday Listing once passed for a certain specified period shall be revoked as under:

6.1.1. An order for Holiday Listing passed for a certain specified period shall be revoked on the expiry of that specified period, subject to the Agency giving a request in writing clearly mentioning the corrective action which has already been taken / proposed to be taken, to avoid recurrence. Specific order of revocation shall be issued by the concerned Procurement Department Vendor Enlistment Committee, which had recommended the Holiday Listing, after

considering the Vendor's request, with copy to the Nodal Department.

- 6.1.2.** A Holiday Listing order may, on a review during its currency of operation, be revoked by the competent authority if it is of the opinion that the disability already suffered is adequate in the circumstances of the case, and the Agency has taken appropriate action to avoid recurrence.

7. Publishing of holiday listing information in BPCL Web-site:

- 7.1.** Once an order of Holiday Listing of an Agency is passed by a Competent Authority, the said information shall be published in the BPCL web-site, by the Nodal Department;
- 7.2.** All Procurement Agencies, should before issue of tender in limited tender cases and before opening of price bids in all cases, verify with this published information that the bidder concerned is not currently serving any Holiday Listing orders issued by BPCL; suitable declarations to this effect shall be incorporated in the concerned approval notes/TEC Note.
- 7.3.** All orders of revocation of holiday listing shall, immediately on revocation, be made available to the Nodal Department, who in turn shall update the information in the web-site accordingly.
- 7.4.** To take cognizance of the holiday listing process in the initiation stage itself, the Nodal Department should update the information in the BPCL web site, as soon as they get intimation from the Procurement Group, along with copy of proposed show cause notice.
- 7.5.** Nodal Department shall intimate each Instance of Holiday Listing and Revocation to other Oil PSE's. Similarly information regarding Holiday Listing, if any received from other Oil PSE's shall be communicated by the Nodal Department to the concerned Procuring Departments and/or published in the website for reference.
- 7.6.** If any Communication is received from the Administrative Ministry (i.e. MOP&NG) advising banning of business dealings with any Agency, the Nodal Department should take immediate action to circulate the same to all Procurement Departments within the Corporation, update the website and also send intimation to the concerned Agency in format Ann. IV

Annexure –I
(Proforma of Show Cause Notice)

BY REGD. POST/SPEED POST/COURIER

No.

Date.....

To M/s

.....

Attn.: Shri

Sub: Show Cause Notice

Ref:

Dear Sir,

You are hereby required to show cause in writing within 15 days from the date hereof why you should not be placed on Holiday List and be debarred from entering into any contracts with BPCL for the following reasons:

(Give Reasons)

Your reply (if any) should be supported by documents and documentary evidence which you wish to rely in support of your reply should you fail to reply to this Show Cause Notice within the time and manner aforesaid, it will be presumed that you have nothing to say and we shall proceed accordingly.

Your reply, if any, and the documents / documentary evidence given in support shall; be taken into consideration prior to arriving at a decision.

Yours faithfully,

For & On behalf of BPCL.

Annexure –II
(Proforma for Intimation of Holiday Listing)

BY REGD. POST/SPEED POST/COURIER

No.....
Date.....
To M/s

.....
Attn.: Shri

Sub: Intimation of Banning of Business Dealings / Holiday Listing

Dear Sir,

WHEREAS our Show Cause Notice served to you dated WHEREAS, in spite of the opportunity given to you, you have failed to show cause as required / your reply to the show cause notice *(and documents and documentary evidence submitted in support of your reply) has / have been duly considered;
(Speaking Order either to agree or rebut the reply furnished by Agency – allegation wise)
After considering the allegations made in the show cause notice/your reply to the show cause notice*(and documents and documentary evidence furnished in support thereof) as cited above, it has been decided that business dealings with you will be banned and you are hereby debarred from entering into contracts with BPCL for Years/months, effective from the date hereof.

This order shall have the following effects:

1. No enquiry / bid / tender shall be issued to you nor will the bids submitted by you be entertained;
2. In cases where tenders have already been issued to you and price bids are yet to be opened, the price bid submitted by you shall not be opened and BG/EMD, if any, submitted by you shall be returned.
3. In cases where tenders have already been issued to you and price bids have already been opened, but final decision is pending, your quote will not be considered for further evaluation and finalization of the tender, and BG/EMD, if any, submitted by you shall be returned.
4. In case of ongoing contracts between you & BPCL, (including cases where contract has already been awarded before) you will be required to continue with the execution and perform as per terms of the contract.

In case you are aggrieved by this order, you may file an Appeal before (Indicate here the relevant Appellate Authority), within a maximum of 15 days from the date of receipt of this order. You may represent your case before the Appellate Authority, along with necessary justification. On expiry of the above period of holiday listing, you may approach.....(indicate the concerned procurement department), with request for revocation of the order mentioning inter-alia the steps taken by you to avoid recurrence of misconduct which has led to the Holiday Listing. (Give Reasons)

Yours faithfully,

For & On behalf of BPCL.

(Proforma for communication of Appellate Decision on Holiday Listing Order)

BY REGD. POST/SPEED POST/COURIER

No.

Date

To M/s

.....

Attn.: Shri

Sub: Banning of Business Dealings / Holiday Listing- Intimation of decision of Appellate Authority

Ref: 1. Order dated placing M/s on Holiday List by BPCL;
2. Your Appeal reference Dt.....

Dear Sir,

This has reference to the order dt..... placing you on Holiday List and your appeal petition reference dt.... on the same.

After considering the findings of the Original Authority in order dt....., submissions made by you in your appeal , and the documents/documentary evidences available on record, it has been decided finally that :

- There is no infirmity in the order of the Original Authority, and the allegations stand substantiated and the Holiday Listing for the period of years/month from the date of order, as ordered by the original Authority is upheld,
- Considering your submissions, the order of Holiday Listing passed by the original authority is upheld , but with a reduction in period of holiday listing for years/months from the date of order of original authority;
- Considering your submissions and the evidence available on record, there is enough justification to annul the order of the original authority.

(*** Incorporate any one of the above as applicable)

Yours faithfully,

For & On behalf of BPCL.

Annexure –IV

(Proforma for Intimation of Holiday Listing- based on Ministry's Advice)

BY REGD. POST/SPEED POST/COURIER

No.

Date

To M/s

.....

Attn.: Shri

Sub : Intimation of Banning of Business Dealings / Holiday Listing

Ref: MOP&NG's letter ref dt....., advising banning of business dealings with M/s.....

Dear Sir,

WHEREAS we have been advised by MOP&NG that all business dealings with you is to be banned and you should be placed on Holiday List for a period ofyrs/months from.....; You are hereby informed that the business dealings with you would be banned and you are hereby debarred from entering into contracts with BPCL for Years/months, effective from the date hereof.

On expiry of the above period of holiday listing, you may approach.....(indicate the concerned procurement department), with request for revocation of the order mentioning inter-alia the steps taken by you to avoid recurrence of misconduct which has led to the Holiday Listing

Yours faithfully,

For & On behalf of BPCL.