

ऑयल इंडिया लिमिटेड
(भारत सरकार का उद्यम)
Oil India Limited
(A Government of India Enterprise)

Conquering Newer Horizons

অইল নিউজ

ऑयल न्यूज़

OILnews

HOUSE JOURNAL OF OIL INDIA LIMITED

Vol. - 41, No. - 3, July - December, 2014

**Mother Earth -
our only home**
Let's keep her clean ...

Issue:
Vol. - 41, No. - 3
July - December, 2014

COVER

**OIL joins
Swachh Bharat Abhiyan**

Contents -

English Section	1
Focus	2
Spotlight	4
News	5
CSR	8
Sports	10
Essay	12
Sphere News	15
Awards & Accolades	16
Assamese Section	17
Hindi Section	26

2

6

STOP PRESS

Oil India Limited bagged the '15th Annual Greentech Environment Award 20115' in Gold Category in Petroleum Exploration Sector. The Award was received by Sri S N Singh, ED (E&D) and other senior officials of OIL at a glittering award ceremony on **28th January 2015** at Novotel Hotel, Kolkata.

EDITORIAL

Dear Reader,

For every member of the Oil & Gas E&P sector, the tumbling crude oil price has created great concern. Understandably for all of us in Oil India, the conversations within and even outside office set-ups were centered around this unprecedented fall in the crude oil market. Perhaps, such unexpected turn of events have led us to have an even more serious review of our business process so as to remain profitable despite such macro economic impacts. The onus therefore is to explore innovative ways to optimize production and cur down costs on all fronts. But what encourages all of us and our stakeholders is the fact that we have been able to get recognition from several prestigious forums for our performance on various fronts, which as always, we have published in this edition of OIL News with great joy and pride. The achievements, organizational or individual gives us reasons to believe that OIL can overcome all challenges and continue with our mission to grow as an energy company, securing the nation's energy needs to the best of our ability.

It is with this vision to ensure that OIL responds to the challenges of a dynamic business environment, that management has engaged world renown consultants M/s Mckinsey to handhold us through this journey of bringing about the desired transformation. As we participate in this critical and much needed companywide exercise, the OIL News team shall make sincere efforts to chronicle this all important journey, keeping our readers well informed on the major developments on this front, next issue onwards.

Warm regards,

Tridiv Hazarika

Address for communication

PR Department
Oil India Limited, Duliajan
Dist.: Dibrugarh (Assam), PIN - 786 602
Tel: (0374) 2807276
e-mail: tridivhazarika@oilindia.in

The views expressed by the authors in the articles are their own and the Company does not subscribe or take responsibility for any part or whole of the views.

- Editor, OIL News

Editorial Family

Advisor : Dilip Kumar Das
Editor : Tridiv Hazarika
Associate Editors : Dr. Raman Ji Jha (Hindi)
Beena Purkayastha (Assamese)
Assistant Editor : Jayant Bormudoj

OIL News is the bi-monthly trilingual house journal of OIL India Limited brought out by Public Relations & Corporate Communication Department. Company related news / features may be reproduced only with the permission of the Editor.

Message from Resident Chief Executive

"It isn't the mountains ahead to climb that wear you out, it's the pebble in your shoe."

- Muhammad Ali

Dear Oilindian,

The unprecedented fall in crude oil prices have startled industry experts as well as the common person world over. While there are number of geo-political and economic reasons that have been responsible for this huge slide in crude oil prices, the fact remains that for E&P companies like ours, these are very difficult times and we have to find out ways to survive the impact of such a market situation.

In many ways, these recent drop in oil price have taught us a lesson that we just cannot take any situation for granted. When the markets were around \$100 per barrel range, we had a different approach to our internal cost of production challenges. Maybe, we found ourselves in a position of comfort and may have given less focus on some of the areas where we needed to critically examine our own performance. Now when the markets have behaved so unexpectedly, we have realised that unless we take up drastic action to bring down our cost of production, especially manpower costs and other overheads, we would struggle to break even, despite government taking away or reducing subsidy burden. It is not a healthy sign that we have one of the highest manpower costs in the industry.

At the same time, we also have to address the other major challenge of increasing our production and improving our performance on the drilling front. I have addressed this issue in my earlier communication and would like to make a mention again that somewhere there is a lack of desired team work and cohesiveness amongst various departments. In this context, let me bring in the analogy of a brand new vehicle. If the four wheels of a brand new vehicle for some reason loose the alignment, the car will fail on most fronts like mileage will fall and the tyres will wear out much faster. Therefore, despite of a very good engine, brand new tyres, the vehicle will fail to perform as expected.

The same perhaps is the problem that we are facing in OIL. We have the state of the art technology on various fronts, if not all; we have extremely talented and dedicated workforce and supposedly a very good culture. But somehow, departments and even sections within departments have failed to align themselves with the common goal of the Company. We may be individually best in our area of work, but unless we understand the role that we need to play as a member of a bigger team, all our efforts do not yield desired results and at times may even be counterproductive for the company.

Perhaps we need to take a very serious inward look into our way of functioning so that we can get back to the times when other companies used to take us as benchmark for a very efficient company. The corporate management have therefore undertaken a very timely intervention to develop a strategy for future growth and restructure the company through a comprehensive exercise involving all key internal stakeholders of the company. This is being implemented by an internationally reputed consultancy company like Mckinsey. I have reasons to be very optimistic that we shall be able to reorient ourselves into a unit that can best channelize the true potential of every Oilindian.

These are indeed very defining moments for us as an organisation. We cannot effort to overlook our areas of concern and expect that somebody will fix things for us. Unless each of us realise that we just cannot go about doing our business in the same fashion expecting great results, it will be difficult to face the challenges of a very volatile future. Many of us could be retiring in few years while a large group of young officers and employees have decades ahead of them.

We would all want that the future becomes as bright as it can be for the next generation of Oilindians who have to take OIL to much greater heights of excellence. We must all, old and the young hold our hands and re affirm our commitment to help OIL to overcome the lacunas and volunteer to become an agent of change. Together, we can push ourselves to achieve the apparently impossible. The first big task is actually very simple indeed. We have to accept and acknowledge that we need to change and that we have all the resources and talent to cope with the changing environment.

Signing off, I would like to share these inspiring words from Lou Holtz, famous American football coach " Adversity is another way to measure the greatness of individuals. I never had a crisis that didn't make me stronger."

Warm regards

(Varunoday Sharma)
Resident Chief Executive

OIL receives PetroFed Environmental Sustainability Company of the Year Award

Oil India Limited was awarded the PetroFed Environmental Sustainability - Company of the Year Award, for the year 2012-13, in the PetroFed Oil & Gas Industry Awards, 2013, in a glittering award ceremony held at the Hotel Hyatt Regency, New Delhi, on 8th September, 2014.

Sri S. K. Srivastava, Chairman and Managing Director, Oil India Limited, receiving the PetroFed Environmental Sustainability - Company of the Year Award, for the year 2012-13, in the PetroFed Oil & Gas Industry Awards, 2013, from Sri Saurab Chandra, Secretary Ministry of Petroleum and Natural Gas, Govt. of India alongwith Sri N. K. Bharali, (Director- HR&BD), Sri S. Rath (Director- Operations) and Mrs. R.S. Borah (Director- Finance), on stage

OIL conferred the SCOPE Commendation Certificate

Sri S. K. Srivastava, Chairman & Managing Director, Oil India Limited receiving the SCOPE Commendation Certificate 2012-13, for Environmental Excellence and Sustainable Development from the Hon'ble Minister of Heavy Industries & Public Enterprises, Sri Anant Geete in the presence of Chairman, SCOPE Sri C. S. Verma and His Excellency the Honourable President of India, Sri Pranab Mukherjee (seen in the background)

Oil India Limited was conferred the "SCOPE Commendation Certificate 2012-13 for Environmental Excellence and Sustainable Development", in the glittering SCOPE Meritorious Awards Presentation Ceremony, held in Vigyan Bhawan, in the esteemed presence of His Excellency the Honourable President of India, Sri Pranab Mukherjee, the Chief Guest of the event.

OIL breaks into the Platts Top 250 Global Energy Company Rankings

Oil India Limited, has been named in the 'Platts Top 250 Global Energy Company Rankings' for 2014, at a glittering award ceremony held at the Fullerton Hotel in Singapore in the evening of 28th October, 2014. Oil India Limited has been conferred a ranking of #208 on overall global performance for distinguishing itself through its remarkable performance over the past year.

Sri S.K. Srivastava, Chairman and Managing Director, Oil India Limited receiving the award for breaking into the 'Platts Top 250 Global Energy Company Rankings', for 2014, from the Platts' management, at the glittering award ceremony held at the Fullerton Hotel in Singapore in the evening of 28th October, 2014

OIL wins the Best company in CSR & Sustainability Award in the India Today PSUs Awards

Oil India Limited, was awarded the 'Best company in CSR & Sustainability', in the Navratna segment, in the maiden 'India Today PSUs Awards, 2014' on 22nd August, 2014. The first-ever India Today Group PSUs survey, attempted to recognise the contribution of the PSUs towards nation-building. The survey evaluated the PSUs across four segments - Maharatna, Navaratna, Miniratna and other PSUs - under eight different categories.

Sri N.K. Bharali, Director (Human Resources & Business Development), Oil India Limited, receiving the award for the Best PSU in CSR & Sustainability, in the Navratna segment, in the first India Today PSUs Awards, 2014 Ceremony held at the Grand Hotel, New Delhi on 22nd Aug, 2014

OIL conferred Governance Now PSU Award

OIL was conferred the "Strategic Turnaround award", at the "Governance Now PSU Awards 2014", in the glittering award ceremony held on 7th November, 2014 at New Delhi. On the occasion, the dignitaries present were Shri Kalraj Mishra, Hon'ble Union Minister for Micro, Small & Medium Enterprises, Shri Ram Vilas Paswan, Hon'ble Union Minister for Consumer Affairs, Food and Public Distribution, Dr. U. D. Choubey, Director General, SCOPE, Shri R. K. Tyagi, CMD, HAL, and other honchos in the field.

Sri S.R. Krishnan, Company Secretary, Oil India Limited, receiving the "Strategic Turnaround award", at the "Governance Now PSU Awards 2014", from Shri Kalraj Mishra, Hon'ble Union Minister for Micro, Small & Medium Enterprises, Shri Ram Vilas Paswan, Hon'ble Union Minister for Consumer Affairs, Food and Public Distribution and other dignitaries on the occasion

OIL's 5 MW Solar Power Plant inaugurated at Raghwa Village, Ramgarh in Rajasthan

OIL had successfully completed the installation and commissioning of its 5 MW Solar Power Plant at Village Raghwa, Ramgarh, Rajasthan. The Solar Power Plant was officially inaugurated on 21st December, 2014 by Shri. S.K. Srivastava (Chairman & Managing Director, OIL), in the presence of Shri N.K. Bharali (Director-HR&BD, OIL), Shri S. Rath (Director-Operations, OIL) and Shri S. Mahapatra (Director- Exploration, OIL), along with other senior officials of OIL.

Speaking on the occasion, Shri S.K. Srivastava (CMD, OIL) expressed pride and happiness on the successful installation of the 5 MW Solar Power Plant. He also commended the team for successfully installing the plant within a short period of 118 days.

The 5 MW Solar Power Plant consisting of 20408 solar modules each having a capacity of 245 watts, has been contributing towards the growing energy needs of our country since its commissioning. An overhead transmission line of 11.49 Kms has been constructed to feed in the generated power to the DISCOM Grid.

Shri S.K. Srivastava, CMD, OIL, inaugurating the 5 MW Solar Power Plant at Village Raghwa, Ramgarh, Rajasthan

OIL led consortium signs Production Sharing Contract with MOGE, Myanmar for two Offshore Blocks in Myanmar

Mr. P. K. Sharma, Group General Manager (BD), Oil India Limited with Mr. U MYO MYINT OO, Managing Director, MOGE, Myanmar at the Production Sharing Contract (PSC) signing ceremony at Nay Pyi Taw, Myanmar

Oil India Limited along with consortium partners signed Production Sharing Contract (PSC) with Myanmar Oil & Gas Enterprise (MOGE) for two (2) offshore blocks M4 and YEB on 4th December, 2014 in a signing Ceremony held at Nay Pyi Taw, Myanmar.

OIL led consortium won these blocks under Myanmar offshore bidding

round 2013 which was launched on April 11, 2013. In this Bidding Round, total 30 blocks were on offer (Shallow Water: 11, Deep Water: 19) and OIL's consortium bided for three offshore blocks M-4, M-8 and YEB.

OIL is the operator with 60% PI in both the blocks. Other consortium partners are Mercator Petroleum Limited (25% PI), Oilmax Energy Pvt. Limited (10% PI), and Oil Star Management Services Co. Ltd. (Local Company of Myanmar, 5% PI). Block M-4 with an area of 4008 Sq. Miles (Water Depth: Less than 600 ft) is located in Moattama Basin, while other block YEB with an area 8223 Sq. Miles (Water Depth : Less than 600 ft) is located in Thanintharyi Basin.

The Signing Ceremony was attended by several Ministers and Officials of Myanmar Government including Union Ministers of Energy, Transport, Technology and Finance; Managing Director, MOGE; DG, Energy Planning Department (EPD) and several heads of EPD and MOGE. From OIL, Mr. P. K. Sharma, Group General Manager (BD) signed the PSCs of both the blocks M-4 and YEB. From Indian Embassy in Myanmar, Mr. Sailas Thangal, Deputy Chief of Mission attended the Signing Ceremony.

OIL completes transaction for acquisition of interest in PetroNeft's Oil Block in Russia

Oil India Limited, has completed the acquisition of 50% shareholding in WorldAce Investments Limited (WorldAce), a Cyprus based wholly owned subsidiary of PetroNeft Resources Limited (PTR), which owns License 61 in Tomsk Oblast region in Western Siberia, Russia. PetroNeft Resources Plc is listed at Dublin Stock Exchange and London Stock Exchange. The total commitment from OIL will be US\$ 85 million including US\$ 45 million for development capex. The effective date of the acquisition is 01st January 2014.

This marks OIL's entry into Russia and is a significant addition to the Company's overseas E&P portfolio. Very recently in June, 2014 OIL had also signed an MoU with Russia's Gazprom International BV for joint pursuit of exploration opportunities across the globe as well as collaborate on Liquefied Natural Gas.

OIL holds its 55th Annual General Meeting

In his address to the shareholders, Chairman and Managing Director, OIL, Shri S K Srivastava shared the significant highlights of fiscal 2013-14. While talking about oil & gas production, Shri Srivastava also mentioned about OIL's substantial contribution both to the State and Central exchequer in terms of Cess, Royalty, Sales Tax etc. Giving a review of the overseas activities of Oil India Limited, Sri Srivastava informed that OIL along with Indian Oil Corporation Limited (IOCL) has jointly acquired 4% Participating interest in Area 1 Rovuma Field in Offshore Mozambique by acquiring the shares of Videocon Mozambique Rovuma 1 Limited. Sri S K Srivastava then gave an overview of

OIL's focus on renewable energy. In its endeavour to harness Solar Energy, the Company successfully commissioned a 5.23 MW Solar Power plant at Ramgarh in Rajasthan during the financial year 2013-14. Shri Srivastava also informed that OIL was honoured with, amongst others, the reputed "EFI (Employers' Federation of India) national award for excellence in employee relations". The CMD concluded by reassuring all shareholders that the Company shall always make sincere endeavours in continuing the efforts to maintain OIL as a world class organization, in line with the Company's Vision.

Glimpses of Annual General Meeting

Shri S K Srivastava, CMD, OIL addressing the shareholders during OIL's 55th AGM at Bihutoli, Duliajan

Shri S K Srivastava, CMD, OIL in presence of other Functional Directors of OIL ceremoniously inaugurated 'Jaivalaya' the state-of-the-art Petroleum Biotechnology Centre at Research & Development Department, OIL Duliajan on 26th September 2015

Glimpses of Press Meet organized on 27th September 2014 at MTDC, Duliajan where media personnel interacted with Shri S K Srivastava, CMD and other functional Directors of OIL

OIL joins Swachh Bharat Abhiyan

Oil India Limited on 2nd October 2014 joined the 'Swachh Bharat Abhiyan' launched by the Government of India by organising mass awareness programme at Nehru Maidan Duliajan and by identifying few schools in its operating areas of Dibrugarh and Tinsukia which are without toilets under Swachh Vidyalaya Programme.

Shri S K Srivastava, CMD, OIL ceremoniously launching Swachh Bharat Abhiyan by releasing balloons at Nehru Maidan

On 2nd October as part of the campaign after the pledge taking ceremony, a Walkathon was organised at Nehru Maidan, Duliajan that was ceremoniously flagged off by OIL's Chairman and Managing Director, Shri S K Srivastava along with other senior officials of the Company. Symbolic cleaning drive at Nehru Maidan was also organised followed by release of balloons.

Shri S K Srivastava along with OIL Officials carrying out symbolic cleanliness drive at Nehru Maidan

Oil India as part of the Swachh Vidyalaya - Swachh Bharat campaign will be constructing toilets in schools of OIL's operational areas as per governments directives.

On 2nd October 2014, Shri S K Srivastava, CMD, OIL along with officials from District Administration had ceremoniously laid foundation of toilets at Senairam H S School, Tinsukia. Simultaneously, ceremonious foundation were also laid in five other schools in Madhuting LP School, Dibrugarh, Jutlibari TE

LP School, Dibrugarh, No.1 Bokuloni LP School, Dibrugarh, Bahadur TE LP School, Tinsukia and Tinsukia Railway High Secondary School, Tinsukia. The functions were attended by OIL officials, representatives of Union (OGEU) and Association (OIEEA), Principal, Teachers and students. The programme ended with distribution of sweets among the students.

As part of the awareness and mass movement on cleanliness drive under Swachh Bharat movement, OIL launched a 100 hour campaign that started from 2nd October 2014. Under the campaign OIL had spread awareness about cleanliness through publishing advertisement in newspaper, display of

Shri S K Srivastava laying foundation of toilet under Swachh Vidyalaya campaign at Senairam H S School, Tinsukia

banners/posters in all installations, offices, operational areas and townships, Physical cleanliness drive, Insecticide spray in and around OIL townships, Cleaning & installation of garbage bin, discussions and interactive sessions on the importance and adoption of cleanliness in schools.

Shri S K Srivastava delivering his key note address at Senairam H S School, Tinsukia

Vigilance Awareness Week at OIL

Keeping in line with the directives of Central Vigilance Commission (CVC), Oil India Limited Observed Vigilance Awareness week at its Field Headquarters, Duliajan. A number of events were organised from October 27 to November 1 to create awareness among the OIL employees.

The event kicked off on 27th October with flagging off of a cycle rally by Shri Varunoday Sharma, RCE, OIL. About one hundred and fifty participants from OIL Security Personnel, CISF Personnel and members of Sports Academy, Duliajan took part in the Cycle Rally. The Cycle Rally covered a distance of about 15 Kms with chanting of anti-corruption slogans to create Vigilance Awareness in and around Duliajan Township. On 28th a joint seminar on “Combating Corruption-Technology as an enabler” was organised at MTDC Auditorium. The Chief Guest of the Seminar was Shri H N Das, IAS (Retd) Ex-Chief Secretary to the Govt. of Assam.

As part of the Awareness Week, a cleanliness drive was conducted at R&D Premises wherein employees and officers actively participated. On the spot essay competition was organised for executives and work persons on 29th October. A Quiz Competition amongst the executives, spouses and children was also organized at Zaloni Club Auditorium. Cash Prizes were awarded to the first three winning teams.

A training by External Faculty from Indian Institute of Social Welfare, Kolkata was organized on “Combating Corruption-Technology as an enabler” at MTDC Auditorium, Duliajan. In order to spread awareness about vigilance, a Sensitization Program was organized for the executives of Instrumentation Deptt. Presentation was made on various vigilance matters, CVC guidelines, vigilance observations, do's and don'ts, etc. and were discussed with the executives, followed by an interactive session.

On the spot Slogan, Cartoon and Painting competitions were also held at OIL Higher Secondary School for school students in and around Duliajan. To create Vigilance Awareness among public, Banners and Posters containing award winning Slogans were displayed in OIL's township and operational areas of Duliajan, Digboi, Moran and Arunachal Pradesh.

Flagging-off of cycle rally

Technical Seminar at MTDC

Cleanliness drive at R&D Building premises

Children during the slogan, cartoon & painting competition

Quiz competition

OIL awards Shikshya Ratna Puraskar 2014

OIL Shikshya Ratna Puraskar 2014 was awarded to six teachers by Shri Varunoday Sharma, Resident Chief Executive, Oil India Limited in the presence of Shri S N Singh, Executive Director, Exploration & Development, OIL, Shri Pranjit Deka, GM, Public Relations OIL, Shri D K Das, Head, Public Relations and other senior officials of OIL on 20th of December 2014 at Duliajan Club Auditorium, Duliajan, Assam.

As a part of its CSR activities, Oil India Limited introduced this initiative “OIL Shikshya Ratna Puraskar” last year for recognizing the all-round contribution of the teaching fraternity from provincialized schools and colleges. This year OIL Shikshya Ratna Puraskar was awarded to 6 (six) teachers selected from across the state of Assam. The awards consisted of cash incentive of Rupees One Lakh and a citation to each awardee presented on the occasion.

Extending his greetings to the awardees, Shri Varunoday Sharma, RCE, OIL cited the role of teachers in nation building, their passion to nurture knowledge and to generate the spirit of inquisitiveness among the students. He added that through such CSR initiatives, Oil India aims to inspire the teaching fraternity from this region to aspire for even greater accomplishments as they play a dynamic role in empowering the youth. He congratulated the awardees on their achievement and deserving recognition.

Shri S N Singh, ED (E&D) in his speech congratulated the six recipients of the award and extolled their commendable contribution towards imparting quality education to the children. He stated the objective behind initiating the Award to inspire the teaching fraternity and acknowledge their exemplary contribution in nation building.

Recipients of OIL Shikshya Ratna Award with the dignitaries

The five teachers whom the OIL Shikshya Ratna Award 2014 was conferred were Shri Partha Sarathi Dutta, Makum Railway H.S, Tinsukia, Shri Ganesh Sinha, D.B.T.R Phookan H.S School, Silchar, Shri Sibendra Kumar Sarma Patacharkuchi Vidyapith H.S School, Smt. Maya Handique, Adarsha Primary School, North Lakhimpur, Dr. Palash Moni Saikia, Darrang College, Tezpur and Dr. Atikuddin Ahmed, D.H.S.K. College, Dibrugarh.

It may be noted that the names as recipients of OIL Shikshya Ratna Puraskar 2014 were announced through press advertisement on Teachers’ Day, 5th September, 2014. Earlier the teachers had submitted their self-nomination for the award against a press advertisement released by OIL. IL&FS Education was entrusted with the task of scrutinizing the entries and conducting the selection process through a Jury comprising of distinguished members from education fraternity with representatives from Dibrugarh and Guwahati universities.

The award ceremony was followed by a Teachers’ Workshop conducted by resource persons of IL&FS Education. Around 200 teachers from OIL’s operational areas actively participated in the workshop.

OIL signs MoU with SIRD

Oil India Limited signed a significant MoU with State Institute of Rural Development, Assam (SIRD) on 5th December 2014 at OIL, Duliajan. As part of the five year MoU, OIL in association with SIRD aims to take up collaborative activities in OIL’s operational areas in Upper Assam for addressing the needs and aspirations of the communities through capacity building, skill up

Mr. Varunoday Sharma, Resident Chief Executive, OIL, Mr. N R Deka, GGM (Admin & PR) & Chairman of Project Rupantar Committee, Mr. A M M Zakir, Director (SIRD) Assam, Mr. N K Das, Chairman, OIL CSR Committee and other senior officials from OIL and SIRD at the MoU signing ceremony, in Duliajan on 5th December, 2014

gradation for application of appropriate technology, provide support services and arranging credit linkages under Project Rupantar. The Project will be implemented by SIRD across OIL's operational areas for the economic empowerment of the people in Upper Assam initially for a period of five years with the scope of extending to another five years.

The MoU was signed by Mr. N R Deka, GGM (Admin & PR) & Chairman of Project Rupantar Committee and Mr. A M M Zakir, Director (SIRD) Assam in the presence of Mr. Varunoday Sharma, Resident Chief Executive, OIL, Mr. N K Das, Chairman, OIL CSR Committee and other senior officials from OIL and SIRD. In his address, Mr. A M M Zakir, Director (SIRD) Assam said that under the scope of the MoU, new initiatives shall

be taken up and innovative holistic approach will be adopted for the promotion of self-employment avenues in selected clusters in the project sites.

It may be noted that till date under Project Rupantar, OIL has formed 1150 Self Help Groups reaching to around 10,000 families involved in self-employment ventures. OIL and SIRD, Assam had jointly started the ambitious project 'Rupantar', in 2003, with a central focus to assist Self Help Groups for development of Agro based industries and other allied activities along with a Computer Centre thereby helping the unemployed youths to find alternate employment providing scope for entrepreneurship.

OIL signs MoU with ATDCL

As a part of its CSR initiative, OIL signed a MoU with Assam Tourism Development Corporation Ltd. (ATDCL) for preparing a detailed project report for setting up of Eco-Tourism Project at Kaziranga. The significant MoU on 24th July 2014 was signed by Shri N R Deka, General Manager (Admin & PR), OIL and Shri Anurag Singh, Managing Director, ATDCL in the presence of Dr. Hemaprabha Saikia, MLA, Govt. of Assam and Chairperson, Assam Tourism Development Council, Shri Paul Baruah, Deputy Secretary, Department of Tourism, Govt of Assam and other senior officials of OIL and ATDCL at ATDC Office, Guwahati.

Through this MoU, OIL aims to formulate a Detailed Project Report (DPR) on the basis of feasibility study for setting up of the Eco-Tourism Project at Kaziranga on a plot of land, which would be arranged by ATDCL at Kaziranga. The DPR shall enable OIL to devise a roadmap and a long term broad vision plan for the same. The ATDCL shall ensure that while preparing the DPR, it shall take into account the regulations under Environment (Protection) Act, 1986, Forest (Conservation) Act, 1980 or any other Act(s) applicable to Kaziranga National Park including various Notification issued by the MOEF, Govt. of India time to time.

The main objective of the 'Kaziranga Eco-Tourism Project' aims at preservation of wildlife and strengthening the booming tourism industry in and around Kaziranga National Park. Through this project OIL aims to create awareness for

Shri N R Deka, GM (Admin & PR), OIL and Shri Anurag Singh, MD, ATDCL signing the MoU

wildlife preservation, create sufficient eco-friendly tourist infrastructure, promote art and culture, increase tourist foot falls and create employment opportunity for the local youth.

It may be noted that on 23rd of July 2014, Shri N R Deka, General Manager (Admin & PR), OIL in presence of Dr. M N Baruah, Managing Director of North East Cancer Hospital and Research Institute (NECHRI) and other dignitaries ceremoniously flagged off the Patient Carrying Bus donated by OIL to North East Cancer Institute, Guwahati. OIL funded an amount of ₹10.86 Lakh to NECHRI under its corporate social responsibility initiative for Health care, for procuring the Patient Carrying Bus that will operate in the vicinity of NECHRI for the convenience of the people around.

OIL felicitates Indian Woman Boxing Superstar, M. C. Mary Kom

Oil India Limited celebrated the 68th Independence Day of the nation by felicitating the Indian Women's boxing legend, M.C. Mary Kom, in the Independence Day function of the company held in its Corporate Office in Noida. The event was attended by Oil India Limited's Chairman & Managing Director, functional Directors, Chief Vigilance Officer and employees and their families.

Oil India Limited's Chairman & Managing Director (CMD), Shri S.K. Srivastava, greeted one and all in his Independence Day address and motivated the employees to work harder for the company's growth and in turn towards securing India's energy needs in the times to come.

Shri S.K. Srivastava, felicitated Mrs. M.C. Mary Kom with bouquet and a cheque of ₹ 10 Lakh in the honour and in appreciation of her efforts in bringing glory to the nation in the International Women's Boxing arena and for being a role model for young women in the country.

Mrs. M.C. Mary Kom in her address to the OIL family expressed her gratitude for honouring her. She spoke at length about how she made it to this stage and the struggles that she had to undergo when she started as a young girl who wanted to pursue boxing in the North Eastern state of Manipur. She called out to all the young girls and women present in the gathering to not be deterred by the commonplace notions of women

M.C. Mary Kom being felicitated by the Chairman & Managing Director and other Directors and Chief Vigilance Officer of Oil India Limited

being weaker than men. She urged all women to strive hard for their dreams and fulfil them in their own respective fields.

Mrs. M.C. Mary Kom was accompanied by her husband Mr. Onkholer Kom and she spent time meeting people in Oil India Limited.

This was a proud day for the company and its employees as they came face to face with the lady who is the nation's pride.

OIL felicitates Mizoram Football Team, winner of the Santosh Trophy, 2014

Dr. R. Dasgupta, GM-NEF addressing the audience

As part of Company's CSR initiative to promote sports, Oil India Limited felicitated Mizoram Football Team, winner of the Santosh Trophy, 2014 on 4th July 2014 at Aizawl. The ceremony was held in I & PR hall, Aizawl where Minister of Sports, Govt of Mizoram Pu Zodintluanga, was present as the Guest of Honour. On behalf of Oil India Limited, Dr. R. Dasgupta, GM-NEF handed over cheques of ₹ 20,000.00 (Rupees Twenty thousand) to each of the 20 players and 4 officials of the winning team. The event was well attended by officials from OIL and Govt. of Mizoram along with media personals.

OIL felicitates Indian Woman Gymnast Ms Dipa Karmakar

Oil India Limited felicitated Ms. Dipa Karmakar, an Indian artistic gymnast who won a bronze medal at the 2014 Commonwealth Games, becoming the first Indian woman Gymnast to do so in the history of the games. The felicitation ceremony was organised at Nazrul Kalakshetra Auditorium at Agartala, Tripura on 19th October, 2014. The event was graced by Chief Guest, Shri Manik Sarkar, Chief Minister of Tripura, Special Guest, Shri Sahid Choudhuri, Minister of Youth Affairs and Sports, Tripura, Shri N K Bharali, Director (Human Resource & Business Development), OIL, Shri Varunoday Sharma, Resident Chief Executive, OIL, Shri V P Mahawar, ED (Tripura Asset), ONGC, senior officials from OIL, Sportspersons and school students.

Oil India Limited felicitated Ms. Dipa Karmakar in a traditional Assamese style and with a cheque of ₹ 5 Lakh, in the honour and in appreciation of her efforts in bringing glory to the nation in gymnastics and for being a role model for young women in the country. The cheque was ceremoniously handed over to Ms Dipa jointly by Shri Manik Sarkar, CM, Tripura along with Shri N K Bharali, D (HR&BD), OIL, Shri Sahid Choudhuri, Minister of Youth Affairs and Sports, Tripura along with all senior officials present on the occasion.

In his address to the large gathering Shri Manik Sarkar, CM of Tripura expressed his gratitude to Oil India Limited for honouring Ms Dipa Karmakar. He extolled OIL's initiatives for taking up various socio-developmental projects under Corporate Social Responsibility specifically in promotion of sports.

Ms. Dipa Karmakar being felicitated by Shri Manik Sarkar, CM of Tripura; Shri N.K. Bharali, D (HR & BD), OIL & other officials

Ms. Karmakar in her address expressed her sincere thanks to Oil India Limited for honouring her. She also added that the support from Oil India Limited will not help her in pursuing her sport but also inspire players like her to play and excel in various other sports.

OIL's initiative to felicitate Ms. Karmakar reflects Company's commitment towards encouraging sports and an inspiration to the upcoming sportspersons. It is also intended to help sportspersons of outstanding excellence to pursue and continue to give their best in further pursuit of the sports of their choice.

First Solar Power Plant in Pipeline Operation

In line with the commitment for bringing down the carbon footprint, OIL decided to convert Repeater Station No.5 at Jagiroad, in Assam to Solar power operated Repeater Station and to install a 20 KWp P V-Battery-DG Hybrid Solar Power Plant as a pilot project. Sri S. Rath Director (Operations), Inaugurated the Hybrid Photovoltaic Solar Power Plant At RS5-Jagiroad on 19th November 2014. The plant is operating with desired result since its commissioning and has proved that such plants are viable for operation of other Repeater Stations of pipelines also. Repeater Station No.5 at Jagiroad, in Assam is first solar power operated Repeater Station of OIL.

Shri S. Rath, D (O) ceremoniously inaugurating the Solar Power Plant

Contd. from previous issue ...

Logistic challenges in onshore Hydrocarbon exploration particularly in the NELP blocks in North East India

- A K Thakuria

Chief Engineer Civil, Pipeline

4.0 Unfavourable weather and limited working window Weather in the north east India always plays havoc in many ways. It is very general that during the rainy days works are hampered in plain areas due to flood and incessant rain. And in hilly areas the heavy rain results in landslides disrupting the entire road network. Due to the above, the construction work in both in plains and in hills comes to a standstill. In places like Mizoram construction works are normally suspended during the rainy period. The effect of rain continues even after the downpour withdraws. Aftermath the prolonged and heavy rain the massive repair of damaged roads which also requires heavy amount of fund becomes another hurdle to smooth logistic.

Flood in Lezai area - Loc DRA

Devastation after rain - Mizoram

Condition of NH 54 in Mizoram during rain

Devastation after rain - Mizoram

Visit to well site during summer - Lezai area - Loc DRA

Devastation after rain - Dima Haso

Roads susceptible to land slide

In entire North east India, the rain starts sometime in April and continues till September every year. The working period is therefore from October to April (nearly 6-7 months). As such, while planning any construction work for well site and new roads and subsequent transportation of heavy equipment, especially in hilly areas, one must take the account of the above working window. All the activities right from seismic survey to production testing should be scheduled in such a manner that some of the field works like seismic survey; Geological fields work, topographical survey, construction work and major transportation could be carried out in the months within working window.

5.0 Hostile topography: Even during winter and dry days logistics especially in hilly areas are never normal and without risk due to terrain being hostile. It is no doubt adventurous and pleasant to travel in hilly roads. But for trailers and vehicle with heavy loads at the back the situation is quite opposite

and very risky. People in these areas adopt to the mode of transport which can safely ply in these roads. The first car which landed in Aizawl around 75 years ago was firstly dismantled and transported in parts by boats in which was later on re assembled. In some of the important roads, never a trailer or heavy vehicle with load equivalent to heaviest load in a rig package has ever moved. Similarly in case of Sadiya block, where it is still not possible to reach without either crossing either Lohit River in Arunachal Pradesh or mighty Brahmaputra River in Assam. Infrastructures are not available for ferrying the rig package through these rivers. The basic problem is that during high flood it becomes impossible for the ferries to cross the rivers due to high current and during

Way of life - Way to Sadiya block during winter

Visit to Loc KA-1 - Dima Hasao during winter

Risky roads - Aizawl Bypass

Steel bridge over river Tiawng - Loc Mz-4

Road cut through protruding rock - Mizoram

General topography of Mizoram

Our people at work - Loc-1 in Dima Hasao - Smoke used to repel mosquitos

winter the silting in the river is so massive and depth becomes so less that it again becomes difficult for ferries to cross with heavy loads. The riverine area of Brahmaputra and other rivers also pose lot of challenges while constructing roads and carrying out hydrocarbon activities.

6.0 Non availability of adequate resources, transport & communication:

Being remote and inaccessible is the main reason for crunch in resources in most of the part in North East India. Scarcity of Diesel, petrol and cooking gas is very predominant in these places especially in case of Mizoram. There is also acute shortage of construction materials, food items and water during winter. Water harvesting is therefore very common in Mizoram. In fact every house has big tanks attached to roof. During summer rain water is stored in these tanks and later on used in winter. There is also scarcity of both skilled and unskilled worker required for construction jobs. Most of the workers have to be brought from the nearby states. Even though the hills are full of rocks, these rocks not having enough strength and therefore cannot be always used for as construction material as result the same has to be

transported from far off places. Further, as use of machinery is must for any type of construction in hilly areas, mobilization and placement of the machinery is another important factor which should be taken care beforehand. **As such before taking up any construction activity, resource planning and mobilization is a must so that the work is not held up in between for want of resources.** Travelling to the present areas of operation is also not always smooth. For example flight to Aizawl in Mizoram are frequently cancelled due to bad weather during summer and also due of overcasting of sky by smoke during Jhoom cultivation in winter. Travelling by road on the other hand takes longer travelling time and full of risks and uncertainties. The other important matters which need attention are adequate and timely medical facilities and accommodation during initial period of the project.

7.0 Law and order and other Environmental problems: Being economically not developed to the required level, insurgency and other type of law and order problems are very common in North East India. Hydrocarbon Exploration activities carried out in deep jungles and remotest areas away from the town

Use of Machinery has become indispensable (Loc MZ-8 in Mizoram)

Locally developed hand cart with brake & suspension systems in Mizoram takes care of local transportations

Rain water harvesting is part of life in Mizoram

OIL's initiative in Water conservation at Loc 8-Mizoram

and cities and therefore are most affected by all these. There are many instances of kidnapping, intimidation, demand which have taken place in some of the areas. These incidents firstly demoralize the people working in such remote areas away from their families and secondly results in prolong suspension of important work. Further due to limited resource with the local administration as well as for other reasons like logistic & communication problem and environmental problems beyond their control, prompt and strong support from these agencies cannot be always anticipated. Another important factor which also requires consideration is regarding the local tribes residing generations together in the some of the remote areas where exploration activities take place. Generally the tribes are happy in their peaceful and natural surroundings and as such do not welcome anything that might disturb the serenity. Due care and respect for the sentiments and feelings of these tribes is therefore is very important.

8.0 Tipulated time period: Time is the essence for any type of project. For any NELP block, the committed minimum work programme (MWP) has to be completed within a stipulated time period failing which the operator of the block along with other joint venture partners, if any, has to pay a huge amount of penalty. This also results in relinquishing the block area which is a major loss to the companies whose main business is hydrocarbon exploration. It is therefore very much necessary that all the activities pertaining to the block, in fulfilling the MWP, is carried out in a planned manner and monitored constantly and vigorously using project management methodologies. The NEF project team has developed a network of all the major activates in a NELP block in the ERP (SAP) project management system. The network so developed can be modified according to the requirement of a particular block and subsequently could be scheduled in the ERP system for onward monitoring.

Conclusion:

"It always seems impossible until it is done"

- Nelson Mandela

Risk and Challenges are part of any business today. Each NELP block in North East India or in that matter anywhere is involved with some unique challenges of its own with regards to hydro carbon exploration. With a positive and optimistic approach, proper planning and monitoring, concerted team effort and involvement of all the stake holders' one can overcome all the challenges and continue to sail through in the hydrocarbon exploration business provided the risks and challenges could be foreseen and appropriate actions are timely taken to mitigate those. It is also pertinent that we in Oil India Ltd, should invariably document the lesson learnt in various project like NEF project, North Bank Projects, Kakinara projects, Gabon Project, ERP project etc. so that the future generation can easily view and study these and they do not have to "Re-invent the wheel" but improve upon the entire working process without repeating the mistakes.

Finally, it is again the team which has to ultimately perform to plan, execute, monitor and close the work. A cohesive team with faith and determination to complete the project efficiently is the only way to overcome the above challenges.

"Alone we can do so little; together we can do so much"

- Helen Keller.

KOLKATA NEWS

Touching lives

As part of its CSR initiative, Kolkata Branch, OIL handed over a cheque of ₹ 3 Lakh as financial assistance for the underprivileged

and differently abled children. The cheque was handed over to 'Voice of World' a social welfare organisation that works for differently abled children by providing free food, shelter and education at Kolkata.

The Metro Ladies Club, OIL Kolkata extended help to the children of blind school under 'Voice of World' by providing clothes and food materials for the children

Clean India

OIL Calcutta Branch organised Swachh Bharat Abhiyan by taking pledge, walkathon and cleanliness drive near its office complex

KAKINADA NEWS

Republic Day celebrated

Republic Day was celebrated at OIL's Kakinada office by hoisting the national flag by Shri B P Sarma, GGM (KGB & BEP) followed by distribution of sweets. A wholehearted participation by employees, officers and their families was witnessed during the ceremony.

Vigilance Awareness Week observed

Glimpse of oath taking ceremony during the Vigilance Awareness Week observed at Kakinada Office. Every year the week is observed to create Vigilance Awareness amongst the employees.

Awards & Accolades

Tridiv Hazarika, Sr. Manager, Public Relations acquired a Post Graduate Diploma in Sustainable Local Economic Development from International Institute of Social Studies, Den Haag, under Erasmus University, Holland. OIL had sponsored Mr. Hazarika's academic sojourn in Holland. Incidentally, he was the only candidate from India who was selected for this prestigious course.

Mrs Sudarshana Deka Baruah, wife of Mr. Nilamani Deka, Suptdg. Geologist, G&R Department and Assistant Professor at Dr. Bhupen Hazarika Centre for studies in Performing Arts, Dibrugarh University has been awarded Doctorate of Philosophy (Ph. D) degree by Delhi University for her thesis titled **"Ojapali Folk Music of Assam: it's Classical Elements and comparative study with Hindustani Classical Music"**. She is a graded Radio artist in All India Radio, Delhi and also performs at various prestigious forums at regional and national levels.

Master Anyatam Rajkumar, son of Sri Dweepen Rajkumar & Mrs. Niru Dutta Rajkumari of Civil Engg. Section, PHQ, Guwahati and student of Class-VIII, "South Point School" Guwahati being felicitated during "Abhiruchi Sports Day" at Nehru Stadium as an International Medalist Swimmer.

Rajesh Shyam, Production Oil Deptt, bagged the 2nd Runners Up in the Mr. Dihing Bodybuilding Championship 2014 organised by Body Building and Fitness Association at Margherita on 14th September 2014. He also bagged 1st place/Gold Medal in Mr. Assam, 85 KG Category in the All Assam Body Building Championship held at Duliajan on 11th and 12th October 2014. Rajesh Shyam was the only participant who represented Oil India in the Championship.

K B Chetri, Chief Manager, Contracts Department has recently completed Post Graduate Diploma in 'Renewable Energy and Energy Management' from Tezpur University under Centre for Open & Distance Learning programme, in First Class with Distinction. The title of Shri Chetri's dissertation was 'Techno-economic Analysis for utilization of flared natural gas to generate electricity'.

Sudipta Kumar Chakravarty, CM (CSR), PR Department under the Continuing Education & Quality Improvement Programme has successfully completed the CEP Certificate Course on Pipeline Engineering conducted by IIT Bombay.

Bimal Bora, Materials Deptt., bagged 1st prize in the State Level Slogan writing competition on various environmental issues organised by Pollution Control Board, Assam. His slogan was selected 1st amongst the Vehicular Pollution Group Category.

Pranab Jyoti Hazarika, Dy S E (O), Pipeline Dept has completed MBA from Sikkim Manipal University securing first class in Human Resource Management.

Priyanka Maut, daughter of H N Maut, Land Department has successfully completed LLM securing 1st Class from Dibrugarh University.

Kaberi Borah, daughter of Smt. Nirmali Borah and Shri Gopal Borah of Security Department has successfully completed her Post Graduation from Gauhati University in Library and Information Science (MLISC) securing First Class.

আৱাসিক মুখ্য বিষয়াৰ কাঁপৰ পৰা

প্ৰিয় অইল ইণ্ডিয়ান,

খাৰুৱা তেলৰ অপ্ৰত্যাশিত আৰু অবাঞ্ছনীয় বৃহৎ মূল্য হ্ৰাসে বিশ্বৰ তৈল বিশেষজ্ঞসকলৰ লগতে সৰ্বসাধাৰণ মানুহকো জোঁকাৰি গৈছে। এই বৃহৎ মূল্য হ্ৰাসৰ মূলতে বহুকেইটা ভৌগোলিক - ৰাজনৈতিক আৰু অৰ্থনৈতিক কাৰণ থকাৰ বিপৰীতে আমাৰ দৰে অস্বেষণ আৰু উৎপাদন বাণিজ্যগোষ্ঠীৰ কাৰণে এনে পৰিস্থিতিৰ সন্মুখীন হোৱাটো কঠিন কাৰ্য্য আৰু বজাৰৰ এনে মন্দাৱস্থাৰ ফলাফলৰ পৰা পৰিভ্ৰাণ পাবলৈ আমি উপায় বিচাৰিব লগা হয়।

মূল্য হ্ৰাসৰ এই পৰিস্থিতিয়ে আমাক বহুধৰণে শিক্ষা দিছে যে দিন সদায় একেদৰে নাযায়। যেতিয়া তেলৰ মূল্য প্ৰতি বেৰেল ১০০ ডলাৰ আছিল, তেতিয়া উৎপাদন প্ৰত্যাহ্বানৰ সন্মুখীন হোৱাৰ প্ৰয়োজনত ব্যয়ৰ ক্ষেত্ৰত আমাৰ দৃষ্টিভঙ্গী বেলেগ আছিল। হয়তো এটা স্বচ্ছন্দ অৱস্থানত থকাৰ কাৰণে আমি বহু বিষয়ক উলাই কৰিছিলো য'ত প্ৰকৃততে আমি নিজৰ কামৰ পৰ্যালোচনা কৰিব লাগিছিল। এতিয়া যেতিয়া বজাৰত অপ্ৰত্যাশিত পৰিস্থিতিৰ উদ্ভৱ হৈছে, আমি বুজি উঠিছো যে উৎপাদনৰ ব্যয় বিশেষকৈ কৰ্মচাৰী আৰু অন্যান্য শিতানত ব্যয় হ্ৰাস কৰাৰ ব্যৱস্থা গ্ৰহণ নকৰিলে আমি জীয়াই থাকিবলৈ সংগ্ৰাম কৰিব লাগিব, যদিও চৰকাৰে চাবচিডীৰ বোজা আৰ্টবোৱাৰ বা হ্ৰাস কৰাৰ কথা কৈ আছে। আমাৰ কাৰণে সুস্বাস্থ্যৰ বাৰ্তা নহয় যে আমাৰ প্ৰতিষ্ঠানৰ কৰ্মচাৰী ব্যয় উদ্যোগটোৰ সৰ্বোচ্চ ব্যয়বোৰৰ ভিতৰৰ এটা।

একে সময়তে আমি উৎপাদন বৃদ্ধি আৰু খনন ক্ষেত্ৰত কৰ্মৰ মান উন্নত কৰা প্ৰত্যাহ্বানো অতিক্ৰম কৰিবলৈ সক্ষম হ'ব লাগিব। আগৰ বাৰ্তাত মই এই বিষয়ে কৈছিলো আৰু আজি পুনৰ দোহাৰিব বিচাৰো যে আমাৰ বিভিন্ন বিভাগৰ মাজত দলীয় কৰ্মস্পৃহা আৰু একত্ৰিকৰণ (cohesiveness) মনোভাৱৰ অভাৱ ঘটিছে। এইখিনিতে মই এখন নতুন গাড়ীৰ উদাহৰণ দিব খুজিছো। যদিহে নতুন গাড়ীখনৰ চাৰিটা চকাৰ পংক্তিৰুদ্ধতা (alignment) কিবা কাৰণত নিমিলে, তেন্তে গাড়ীখনৰ মাইলেজ আদিৰ ক্ষেত্ৰত বিজুতিয়ে দেখা দিব আৰু চকাবোৰো সোনকালে ক্ষয় হ'ব। ফলস্বৰূপে ভাল ইঞ্জিন, নতুন চকা থকা স্বত্বেও গাড়ীখনে বিচৰা ধৰণে কাম নকৰিব।

হয়তো অইলতো আমি একেধৰণৰ সমস্যাকে সন্মুখীন হৈছো। সকলো ক্ষেত্ৰতে নহলেও ভালেমান ক্ষেত্ৰত আমাৰ অত্যাধুনিক প্ৰযুক্তিবিদ্যা আছে। অতিশয় দক্ষ আৰু উৎসৰ্গী মানসিকতাৰ কৰ্মী দল আছে। তৎস্বত্বেও, বিভাগবোৰে, আনকি বিভাগৰ ভিতৰৰ শাখাবোৰেও কোম্পানীৰ উদ্দেশ্যলৈ লক্ষ্যটোৰ সৈতে নিজক পংক্তিৰুদ্ধ (align) কৰিব পৰা নাই। ব্যক্তিগত স্তৰত আমি প্ৰতিজন নিজ নিজ কামত দক্ষ হ'ব পাৰো, কিন্তু যেতিয়ালৈকে এটা ডাঙৰ দলৰ সদস্য হিচাবে নিজৰ কৰণীয়খিনিৰ বিষয়ে আমি বুজি নাপাও, আমাৰ কামে কাঙ্ক্ষিত ফলাফল প্ৰস্তুত কৰিব নোৱাৰে; আনকি কেতিয়াবা কোম্পানীৰ বাবে বিৰূপ ফলদায়কো হৈ উঠিব পাৰে।

হয়তো নিজৰ কৰ্ম প্ৰণালী সম্পৰ্কত আমি গভীৰ অন্তৰ্দৃষ্টি দিবৰ হ'ল যাতে পুৰণি সময়ৰ গোঁৰৰ ফিৰাই আনিব পাৰো যেতিয়া অতি দক্ষ প্ৰতিষ্ঠানৰ বেঞ্চমাৰ্ক হিচাবে আমাক গণ্য কৰা হৈছিল। সেইহেতুকে আমাৰ কৰপোৰেট মেনেজমেণ্টে কোম্পানীৰ ভৱিষ্যত বিকাশ আৰু পুনৰ্গঠন নিশ্চিত কৰিব পৰা কৌশল নিৰ্ধাৰণ কৰিবৰ কাৰণে আন্তৰ্জাতিক খ্যাতিসম্পন্ন মেকিনচে (McKinsey) নামৰ সঁহাটিৰ সহযোগত সকলো আভ্যন্তৰীণ মুখ্য ষ্টেকহোল্ডাৰকৰ মাজত এলানি বিস্তৃত বৌদ্ধিক অনুশীলন চলাইছে। মই অতিশয় আশাবাদী যে আমি এটি গোট হিচাবে নিজক পুনৰ গঠিত কৰিব পাৰিম যাৰ মাধ্যমত প্ৰতিজন অইল ইণ্ডিয়ানৰ প্ৰকৃত দক্ষতাৰ সমুচিত ব্যৱহাৰ হ'ব।

প্ৰতিষ্ঠান হিচাবে এইখিনি আমাৰ কাৰণে অতি নিৰ্ণায়ক সময়। কাৰণ আমি আমাৰ সংশয়ৰ ক্ষেত্ৰবোৰক উলাই কৰিব নোৱাৰো আৰু আমাৰ বাবে কোনোবাই সকলো সমস্যা সমাধান কৰি দিব বুলিও আশা কৰিব নোৱাৰো। ভাল ফলাফল পাম বুলি একে পদ্ধতিৰে ব্যৱসায় কৰি গ'লে যে নহ'ব, সেইকথা আমাৰ প্ৰতিজনে উপলব্ধি কৰিব নোৱাৰিলে অনিশ্চিত ভৱিষ্যতৰ প্ৰত্যাহ্বানবোৰ সন্মুখীন হোৱা আমাৰ বাবে কঠিন হ'ব। কেইবছৰমানতে আমাৰ মাজৰ বহুজনে চাকৰিৰ পৰা অৱসৰ ল'ব যদিও নবীন বিষয়া আৰু কৰ্মচাৰীচামৰ সন্মুখত বহু দশক পৰি আছে।

আমি সকলোৱে কামনা কৰো ভৱিষ্যত প্ৰজন্মৰ অইল ইণ্ডিয়ানৰ কাৰণে ভৱিষ্যত যিমান পাৰে উজ্জ্বল হওক কিয়নো তেওঁলোকে উৎকৃষ্টতাৰ উচ্চতৰ শিখৰলৈ কোম্পানীক আঙুৱাই নিব লাগিব। নতুন-পুৰণি সকলোৱে হাতত হাত ধৰি কাম কৰি অইলৰ পৰা সকলো বিজ্ঞতা আঁতৰাই পঠিয়াবলৈ থকা অঙ্গীকাৰ পুনৰবাৰ নিশ্চিত কৰিব লাগিব আৰু পৰিবৰ্তনৰ মাধ্যম হ'বলৈ স্বইচ্ছাৰে আগবাঢ়ি আহিব লাগিব। সংঘবদ্ধ হৈ আমি আপাত দৃষ্টিত অসম্ভৱ যেন লগা লক্ষ্যও সাধন কৰিব পাৰো। অৱশ্যে প্ৰথম ডাঙৰ কামটো তেনেই সাধাৰণ। আমি স্বীকাৰ কৰিব লাগিব যে আমাৰ বাবে পৰিবৰ্তনৰ প্ৰয়োজন হৈছে আৰু পৰিবৰ্তিত পৰিস্থিতিৰ মোকাবিলা কৰিব পৰাকৈ সকলো সম্পদ আৰু দক্ষতা আমাৰ হাতত মজুত আছে।

সামৰণিত প্ৰখ্যাত মাৰ্কিন ফুটবল প্ৰশিক্ষক লু হজ (Lou Holtz)ৰ প্ৰেৰণাদায়ক কথা এযাৰৰ উদ্ধৃতি দিব খুজিছো - “প্ৰতিকূলতা ব্যক্তিৰ মহত্ব জোখাৰ এটা উপায়। মোৰ জীৱনলৈ এনে এটা জটিল অৱস্থা অহা নাই যিয়ে মোক শক্তিশালী কৰা নাই।”

উদ্ধৃতি শ্ৰদ্ধাৰে -

বৰুৱা শ্ৰী
(বৰুণোদয় শৰ্মা)

আৱাসিক মুখ্য বিষয়া

অইল ইণ্ডিয়া লিমিটেডৰ ৫৫তম বাৰ্ষিক সাধাৰণ সভা অনুষ্ঠিত

প্ৰমাণিত আৰু সম্ভাৱনীয় তেল-গেছৰ ভাণ্ডাৰৰ দিশৰ পৰা দেশৰ দ্বিতীয় বৃহৎ জাতীয় তৈল প্ৰতিষ্ঠানৰূপে স্বীকৃত অইল ইণ্ডিয়া লিমিটেডৰ ৫৫তম বাৰ্ষিক সাধাৰণ সভাখন ২৭ চেপ্তেম্বৰ, ২০১৫ তাৰিখে কোম্পানীটোৰ ক্ষেত্ৰীয় মুখ্য কাৰ্য্যালয় দুলীয়াজানত অনুষ্ঠিত হৈ যায়।

অংশীদাৰসকলক সন্মোদিত দিয়া ভাষণত কোম্পানীৰ অধ্যক্ষ আৰু পৰিচালন সঞ্চালক শ্ৰী সুনীল কুমাৰ শ্ৰীবাস্তৱে কয় যে ২০১৩-১৪ বৰ্ষত অইল ইণ্ডিয়াই ৩.৫০২ নিযুত মেট্ৰিক টন খাৰুৱা তেল আৰু কনডেনচেট উৎপাদন কৰাৰ লগতে ২৬২৬ নিযুত মেট্ৰিক ঘনমিটাৰ প্ৰাকৃতিক গেছ উৎপাদন কৰিছে। ২০১২-১৩ বৰ্ষত এই পৰিমাণ আছিল যথাক্ৰমে ৩.৭০১ নিযুত মেট্ৰিক টন আৰু ২৬৩৯ নিযুত মেট্ৰিক ঘনমিটাৰ। ২০১২-১৩ বৰ্ষত ৯৯৪৭.৫৭ কোটি টকা উপাৰ্জন হোৱাৰ বিপৰীতে ২০১৩-১৪ বিত্তবৰ্ষত কোম্পানীৰ মুঠ আয় হৈছে ৯৬১২.৭০ কোটি টকা। ২০১৩-১৪ বৰ্ষত কোম্পানীয়ে ২৯৮১.৩০ কোটি টকাৰ কৰপশ্চাদ লাভ (PAT) আৰ্জন কৰিছে আৰু ২০১২-১৩ বৰ্ষত এই পৰিমাণ আছিল ৩৫৮৯.৩৪ কোটি টকা। বছৰটোত ২১৫% ডিভিডেণ্ড বিতৰণ কৰা হৈছে।

অধ্যক্ষ আৰু পৰিচালন সঞ্চালকে উল্লেখ কৰে যে চাবচিডী ডিচকাউণ্টৰ বাবদ কোম্পানীয়ে ২০১২-১৩ বৰ্ষত ৭৮৯২.১৭ টকা বহন কৰিছিল। কিন্তু ২০১৩-১৪ বৰ্ষত ইয়াৰ পৰিমাণ ১০.৭ শতাংশ বাঢ়ি ৮৭৩৬.৮৫ টকা হোৱা সত্ত্বেও কোম্পানীয়ে এনে সাফল্য আৰ্জন কৰিবলৈ সক্ষম হৈছে।

শ্ৰী শ্ৰীবাস্তৱে আৰু জানিবলৈ দিয়ে যে শুষ্ক, বয়েল্টী আৰু বিক্ৰী কৰৰ ৰূপত অইলে ৰাজ্যিক আৰু কেন্দ্ৰীয় ৰাজকোষলৈও বিপুল পৰিমাণৰ বৰঙণি দি আহিছে। বছৰটোৰ ভিতৰত কোম্পানীয়ে ৰাজ্যিক ৰাজকোষলৈ ১৭৮৬ কোটি টকা আৰু কেন্দ্ৰীয় ৰাজকোষলৈ ৪১৫৪ কোটি টকা বৰঙণি দিছে।

তেখেতে গৌৰৱ কৰি কয় যে কোম্পানীৰ অডিটেড বাৰ্ষিক হিচাবে ভাৰতবৰ্ষৰ কমপুট্ৰাৰ আৰু অডিটৰ জেনেৰেলৰ পৰা একেৰাহে দ্বাদশ বছৰৰ কাৰণে মন্তব্য NIL পাবলৈ সক্ষম হৈছে।

অধ্যক্ষ শ্ৰী শ্ৰীবাস্তৱে ঘোষণা কৰে যে সুস্থিৰ বিত্তীয় কাৰ্যকলাপৰ কাৰণে কোম্পানীয়ে আন্তৰ্জাতিক ক্রেডিট ৰেটিং Monday's "BAA2" আৰু Fitch Rating "BBB" লাভ কৰিছে।

কোম্পানীৰ সামগ্ৰিক কাৰ্যকলাপৰ বিষয়ে বৰ্ণনা কৰি শ্ৰী শ্ৰীবাস্তৱে কয় যে নৱম এন ই এল পি বিদিশৰ অন্তিম পৰ্য্যায়ত, ৩১.০৩.২০১৪ তাৰিখলৈকে অইল ইণ্ডিয়াই মুঠ ২৭ টা ব্লকৰ অংশীদাৰী অধিকাৰ লাভ কৰিছে যাৰ ভিতৰৰ ১২ টাত স্বাধীন ভাৱে অথবা যুটীয়াকৈ অইল ইণ্ডিয়াৰ ভূমিকা অপাৰেটৰৰ আৰু বাকী ১৫ টাত নন-অপাৰেটৰৰ। ইয়াৰোপৰি অসমৰ এটা চিবিএম ব্লকত কোম্পানীৰ ৪০% অংশীদাৰী অধিকাৰ আছে। অপাৰেটৰ হিচাবে অইলে পৰিচালনা কৰা কে জি বেচিন আৰু মিজোৰাম ব্লকত অন্বেষণ খনন আৰম্ভ হৈছে।

বছৰটোৰ ভিতৰত কোম্পানীয়ে মুঠ সাত (০৭) টা হাইড্ৰকাৰ্বন ভাণ্ডাৰ আৱিষ্কাৰ কৰিছে যাৰ ভিতৰৰ ছটা উজনি অসম অৱবাহিকাত আৰু সপ্তমটো পশ্চিম আফ্ৰিকাৰ গেবনত। ২০১৩-১৪ বৰ্ষত ৯.৭৮ নিযুত মেট্ৰিক বৰ্গ কিলোমিটাৰ হাইড্ৰকাৰ্বন (তেল + তেলৰ সমমানৰ গেছ)

বিজাৰ্ড এক্সিয়েচন হোৱাৰ বিপৰীতে এইটো বছৰত ৭.৯৮ নিযুত মেট্ৰিক টন হাইড্ৰকাৰ্বন (তেল + তেলৰ সমমানৰ গেছ) বিজাৰ্ড এক্সিয়েচন কৰা হ'ল।

এই বছৰ অইলে অসম, অৰুণাচল প্ৰদেশ আৰু ৰাজস্থানৰ পৰা ২৬২৬ নিযুত মেট্ৰিক ঘনমিটাৰ প্ৰাকৃতিক গেছ উৎপাদন কৰিছে। সদ্যহতে কোম্পানীৰ অসম আৰু অৰুণাচল প্ৰদেশৰ তেলপথাৰৰ পৰা দৈনিক ৭.৩৫ মেট্ৰিক ঘনমিটাৰ আৰু ৰাজস্থান তেলপথাৰৰ পৰা ০.৭০ মেট্ৰিক ঘনমিটাৰ গেছ উৎপাদনৰ সক্ষমতা আছে।

শেল/অ-পৰম্পৰাগত গেছৰ ক্ষেত্ৰত কোম্পানীৰ আগ্ৰহ পৰিলক্ষিত হৈছে। অসমৰ চাৰিটা আৰু ৰাজস্থানৰ এটা, মুঠ পাঁচটা মনোনীত অঞ্চলত শেল অইল আৰু গেছৰ অনুসন্ধান আৰু নিষ্কাশণ কৰিবৰ কাৰণে ভাৰত চৰকাৰে অইলক অনুমতি দিছে। তৰল প্ৰাকৃতিক গেছৰ (LNG) ক্ষেত্ৰখনতো প্ৰৱেশ কৰিবলৈ আপোনালোকৰ কোম্পানীয়ে সক্ৰিয় প্ৰচেষ্টা চলাই আছে।

অইল ইণ্ডিয়াই ১২২০ কিঃমিঃ দৈৰ্ঘ্যৰ খাৰুৱা তেল পৰিবাহী পাইপলাইন সঞ্চালন কৰে। বছৰি ৫.৫ নিযুত মেট্ৰিক টন পৰিবহন ক্ষমতা সম্পন্ন পাইপলাইনডালে উজনি অসমৰ তেলপথাৰৰ পৰা উৎপাদন কৰা খাৰুৱা তেল ৰাজহুৱা খণ্ডৰ নুমলীগড়, গুৱাহাটী আৰু বঙ্গাইগাওঁ শোধানাগাৰলৈ পৰিবহন কৰে। এই ট্ৰাংক পাইপলাইনডালৰ সৈতে জড়িত পাম্প ষ্টেচনসমূহে পাঁচ দশকৰো অধিক সময় জুৰি কাম কৰি আছে আৰু সম্প্ৰতি ১২০০ কোটি টকাৰ ব্যয়েৰে পাম্প ষ্টেচনসমূহৰ উন্নয়ন সাধনৰ কাম হাতত লোৱা হৈছে।

সাগৰৰ সিপাৰত অইলৰ অন্বেষণ কাৰ্যকলাপৰ সন্দৰ্ভত অধ্যক্ষ শ্ৰী শ্ৰীবাস্তৱে কয় লিবিয়া, গেবন, নাইজেৰিয়া, য়েমেণ, ভেনেজুৱেলা, আমেৰিকা যুক্তৰাজ্য, মোজাম্বিক, ম্যানমাৰ, বাংলাদেশ আৰু ৰাচিয়াকে ধৰি ১০ খন ৰাষ্ট্ৰৰ ১৬ টা ব্লকত অইলে কাম কৰি আছে। চূড়ানৰ এটা প্ৰডাক্ট পাইপলাইন প্ৰজেক্টত অইল ১০%ৰ অংশীদাৰ।

এই বছৰতে অ'ডি এলৰ সহযোগত ভিডিঅ'কন মৌজাম্বিক ৰভুমা - ১ লিমিটেডৰ অংশ লাভ কৰি অইলে অফচৰ মৌজাম্বিকৰ এৰিয়া ১ ৰভুমা ফিল্ডত ৪ শতাংশ অংশীদাৰী স্বত্ব লাভ কৰিছে। বাংলাদেশ বীড় ৰাউণ্ড-২০১২ ৰ অধীনত ২০১৩-১৪ বৰ্ষত অইল-অ'ডি এলৰ যুটীক দুটা অগভীৰ ব্লক যথাক্ৰমে এছ এছ - ০৪ আৰু এছ এছ - ০৯ দিয়া হৈছে।

ম্যানমাৰ চৰকাৰে ঘোষণা কৰা বীদিং বাউণ্ডত অইলে সহযোগী প্ৰতিষ্ঠানৰ সৈতে যুটীয়াভাৱে দুটা ব্লক লাভ কৰিছে। বিদেশত কোম্পানীৰ আন এটি শেহতীয়া সাফল্য হৈছে ৰাচিয়াৰ লাইচেন্স ৬৯ ৰ অধিকাৰী মেচাৰ্চ পেট্ৰনেফ্ট ৰিচাৰ্চ লিমিটেডৰ চাইপ্ৰাছস্থিত উপাদান প্ৰতিষ্ঠান ৱৰ্লডেক ইনভেষ্টমেণ্ট লিমিটেডৰ ৫০% অংশ অধিগ্ৰহণ। এই প্ৰডিউচিং ব্লকটোৰ অধিগ্ৰহণ ৰাচিয়াত অইলৰ প্ৰৱেশ চিহ্নিত কৰিছে।

পুনৰ নৱীকৰণ কৰিব পৰা শক্তি সম্পদৰ ওপৰত অইলৰ গুৰুত্ব প্ৰদানৰ বিষয়ে শ্ৰী শ্ৰীবাসুৱে কয় যে ২০১২-১৩ বৰ্ষৰ পৰা ৰাজস্থানত ৬৭.৬ মেগাৱাটৰ বায়ু শক্তি প্ৰকল্প স্থাপন কৰা হৈছে। সৌৰ শক্তিৰ ব্যৱহাৰ ব্যাপক কৰাৰ উদ্দেশ্যেৰে ২০১৩-১৪ বৰ্ষত ৰাজস্থানৰ ৰামগড়ত ৫.২৩ মেগাৱাট শক্তিৰ সৌৰ শক্তি প্ৰকল্প প্ৰতিষ্ঠা কৰিছে।

পৰিৱেশ আৰু জীৱজগতৰ সংৰক্ষণ, বৰ্তনীয় উন্নয়ন, কৰ্মচাৰী, উপভোক্তা আৰু কৰ্মাঞ্চলৰ জনসাধাৰণৰ জীৱনৰ মান উন্নীতকৰণ আদি দিশত থকা অইলৰ দায়বদ্ধতাৰ কথা দোহাৰি অধ্যক্ষজনে কয় যে অন্বেষণ আৰু উৎপাদন কাৰ্য্যত নিয়োজিত প্ৰতিষ্ঠান হিচাবে স্বাস্থ্য, সুৰক্ষা আৰু পৰিৱেশৰ ওপৰত কোম্পানীয়ে সৰ্ব্বোচ্চ গুৰুত্ব প্ৰদান কৰে আৰু এই দিশত কোম্পানীৰ এটা মজবুত এইচ, এছ.ই নীতি আছে। ‘স্বাস্থ্য, সুৰক্ষা আৰু পৰিৱেশৰ প্ৰতি অইল ইণ্ডিয়া সম্পূৰ্ণ দায়বদ্ধ’ শীৰ্ষক ভিজন বাৰ্ত্তাত কোম্পানীৰ এই অঙ্গীকাৰবদ্ধতা প্ৰতিফলিত হৈছে।

অইল ইণ্ডিয়া সমাজ কল্যাণ কৰ্মৰ বিৱৰণি দিবলৈ গৈ অইলৰ অধ্যক্ষজনে কয় যে আৰম্ভণিৰে পৰা স্থানীয় ৰাইজৰ বুনীয়াদী প্ৰয়োজনসমূহ বিচাৰি উলিয়াই সেইবোৰক নিজৰ বাণিজ্যিক লক্ষ্য আৰু কৌশলৰ সৈতে

একীভূত কৰি লৈ তেওঁলোকৰ কাৰণে নিজক নিয়োজিত কৰিছে। নিৰ্ধাৰিত নীতি অনুসৰি কোম্পানীয়ে লাভৰ ২% সমাজ কল্যাণ কাৰ্য্যৰ বাবে ধাৰ্য্য কৰে। ২০১৩-১৪ বৰ্ষৰ পৰা সমাজ-জাতিৰ প্ৰতি শিক্ষক সমাজে আগবঢ়োৱা সৰ্বাত্মক বৰঙণিক স্বীকৃতি দিবলৈ তিনিচুকীয়া আৰু ডিব্ৰুগড় জিলাৰ প্ৰাদেশীকৃত বিদ্যালয় আৰু মহাবিদ্যালয়ত কৰ্মৰত শিক্ষকৰ বাবে “অইল শিক্ষা ৰত্ন পুৰস্কাৰ” আঁচনি প্ৰৱৰ্ত্তন কৰি পাঁচজন শিক্ষকক পুৰস্কৃত কৰা হৈছে। “চুপাৰ-৩০ আই আই টি কোচিং” আঁচনিৰ অধীনত এইবছৰ ডিব্ৰুগড়ত আন এটা চুপাৰ-৩০ কোচিং চেণ্টাৰ মুকলি কৰা হৈছে যাৰ দ্বাৰা অঞ্চলটোৰ অনগ্ৰসৰ ছাত্ৰ-ছাত্ৰীসকল উপকৃত হ’ব। ইয়াৰোপৰি “অইল কামধেনু” নামৰ প্ৰকল্প এটাৰ জৰিয়তে কোম্পানীয়ে অসমত দুগুণ উৎপাদন বৃদ্ধি কৰাৰ আৰু নিয়োগৰ সুবিধা সৃষ্টি কৰাৰ আঁচনি হাতত লৈছে।

শ্ৰী শ্ৰীবাসুৱে আৰু জানিবলৈ দিয়ে যে মানৱ সম্পদ উপদেষ্টা সন্থা মেচাৰ্চ এডন হেৰিটে ২০১৩ বৰ্ষত “বেষ্ট এমপ্লয়াৰ ইণ্ডিয়া” আৰু “এডন হেৰিট ভয়চ অৱ এমপ্লী এৱাৰ্ড, পাব্লিক চেণ্টাৰ এণ্টাৰপ্ৰাইজেচ ইণ্ডিয়া” সন্মানেৰে অইল ইণ্ডিয়াক বিভূষিত কৰিছে। কৰ্মচাৰীৰ সতে সম্পৰ্ক ৰক্ষাৰ ক্ষেত্ৰত কোম্পানীয়ে প্ৰদৰ্শন কৰা শক্তিশালী দায়বদ্ধতাৰ বাবে সন্মানীয় Employers' Federation of India ৰ তৰফৰ পৰা সৰ্বভাৰতীয় স্তৰত জাতীয় পুৰস্কাৰ লাভ কৰিছে।

সামৰণিত অধ্যক্ষ আৰু পৰিচালন সঞ্চালকজনে সকলো অংশীদাৰকে আশ্বস্ত কৰে যে কোম্পানীৰ স্বপ্ন দৰ্শন অনুসৰি অইল ইণ্ডিয়াক বিশ্বস্তৰ প্ৰতিষ্ঠান কৰি ৰাখিবলৈ কোম্পানীয়ে আন্তৰিক প্ৰচেষ্টা অব্যাহত ৰাখিব।

শ্ৰী সুধাকৰ মহাপাত্ৰ অইল ইণ্ডিয়াৰ নতুন অন্বেষণ ও উন্নয়ন সঞ্চালক

যোৱা ৪ আগষ্ট, ২০১৪ তাৰিখৰ পৰা শ্ৰী সুধাকৰ মহাপাত্ৰই অইল ইণ্ডিয়া লিমিটেডৰ সঞ্চালক (অন্বেষণ ও উন্নয়ন) পদভাৰ গ্ৰহণ কৰিছে। ইয়াৰ আগলৈকে তেখেতে অ’ এন জি চি বিদেশ লিমিটেড (অ’ ভি এল)ৰ সমূহ মহাপ্ৰৱন্ধক আৰু বিশ্বস্তৰীয় অন্বেষণৰ মুৰব্বী হিচাবে কাৰ্য্যনিৰ্বাহ কৰি আছিল। উৎকল বিশ্ববিদ্যালয়ৰ পৰা ১৯৭৯ বৰ্ষত ভূতত্ত্ব বিজ্ঞান বিষয়ত স্নাতকোত্তৰ ডিগ্ৰী লাভ কৰা মহাপাত্ৰই ১৯৮৭ চনত নৰৱেৰ ট্ৰনধেইমৰ পৰা পেট্ৰলিয়াম এক্সপ্লৰেচন আৰু বিজাৰ্ড ইভেলুৱেচন বিষয়ত আন্তৰ্জাতিক ডিপ্লমা অৰ্জন কৰে।

তেল আৰু প্ৰাকৃতিক গেছ নিগম লিমিটেড আৰু তাৰ বিদেশ শাখা (অ’ ভি এল)ত পেট্ৰলিয়াম অন্বেষণ আৰু উন্নয়ন ক্ষেত্ৰত ডেৰকুৰি বছৰ কাম কৰা শ্ৰী মহাপাত্ৰ অ’ এন জি চিৰ কামে বেছিন, কাৰেবী বেছিন আদিৰ সফলতাৰ সৈতে ওতঃপ্ৰোতভাৱে জড়িত। তেখেতে কামে বেছিনৰ বাবে ভূতাত্ত্বিক আৰ্হি প্ৰণয়ন কৰিছিল, কামে আৰু কাৰেবী বেছিনত আৱিষ্কৃত ক্ষেত্ৰৰ মূল্যাংকণ কৰিছিল। চাকৰি জীৱনৰ প্ৰাথমিক পৰ্য্যায়তে তেখেতে অন্বেষণ কাৰ্য্যকলাপৰ সৈতে জড়িত বিজাৰ্ড এচেছমেণ্ট, পৰ্টফলিঅ মেনেজমেণ্ট আৰু টেকন’-ইক’নমিক বিশ্লেষণ আদি বিবিধ বিষয়ত অভিজ্ঞতা লাভৰ সুযোগ পাইছিল। ২০০৮ চনত অ’ এন জি চিয়ে অপাৰেটৰ হিচাবে নাইজেৰিয়াত চলাব লগা যুটীয়া অন্বেষণ কাৰ্য্যৰ বাবে নতুন বাণিজ্যিক গোট

স্থাপনৰ দায়িত্ব শ্ৰী মহাপাত্ৰৰ ওপৰত ন্যস্ত কৰে। অ’ এম এল, নাইজেৰিয়াৰ চীফ অপাৰেটিং অফিচাৰ হিচাবে তেখেতে নাইজেৰিয়াত পঞ্জীয়নকৃত দুয়োটা কোম্পানী সফলতাৰে পৰিচালনা কৰাৰ লগতে তাত অ’ এন জি চি / অ’ ভি এলৰ প্ৰথমটো বিদেশী জি এণ্ড জি চেণ্টাৰ স্থাপন কৰিছিল।

অ’ ভি এলত তেখেতে চাৰে ছয় বছৰ কাল কাৰ্য্যনিৰ্বাহ কৰিছিল আৰু এই সময়চোৱাতে বিভিন্ন দেশৰ সৈতে বাণিজ্যিক সম্পৰ্ক স্থাপন কৰাৰ ক্ষেত্ৰত কোম্পানীটোলৈ প্ৰভুত বৰঙণি যোগাইছিল। ইয়াৰ উপৰিও তেখেতৰ বিদেশৰ ভূমিত অন্বেষণ আৰু উৎপাদন সম্পৰ্কীয় নানান বিষয়ত কাম কৰাৰ ২০ বছৰীয়া অভিজ্ঞতা (১৯৯৩-২০১৩) আছে।

এজন উৎকৃষ্ট ভূতত্ত্ববিদ আৰু প্ৰৱন্ধক হিচাবে শ্ৰী মহাপাত্ৰ বিভিন্ন সন্মানেৰে বিভূষিত হৈছে। তেখেত আমেৰিকা যুক্তৰাজ্যৰ এ এ পি জি, ভাৰতবৰ্ষৰ এচোচিয়েচন অৱ পেট্ৰলিয়াম জিওলজিষ্ট আদি বিভিন্ন সন্মানীয় অনুষ্ঠানৰ সদস্য। এ এ পি জিৰ বাৰ্ষিক অধিবেশনত পেপাৰ উপস্থাপন কৰাৰ উপৰি জাতীয় আৰু আন্তৰ্জাতিক স্তৰত তেখেতৰ পাঁচখন ৰচনা প্ৰকাশিত হৈছে।

আশা কৰা হৈছে যে পেট্ৰলিয়াম উদ্যোগৰ সৈতে তিনি দশক জড়িত শ্ৰী মহাপাত্ৰই অইল ইণ্ডিয়া লিমিটেডক সমৃদ্ধিৰ নতুন উচ্চতালৈ তুলি নিবলৈ সক্ষম হ’ব।

অইল শিক্ষা ৰত্ন পুৰস্কাৰ, ২০১৪

২০ ডিচেম্বৰ, ২০১৪ তাৰিখে দুলীয়াজান ক্লাবৰ প্ৰেক্ষাগৃহত অইল ইণ্ডিয়াৰ আৱাসিক মুখ্য বিষয়া শ্ৰী বৰুগোদয় শৰ্মাই কোম্পানীৰ অন্যান্য বিষয়বৰ্গ আৰু প্ৰেক্ষাগৃহ উপচি পৰা শিক্ষক সমাজৰ উপস্থিতিত ছজন বিজয়ীৰ মাজত অইল শিক্ষা ৰত্ন পুৰস্কাৰ, ২০১৪ৰ পুৰস্কাৰসমূহ বিতৰণ কৰে।

সমাজৰ উত্তৰোত্তৰ বিকাশৰ দিশত শিক্ষকসকলৰ সবাস্থীন অৰিহণাক স্বীকৃতি জনাবলৈ ২০১৩ বৰ্ষৰ পৰা অইল ইণ্ডিয়া লিমিটেডে নিজৰ সামাজিক দায়বদ্ধতা কাৰ্য্যৱলীৰ অধীনত *অইল শিক্ষা ৰত্ন পুৰস্কাৰ* নামেৰে এটি নতুন পুৰস্কাৰ আঁচনি প্ৰবৰ্ত্তন কৰিছে। প্ৰাৰম্ভিক বৰ্ষত তিনিচুকীয়া আৰু ডিব্ৰুগড় জিলাৰ স্কুল আৰু কলেজৰ শিক্ষকক সামৰি লোৱা আঁচনিখনৰ পৰিধি ২০১৪ বৰ্ষত সমগ্ৰ অসমলৈ বহলাই দিয়া হয় আৰু প্ৰাৰ্থীসকলে প্ৰেৰণ কৰা স্বমনোনীত আবেদনৰ মাজৰ পৰা বিচাৰক মণ্ডলীয়ে ছজন শিক্ষকক উক্ত পুৰস্কাৰৰ বাবে বাচনি কৰে। পুৰস্কাৰৰ শিতানত প্ৰতিজন বিজয়ীলৈ নগদ এক লাখ টকা আৰু প্ৰশস্তি পত্ৰ আগবঢ়োৱা হয়।

২০১৪ বৰ্ষৰ শিক্ষা ৰত্ন পুৰস্কাৰ লাভ কৰা ছজন কৃতি শিক্ষক হৈছে - মাকুম ৰেলৱে উচ্চতৰ মাধ্যমিক বিদ্যালয়ৰ শ্ৰী পাৰ্থ সাৰথি দত্ত, শিলচৰৰ ডি বি টি আৰ ফুকন উচ্চতৰ মাধ্যমিক বিদ্যালয়ৰ শ্ৰী গণেশ সিনহা, পাটাচাৰকুছি বিদ্যাপীঠ উচ্চতৰ মাধ্যমিক বিদ্যালয়ৰ শ্ৰী শিবেন্দ্ৰ কুমাৰ শৰ্মা, উত্তৰ লখিমপুৰৰ আদৰ্শ প্ৰাথমিক বিদ্যালয়ৰ শ্ৰীমতী মায়া সন্দিকৈ আৰু ডিব্ৰুগড় হনুমানবল্ল কালৈ মহাবিদ্যালয়ৰ ড° আতিকুদ্দিন আহমদ। অইল শিক্ষা ৰত্ন পুৰস্কাৰৰ বিজয়ীসকলক অভিনন্দন জ্ঞাপন কৰি আৱাসিক মুখ্য বিষয়া শ্ৰী বৰুগোদয় শৰ্মাই সমাজ গঠনত শিক্ষকসকলৰ ভূমিকা, শিক্ষাৰ প্ৰসাৰ আৰু প্ৰচাৰৰ দিশত তেখেতসকলৰ আন্তৰিকতা আৰু ছাত্ৰ-ছাত্ৰীৰ মনত জিঞ্জসা জগাই তোলাৰ প্ৰয়োজনীয়তা সম্পৰ্কত কয় আৰু মন্তব্য কৰে যে অইল শিক্ষা ৰত্ন পুৰস্কাৰৰ জৰিয়তে ৰাইজৰ প্ৰতিষ্ঠান অইল

ইণ্ডিয়াই শিক্ষক সমাজৰ অৰিহণাৰ প্ৰতি শ্ৰদ্ধা নিবেদনৰ প্ৰয়াস কৰিছে। অনুষ্ঠানত উপস্থিত কোম্পানীৰ কাৰ্য্যবাহী সঞ্চালক শ্ৰী শম্ভুনাথ সিঙে অইল শিক্ষা ৰত্ন পুৰস্কাৰৰ বিজয়ীসকলক অভিনন্দন যাচি অইলৰ এনে পদক্ষেপে শিক্ষা প্ৰদানৰ মান উন্নত কৰাৰ দিশত শিক্ষকসকলক অনুপ্রাণিত কৰিব বুলি মন্তব্য কৰে।

উল্লেখযোগ্য যে অইল শিক্ষা ৰত্ন পুৰস্কাৰ, ২০১৪ বৰ্ষৰ বিজয়ীসকলৰ নাম শিক্ষক দিৱসৰ দিনা বাতৰি কাকতৰ মাধ্যমেৰে ঘোষণা কৰা হৈছিল। ইয়াৰ আগতে অইল শিক্ষা ৰত্ন পুৰস্কাৰৰ বাবে স্বমনোনীত আবেদন প্ৰেৰণ কৰিবলৈ শিক্ষকসকলক আহ্বান জনাই বাতৰি কাকতত বিজ্ঞাপন দিয়া হৈছিল। সেইমৰ্মে অসমৰ বিভিন্ন কোণৰ পৰা শিক্ষকসকলে প্ৰেৰণ কৰা স্বমনোনীত আবেদনসমূহ নিৰ্বাচিত নীৰক্ষক আৰু বিচাৰকৰ দলে পৰীক্ষা কৰি উপযুক্ত ছজন শিক্ষকক পুৰস্কাৰৰ বাবে বাছনি কৰিছিল। অইলৰ সমাজ কল্যাণ আঁচনিৰ সেৱা যোগানীয়াৰ আই এল এণ্ড এফ এছে উপৰোক্ত কাৰ্য্যৱলী সফলতাৰে সম্পন্ন কৰিছিল।

অইল ইণ্ডিয়া লিমিটেড আৰু ৰাজ্যিক গ্ৰামোন্নয়ন প্ৰতিষ্ঠান, অসম (এছ আই আৰ ডি)ৰ সৈতে বুজাবুজিৰ চুক্তি

৫ ডিচেম্বৰ, ২০১৪ তাৰিখে অইল ইণ্ডিয়া লিমিটেডে ৰাজ্যিক গ্ৰামোন্নয়ন প্ৰতিষ্ঠান, অসম (এছ আই আৰ ডি)ৰ সৈতে এখন পাঁচ বছৰীয়া বুজাবুজিৰ চুক্তিত স্বাক্ষৰ কৰে। এই চুক্তিৰ জৰিয়তে অইল ইণ্ডিয়াই এছ আই আৰ ডিৰ সহযোগত দক্ষতা আহৰণ, কাৰিকৰী দিশত নিপুণতা বৃদ্ধি, প্ৰয়োজনীয় সাহায্যৰ যোগান আৰু ৰূপান্তৰ প্ৰকল্পৰ জৰিয়তে ক্ৰেডিট লিংকেজৰ ব্যৱস্থা কৰি দি উজনি অসমৰ ৰাইজৰ প্ৰয়োজন আৰু আকাংখ্যা পূৰণৰ বাবে কাম কৰি যাবলৈ লক্ষ্য বান্ধি লৈছে। অইল ইণ্ডিয়াৰ কৰ্মাঞ্চলৰ জনসাধাৰণৰ অৰ্থনৈতিক উন্নয়নৰ কাৰণে এছ আই আৰ ডিয়ে প্ৰাৰম্ভিক পৰ্য্যায়ত পাঁচ

বছৰৰ বাবে এই কৰ্ম আঁচনি ৰূপায়ণ কৰিব। অইলৰ সমূহ মহাপ্ৰকল্পক (প্ৰশাসন আৰু জনসম্পৰ্ক) তথা প্ৰজেক্ট ৰূপান্তৰ সমিতিৰ অধ্যক্ষ শ্ৰী নিৰোদ ৰঞ্জন ডেকা আৰু এছ আই আৰ ডিৰ সঞ্চালক এ এম এম জাকিৰে অইলৰ আৱাসিক মুখ্য বিষয়া শ্ৰী বৰুগোদয় শৰ্মা আৰু অইল তথা এছ আই এৰ ডিৰ অন্যান্য বিষয়াবৰ্গৰ উপস্থিতিত উক্ত চুক্তিপত্ৰত স্বাক্ষৰ কৰে। এই সন্দৰ্ভত এছ আই আৰ ডিৰ সঞ্চালকগৰাকীয়ে মন্তব্য কৰে যে উক্ত চুক্তিৰ আওতাৰ ভিতৰত নতুন নতুন আঁচনি গ্ৰহণ কৰি নিৰ্বাচিত অঞ্চলসমূহত স্বনিয়োজনৰ পথ প্ৰশস্ত কৰিবলৈ আৰু জনসাধাৰণক এই দিশত আকৰ্ষিত কৰিবলৈ ব্যৱস্থা গ্ৰহণ কৰা হ'ব।

উল্লেখযোগ্য যে কৰ্মাঞ্চলৰ ৰাইজক মুখ্যতঃ কৃষিভিত্তিক উদ্যোগৰ জৰিয়তে স্বাৱলম্বনৰ মৰ্গদৰ্শন কৰিবৰ কাৰণে ২০১৩ চনত অইল - এছ আই আৰ ডিয়ে যুটীয়া প্ৰচেষ্টাৰে আৰম্ভ কৰা প্ৰজেক্ট ৰূপান্তৰৰ অধীনত এতিয়ালৈকে ১১৫০ টা আত্মসহায়ক গোট গঠন কৰা হৈছে, যাৰ জৰিয়তে প্ৰায় ১০,০০০ পৰিয়ালৰ স্বনিয়োজনৰ বাট মুকলি হৈছে।

পৰ্য্যটন উদ্যোগৰ বিকাশৰ দিশত অইল ইণ্ডিয়াৰ প্ৰয়াস

বাৰীজৰ প্ৰতিষ্ঠান অইল ইণ্ডিয়া লিমিটেডে নিজৰ সমাজ কল্যাণ আঁচনিৰ অন্তৰ্গত কাজিৰঙা ৰাষ্ট্ৰীয় উদ্যানত এটি 'ইক' টুৰিজিম (পৰিৱেশ পৰ্য্যটন) প্ৰকল্পৰ কাম হাতত লোৱাৰ উদ্দেশ্যেৰে অসম পৰ্য্যটন উন্নয়ন নিগমৰ সৈতে এক চুক্তিত উপনীত হৈছে। কাজিৰঙা উদ্যানৰ ভিতৰত অসম পৰ্য্যটন উন্নয়ন নিগমে বাছনি কৰা স্থানত 'ইক' টুৰিজিম প্ৰকল্পটি স্থাপন কৰাৰ সম্ভাৱনীয়তা সম্পৰ্কে দুয়োটা পক্ষই যুটীয়া অধ্যয়ন চলাব। এনেধৰণৰ অধ্যয়নে এনে এক ভিন্ন ক্ষেত্ৰত ভৱিষ্যতে কাম কৰাৰ দিশত অইল ইণ্ডিয়াৰ বাট সুগম কৰি তুলিব। অধ্যয়নৰাজি চলাওতে অসম পৰ্য্যটন উন্নয়ন নিগমে ১৯৮৬ চনৰ এনভাইৰণমেণ্ট (প্ৰটেকচন) এক্ট, ১৯৮০ চনৰ ফৰেষ্ট (কনজাৰভেচন) এক্ট, কাজিৰঙা ৰাষ্ট্ৰীয় উদ্যানৰ ক্ষেত্ৰত প্ৰযোজ্য সমূহ এক্ট আৰু সময়ে সময়ে বন আৰু পৰিৱেশ মন্ত্ৰীদপ্তৰে জাৰী কৰি থকা আইন আৰু অধিনিয়মসমূহ মানি চলিব।

অইল ইণ্ডিয়া লিমিটেডে নিজৰ ব্যৱসায়িক লক্ষ্যৰ সৈতে খাপ নোখোৱা এনে এটি অগতানুগতিক প্ৰকল্প হাতত লোৱাৰ মূল উদ্দেশ্য বন্য জীৱজগতৰ সংৰক্ষণ আৰু উদীয়মান পৰ্য্যটন উদ্যোগৰ বিকাশ। এনে পৰিৱেশ পৰ্য্যটন প্ৰকল্পৰ জৰিয়তে বন্যপ্ৰাণীৰ সংৰক্ষণৰ দিশত জনসাধাৰণৰ মাজত সজাগতা সৃষ্টি কৰিবলৈ, পৰিৱেশ পৰ্য্যটনৰ দিশত উপযুক্ত সংখ্যক আন্তঃগাথনি নিৰ্মাণ কৰিবলৈ, পৰ্য্যটকৰ সংখ্যা বৃদ্ধি কৰিবলৈ আৰু স্থানীয় যুৱসমাজৰ কাৰণে নিয়োগৰ সুযোগ সৃষ্টি কৰিবলৈ সক্ষম হ'ব বুলি অইলে আশা ৰাখে।

যোৱা ২৪ জুলাই, ২০১৪ তাৰিখে অইলৰ মহাপ্ৰবন্ধক (প্ৰশাসন আৰু জনসম্পৰ্ক) শ্ৰী নিৰোদ বৰুৱা ডেকা আৰু অসম পৰ্য্যটন উন্নয়ন নিগমৰ মেনেজিং ডাইৰেক্টৰ শ্ৰী অনুৰাগ সিঙে অসম শাসকীয় দলৰ বিধায়িকা আৰু অসম পৰ্য্যটন উন্নয়ন নিগমৰ অধ্যক্ষা শ্ৰীযুতা হেমপ্ৰভা শইকীয়া, অসম টুৰিজিম বিভাগৰ উপ সচিব শ্ৰী পল বৰুৱা ইত্যাদিৰ উপস্থিতিত উক্ত চুক্তিত স্বাক্ষৰ কৰে।

উত্তৰ পূৱ কেন্দ্ৰৰ হস্পিটেললৈ অইলৰ সাহায্য

যোৱা ২৩ জুলাই, ২০১৪ তাৰিখে অইলৰ মহাপ্ৰবন্ধক (প্ৰশাসন ও জনসম্পৰ্ক) শ্ৰী নিৰোদ বৰুৱা ডেকাই অইল ইণ্ডিয়া লিমিটেডে উত্তৰ পূৱ কেন্দ্ৰৰ হস্পিটেলৰ ৰোগীসকলৰ যাতায়াতৰ সুবিধাৰ্থে প্ৰদান কৰা বাছখন আনুষ্ঠানিকভাৱে ফ্লেগ অফ কৰে। উপৰোক্ত ৰোগী পৰিবাহী বাছখন ক্ৰয় কৰিবৰ কাৰণে সমাজ কল্যাণ আঁচনিৰ অধীনত অইলে উত্তৰ পূৱ কেন্দ্ৰৰ হস্পিটেলক ১০.৮৬ লাখ টকাৰ সাহায্য আগবঢ়াইছিল।

গ্লোবেল ফাণ্ডৰ সৈতে অইল ইণ্ডিয়াৰ সহযোগিতা

অইল ইণ্ডিয়া লিমিটেড এইড্‌চ / এইচ আই ভি, মেলেৰিয়া, যক্ষ্মা ৰোগৰ বিৰুদ্ধে যুঁজ দিয়াৰ ক্ষেত্ৰত গ্লোবেল ফাণ্ডৰ সৈতে সহযোগিতা কৰা প্ৰথম ৰাজহুৱা খণ্ডৰ প্ৰতিষ্ঠানৰূপে পৰিগণিত হৈছে। গ্লোবেল ফাণ্ড হৈছে এইড্‌চ / এইচ আই ভি, মেলেৰিয়া, যক্ষ্মা আদি মহাব্যাধী নিৰ্মূল কৰিবলৈ বিশ্বৰ ১৪০খন দেশত কাম কৰি থকা বিভিন্ন চৰকাৰ, চৰকাৰী - বেচৰকাৰী সংস্থা, ৰোগসমূহত আক্ৰান্ত লোকৰ যুটীয়া মঞ্চ আৰু এই শিতানত প্ৰতিবছৰে ৪.০ বিলিয়ন আমেৰিকান ডলাৰ ব্যয় কৰা হয়। ভাৰতবৰ্ষত আই এল এফ এছ (IL&FS - Infrastructure Leasing & Financial Services Limited) গ্লোবেল ফাণ্ডৰ পুঁজি লাভ

কৰোতা মুখ্য প্ৰতিষ্ঠান আৰু এওঁলোকে যোৱা পাঁচবছৰ ধৰি গ্লোবেল ফাণ্ডৰ হৈ আমাৰ দেশত কাম কৰি আছে। অসম, অৰুণাচল প্ৰদেশ, মিজোৰাম, অন্ধ্ৰপ্ৰদেশ আৰু ৰাজস্থানত থকা অইলৰ কৰ্মাঞ্চলত এই ক্ষেত্ৰত কাম কৰিবৰ কাৰণে ১২ নবেম্বৰ, ২০১৪ তাৰিখে অইল ইণ্ডিয়া লিমিটেডৰ মানৱ সম্পদ আৰু বাণিজ্যিক উন্নয়ন সঞ্চালক শ্ৰী নুপেন ভৰালী, গ্লোবেল ফাণ্ডৰ চিনিয়ৰ গ্ৰান্ট ফলিঅ' মেনেজাৰ এণ্ড্ৰিয়াছ টমবাৰ্গ আৰু আই এল এফ এছৰ (স্বাস্থ্য প্ৰকল্প) গ্ৰুপ হেড ড° অৰুণ ভামাই চুক্তিত স্বাক্ষৰ কৰে। এই চুক্তিৰ আধাৰত ১৮ নৱেম্বৰ, ২০১৪ তাৰিখে আই এল এফ এছৰ স্থানীয় প্ৰতিনিধিৰ হাতত কোম্পানীয়ে এক কোটি টকাৰ চেক অৰ্পণ কৰে।

অইল ইণ্ডিয়ালৈ সন্মান আৰু পুৰস্কাৰ

- ১) পৰিবেশ উৎকৃষ্টতা আৰু বৰ্ত্তনীয় প্ৰগতিৰ বাবে ২০১২-১৩ বৰ্ষৰ SCOPE প্ৰশংসা পত্ৰ।
- ২) ২০১৪ বৰ্ষৰ Platts Top 250 Global Energy Company Ranking ত অইল ইণ্ডিয়াৰ ২০৮ নং স্থান - এক বিশ্বস্তৰীয় সন্মান প্ৰাপ্তি।
- ৩) Government Now PSU Award, 2014 অনুষ্ঠানত Strategic Turnaround Award।
- ৪) ইণ্ডিয়া টুডে পি এছ ইউ এৱাৰ্ড, ২০১৪ত সমাজ কল্যাণ ও বৰ্ত্তনীয় শিতানত শ্ৰেষ্ঠ প্ৰতিষ্ঠানৰ সন্মান।
- ৫) ২০১২-১৩ বৰ্ষৰ PetroFed Environmental Sustainability - Company of the Year বঁটা লাভ।

সম্বৰ্ধনা

এম চি মেৰীকম

দেশৰ দ্বিতীয় বৃহৎ ৰাজহুৱা খণ্ডৰ তৈল প্ৰতিষ্ঠান অইল ইণ্ডিয়া লিমিটেডৰ নয়দাস্থিত কৰ্পোৰেট অফিচে ৬৮তম স্বাধীনতা দিৱস উপলক্ষে অলিম্পিক বঁটা বিজয়ী শ্ৰীমতী এম চি মেৰীকমক সম্বৰ্ধনা জ্ঞাপন কৰে। দেশৰ সুখ্যাতি বিয়পোৱাত অনবদ্য বৰঙণি আগবঢ়োৱা আৰু মহিলাসকলৰ কাৰণে উদাহৰণ সৃষ্টি কৰা ভাৰতীয় মহিলা বক্সিঙৰ প্ৰবাদ প্ৰতীম, আন্তৰ্জাতিক খ্যাতিসম্পন্ন এম চি মেৰীকমক ফুলৰ তোড়া আৰু ১০.০০ লাখ টকাৰ চেকেৰে অইলৰ অধ্যক্ষ শ্ৰী সুনীল কুমাৰ শ্ৰীবাস্তৱে সম্বৰ্ধনা জনায়।

সম্বৰ্ধনাৰ উত্তৰত মেৰীকমে অইল ইণ্ডিয়ালৈ কৃতজ্ঞতা জ্ঞাপন কৰে আৰু মণিপুৰৰ দৰে ৰাজ্যত থাকি বক্সিঙৰ হিচাবে নিজক গঢ়ি তুলিবলৈ যাওঁতে সন্মতী হোৱা প্ৰত্যাহ্বান আৰু সংগ্ৰামৰ কথা বৰ্ণনা কৰে। মহিলা পুৰুষতকৈ দুৰ্বল বোলা তথাকথিত ধাৰণা উলংঘা কৰি ওলাই আহিবলৈ আৰু নিজৰ স্বপ্ন বাস্তৱায়িত কৰিবৰ কাৰণে অহোপুৰুষাৰ্থ কৰিবলৈ তেখেতে নাৰীজাতিলৈ আহ্বান জনায়।

অভিনন্দন

তপন বৰুৱালৈ আন্তঃমহাদেশীয় কাব্য বঁটা

আমাৰ যান্ত্ৰীকিকৰণ বিভাগৰ কৰ্মচাৰী আৰু খ্যাতনামা কবি তপন বৰুৱালৈ United Spirit of Writers Academy, আলিগড়, উত্তৰ প্ৰদেশৰ তৰফৰ পৰা তেখেতৰ ইংৰাজীলৈ অনুদিত Man Anywhere is a Man শীৰ্ষক কাব্যগ্ৰন্থখনিৰ বাবে Excellence in world poetry award অলপতে আগবঢ়োৱা হৈছে। বিশ্ব কাব্য-দিৱস উদ্‌যাপনৰ সৈতে সংগতি ৰাখি আফ্ৰিকা, এংলো আমেৰিকা, এছিয়া, ইউৰোপ, লেটিন আমেৰিকা আৰু অ'ছেনিয়া আদি মহাদেশৰ অন্তৰ্গত বিশিষ্ট কবিসকলক অকাডেমীৰ সৰ্বোচ্চ সন্মান স্বৰূপে সময়ে সময়ে আগবঢ়াই অহা এই বঁটা এইবাৰ অসম সন্তান তপন বৰুৱালৈ তেওঁৰ কবিতাৰ জৰিয়তে বিশ্ব শান্তি, গোলকীয় প্ৰেম আৰু মানৱতাৰ বাণী মানৱ সমাজলৈ প্ৰচাৰ কৰাৰ স্বীকৃতি স্বৰূপে

দীপা কৰ্মকাৰ

২০১৪ বৰ্ষৰ কমনৱেলথ্ গেমচৰ জিমনাষ্টিকচত ব্ৰঞ্জ মেডেল লাভ কৰি পোন প্ৰথমবাৰলৈ আন্তৰ্জাতিক জিমনাষ্টিক খেলত ভাৰতবৰ্ষৰ নাম অন্তৰ্ভুক্ত কৰোৱা জিমনাষ্ট ট্ৰিপুৰাৰ দীপা কৰ্মকাৰক অইল ইণ্ডিয়া লিমিটেডে নগদ পাঁচ লাখ টকাৰে পুৰস্কৃত কৰি ক্ৰীড়া আৰু ক্ৰীড়াবিদৰ প্ৰতি থকা কোম্পানীৰ দায়বদ্ধতাক সাব্যস্ত কৰে। ১৯ অক্টোবৰ, ২০১৪ তাৰিখে আগবঢ়োৱা নজৰুল কলাক্ষেত্ৰ প্ৰেক্ষাগৃহত আয়োজিত অনুষ্ঠানত ট্ৰিপুৰাৰ মুখ্যমন্ত্ৰী শ্ৰী মাণিক সৰকাৰ, যুৱ কল্যাণ আৰু ক্ৰীড়া মন্ত্ৰী ছাহিদ চৌধুৰী, অ' এন জি চি (ট্ৰিপুৰা এছেট)ৰ কাৰ্য্যবাহী সঞ্চালক শ্ৰী ৰি পি মহাৰা, অইল ইণ্ডিয়াৰ মানৱ সম্পদ আৰু বাণিজ্যিক উন্নয়ন সঞ্চালক শ্ৰী নুপেন ভৰালী আৰু আৱাসিক মুখ্য বিষয়া শ্ৰী বৰুণোদয় শৰ্মা সহিত ট্ৰিপুৰাৰ বিভিন্ন গণ্যমান্য ব্যক্তি উপস্থিত আছিল।

কুমাৰী কৰ্মকাৰক অভিনন্দন জ্ঞাপন কৰি আৱাসিক মুখ্য বিষয়া শ্ৰী বৰুণোদয় শৰ্মাই অইল ইণ্ডিয়াখণ্ডৰ উন্নয়নৰ কাৰণে হাতত লোৱা ব্যৱস্থাস্বৰূপী বিষয়ে কয়। মানৱ সম্পদ আৰু বাণিজ্যিক উন্নয়ন সঞ্চালক শ্ৰী নুপেন ভৰালীয়ে তেখেতৰ বক্তব্যত কুমাৰী দীপাৰ লগতে ট্ৰিপুৰা ৰাজ্য চৰকাৰকো অভিনন্দন যাঁচৈ যাৰ ছত্ৰছায়াত দীপাৰ দৰে প্ৰতিভা অংকুৰিত হৈ দেশলৈ সুনাম কঢ়িয়াই আনিছে। তেখেতে লগতে উল্লেখ কৰে যে দীপাৰ প্ৰতিভাক জনোৱা সন্মানে ক্ৰীড়াখণ্ডৰ উন্নয়নৰ প্ৰতি থকা অইলৰ সদিচ্ছা আৰু আন্তৰিকতাক প্ৰতিফলিত কৰিছে।

উপস্থিত ৰাইজক সন্মোখি দিয়া ভাষণত ট্ৰিপুৰাৰ মুখ্যমন্ত্ৰী শ্ৰী মাণিক সৰকাৰে দীপা কৰ্মকাৰক সম্বৰ্ধনা জনোৱা বাবে অইলৰ শলাগ লয় আৰু সমাজৰ উন্নয়নৰ হকে অইলে কৰি অহা কৰ্মৰাজিৰ ভূয়সী প্ৰশংসা কৰে।

সম্বৰ্ধনাৰ উত্তৰত কমনৱেলথ্ বিজয়ী দীপাই কয় যে এনেধৰণৰ উৎসাহবৰ্ষক কাৰ্য্যই খেলুৱৈৰ মানসিকতাৰ বিকাশ ঘটায় আৰু অধিক সফলতা আৰ্জনৰ প্ৰতি ইচ্ছা জাগ্ৰত কৰি মনোবল বৃদ্ধি কৰে।

প্ৰদান কৰিছে। ইয়াৰ পূৰ্বে এই বঁটা চীনৰ বিশিষ্ট লেখক Dr. Zhang Jhi লৈ আগবঢ়োৱা হৈছিল। নতুন দিল্লীৰ Sanbun Publishers য়ে প্ৰকাশ কৰা উক্ত পুথিখনৰ কবিতাসমূহৰ অনুবাদক হৈছে অসমৰ বিশিষ্ট সাহিত্য সমালোচক ড° আনন্দ বৰমুদৈ আৰু লেখক হেমচন্দ্ৰ দত্ত। কবি বৰুৱাৰ এতিয়ালৈ আঠখন স্বৰচিত কাব্যপুথি প্ৰকাশ হৈ ওলাইছে। ২০০৪ চনত ভাৰতীয় সাহিত্য অকাডেমীৰ দ্বাৰা আয়োজিত কবিতাৰ অনুষ্ঠানত অসমক প্ৰতিনিধিত্ব কৰা কবি তপন বৰুৱা বৰ্তমান সদৌ অসম কবি সন্মিলনৰ ডিব্ৰুগড় জিলাৰ সভাপতি।

হস্তশিল্প প্রশিক্ষণ আৰু উৎপাদন কেন্দ্ৰত প্রশিক্ষণোত্তৰ সাহায্য বিতৰণ অনুষ্ঠান

যোৱা ১৫ নৱেম্বৰ, ২০১৪ তাৰিখে হস্তশিল্প প্রশিক্ষণ আৰু উৎপাদন কেন্দ্ৰৰ পৰা ২০১৩ বৰ্ষত উত্তীৰ্ণ হোৱা ছাত্ৰ-ছাত্ৰীসকলৰ মাজত প্রশিক্ষণোত্তৰ সাহায্য বিতৰণ কৰা হয়। অইল ইণ্ডিয়াৰ ভাৰপ্রাপ্ত আৱাসিক মুখ্য বিষয়া শ্ৰী শম্ভুনাথ সিং, প্রশাসন আৰু জনসম্পৰ্ক সমূহ মহাপ্ৰবন্ধক শ্ৰী নিৰোদ বৰুৱা ডেকা, কোম্পানীৰ অন্যান্য বিষয়াবৰ্গ, স্বীকৃতিপ্ৰাপ্ত শ্ৰমিক সংগঠন আৰু বিষয়া সমূহৰ প্ৰতিনিধিবৰ্গৰ উপস্থিতিত এইচ টি পি চি প্ৰাঙ্গণত এই উপলক্ষে এখন সভা অনুষ্ঠিত কৰি প্রশিক্ষণোত্তৰ সাহায্য সামগ্ৰীসমূহ বিতৰণ কৰা হয়।

১৯৮৪ চনত অইল ইণ্ডিয়াৰ ৰূপালী জয়ন্তী বৰ্ষৰ প্ৰকল্প হিচাবে হস্তশিল্প প্রশিক্ষণ আৰু উৎপাদন কেন্দ্ৰটি স্থাপন কৰা হৈছিল। অইলৰ

পৃষ্ঠপোষকতাত অইল ইণ্ডিয়া গ্ৰামোন্নয়ন সমিতিয়ে প্ৰকল্পটি চোৱাচিতা আৰু পৰিচালনা কৰে। এই কেন্দ্ৰত অইলৰ কৰ্মাঞ্চলৰ পৰা অহা যুৱতীসকলে বিনামূলীয়াকৈ কাটিং, নিটিং, এমব্ৰইডেৰী আৰু বয়ন শিল্পৰ প্ৰশিক্ষণ লাভ কৰাৰ লগতে মাহেকীয়া ষ্টাইপেণ্ডও লাভ কৰে। এতিয়ালৈকে প্ৰায় ৯ শতাধিক ছাত্ৰীয়ে এই কেন্দ্ৰৰ পৰা প্ৰশিক্ষণ সমাপ্ত কৰিছে। তাৰে কিছু সংখ্যকে ইতিমধ্যে নিজা ব্যৱসায় গোট খুলি ব্যৱসায়ী আৰু উদ্যোগী ৰূপে প্ৰতিষ্ঠা লাভ কৰিবলৈ সক্ষম হৈছে।

শেহতীয়াকৈ এই কেন্দ্ৰৰ পৰা উত্তীৰ্ণ হোৱা ছাত্ৰীসকলক অইল ইণ্ডিয়া লিমিটেডে ঢিলাই মেছিন আৰু উৰামাকো তাঁতশাল প্ৰদান কৰি তেওঁলোকৰ স্বাৱলম্বিতাৰ বাট প্ৰশস্ত কৰি দিব খুজিছে।

লুইতপাৰ ক্লাৱ

অইল ইণ্ডিয়া লিমিটেড, নাৰেংগীৰ চৌহদত অৱস্থিত লুইতপাৰ ক্লাৱ এটি সামাজিক-সাংস্কৃতিক অনুষ্ঠান, যি অইল কলনিৰ শিশুসকলৰ মানসিক - বৌদ্ধিক বিকাশৰ কাৰণে সময়ে সময়ে বিবিধ কাৰ্য্যসূচী আয়োজন কৰি আহিছে। এইবেলিও স্কুলৰ গৰমৰ বন্ধৰ মাজত ৭ৰ পৰা ২৩ জুলাই, ২০১৪ তাৰিখলৈ ক্লাৱে আয়োজন কৰিছিল গ্ৰীষ্মকালীন শিশু নাট কৰ্মশালা। মুখ্য প্ৰশিক্ষক শ্ৰী নৰেন পাটগিৰি, প্ৰশিক্ষক মালা গোস্বামী আৰু ৰূপম চেতিয়াৰ তত্ত্বাবধানত অনুষ্ঠিত সোতৰ দিনীয়া কৰ্মশালাত মুঠ ২৩ জন শিশুৱে অংশগ্ৰহণ কৰে। কৰ্মশালাৰ অন্তত ২৩ জুলাই তাৰিখে ববীন্দ্ৰ ভৱনত শিশুসকলে উপস্থাপন কৰে বিজ্ঞানভিত্তিক শিশুনাট 'মিছন জোনবাই'। শিশুসকলৰ সাৱলীল অভিনয়ে নাট্যকাৰ পৰিচালক নৰেন পাটগিৰিৰ উপৰি সহযোগী মালা গোস্বামী আৰু ৰূপম চেতিয়াৰ পৰিশ্ৰম তথা প্ৰশিক্ষণক পূৰ্ণ মৰ্যাদা প্ৰদান কৰিছিল। অইলৰ মহাপ্ৰবন্ধক শ্ৰী শশীকান্ত পাণ্ডাই বস্তি প্ৰজ্জ্বলনেৰে মঞ্চ মুকলি কৰা নাট সন্ধিয়াত

অসমৰ সাংস্কৃতিক ক্ষেত্ৰলৈ উল্লেখনীয় বৰঙণি আগবঢ়োৱা প্ৰচাৰবিমুখ ব্যক্তি শ্ৰী মণি ভট্টাচাৰ্য্য আৰু শ্ৰী সলিল দেৱক লুইতপাৰ ক্লাৱৰ তৰফৰ পৰা সম্বৰ্দ্ধনা জনোৱা হয়।

স্বচ্ছ ভাৰত অভিযানত অইল উচ্চতৰ মাধ্যমিক বিদ্যালয়

প্ৰধানমন্ত্ৰী শ্ৰী নৰেন্দ্ৰ মোদীৰ আহ্বানত দেশজুৰি আৰম্ভ হোৱা স্বচ্ছ ভাৰত অভিযানত যোগ দি অইল ইণ্ডিয়া উচ্চতৰ মাধ্যমিক বিদ্যালয়ে ১৯ নৱেম্বৰ, ২০১৪ তাৰিখে চাফাই কাৰ্য্যসূচী হাতত লয়। বিদ্যালয়ৰ ছাত্ৰ একতা সভাৰ সদস্য, অৰ্কিড ইক ক্লাবৰ সদস্য, লগতে নৱম আৰু একাদশ শ্ৰেণীৰ নিৰ্বাচিত ছাত্ৰ-ছাত্ৰীৰ ৫০ জনীয়া এটি দলে এই চাফাই অভিযানত সক্ৰিয়ভাৱে অংশগ্ৰহণ কৰে। অইল ইণ্ডিয়াৰ পাব্লিক হেল্থ ইন্সপেক্টৰ অভিজিত গগৈ আৰু বিদ্যালয়ৰ উপাধ্যক্ষা অনিমা বৰুৱাই কাৰ্য্যসূচীৰ শুভাৰম্ভণি কৰাৰ পিচত মুখত মাস্ক, হাতত গ্লাভছ পৰিহিত ছাত্ৰ-ছাত্ৰীৰ দলটিয়ে বিদ্যালয়ৰ সমুখ ভাগৰ পৰা আৰম্ভ কৰি অইল হস্পিটাল, দুলীয়াজান ডাকঘৰ, অগ্নিনিৰ্বাপন বিভাগৰ সমুখভাগৰ লগতে পুৰণি বাছ আস্থান আৰু শইকীয়া মাৰ্কেটৰ এটা অংশও পৰিষ্কাৰ কৰে। স্থানীয় জনসাধাৰণে ছাত্ৰ-ছাত্ৰীসকলৰ সজাগতাৰ শলাগ লয়। বিদ্যালয়ৰ শিক্ষক-শিক্ষয়িত্ৰীৰ এটি দলেও চাফাই কামত হাত উজান দি বিদ্যাৰ্থীসকলক উৎসাহিত কৰে।

কৰ্মচাৰীৰ বৰঙনি

দিনীপ ভট্ট
বসায়ন বিভাগ

যাত্ৰাত গ্ল'বেল হস্পিতাল

যোৱা ৩১-০৮-২০১৪ তাৰিখে নিজৰেই অসুখ হোৱাৰ কাৰণে চেমাইৰ গ্ল'বেল হস্পিতাললৈ আমাৰ হস্পিতালে যাবলৈ অনুমতি দিলে। চেমাই এক্সপ্ৰেছৰ দুটা টিকেট কাটি মোৰ ভাগিনৰ লগত যাত্ৰা আৰম্ভ কৰিছোঁ। ০৩-০৯-২০১৪ তাৰিখে নিশা ১২ বজাত চেমাই এক্সপ্ৰেছৰ পৰা নামি ১ বজাত আমাৰ গন্তব্য স্থান পালোগৈ। তাত পোৱাৰ আগতে অসমৰ জীয়ৰী বিণিকি সবকাৰে আমাৰ কাৰণে ওচৰতে এটা কম বন্দবস্ত কৰি থৈছিল। সেই অনুপাতে আমি কোনো অসুবিধা নোহোৱাকৈ ৰাতিটো কটাই পাছদিনা পুৱা ৯-০০ বজাত হস্পিতালৰ দুৱাৰদলিত উপস্থিত হ'লো। সেই হস্পিতালৰ কাম কৰা বিণিকিয়ে আমাক এখন ফৰ্ম দিয়ে আৰু আমি সেই ফৰ্মখন ফিল-আপ কৰি আমাক ডাক্তৰ মধু বাসিনী (এম.ডি - আই.এন.টি. মেডিচিন, পি.জি. ডি.আই.পি., ডি.আই.এ.বি. ডি.এ.এ. - চিনিয়ৰ কনচালটেন্ট ইণ্টাৰনেল মেডিচিন এণ্ড ডাইবেট'লজিষ্ট)ৰ কাৰণে ৫ মিনিট সময় অপেক্ষা কৰিলোঁ। তেখেত অহাৰ লগে লগে আমি সোমাই গ'লোঁ আৰু তেখেতেই আমাক কৰমৰ্দন কৰি বহিবলৈ ক'লে। তেখেতে মোৰ অসুখৰ সকলো বিৱৰণি লৈ খন্তেক ব'বলৈ কয়। অলপ পিছত এগৰাকী নাৰ্চ আহি মোক মই থাকিবলগীয়া কামটোলৈ লৈ গ'ল। খন্তেকৰ পিছত ইজনৰ পৰা সিজন ডাক্তৰ আহি মোৰ অসুখৰ ওপৰত বিচাৰ কৰিবলৈ ধৰিলে। তাৰ পিছত লেব'ৰেটৰী কৰ্মী আহি ব্লাড ল'লে আৰু আন এজনে মোক এক্স-ৰে কৰি আকৌ কমত থৈ গ'লহি। সেইদিনা দুপৰীয়া তাত খোৱা এঘণ্টাৰ পাছত বিভিন্ন বিভাগৰ ডাক্তৰ আহি মোৰ বেমাৰ কিহৰ কাৰণে হ'ল, কেতিয়াৰ পৰা হৈছে, ঘৰত আগতে তেনেকুৱা আছিল নেকি সকলো বিৱৰণি ল'লে। তাৰ নাৰ্চসকলো একেই। ঘণ্টাই ঘণ্টাই আহি খেচাৰ জোখা, ছুগাৰ জোখা কাম ধাৰাবাহিকভাৱে কৰি গৈ আছে। ভাবিলে আচৰিত লাগে। তাত যিবিলাক ঔষধ দিয়ে মই ইয়াত ভালেমান ফাৰ্মাচীত বিচাৰিলো, কিন্তু পাবলৈ নাই। তাৰ ঔষধ আমাৰ ইয়াৰ ঔষধৰ লগত বা কোম্পানীবোৰৰ একেবাৰে মিল নাই। আমাৰ ডাক্তৰ যিমানহে ভাল হওঁক, ঔষধ যদি ভাল নহয় বেমাৰ ভাল হ'ব ক'ত। “গ্ল'বেল হস্পিতাল”ৰ নামত মোৰ ক্রেডিট কাৰ্ডখন আছিল দহ দিনৰ বাবে। কিন্তু মোৰ কাম ছয় দিনতে শেষ হ'ল। বাকী চাৰি দিন থকাত মই ক'লো আৰু মোৰ চাৰি দিন আছে। মোৰ ৰে'লৰ টিকেট বৰ্তমানো হোৱা নাই। মই এই চাৰি দিন ইয়াতেই থাকোঁ। ডাক্তৰক সকলো কথা ক'লত তেখেতে ক'লে - “এইখন হস্পিতাল অকল এজনৰ কাৰণেই নহয়, হাজাৰ হাজাৰ ৰোগীৰ কাৰণে। আপোনাৰ ভাল হ'ল, গতিকে এতিয়া কম খালী কৰি দিব লাগে। আৰু এই হস্পিতালখন সমূহ ভাৰতবৰ্ষৰ মানুহৰ কাৰণে।” কোৱাৰ লগে লগে ওচৰৰে গেষ্ট হাউচ এটাত থাকিবৰ বাবে অনুমতি দিলে।

আমাৰ ইয়াৰ নাৰ্চিং হোমত যদি থাকিলোহেঁতেন, দহ দিন কি আৰু দহ দিনমান লাগিলেহেঁতেন। যদি কোনো লোকৰ ডাঙৰ অসুখ হয়, শীঘ্ৰেই অসমৰ বাহিৰৰ নামী নাৰ্চিং হোমত দেখুৱাই আহিবলৈ মই কওঁ। গ'লে নিজেই গম পাব অসমৰ নাৰ্চিং হোম আৰু বাহিৰৰ নাৰ্চিং হোমৰ মাজত কিমান পাৰ্থক্য। ইয়াৰ নাৰ্চিং হোমৰ ২০ দিন আৰু তাৰ নাৰ্চিং হোমত যদি ১০ দিনৰ মাজত আকাশ আৰু পাতালৰ প্ৰভেদ হয়। তাৰ

ডাক্তৰসকল নিজৰ স্বার্থতকৈয়ো ৰোগীৰ সু-চিকিৎসাৰ ওপৰত গুৰুত্ব দিয়ে আৰু সু-পৰামৰ্শৰে জীৱন নিৰ্বাহ কৰাৰ কাৰণে দিহা-পৰামৰ্শও দিয়ে। সাঁচাকৈ নেদেখিলে ক'ব নোৱাৰি। তাৰ মানুহবোৰ সজাগ আৰু সচেতন। আহোঁতে-যাওঁতে যিমানবিলাক দোকান-অফিচ দেখিলোঁ প্ৰথমতে নিজৰ ভাষাটো, তাৰ পাছতহে ইংৰাজী ভাষাৰ ব্যৱহাৰ দেখিবলৈ পালোঁ। কোনো এটা বাছৰ কাউণ্টাৰত ৫০ টকা দি টিকেট লৈ ৰাতিপুৱা ৬-০০ বজাৰ পৰা নিশা ১২-০০ বজালৈকে সিখনৰ পৰা সিখন বাছ বদলি কৰি দুই-তিনিশ কিলোমিটাৰো অহা-যোৱা কৰিব পাৰি। আমাৰ ইয়াত তেনে ব্যৱস্থা কেতিয়া হ'ব সময়হে ক'ব। আমাৰ ট্ৰেইনৰ টিকেট কনফাৰ্ম নোহোৱাৰ কাৰণে দুই-তিনিদিন অপেক্ষা কৰিবলগীয়া হৈছিল। সেই সুযোগতে ওচৰৰ এজনৰ লগত দুই এখন ঠাই চাবলৈ গ'লো আৰু তাৰেই এজনৰ লগত চিনাকি হৈ তেওঁৰ লগতেই আমি ওচৰৰ দুই এঘৰত সোমাবলৈ পালো। তেখেতসকলে আলহী বুলি ক'লে ইমানেই ভক্তি কৰে, আমাৰ অসমৰ মানুহৰ নিচিনা একেই। তেখেতসকলক সুধিছিলো যে, আপোনালোকৰ ল'ৰা-ছোৱালীবিলাকক ইমান ডাঙৰ ডাঙৰ কলেজত পঢ়া, কিন্তু মটৰ চাইকেল বা দোকানৰ গুৰিত আড্ডা দেখা পোৱা নাই। তেখেতে ক'লে - আমাৰ ইয়াত সকলো ব্যতিক্ৰম। য'তেই জুম পাতে পুলিচৰ লাঠি খায়। সেইকাৰণে পঢ়াই পঢ়ে, কাৰবাৰ কৰাই কাৰবাৰ কৰি থাকে। আড্ডা মাৰি সময় নষ্ট কৰিবলৈ কাৰো আহৰি নাই।

যিকোনো ডাঙৰ বেমাৰ হ'লে ভাল ডাক্তৰ, ভাল নাৰ্চিংহোমৰ ওচৰলৈ মানুহে সঘনাই অহা-যোৱা কৰে। ইয়াৰ অৰ্থ এইটো নহয় যে, পইচা থকাৰ কাৰণেহে নাৰ্চিংহোমলৈ যায়। মই নিজেই দেখিবলৈ পাইছো, নিজৰ মাটি-বাৰী বন্ধকত দিয়ে অসমৰ বাহিৰত গৈ সুস্থ-সৰল হৈ পুনৰ কাম কৰি আকৌ সেই মাটি-বাৰী বন্ধকৰ পৰা মোকলাই সুস্থ শৰীৰে ঘৰ-সংসাৰ কৰি আছে। আমিও গ্ল'বেল বা এপ'ল' নাৰ্চিংহোমৰ নিচিনা ৰাজ্যৰ ভিতৰতে এখন হস্পিতাল উত্তৰ-পূৰ্বাঞ্চলৰ কাৰণে গঢ় দি ল'ব পাৰিলে আমাৰ বহুতো পইচা ৰৈ যাব আৰু বহুতো বেমাৰৰ পৰা মুক্ত হ'ব।

গণেশ পূজা

তৈলনগৰী দুৰ্লীয়াজানত গণপতিৰ আৰাধনা

শ্রী নাচিৰুদ্দিন আহমেদ
চিকিৎসা বিভাগ

শ্রীমতী মীনা বৰা
চিকিৎসা বিভাগ

শ্রীমতী জৱনছা
চিকিৎসা বিভাগ

শ্রী অকণ ৰাজকোঁৱৰ
ভূভৌতিক বিভাগ

শ্রীমতী ৰীতা দে
ভূতত্ত্ব ও তৈলাশয় বিভাগ

শ্রীমতী দুলুবালা বৰা
ক্ষেত্ৰ অভিযান্ত্ৰিক বিভাগ

শ্রী অমূল্য বৰুৱা
ঠিকা বিভাগ

শ্রীমতী কল্পনা শৰ্মা
ভূতত্ত্ব ও তৈলাশয় বিভাগ

শ্রী জি দেবেন্দ্ৰ বেড্ডী
ক্ষেত্ৰ অভিযান্ত্ৰিক বিভাগ

শ্রী বীৰেণ চন্দ্ৰ শইকীয়া
পৰিবহন বিভাগ

শ্রী পি সোমেশ্বৰ ৰাও
পৰিবহন বিভাগ

শ্রী এছ. বি. সোনাৰ
কৰ্মচাৰী সম্পৰ্ক বিভাগ

শ্রী বীৰেন্দ্ৰ নাথ শইকীয়া
বিত্ত ও গণনা বিভাগ

শ্রী মাধুৰ্য্য দাস
বিত্ত ও গণনা বিভাগ

শ্রী যোগেন চন্দ্ৰ বৰুৱা
বিধি বিভাগ

শ্রী সুজিত পাল
সামগ্ৰী বিভাগ

শ্রী যোগেন কলিতা
সামগ্ৰী বিভাগ

শ্রী যদুনাথ বুঢ়াগোঁহাই
উৎপাদন (তেল) বিভাগ

শ্রী পোনাৰাম গগৈ
অসামৰিক অভিযান্ত্ৰিক বিভাগ

শ্রী গোপী ভূপতি ৰাও
অসামৰিক অভিযান্ত্ৰিক বিভাগ

শ্রী বাহাদুৰ ভাৰ
নিৰাপত্তা বিভাগ

শ্রী আনন্দ বৰুৱা
উৎপাদন (তেল) বিভাগ

आवासी मुख्य कार्यपालक की लेखनी से ...

प्रिय ऑयल इंडियन्स,

कच्चे तेल की कीमतों में अभूतपूर्व गिरावट ने पूरी दुनिया में उद्योग विशेषज्ञों के साथ-साथ आम आदमी को भी चौंका दिया है। हालांकि, कच्चे तेल की कीमतों में इस भारी गिरावट के लिए भू-राजनीतिक और आर्थिक जैसे कई कारण जिम्मेदार हैं। इन तथ्यों के मद्देनजर, हमारे जैसे अन्वेषण एवं उत्पादन करने वाली कंपनियों के लिए, वास्तव में यह बहुत ही कठिन समय है। हमें इस प्रकार के बाजार की प्रतिकूल स्थितियों के प्रभाव से अपने अस्तित्व को बचाए रखने के लिए, उससे बाहर निकलने के तरीकों को ढूँढना आवश्यक है।

हाल ही में कच्चे तेल की कीमतों में हुए इन गिरावटों से कई मायनों में, हमने सीखा है कि हम किसी भी स्थिति को यूँ ही स्वीकार नहीं कर सकते। जब बाजारों में कच्चे तेल की कीमतें 100 डॉलर प्रति बैरल के आसपास था, तब हमारे समक्ष उत्पादन की चुनौतियों के बारे में आंतरिक लागत हेतु एक अलग दृष्टिकोण बन गया था। हो सकता है, हम अपने आप को आराम की स्थिति में महसूस कर रहे हों परंतु जहाँ हमें अपने प्रदर्शन को गंभीरतापूर्वक जांच करने की आवश्यकता रही हो, हो सकता है ऐसे क्षेत्रों में कुछ पर कम ध्यान दिया गया हो। अब, जब बाजार इतना अप्रत्याशित रूप से व्यवहार कर रहा हो, तब हमें ऐसी हालत में एहसास हो गया है कि, जब तक उत्पादन लागत विशेष रूप से मानव-शक्ति लागत और अन्य अतिरिक्त लागत को कम करने के लिए दृढ़ कार्रवाई नहीं की जायेगी तब तक, सरकार द्वारा सब्सिडी हटाने या बोझ कम करने के बावजूद भी हमें संघर्ष करना पड़ेगा। हम इस उद्योग में सर्वाधिक मानव-शक्ति लागत वाले कंपनी में से एक हैं, जो स्वस्थ संकेत नहीं हैं।

इसके साथ ही, हमें अपने उत्पादन में वृद्धि और वेधन क्षेत्रों में हमारे प्रदर्शन में सुधार के अन्य प्रमुख चुनौती का भी पता लगाना है। मैंने इससे पहले वाले अपने संदेश में इस मुद्दे को संबोधित किया है और मैं एक बार फिर से दुहराना चाहूँगा कि कहीं-कहीं पर विभिन्न विभागों के बीच आपस में वांछित टीम भावना के साथ काम करने और आपसी सामंजस्य की कमी है। इस संदर्भ में, मैं आपके समक्ष एक ब्रांड नए वाहन का एक उदाहरण प्रस्तुत करता हूँ। यदि किसी कारणवश एक ब्रांड नए वाहन के चार पहियों का एलायमेंट बिगड़ जाता है, तो ऐसी स्थिति में कार का प्रदर्शन कई मोर्चों पर विफल हो जाएगा यथा: कार अधिकतम दूरी देने में विफल रहेगा और टायर भी बहुत तेजी से खराब होंगे। इसलिए, यह स्पष्ट है कि एक बहुत अच्छा इंजन और ब्रांड नए टायर होने के बावजूद भी वाहन अपेक्षित प्रदर्शन करने में सफल नहीं हो सकता है।

शायद, इसी तरह की समस्या का सामना हम अपने संगठन ऑयल इंडिया लिमिटेड में भी कर रहे हैं। हमारे पास, सभी नहीं तो अधिकांश क्षेत्रों में अत्याधुनिक प्रौद्योगिकी है; अत्यंत प्रतिभावान और समर्पित कार्यबल का दल है और साथ ही यह भी माना जाता है कि हमारी संस्कृति भी बहुत अच्छी है। लेकिन फिर भी किसी कारणवश, कंपनी के सामान्य लक्ष्य को प्राप्त कर सकने में विभागों और विभागों के अधीन अनुभागों में आपसी सहमति को बनाए रखने में हम सब विफल रहे हैं। हो सकता है कि हम व्यक्तिगत रूप से अपने क्षेत्र में कार्य करने में अब्बल हो, लेकिन, यदि हम एक बड़ी टीम के एक सदस्य के रूप में कार्य करने की भूमिका को नहीं समझ पाते, तब तक हमारे सभी प्रयासों के वांछित परिणाम नहीं प्राप्त हो सकते, और साथ ही वह कंपनी के प्रदर्शन के लिए भी प्रतिकूल हो सकता है।

शायद हमें अपने कामकाज के करने के ढंग पर अत्यंत गंभीरतापूर्वक आत्मलोचन करने की जरूरत है ताकि हम पुनः उस सुनहरे समय को प्राप्त कर सकें जब अन्य कंपनियों के लिए हमारी कंपनी एक मानक के रूप में प्रयोग किया जाता है। इसलिए कॉरपोरेट प्रबंधन ने कंपनी के भविष्य के विकास के लिए एक रणनीति बनाने और पुनर्गठन करने हेतु सभी प्रमुख आंतरिक हितधारकों को शामिल करके एक व्यापक कार्रवाई के माध्यम से एक बहुत ही उपयुक्त समय पर हस्तक्षेप किया है। इसे एक अंतरराष्ट्रीय स्तर पर प्रतिष्ठित परामर्श प्रदाता कंपनी मैकेन्जी द्वारा कार्यान्वित की जा रही है। मैं बहुत ही आशावादी हूँ कि इसके द्वारा हम अपने आप को एक इकाई के रूप में नई दिशा दे पायेंगे और यह प्रत्येक ऑयल इंडियन की असली क्षमता को Channelize कर सकता है।

वास्तव में, एक संगठन के रूप में हमारे लिए यह बहुत ही निर्णायक क्षण हैं। हम अपने कार्य क्षेत्रों और चिंताओं की ऐसी ही अनदेखी नहीं कर सकते और न ही हमें यह उम्मीद करना चाहिए कि हमारे लिए चीजों को कोई और ठीक कर देगा। जब तक हम में से प्रत्येक को यह एहसास नहीं हो जाता है कि हमें सिर्फ एक ही ढर्रे पर कार्य करते रहने से अच्छे परिणाम प्राप्त नहीं हो सकता तब तक हम सब के लिए इस गंभीर अस्थिर भविष्य की चुनौतियों से सामना करना मुश्किल हो जाएगा। हम में से कई कुछ वर्षों में सेवानिवृत्त हो जायेंगे जबकि उनमें से युवा अधिकारी और कर्मचारियों के एक बड़े समूह को दशकों तक मंजिल तय करना है।

हम सब चाहते हैं कि ऑयल इंडिया का भविष्य और भी उज्ज्वल हो ताकि आने वाली पीढ़ी का भविष्य भी उज्ज्वल बना रहे जिनके कंधों पर ऑयल को उत्कृष्टता के शिखर पर ले जाने की जिम्मेदारी है। हम सभी नये एवं पुराने लोगों को एक साथ मिलकर और पूरी प्रतिबद्धता के साथ ऑयल को इन कमियों से बाहर निकलना है और परिवर्तन के एजेंट के रूप कार्य करना है। हम एक साथ मिलकर असंभव लक्ष्य को भी प्राप्त कर सकते हैं। पहला बड़ा काम वास्तव में बहुत ही सरल है। हमें यह स्वीकार करना होगा कि हमें अपने आप को बदलने की जरूरत है और इस बदलते परिवेश का सामना करने के लिये हमारे पास सभी प्रकार की प्रतिभा और संसाधन मौजूद हैं।

अंत में अपने विचार को विराम देने से पूर्व, मैं सुप्रसिद्ध अमेरिकन फुटबॉल कोच Lou Holtz के इन प्रेरणादायक शब्दों को आप से साझा करना चाहूँगा कि "प्रतिकूल परिस्थितियों किसी व्यक्ति विशेष के मूल्यांकन का एक मानदंड होती है। मैं कभी भी ऐसे संकट से नहीं गुजरा जिसने मुझे और अधिक मजबूत न किया हो।"

सस्नेह

व.रुणोदय शर्मा

(वरुणोदय शर्मा)
आवासी मुख्य कार्यपालक

वर्ष 2013-14 के लिए ऑयल इंडिया लिमिटेड की वार्षिक सामान्य बैठक

तेल एवं प्राकृतिक गैस के कुल प्रमाणित और संभावित भंडारों के आधार पर देश की दूसरी सबसे बड़ी राष्ट्रीय तेल एवं गैस कंपनी, ऑयल इंडिया लिमिटेड की 55वीं वार्षिक सामान्य बैठक, दिनांक 27-09-2014, अपने क्षेत्र मुख्यालय, दुलियाजान में संपन्न हुई।

- शेयरधारकों को संबोधित करते हुए अध्यक्ष एवं प्रबंध निदेशक, श्री एस. के. श्रीवास्तव ने कहा कि वित्त वर्ष 2013-14 में कंपनी द्वारा अनेक महत्वपूर्ण उपलब्धियों की गई। वर्ष 2012-13 के 3.701 एमएमटी की तुलना में वर्ष 2013-14 में कच्चे तेल एवं संघनित पदार्थ का उत्पादन (संयुक्त उद्यम की हिस्सेदारी सहित) 3.502 एमएमटी रहा। प्राकृतिक गैस का उत्पादन 2626 एमएमएससीएम रहा जो गत वर्ष 2012-13 के 2639 एमएमएससीएम के समतुल्य ही था। गत वर्ष के 9947.57 करोड़ रुपये की तुलना में इस वर्ष कंपनी की कुल बिक्री 9612.70 करोड़ रुपये रही जबकि वर्ष 2012-13 के 3589.34 करोड़ रुपये की तुलना में वर्ष 2013-14 में कर के पश्चात (पीएटी) 2981.30 करोड़ रुपये का लाभ हुआ। वर्ष 2013-14 के दौरान 215% लाभांश का भुगतान किया गया।
- अध्यक्ष एवं प्रबंध निदेशक ने उल्लेख किया कि सरकारी नीति के अनुसार इस वर्ष तेल का विपणन करने वाली कंपनियों को कंपनी द्वारा प्रदेय रियायत के अनुपात में 10.7% की वृद्धि हुई और गत वर्ष के 7892.17 करोड़ रुपये से बढ़कर वर्ष 2013-14 में 8736.85 करोड़ रुपये हो गई।
- श्री श्रीवास्तव ने यह भी कहा कि कंपनी द्वारा राज्य और केंद्रीय राजकोष को उपकर, रॉयल्टी और बिक्री कर आदि के रूप में पर्याप्त योगदान दिया गया है। राज्य के राजकोष में 1786 करोड़ रुपये और केंद्रीय राजकोष में 4,154 करोड़ रुपये का योगदान किया गया। उन्होंने उल्लेख किया कि लगातार 12वीं बार नियंत्रक एवं महालेखा परीक्षक, भारत द्वारा कंपनी के लेखापरीक्षित वार्षिक लेखा पर "शून्य" टिप्पणी की गई।
- श्री श्रीवास्तव ने घोषणा की कि ऑयल की मजबूत वित्तीय निष्ठादन के कारण कंपनी को अंतर्राष्ट्रीय क्रेडिट रेटिंग - मूडीज 'बीएए2' (सावरेन रेटिंग से उच्च) और फिच रेटिंग 'बीबीबी' -(स्थाई) (सावरेन रेटिंग के बराबर) प्राप्त हुआ।
- श्री श्रीवास्तव के कहा कि इस वर्ष कंपनी द्वारा हाइड्रोकार्बन की कुल सात खोजों की गई जिसमें से 6 ऊपरी असम और एक विदेश में पश्चिमी अफ्रीका के गोबान में की गई। वर्ष 2012-13 के 9.78 एमएमएसकेएल (तेल गैस के समतुल्य तेल) की तुलना में वर्ष 2013-14 में हाइड्रोकार्बन भंडार अभिवृद्धि 7.98 एमएमटी (तेल गैस के समतुल्य तेल) तेल और गैस रही।
- अध्यक्ष महोदय ने उल्लेख किया कि इस वर्ष कंपनी द्वारा असम, अरुणाचल प्रदेश और राजस्थान के अपने क्षेत्रों से 2626 एमएमएससीएम प्राकृतिक गैस का उत्पादन किया गया। वर्तमान में हमारी गैस उत्पादन की क्षमता असम और अरुणाचल प्रदेश से करीब 7.35 एमएमएससीएमडी और राजस्थान से 0.70 एमएमएससीएमडी है।
- शेल / अपारंपरिक गैस एक नया क्षेत्र है जिसने लोगों का ध्यान आकृष्ट किया है। भारत सरकार द्वारा कंपनी को इसके नामांकित ब्लॉकों में शेल गैस के अन्वेषण और उत्पादन की अनुमति प्रदान की गई। नामांकित ब्लॉकों में चार असम और एक राजस्थान में स्थित है। एल.एन.जी. एक अन्य क्षेत्र है जिसमें कंपनी सक्रिय रूप से भाग लेने का प्रयास कर रही है।
- ऑयल की कूड ऑयल ट्रंक पाइपलाइन 1157 किलोमीटर में प्रसारित है। 5.5 एमएमटी प्रतिवर्ष की क्षमता वाली इस पाइपलाइन से ऊपरी असम में उत्पादित कच्चा तेल की आपूर्ति नुमालीगढ़, गुवाहाटी और बोंगाईगांव स्थित सरकारी क्षेत्र की रिफाइनरियों को की जाती है। चूकि पाइपलाइन की पंपिंग स्टेशनों से विगत 50 वर्षों से प्रचालन किया जा रहा है इसलिए कंपनी द्वारा 1200 करोड़ रुपये की अनुमानित लागत से सभी पंप स्टेशनों के अपग्रेडेसन की एक परियोजना पर कार्य किया जा रहा है।
- ऑयल इंडिया लिमिटेड के विदेश स्थित कार्यकलापों पर प्रकाश डालते हुए श्री श्रीवास्तव ने कहा कि ऑयल के विदेशी इ एंड पी पोर्टफोलियो में 16 ब्लॉक शामिल है जो 10 देशों - लीबिया, गेबॉन, नाइजीरिया, यमन, वेनेजुएला, यूएसए, मोजाम्बिक, म्यांमार, बंगलादेश और रूस में अवस्थित है। इसके अलावा सूडान की उत्पादन पाइपलाइन में कंपनी की 10% हिस्सेदारी है।
- श्री श्रीवास्तव ने उल्लेख किया कि ऑयल और इंडियन ऑयल कार्पोरेशन लिमिटेड (आई ओ सी एल) द्वारा संयुक्त रूप से मोजाम्बिक रोवूमा लिमिटेड का शेयर अधिकृत कर मोजाम्बिक ब्लॉक के रोवुमा क्षेत्र एक में 4% की हिस्सेदारी प्राप्त की गई। वर्ष 2013-14 में ऑयल और ओवीएल के परिसंघ को बंगलादेश बिड राउंड - 2012 में दो छिछले ऑफसोर ब्लॉक एसएस-04 और एसएस-09 भी प्राप्त हुए। कंपनी द्वारा अपने परिसंघ के दलों के साथ म्यांमार सरकार द्वारा घोषित बिडिंग राउंड में भी दो ब्लॉक प्राप्त किए गए। इसके अलावा ऑयल द्वारा मेसर्स पेट्रोनेफ्ट रिसोर्सेज लिमिटेड की साइप्रस में स्थित तथा संपूर्णतः अधीनस्थ कंपनी वर्ल्डस इन्वेस्टमेंट लिमिटेड में 50% की हिस्सेदारी अर्जित की गई जिसको

रूस के टाम्स्क क्षेत्र में लाइसेंस 61 प्राप्त है। यह एक उत्पादक क्षेत्र है और कहना न होगा कि कंपनी के विदेशों में स्थित इ एंड पी पोर्टफोलियो के लिए यह एक महत्वपूर्ण योगदान होगा।

- श्री श्रीवास्तव ने कंपनी द्वारा अभी हाल ही में नवीकृत ऊर्जा पर केन्द्रण प्रारंभ करने पर प्रकाश डालते हुए कहा कि वर्ष 2012-13 से 67.6 मेगावाट क्षमता का विंड टर्बाइन प्लांट लगाया जा चुका है। कंपनी द्वारा सौर ऊर्जा के दोहन के लिये 2013-14 में राजस्थान के रामगढ़ में 5.23 मेगावाट का एक सौर ऊर्जा प्लांट लगाया गया।
- ऑयल द्वारा पर्यावरण एवं पारिस्थितिकी, स्थायी विकास और कार्मिकों, उपभोक्ताओं और अपने प्रचालन क्षेत्र के जन समुदाय के जीवन को अनवरत समृद्ध करने की प्रतिबद्धता को दोहराते हुए श्री श्रीवास्तव कंपनी द्वारा पर्यावरण प्रतिक्रिया और सुरक्षा के लिये किए गए प्रयासों का भी उल्लेख किया। अन्वेषण एवं उत्पादन में संलग्न एक कंपनी होने के नाते ऑयल द्वारा सुरक्षा, स्वास्थ्य एवं पर्यावरण को अत्यधिक महत्व दिया जाता है और कंपनी की एक सुव्यवस्थित एच एस ई नीति है। 'एच एस ई' के निष्पादन के प्रति ऑयल की प्रतिबद्धता इसके एक विजन वक्तव्य में भी परिलक्षित है ऑयल स्वास्थ्य, सुरक्षा और पर्यावरण के प्रति पूर्णतः प्रतिबद्ध है।
- ऑयल इंडिया के निगमित सामाजिक दायित्व का लेखा जोखा प्रस्तुत करते हुए श्री श्रीवास्तव ने रेखांकित किया कि ऑयल द्वारा अपनी स्थापना से ही स्थानीय समुदायों से सीधे तौर पर संपर्क बनाया जाता

रहा है और इसकी मूल जरूरतों की पहचान कर इसको अपने व्यापारिक लक्ष्य एवं रणनीतिक प्रयास का अंग बनाया जाता रहा है। ऑयल द्वारा अपने निवल लाभ की 2% राशि निगमित सामाजिक दायित्व पर व्यय की जाती है। वर्ष 2013-14 के दौरान ऑयल द्वारा "ऑयल शिक्षा रत्न पुरस्कार" प्रारंभ किया गया है जिसके द्वारा डिब्रूगढ़ और तिनसुकिया जिले के स्कूलों और डिब्रूगढ़ विश्वविद्यालय के अंतर्गत आनेवाले कॉलेजों के शिक्षकों के महत्वपूर्ण योगदान को स्वीकार और पुरस्कृत किया जाता है। इस वर्ष 5 शिक्षकों को यह पुरस्कार दिया गया। डिब्रूगढ़ में एक नया सुपर 30 कोचिंग सेंटर खोला गया जिससे इस क्षेत्र के अल्पसुविधा प्राप्त छात्र लाभान्वित होंगे। इसके अलावा कंपनी द्वारा परियोजना ऑयल - कामधेनु प्रारंभ की गई जिसका उद्देश्य दूध के उत्पादन बढ़ाने के लिये असम में एक डेयरी व्यापार चालू करना और इस प्रकार रोजगार का अवसर पैदा करना है।

- श्री श्रीवास्तव ने कहा कि ऑयल को मेसर्स एवन हेविट द्वारा "सर्वोत्तम नियोजक अवार्ड, इंडिया, 2013" एवं "द एवन हेविट वायस ऑफ इंप्लॉई अवार्ड, पब्लिक सेक्टर इंटरप्राइजेज इंडिया 2013" और कार्मिकों संबंधों में उत्कृष्टता हेतु प्रसिद्ध "इएफआई (इंप्लायर्स फेडरेशन ऑफ इंडिया) नेशनल अवार्ड" पुरस्कार से सम्मानित किया गया।
- अंत में अध्यक्ष एवं प्रबंध निदेशक ने सभी श्रेयधारकों को पुनः आश्वस्त करते हुए कहा कि हम अपने विजन के अनुरूप ऑयल को एक विश्वस्तरीय संगठन बनाने के लिये अनवरत सार्थक प्रयास करते रहेंगे।

ऑयल इंडिया ने ATDCL के साथ एक समझौते ज्ञापन पर हस्ताक्षर किया

अपने सीएसआर पहल के एक हिस्से के रूप में, ऑयल इंडिया लिमिटेड (ओआईएल), देश की दूसरी सबसे बड़ी राष्ट्रीय तेल और गैस कंपनी ने काजीरंगा में इको टूरिज्म प्रोजेक्ट स्थापना के लिए एक विस्तृत परियोजना रिपोर्ट तैयार करने हेतु असम पर्यटन परियोजना विकास निगम लिमिटेड (ATDCL) के साथ एक समझौते ज्ञापन पर हस्ताक्षर किए। 24 जुलाई, 2014 को ए टी डी सी कार्यालय में महत्वपूर्ण समझौते ज्ञापन पर श्री एन. आर. डेका, महाप्रबंधक (एचआर एवं पीआर), ऑयल और श्री अनुराग सिंह, प्रबंध निदेशक, एटीडीसीएल द्वारा हस्ताक्षर किए गए। इस अवसर पर डॉ. हेमप्रभा सैकिया, विधायक, असम सरकार और अध्यक्ष, असम पर्यटन विकास परिषद, श्री पॉल बरुवा, उप सचिव, पर्यटन विभाग, गुवाहाटी और एटीडीसीएल तथा ऑयल के अन्य वरिष्ठ अधिकारीगण भी उपस्थित थे।

इस समझौता ज्ञापन के माध्यम से, ऑयल इंडिया लिमिटेड का लक्ष्य है कि जमीन के एक भूखंड पर काजीरंगा में पारिस्थितिकी पर्यटन की स्थापना के लिए व्यवहार्यता अध्ययन के आधार पर एक विस्तृत परियोजना रिपोर्ट (डीपीआर) तैयार करना है जिसकी व्यवस्था काजीरंगा में ATDCL द्वारा की जाएगी। इस डीपीआर के द्वारा ऑयल इंडिया लिमिटेड, एक रोडमैप और एक दीर्घकालिक विजन को प्राप्त करने में सक्षम होगा। डीपीआर तैयार करते समय, ATDCL द्वारा पर्यावरण (संरक्षण) अधिनियम, 1986, वन (संरक्षण) अधिनियम, 1980 या काजीरंगा राष्ट्रीय उद्यान के लिए

लागू किसी अन्य कानून/कानूनों एवं पर्यावरण एवं वन मंत्रालय, भारत सरकार द्वारा समय समय पर जारी किये गये विभिन्न अधिसूचना का लेखा जोखा सुनिश्चित किया जाएगा।

'काजीरंगा' इको टूरिज्म प्रोजेक्ट का मुख्य उद्देश्य, वन्य जीवों के संरक्षण और काजीरंगा राष्ट्रीय उद्यान के आस-पास तेजी से बढ़ते पर्यटन उद्योग को बढ़ावा देना, है। इस परियोजना के माध्यम से ऑयल इंडिया लिमिटेड द्वारा वन्य जीव-जंतुओं के संरक्षण हेतु जागरूकता पैदा करना, पर्याप्त पर्यावरण अनुकूल पर्यटन संबंधी बुनियादी ढांचे को विकसित करना, कला और संस्कृति को बढ़ावा देना, पर्यटकों में बढ़ोत्तरी करना और स्थानीय युवाओं के लिए रोजगार के अवसर पैदा करना, है।

ऑयल पेट्रोलियम राजभाषा शील्ड से सम्मानित

भारत सरकार, पेट्रोलियम और प्राकृतिक गैस मंत्रालय द्वारा दिनांक 18 सितंबर, 2014 को इंडिया हैबिटेड सेंटर, नई दिल्ली के स्टेन हाल में पेट्रोलियम राजभाषा शील्ड समारोह का भव्य आयोजन किया गया। इसमें माननीय पेट्रोलियम और प्राकृतिक गैस राज्य मंत्री (स्वतंत्र प्रभार) श्री धर्मेन्द्र प्रधान द्वारा निम्नलिखित पांच पेट्रोलियम उपक्रमों को वर्ष 2013-14 में सर्वश्रेष्ठ राजभाषा कार्यान्वयन के लिए पेट्रोलियम शील्ड और प्रशस्ति पत्र देकर सम्मानित किया गया:

1. ऑयल इंडिया लिमिटेड
2. हिन्दुस्तान पेट्रोलियम कार्पोरेशन लिमिटेड
3. इंडियन ऑयल कार्पोरेशन लिमिटेड
4. भारत पेट्रोलियम कार्पोरेशन लिमिटेड
5. गैस अथारिटी ऑफ इंडिया लिमिटेड

माननीय पेट्रोलियम एवं प्राकृतिक गैस मंत्री से प्रशस्ति पत्र प्राप्त करते हुए श्री उमाशंकर उपाध्याय, मुख्य प्रबंधक (राजभाषा)

माननीय पेट्रोलियम एवं प्राकृतिक गैस मंत्री से पेट्रोलियम शील्ड प्राप्त करते हुए श्री नृपेन्द्र कुमार भराली, निदेशक (मानव संसाधन एवं वाणिज्य विकास)

माननीय पेट्रोलियम और प्राकृतिक गैस राज्य मंत्री के कर कमलों से ऑयल इंडिया लिमिटेड के निदेशक (मानव संसाधन एवं वाणिज्य विकास) श्री नृपेन्द्र कुमार भराली ने राजभाषा शील्ड प्राप्त किया और श्री उमाशंकर उपाध्याय, मुख्य प्रबंधक (राजभाषा) ने प्रशस्ति पत्र ग्रहण किया।

इस अवसर पर अपने अभिभाषण में माननीय पेट्रोलियम और प्राकृतिक गैस मंत्री ने कहा कि भाषा की सार्थकता तभी है जब सभी के द्वारा सहज रूप से इसको अपनाया और इसका व्यवहार किया जाये। पत्रिकाओं का कलेवर केवल भव्य नहीं होना चाहिए बल्कि इनमें विचारोत्तेजक सामग्री और कुछ आकर्षक और उपादेय भी हो। इन्होंने इंडियन ऑयल कार्पोरेशन से एक स्मारिका प्रकाशित करने को कहा जिसमें आज के लेखन पर सामग्री प्रदान की गई हो और इसमें आकर्षक रचनाओं को संकलित किया जाये।

ऑयल इंडिया लिमिटेड (ओआईएल) ने रूस में पेट्रोनेफ्ट तेल ब्लॉक में डिस्कवरी का अधिग्रहण किया

ऑयल इंडिया लिमिटेड (ओआईएल) ने वर्ल्डएक इन्वेस्टमेंट्स लिमिटेड (World), एक साइप्रस आधारित पेट्रोनेट रिसोर्स लिमिटेड (पी टी आर) की पूर्ण स्वामित्व वाली सहायक कंपनी में 50% हिस्सेदारी का अधिग्रहण पूरा कर लिया है जो पश्चिमी साइबेरिया, रूस में Tomsk Oblast क्षेत्र में PETRONEFT संसाधन लिमिटेड (पीटीआर) के लाइसेंस 61 का मालिक है। PETRONEFT Resources Plc डबलिन स्टॉक एक्सचेंज और लंदन स्टॉक एक्सचेंज में सूचीबद्ध है, ऑयल इंडिया लिमिटेड की ओर से कुल प्रतिबद्धता डेवेलपमेंट केपेक्स के लिए

45 मिलियन डालर सहित 85 मिलियन डालर सहित अमेरिका होगी। अधिग्रहण होने की प्रभावी तिथि 01 जनवरी, 2014 है।

यह, ऑयल इंडिया लिमिटेड को रूस में प्रविष्टि और कंपनी की विदेशों में ई एंड पी पोर्टफोलियो में एक महत्वपूर्ण उपलब्धि को दर्शाता है। अभी हाल ही में, जून 2014 में ऑयल इंडिया लिमिटेड ने रूस के Gazprom International BV के साथ भी एक समझौते ज्ञापन पर हस्ताक्षर किए ताकि विश्व में अन्वेषण के अवसरों की खोज करने के साथ ही तरलीकृत प्राकृतिक गैस पर सहयोग कर सके।

भारतीय महिला बॉक्सिंग सुपरस्टार, एम सी मैरीकॉम को ऑयल इंडिया लिमिटेड द्वारा सम्मानित किया गया

ऑयल इंडिया लिमिटेड द्वारा आयोजित 68वें स्वतंत्रता दिवस 2014 के अवसर पर भारतीय महिला बॉक्सिंग के जीवन प्रतीक, एम सी मैरीकॉम को सम्मानित किया गया। कंपनी के कारपोरेट कार्यालय, नोएडा में आयोजित इस समारोह में ऑयल इंडिया लिमिटेड के अध्यक्ष व प्रबंध निदेशक, कार्यकारी निदेशकगण, मुख्य सतर्कता अधिकारी, अधिकारीगण, कर्मचारीगण और उनके परिवार के सदस्यगण मौजूद थे।

इस अवसर पर सभा को संबोधित करते हुए श्री एस. के. श्रीवास्तव, अध्यक्ष एवं प्रबंध निदेशक, ऑयल इंडिया लिमिटेड ने सर्वप्रथम उपस्थित सभी लोगों को स्वतंत्रता दिवस की हार्दिक बधाई दी और कहा कि सभी कर्मिकगण, कंपनी के विकास के लिए और अधिक कार्य करें तथा आने वाले समय में भारत की ऊर्जा जरूरतों को पूरा करने की दिशा में योगदान करें।

श्री एस. के. श्रीवास्तव, अध्यक्ष एवं प्रबंध निदेशक, ऑयल इंडिया लिमिटेड, ने श्रीमती एम. सी. मैरीकॉम को अंतरराष्ट्रीय महिला मुक्केबाजी के क्षेत्र में राष्ट्र की गरिमा को बढ़ाने और देश में युवा महिलाओं के एक रोल मॉडल होने के लिए, उसके प्रयासों की प्रशंसा में, उन्हें पुष्प गुच्छ के साथ 10,00,000/- रुपये का एक चेक प्रदान कर सम्मानित किया।

इस अवसर पर सभा को संबोधित करते हुए श्रीमती एम. सी. मैरीकॉम ने ऑयल इंडिया लिमिटेड द्वारा सम्मानित करने के लिए ऑयल परिवार के

प्रति आभार व्यक्त की। उन्होंने मणिपुर के पूर्वोत्तर राज्य में मुक्केबाजी के क्षेत्र में एक युवा लड़की को आगे बढ़ने के लिए उन्हें किन संघर्षों से गुजरना पड़ा और इस मुकाम पर कैसे पहुंची, के बारे में विस्तार से बात की। साथ ही सभी महिलाओं से आग्रह किया कि अपने संबंधित क्षेत्रों में, अपने सपनों को पूरा करने के लिए कठिन प्रयास करें।

इस अवसर पर श्रीमती एम. सी. मैरीकॉम के साथ उनके पति, श्री ऑनखोलकर कॉम भी उपस्थित थे और ऑयल इंडिया लिमिटेड के लोगों के साथ काफी समय व्यतीत की।

क्षेत्र मुख्यालय, दुलियाजान में हिन्दी माह समापन एवं पुरस्कार अर्पण समारोह, 2014 का आयोजन

वर्ष 2014-15 के लिए ऑयल इंडिया लिमिटेड के क्षेत्र मुख्यालय, दुलियाजान में हिन्दी माह समापन एवं पुरस्कार अर्पण समारोह का आयोजन दिनांक 04-12-2014 को दुलियाजान क्लब ऑडिटोरियम में किया गया। इससे पूर्व सितंबर माह में 01 सितंबर से 30 सितंबर 2014 तक हिन्दी माह का आयोजन किया गया था। इस दौरान अनेक रचनात्मक प्रतियोगिताओं यथा: - हिन्दी निबंध लेखन, हिन्दी वाद-विवाद, हिन्दी पत्र लेखन, टिप्पण एवं अनुवाद प्रतियोगिता, हिन्दी डिक्शन (प्रत्येक को श्रेणी में - हिन्दीतर एवं हिन्दी भाषी हेतु) आयोजित किया गया। इन सभी पुरस्कार विजेता को दिनांक 04-12-2014 को आयोजित समारोह में पुरस्कार प्रदान किया गया।

समारोह के दौरान सभागार में उपस्थित लोगों का स्वागत करते हुए डॉ. आर. झा, वरिष्ठ प्रबंधक (राजभाषा) ने कहा कि हमारी भाषा और साहित्य में विविधता एवं आत्मगौरव की भावना लगभग पांच हजार वर्ष पुराना है जो वेद, पुराण, आरण्यक, महाभारत एवं रामायण से होकर आधुनिक भारतीय साहित्य तक विकसित हुई है। तत्पश्चात उन्होंने

ऑयल इंडिया लिमिटेड द्वारा राजभाषा हिन्दी के प्रगामी प्रयोग के संबंध में किये गये कार्यों से जनसमूह को अवगत कराया। तत्पश्चात सभा को संबोधित करते हुए राजभाषा कार्यान्वयन समिति के अध्यक्ष एवं समूह महाप्रबंधक (प्रशासन एवं जन संपर्क), श्री एन. आर. डेका ने कहा कि देश के सामाजिक-आर्थिक विकास में भाषा एक महत्वपूर्ण औजार के रूप में कार्य करती है। जनता और सरकारी तंत्र के बीच बेहतर समझ एवं तालमेल का विकास जनता द्वारा प्रयुक्त भाषा के माध्यम से ही संभव होता है। राजभाषा हिन्दी की संकल्पना का आधार भी शायद यही है। इसी कारण हमारे देश में हिन्दी को संघ सरकार की राजभाषा बनाया गया है।

हिन्दी हमारे देश की सबसे बड़ी संपर्क भाषा है। यह देश के अधिकांश लोगों द्वारा पारस्परिक व्यवहार में प्रयुक्त की जाती है, जो भारत को कल्याणकारी राज्य की संकल्पना को मूर्त रूप देने में अत्यंत महत्वपूर्ण भूमिका निभा रही है।

अतिथि वक्ता के रूप में पधारे डॉ. ए. एन. सहाय, पूर्व अध्यक्ष, हिन्दी विभाग, डिब्रू कॉलेज, डिब्रूगढ़ विश्वविद्यालय ने कहा कि मानव जीवन में भाषा का अत्यंत महत्व है। वैचारिक आदान-प्रदान व्यापार-व्यवहार का आधार भाषा है। भाषा से ही समाज बनता है और उसकी पहचान होती है। यह पहचान अस्मिता का निर्माण करती है और अस्मितावान समाज और राष्ट्र अन्यो की तुलना में अधिक प्रगति और विकास करते हैं।

मुख्य अतिथि के रूप में वक्तव्य देते हुए श्री वरूणोदय शर्मा, आवासीय मुख्य कार्यपालक, ऑयल इंडिया लिमिटेड ने कहा कि लोकतंत्र में भाषा

की महत्वपूर्ण भूमिका है क्योंकि वह सरकार और जनता के बीच संपर्क का माध्यम है। इसीलिए हमारे संविधान में केन्द्र सरकार के काम-काज के लिए हिन्दी को राजभाषा के रूप में मान्यता दी गई और राज्य सरकारों के लिए प्रांतीय भाषाओं को स्वीकार किया गया। भाषा से शासन और आम आदमी के बीच सहयोग और जवाबदेही का संबंध स्थापित होता है। यदि हम चाहते हैं कि हमारा लोकतंत्र शक्तिशाली और प्रगतिशील बना रहे, तो हमें संघ सरकार के कामकाज में राजभाषा हिन्दी तथा राज्यों के कामकाज में उनकी प्रांतीय भाषा का सम्मान करना होगा।

तत्पश्चात विभिन्न प्रतियोगिता के विजयी अधिकारीगण/कर्मचारियों के बीच पुरस्कार वितरण किया गया। कार्यक्रम के अंत में जन संपर्क विभाग के प्रमुख श्री दिलीप कुमार दास द्वारा धन्यवाद ज्ञापन किया गया। कार्यक्रम का संचालन डॉ. आर. झा., वरिष्ठ प्रबंधक (राजभाषा) ने किया।

ऑयल इंडिया लिमिटेड, राजस्थान, जोधपुर में राजभाषा समारोह आयोजित

ऑयल इंडिया लिमिटेड, राजस्थान परियोजना जोधपुर द्वारा राजभाषा हिन्दी के प्रचार-प्रसार को गतिमान बनाने के उद्देश्य से 01 सितंबर से 15 सितंबर, 2014 तक हिन्दी पखवाड़ा मनाया गया एवं आज इसका समापन राजभाषा समारोह के साथ सम्पन्न हुआ। राजभाषा समारोह में मुख्य अतिथि के रूप में विराजमान थे जोधपुर विश्वविद्यालय के हिन्दी विभाग के प्रोफेसर डॉ. एस. के. मीणा। कार्यक्रम की शुरुआत मंच पर विराजमान गण्य-माण्य व्यक्तियों को पारंपरिक पुष्प-गुच्छ से स्वागत के साथ किया गया। श्री हरेकृष्ण बर्मन, प्रबंधक (राजभाषा) ने मंचासिन सभी गण्य-मान्य व्यक्तियों के साथ-साथ उपस्थित सभी सज्जनों का स्वागत किया।

समारोह की अध्यक्षता राजस्थान परियोजना, जोधपुर के कार्यकारी निदेशक श्री जयंत कुमार बरगोहाई ने की। उन्होंने अपने भाषण में दैनन्दिन कार्य में राजभाषा हिन्दी को ज्यादा से ज्यादा प्रयोग में लाने हेतु सभी अधिकारी एवं कर्मचारियों से अपील की। समारोह के मुख्य अतिथि प्रोफेसर डॉ. एस. के. मीणा ने कहा कि व्यक्ति के विकास में भाषा का महत्वपूर्ण योगदान रहता है। इसलिए भाषा का ज्ञान होना अत्यन्त जरूरी है। उन्होंने भाषा को राजनीति से अलग रखने की बात कही है। इस बात पर जोर दिया कि स्वतंत्र भारत के नागरिक के रूप में राजभाषा हिन्दी का उपयोग करके हमें अपने राष्ट्रीय कर्तव्य का निर्वाह करना चाहिए। डॉ. मीणा ने राजभाषा

नीति के उपर विस्तारपूर्वक जानकारी दी एवं ऑयल इंडिया लिमिटेड, राजस्थान परियोजना, जोधपुर द्वारा राजभाषा हिन्दी के प्रचार-प्रसार के लिए किए गए कार्यों की सराहना की। इसके पश्चात हिन्दी पखवाड़े के दौरान आयोजित अनुवाद, निबंध, श्रुतिलेख, खुला मंच प्रश्नोत्तरी आदि विभिन्न प्रतियोगिताओं के विजयी प्रतियोगियों को पुरस्कृत किया गया। समारोह का संचालन कार्यालय के प्रबंधक (राजभाषा) श्री हरेकृष्ण बर्मन ने किया। श्री नरेंद्र वशिष्ठ, प्रमुख (प्रशासन एवं कर्मचारी संपर्क) के आभार प्रकट के साथ समारोह का सफल समापन हुआ।

पाइपलाइन विभाग में हिन्दी माह समारोह-2014 का आयोजन

भारत सरकार के गृह मंत्रालय अंतर्गत राजभाषा विभाग के दिशा-निदेशानुसार कार्यालयीन काम-काज में हिन्दी के प्रयोग को बढ़ावा देने एवं लोगों को राजभाषा के प्रति आकृष्ट करने के उद्देश्य से 01 सितंबर, 2014 से 30 सितंबर, 2014 तक पाइपलाइन विभाग में विभिन्न कार्यक्रमों के साथ हिन्दी माह समारोह, 2014 का भव्य आयोजन किया गया। समारोह का शुभारंभ 01 सितंबर, 2014 को पाइपलाइन मुख्यालय के लुईतपार क्लब में उद्घाटन एवं राजभाषा संगोष्ठी के आयोजन से हुआ जिसमें राजभाषा विभाग, पूर्वोत्तर क्षेत्र के उप निदेशक (कार्यान्वयन) डॉ. बी. के. सिंह एवं हिन्दी सेंटिनल के संपादक श्री दिनकर कुमार बतौर, मुख्य अतिथि एवं अतिथि वक्ता के रूप में आमंत्रित थे। महाप्रबंधक (पाला सेवाएं) प्रभारी श्री यू. आर. बोरा एवं आमंत्रित अतिथियों ने द्वीप प्रज्ज्वलित कर हिन्दी माह समारोह-2014 के विधिवत उद्घाटन की घोषणा की।

05 सितंबर, 2014 को पाइपलाइन के पंप स्टेशन नं. 8 (सोनापुर) में हिन्दी माह समारोह-2014 के अंतर्गत कविता पाठ एवं प्रश्नोत्तरी (क्वीज) प्रतियोगिता का सफल आयोजन किया गया। स्टेशन प्रभारी मुख्य अभियंता श्री पी. जे. दत्ता एवं पाइपलाइन के वरिष्ठ हिन्दी अधिकारी श्री नारायण शर्मा ने सोनापुर क्लब के सभागार में उपस्थित लोगों के संबोधित करते हुए हिन्दी भाषा की उपयोगिता और राजभाषा के रूप में दैनन्दिन कार्यालयी काम-काज में इसके प्रयोग को बढ़ाने की अपील की। कार्यक्रम का संचालन वरिष्ठ हिन्दी अधिकारी के तत्वावधान में श्री गंगाराम डेका ने किया। बच्चों, गृहिणीयां एवं अधिकारी व कर्मचारियों की उत्साह पूर्वक भागीदारी ने कार्यक्रम की जीवंत बना दिया।

10 सितंबर, 20 सितंबर एवं 22 सितंबर, 2014 को पाइपलाइन मुख्यालय में क्रमशः हिन्दी कविता पाठ, बच्चों के लिए श्रुतलेख, राजभाषा कार्यशाला एवं कर्मिकों के लिए श्रुतलेख तथा प्रश्नोत्तरी (क्वीज) प्रतियोगिता का सफल आयोजन हुआ।

24 सितंबर, 2014 को पंप स्टेशन नं. 3 (जोरहाट) में हिन्दी माह समारोह-2014 के अंतर्गत कविता पाठ एवं प्रश्नोत्तरी (क्वीज) प्रतियोगिता का भी सफल आयोजन भोगदोई क्लब के सभागार में हुआ। प्रमुख एवं स्टेशन प्रभारी श्री डी. के. सैकिया एवं पाइपलाइन के वरिष्ठ हिन्दी अधिकारी श्री नारायण शर्मा ने सभागार में उपस्थित लोगों को संबोधित करते हुए संपर्क भाषा, व्यवसायिक भाषा में हिन्दी के बढ़ते हुए महत्व को रेखांकित करते हुए कहा कि विश्व में सबसे अधिक बोली जाने वाली भाषा के रूप में देवनागरी लिपि

में लिखी जाने वाली हिन्दी दूसरे पायदान पर है। राजभाषा विभाग, गृह मंत्रालय के दिशा-निदेशों का उल्लेख करते हुए श्री शर्मा ने कार्यालयीन काम-काज में हिन्दी के प्रयोग को सुनिश्चित करने का आग्रह किया। प्रश्नोत्तरी प्रतियोगिता में क्वीज मास्टर के रूप में उपमुख्य अभियंता (विद्युत एवं कैथोडिक) श्री निर्मल बोस ने कार्यक्रम का सफल संचालन किया।

30 सितंबर, 2014 को पाइपलाइन मुख्यालय के लुईतपार क्लब सभागार में अपराह्न 1.30 बजे से हिन्दी माह समारोह-2014 का समापन एवं पुरस्कार वितरण कार्यक्रम आयोजित की गई। उक्त अवसर पर पांडू कॉलेज के भूतपूर्व हिन्दी विभागाध्यक्ष एवं हिन्दी के प्रखर विद्वान डॉ. ताराकान्त झा मुख्य अतिथि के तौर पर आमंत्रित थे। महाप्रबंधक (पाला सेवाएं) श्री राहुल चौधुरी ने अपने संबोधन में पाइपलाइन मुख्यालय में राजभाषा हिन्दी के नियम और अधिनियम के अनुपालन की स्थिति पर संतोष व्यक्त करते हुए कहा कि हमें कार्यालयीन काम-काज में हिन्दी के प्रयोग को और बढ़ावा देना चाहिए। मुख्य अतिथि डॉ. ताराकान्त झा को हिन्दी का प्रखर विद्वान बतलाते हुए उन्होंने सभागार में उपस्थित लोगों से कहा कि डॉ. झा जी के विचारों से हम सभी लाभान्वित होंगे। आमंत्रित मुख्य अतिथि डॉ. ताराकान्त झा ने ऐतिहासिक पृष्ठ भूमि में हिन्दी के प्रयोग, प्रचार-प्रसार एवं क्रमिक विकास पर विस्तार से चर्चा करते हुए कहा कि राष्ट्र की एकता अखण्डता में हिन्दी भाषा की महती भूमिका है। क्षेत्रीय भाषाओं के संरक्षण की वकालत करते हुए उन्होंने कहा कि हिन्दी भाषा को हमें बैहिकक-बेझिझक प्रयोग करना चाहिए। आज विश्व की अनेक भाषाएं लुप्त होने की कगार में हैं। अतः भाषा संरक्षण में हमें सचेत और सजग रहना चाहिए।

हिन्दी माह समारोह-2014 के दौरान विभिन्न प्रतियोगिताओं में पुरस्कृत कुल 68 पुरस्कार विजेताओं को प्रशस्ति पत्र और नगद पुरस्कार देकर सम्मानित किया गया।

अंत में प्रमुख प्रशासन (पाला) श्री हिरेण चन्द्र बोरा के धन्यवाद ज्ञापन के साथ कार्यक्रम का समापन हुआ।

कलकत्ता शाखा में हिन्दी पखवाड़ा समापन एवं पुरस्कार वितरण समारोह का आयोजन

ऑयल इंडिया लिमिटेड के कलकत्ता शाखा कार्यालय में दिनांक 01-09-2014 से 15-09-2014 तक हिन्दी पखवाड़ा का आयोजन किया गया। पखवाड़ा के दौरान कार्यालय के अधिकारियों व कर्मचारियों के लिए विशेष रूप से नई प्रकार की प्रतियोगिताएं आयोजित की गईं। आशुभाषण प्रतियोगिता, हिन्दी प्रशासनिक प्रश्नावली अनुवाद प्रतियोगिता, कम्प्यूटर हिन्दी टाइपिंग प्रतियोगिता तथा क्विज प्रतियोगिता में कर्मिकों ने बढ़चढ़ कर भाग लिया। पखवाड़ा का उद्घाटन हिन्दी कार्यशाला के आयोजन के साथ हुआ। दिनांक 01-09-2014 को आयोजित हिन्दी कार्यशाला में 16 अधिकारियों ने भाग लिया। कार्यशाला

में विशेष रूप से डॉ. रमेश मोहन झा, हिन्दी प्राध्यापक, हिन्दी शिक्षण योजना. कलकत्ता शाखा बतौर संकाय उपस्थित हुए। उनके अनुभव का लाभ सभी उपस्थित कर्मिकों ने उठाया। दिनांक 15-09-2014 को भव्य समापन एवं पुरस्कार वितरण समारोह का आयोजन किया गया। खचाखच भरे कर्मचारी रिक्रेशन हॉल में कर्मिकों को सम्बोधित करते हुए कार्यालय के प्रमुख प्रभारी श्री सोमनाथ गुप्ता ने सभी उपस्थित विद्वजनों का स्वागत किया तथा सभी कर्मिकों से अपील की कि वे अपना ज्यादा

से ज्यादा कार्यालयीन कार्य राजभाषा हिन्दी में करें। उन्होंने यह भी कहा कि कलकत्ता शाखा के अधिकांश कार्मिक हिन्दीतर भाषी हैं परंतु उनके द्वारा अपने काम हिन्दी में करने का प्रयास सदैव किया जाता है, उन्होंने यह भी कहा कि कार्यालय के अधिकांश अधिकारी एवं कर्मचारी कार्यालय में प्राप्त होने वाले पत्रों पर हिन्दी में हस्ताक्षर करते हैं तथा उन पर टिप्पणी भी हिन्दी में लिखने का यथासम्भव प्रयास करते हैं। उन्होंने कार्यालय के कर्मिकों को विशेष रूप से बधाई दी कि उन सभी के साझा प्रयास की बदौलत कलकत्ता शाखा कार्यालय को 08-09-2014 को पश्चिम बंगाल के राज्यपाल महामहिम श्री केसरी नाथ त्रिपाठी जी के करकमलों से प्रतिष्ठित पुरस्कार प्राप्त करने का अवसर मिला। कार्यक्रम के दौरान श्री एस अहमद, श्री शुभेन्दु चट्टोपाध्याय, श्री गोपाल चक्रवर्ती, श्री मानवेन्द्र चौधुरी, श्री विल्सन, श्री अलोक दंड, श्री इन्दरजीत सिंह तथा श्री विश्वनाथ चैटर्जी द्वारा कविताएं / गीत / विचार प्रस्तुत किए गए। कार्यक्रम के अंत में सभी पुरस्कार विजेताओं को पुरस्कार वितरित किए गए। श्री एस अहमद, मुख्य प्रबंधक (निरी.) द्वारा धन्यवाद प्रस्ताव प्रस्तुत किया गया।

OIL's Healthcare Project

PROJECT AROGYA

Improving the health of rural India

OIL's CSR project Arogya under the program of reduction of IMR & MMR aims at caring for the newborn, maternal and adolescent health at various stages of life. Since the beginning, the program has been spreading awareness on prenatal and post natal healthcare, sanitation, hygiene and cleanliness leading to reduced maternal and child mortality and better health for women and children across the targeted villages of OIL's operational areas.