

energising lives

JWala DHwani

A toast to
GENTLE
acts of
KINDNESS!

ജ്വാലധനി | DECEMBER 2017

Energising BPCL Kochi Refinery

Team BPCL Kochi Refinery runs for "Safety First Safety Must"

Safety First Safety Must shouts team BPCL Kochi Refinery as their message at the IDBI Spice Coast Marathon flagged off by Sachin Tendulkar on 12 November 2017. Kochrefiners and family members ran through all the historic locations in Kochi with this message.

INSIDE

06. Highlights

Green signal for first truck of Propylene from KR "Petcoke" hits its first century at Kochi Refinery

11. Feature

Energising Society through CSR

14. Training

KR Learning Centre explores new shores

15. People

Service Citations
Transfers

17. Health & Safety

Medical camp at AMAS

19. Centre Point

Vigilance Awareness Week 2017

18. Young Minds

51st Annual Sports Meet of CR School
Resplendent hues on Children's Day at CRS

27. हिन्दी

सोहार्द
मुन्ना

29. മലയാളം

സ്മരണകളിരമ്പുമ്പോൾ...
ഡിസംബറിലെ തൂമ്പികൾ

34. My Corner

Art Gallery
Quiz Bowl

35. Contest

Christmas Recipes

Editor

MV Prabhakaran

Associate Editor

Kavitha Mathew/ HR

Editorial Board

George Thomas/ HR
Vinod T. Mathew/HR
Girija V. R./ HR
Ganesan S./ ESE
Chandrasekharan M./ Retd
Sasidharan R./Retd

Sub Editors

Latha Kamath /HR (Hindi)
Anil Kumar C. S. / HR (Malayalam)

Resource Group

Ankur K. Mishra/ Advisory Service
Anurag Sarma/ IREP
Bijoy K. I./ Maint
Biju T. N./ Projects
Gopalakrishnan C. V./ HSE
Joseph Simon V. M./ Maint
Krishnan T. B./ Maint
Manojkumar T. S./ Finance
Mohan Chandran K. C./ IS
Muralikrishnadas V. G./ E&C
Padmanabhan K./ Projects
Parameswar S./ HR
Rajan C. K./ OM&S
Shaji P. Stephen/ IREP
Sreeraj K. R./ P&U
Subramanian K. P./ P&U
Suresh Babu/ OM&S
Thulasidas N./ P&CS
Varun M./ QC
Vino Varghese/ Manufacturing
Preethi Rajeev/ CR School

Edited & published by

Chief General Manager (HR)

Editorial correspondences

kavithamathew@bharatpetroleum.in

Design & Printed at

St. Francis Press,
St. Benedict's Road, Kochi
Email: stfrancispress@gmail.com

Produced by

Public Relations
BPCL Kochi Refinery

Mailing address

Post Bag No. 2
Ambalamugal 682 302
Ernakulam District
Kerala, India.
Tel: 0484 2722061
Fax: 0484 2720856

The views expressed in JwalaDhwani are not necessarily those of the management Member, Association of Business Communicators of India JwalaDhwani estd. in 1966 as CRL Newsletter for private circulation only All rights reserved.

Reproduction in any form only with the written permission of the editor.

EDITORIAL

A toast to gentle acts of kindness

All year round we extend help, support and goodwill through our thoughtful words and kind actions. Completing tasks on time, working safely, ensuring our roles in the chain of actions that we belong, and volunteering for social services are in fact thoughtful acts of mindful individuals.

As a mindful company and as part of our Corporate Social responsibility, Kochi Refinery has been energizing the society with its community initiatives ever since its inception. We know that the ideology of CSR rests in give and take. As a company we take resources in the form of raw materials and people from society which we are bound to give back to society too. Through the 50 years of its existence both as a single entity and in its avatar as a leading refinery of Bharat Petroleum we continue our mission of reaching out to thousands of people through our CSR initiatives in association with various stake holders, civic bodies and NGOs in the thrust areas of *Education, Health & Hygiene, Water Management, Skill Development and Community Development.*

In this year-end issue of *JwalaDhwani*, we bring you a special feature on *Energising Lives through CSR* and also individual stories of kindness received. As we thus raise a toast to the gentle acts of kindness, we invite you to spare a few moments to remember all those who have made a difference in our lives in a prayer of gratitude.

JwalaDhwani wishes all our readers a very Merry Christmas and a promising New Year!

Warm regards,

Editor

ജ്വാലധ്വനി
ജ്വാലധ്വനി
DEC 2017
Vol. LII/12

Green signal for first truck of Propylene from KR

Following the commissioning of PFCCU, production of high Purity Propylene has started at Kochi Refinery and the first tanker truck was flagged off by Mr. Prasad K Panicker, ED (I/c) Kochi Refinery on 9 November 2017.

Propylene is the final member of a long product-line of petrochemicals from IREP units and with this, all products from IREP units are now market ready. Mr. Babu Joseph, CGM

(Maintenance) KR, Mr. Kurian P. Alapatt, GM (OM&S) KR, Mr. T.V Karunanidhi, DGM (OM&S) KR, Mr. K Subbarayudu, DGM (OM&S) KR, Mr. P.M Somachudan, DGM (Refinery Coordination) I&C Kochi, Mr. S Srinivasan (TM I&C Kochi), Mohan Sumit (CM – Marketing Coordination) I&C Kochi and other senior officers were also present. First load was despatched to M/s Reliance Industries Limited, Nagothane Manufacturing Division, Maharashtra. Other

major customers include M/s Deepak Fertilisers and Petrochemicals Corporation Ltd, Maharashtra, SI Group India Ltd, Maharashtra, Manali Petrochemicals Ltd Chennai, Pidilite Industries Limited, Maharashtra etc.

We are equipped with two loading bays currently and the third bay is nearing completion. Kudos to IREP and OM&S on yet another milestone in IREP commissioning activities!

KR seeks KSEB support for safe ODC movement

Kochi Refinery has deposited an amount of Rs. 4.29 Crores to Kerala State Electricity Board Ltd for removing High Tension/ Low Tension line crossings for safe movement of Over Dimensional Consignments to Project sites.

At a function held at Chief Engineer (Distribution Central)'s Office at Ernakulam on 1 November 2017, Executive Director I/C, BPCL (Kochi Refinery), Mr. Prasad K Panicker handed over the letter intimating the remittance of the amount to Mr. Kumaran P, Director (Distribution & IT), M/s KSEB Ltd.

Mr. Ramachandran P.S, Executive Director (Projects), Mr. Ashok Simon, General Manager (Projects), Mr. Suresh John, General Manager (Projects), Mr. G. S. Sivakumar, Deputy General Manager (Electrical), Mr. Suji Paul, Chief Manager (Projects), and Mr. C.V. Nandan, CE (Distribution Central), Mr. Kesavadas V., CE (IT & Customer

Relations), Mr. Suresh Kumar, Dy. CE (Distribution), Mr. Mohan Kumar, TA to Director and Mr. Christy Abraham, Executive Engineer were also present in the function.

This deposit to KSEB is for works under Maradu, Vyttila, Tripunithura and Chottanikkara Electrical Sections.

"Petcoke" hits its first century at Kochi Refinery

The 100th rake of Petcoke was flagged off from Kochi Refinery on 21 November 2017. Mr. C. K. Soman, CGM (Operations) I/C waved the green signal for the 100th rake to move out of Kochi Refinery.

Mr. P. Murali Madhavan, CGM (IREP Commissioning), Mr. Kurian P. Alappat, GM (OM&S),

Mr. Harikrishnan R IRTS, Station Director, Southern Railways, officials of KR, I&C and also O&M staff of M/s Thyssenkrupp witnessed the centurion rake move out of Kochi Refinery.

Earlier the first rake to Ramco Cements, Ariyalur was flagged off by ED(KR) Mr. Prasad K. Panicker on 6 July 2017.

Including the 100th rake, KR has dispatched a total quantity of 341387.92 MT of petcoke in a total of 5873 wagons. Our customers include Ramco, Chettinad, Malabar, Ultra tech, ACC, Dalmia cements and the farthest location is Ramco, Jayanthipuram which is approximately 1200 kms from Kochi Refinery.

Kochi Refinery goes live on Facebook on "Kerala Piravi" day

Mr. Prasad K. Panicker, Executive Director (Kochi Refinery) has launched the official Facebook Profile of BPCL Kochi Refinery on the very auspicious day of 'Kerala Piravi'.

He expressed that it is wonderful for Kochi Refinery to go live on Facebook on the Foundation Day of the State of Kerala. ED(KR) launched the FB Profile in the presence of Chief General Manager (HR),

Mr. M.V. Prabhakaran, GM (Public Relations & Admin) Mr. George Thomas and the HR team on 1 November 2017.

By mid November KR has reached 700+ followers and we look forward to the whole KR family following us on these social media platforms as well.

We invite you to like and follow us on www.facebook.com/BPCLKochiRefinery for online

updates, campaigns and contests. The official Twitter handle of Kochi Refinery that was launched on 5 June 2017 has built an online community of 400+ by now.

As with all info-channels like Intralink news and *JwalaDhwani* the official social media handles of Kochi Refinery is being managed and monitored by KR Public Relations.

BPCL CVO visits Kochi Refinery

Kochi Refinery extended a warm welcome to Mr. Sunil Jain, IRTS, Chief Vigilance Officer, BPCL on his maiden visit to the Refinery on 26 October 2017. He was welcomed by Mr. Prasad K. Panicker ED(KR) I/C and senior officials of KR.

In a meeting with the Senior officials and MCM, the CVO urged for continued adherence to systems and procedures as per Central Vigilance Commission (CVC) guidelines and called for ensuring

transparency in all business transactions and activities. He also expressed satisfaction in the methods adopted in project implementation. Mr. R Sreekumar, DGM (Production Planning) I/c made a brief presentation on the Refinery and Mr. M. R. Ramadas,

General Manager (Projects) detailed on the various projects being implemented at Kochi Refinery.

Mr. Sunil Jain, later inaugurated the new warehouse at PDPP Project site and also planted a sapling at the Kochi Refinery Eco Park.

Dining facility at IREP CPP inaugurated

Mr. C.K. Soman CGM (O) I/C inaugurated the IREP CPP Dining Facility. Mr. P.S. Ramachandran ED (Projects)

cuts the cake in presence of Mr. P.K.Thampi CGM (Technical), Mr. Prabhakaran M.V CGM (HR), Mr. P. Murali Madhavan

CGM (IREP - Commissioning), General Managers, other senior officials and employees from various departments at the event. Kudos to Project Civil & Electrical group on visualizing and executing this project for the 120 workers at IREP CPP.

Team BPCL bags All India Volleyball title at Meerut

Star-studded Team BPCL with international and national players of Kochi Refinery sealed the All India Volleyball Tournament - Meerut(UP), with a 3-1 win over Harayana HSIDC after an equally powerful 3-1 win over ONGC in the semi-finals.

Ranked #1, Team BPCL dominated the league matches with their 3-1, 3-1 and 3-0 wins over Punjab Police, Hyderabad Spikers and North-East Railways respectively.

Hearty congrats to Team BPCL on displaying this smashing performance in Meerut during 26-29 October 2017 where Jerome Vinith was adjudged Best Player, Ajith Lal C as Best Attacker and Muthusam, Best Setter. Best wishes to Team BPCL to many more power packed performances.

Sitting : Ajithlal C. (8), Jithin N (15), Kiran Philip (6) and Muthusam (16).
Standing : Joseph P.A. (Coach),Vibin M George (2), Rohit P (7), Tom Joseph (10), Jerome Vinith C (12), and Akin GS (1)

Team PDPP complete 5 Million LTA free man hours

Marking the beginning of many more milestones to come in future and to motivate the workforce, a celebration was held on 20 October. Safety talks were conducted at all the PDPP units in presence of senior Management staff of BPCL and EIL. As a token of appreciation, delicious Biryani was served to all the 1800 workers at site.

Mr. P. S. Ramachandran, ED (Projects) inaugurated the distribution of food packets at the amenity building of PDPP.

Pit-less weigh-bridge at KR

Kochi Refinery has erected a new pit less weigh bridge at drum filling plant to facilitate the entry and exit of NRMB/Bitumen emulsion bulk trucks through the drum filling plant gate. Mr. C. K. Soman, CGM(O)/C inaugurated the weigh bridge on 20 November 2017

Energising society through CSR

Gandhiji had said that his mission in life was 'to wipe every tear from every eye.' Think of the poorest person you have ever seen, Gandhiji would say, 'and ask if your next act will be of any use to him.

The Companies Act 2013 has introduced several new provisions which change the face of Indian corporate business. One of such new provisions is Corporate Social Responsibility (CSR) that stems from this vision Gandhiji had for society.

So how big is an act of kindness or how small is a need? Indeed it depends on how big the heart is and how far one's hand can reach. There are many with hearts of gold, and hands that never tire of helping others. As a corporate entity, Kochi Refinery has been energizing the society with its community initiatives ever since its inception.

Through the 50 years of its existence both as a single entity and in its avatar as a leading refinery of Bharat Petroleum in South India, Kochi Refinery continues reaching out to thousands and thousands of people through projects in CSR thrust areas of Bharat Petroleum, which are Education, Health & Hygiene, Water Management, Skill Development and Community Development. Many a times

we have wiped the tears out of a poor mother's eyes or gifted pairs of legs that has helped someone dance and walk confidently into a brave new future. Through the Ambalamugal Medical Aid Society (AMAS), a health care centre operating with individual contributions from employees, we touch the lives of hundreds of poor beneficiaries. Many a bold and beautiful stories that children share are those after a noon-meal given by Kochi Refinery in the Schools that we have constructed for them.

Every time we envisage an expansion Project at the Refinery, we draw up special welfare schemes and development projects on a sustainable model for the community around us in consultation with Local Self Governments, Civic authorities, stakeholder and NGOs.

In this special issue dedicated to gentle acts of kindness, JwalaDhwani takes you closer to the CSR initiatives of Kochi Refinery. We share a little about how we touch a million lives year after year...

Before Kochi Refinery took its proud position in Ambalamugal, the area was a remote and isolated village in the out skirts of Kochi. There were little public utilities as roads, and bridges. Health care facilities were absent. Patients had to walk long distance either to Thripunithura or Puthencruz to see a doctor. Many were relying on local vaidyas for any treatment. Therefore modern allopathic treatment was far away for the local community. The situation was quite the same in Ambalamugal in the early 1960s when Kochi Refinery was in its infancy. The story goes

that the then Refinery Manager Mr. Taylor Martin came to realize this deficiency when he eye-witnessed the tragic death of a villager who was bitten by a snake.

This incident was the turning point for the birth of a non-profit making charitable medical institution promoted by Kochi Refinery. Since 1965, **Ambalamugal Medical Aid Society** has been serving people of Ambalamugal substantially. On an average 130 people are treated in this institution.

One receives free treatment at AMAS. Services of medical practitioners are made available. Free medicines from the pharmacy and free clinical examinations from the well-equipped laboratory are some other services given by AMAS.

The present building was built by Kochi Refinery for the Society in 1995. KR is extending basic facilities for the Society While monthly contributions by KR employees helps the Society to run the center. Recently,

AMAS has been modernized with the building extended and several new facilities added. Automated computerized equipment including blood counter and chemical analyzer have been introduced.

Today AMAS is a unit providing health care solutions and treatment for poor villagers and contract labourers working on various projects of the Refinery. A dream come true of the founder who said, *"AMAS is not only a monument to the little girl who died in her mother's arm on the way from Ambalamugal area to Lissie Hospital, but is a living monument to the people who work and contribute to its continuation"*

Our Social Responsibility

The preface of the CSR policy of BPCL says that as a corporate, BPCL is inspired by the thought of "Energising Lives". This thought transcends to not only the employees of the corporation but also the society at large. We realise and appreciate the endowment of mother Earth on us, and are overwhelmed with the thought of *Giving Back*.

We are a responsible corporate and we believe in Inclusive growth. People for us are above Oil, and this is not limited to only our employees. We embrace society, and seek to ameliorate those sections, who are otherwise neglected and away from the main stream. We look at our Pan India presence as a boon to reach out to those marginalised sections and bring

them to power, to take on the challenges of this country and Community Development. The CSR Vision of Bharat Petroleum is to be a model corporate entity with Social Responsibility committed to energizing lives through sustainable development.

As per the companies Act, every financial year, at least 2% of average net profits of the company made during the three immediately preceding Financial Years is earmarked for undertaking CSR activities. However we don't stop with the statutory 2% contribution – we believe the CSR is complete only with the active participation of the employees.

Into the hearts where dreams are young

As Vince Gowmon said, "You cannot make people learn. You can only provide the right conditions for learning to happen." Kochi Refinery in association with various NGOs have been supporting relevant individual development and learning programmes for government and aided schools to help students appreciate their innate potential to excel in academics.

Kochi Refinery is also supporting several learning initiatives conceived by Government of Kerala in and around the District. For example, **Jyothi / Puthuyugam**, is an Entrance Coaching programme of the District Administration aimed at helping economically and

socially deprived children. We are also sponsoring **Language Labs** in government and aided schools.

Bala Janagraha, a project in association with an NGO has been designed for educating 8th standard students on civic rights and responsibilities. The project aims at transforming every child of today into an active citizen of tomorrow contributing to an improved quality of life. At brainstorming sessions children identify civic issues and actually learn the procedures to resolve it with the help of civic authorities.

Through an NGO, we are helping tribal children in Idukki and Wayanad to read and write through **Ekal** or **One Teacher schools**. Through this project, parents are also empowered through vocational training to find several means of living including organic farming, poultry farming and bee keeping.

First Meal Project, a novel initiative of providing nutritious breakfast for children of government and aided schools in Vadavucode Puthencruz Panchayat has received great acceptance. KR is already supporting **Noon Meal Supplementary projects** for school children. These are apart from construction of school buildings and other infrastructural support for enhancing the learning environment. Through these initiatives, we aim to bring quality education and support the educational sector extensively in Kerala.

Where there is Skill, there is a pay

In line with our Hon'ble Prime Minister's 'Skill India Campaign', BPCL along with other oil companies is promoting a Skill Development Institute (SDI) to provide vocational training to youth and to enhance their employability for the Oil & Gas Industry and other Industries.

The SDI, that was launched in December 2016 has skilled its first batch of future ready youngsters in the trades of Industrial Electrician and Industrial Welding trades. After the six-months course, the 90 students were given certificates approved by National Skill Development Corporation (NSDC) which is highly ranked at job interviews. The certificates were presented to the students at the felicitation ceremony in SDI, on 12 June 2017. The second batch is progressing at SDI and the call for the third batch has already been announced (See Back Cover)

The SDI has been set up in 36,000 sq ft at INKEL Park, Angamaly with two pilot courses in Industrial Electrician and Industrial Welding trades. A full-fledged institute is coming up in 8 acres of Government of Kerala leased land at ITI Campus, Ettumanoor. More trades will be introduced in due course. SDI, Kochi is set up by the Skill Development Society registered under the Travancore -Cochin Literary, Scientific & Charitable Societies Registration Act with contribution from all

oil companies. The courses at the SDI are aligned to the National Skills Qualification Framework (NSQF) of the central government with affiliation to respective sector skill councils. M/s Nettur Technical Training Foundation (NTTF), Bangalore is the training partner who is entrusted with the Comprehensive Technical Consultancy. NTTF has guaranteed placement of 90 % candidates.

Apart from skill training, the SDI Kochi with its state-of-the-art facilities provides practical training, life skills, support, guidance and mentoring to the students to enable them to excel in their respective trades.

Safety & Health care

In association with NGOs dedicated to services for differently-abled children, Kochi Refinery has initiated **Home Based Rehabilitation schemes** covering 11 Panchayats in Ernakulam Dist. We have also supported in enhancing the facilities in General Hospital, Ernakulam for advanced cancer care. In addition, we have been organizing speciality medical camps with follow up facility in tribal regions and in various parts of Kerala.

Over the years Kochi Refinery has constructed over 11 **Anganwadis**, in adjoining Panchayats. Anganwadi or play school is a State initiative for children from lesser privileged families and is managed by

respective Panchayats. Kochi Refinery is also supporting nutrition care with the **Anganwadi Supplementary Nutrition programme** to improve physical and intellectual growth of children and adolescent girls. The scheme is now being implemented in 52 Anganwadis in the Panchayats of Vadavucode & Thiruvaniyoor, which are the closest to the Refinery.

To inculcate safety in young minds about safety, school and college children across Kerala are covered through the **Suraksharatham Project**. We are partnering in this project with the Department of Factories & Boilers, Government of Kerala. This year children in 40 schools and colleges will be covered in the safety awareness campaign which is conducted in a fully equipped training mobile van and includes sessions on electrical safety, chemical safety, road safety and first aid. Kochi Refinery has also provided **ambulances for the Highway Safety Scheme of Kerala Police**, thus partnering with the State in helping accident victims on highways.

Reaching out to the Community

As part of community welfare programmes, Kochi Refinery has implemented several projects and schemes over the years. Maintaining Traffic islands, High Mast Lights at cross-roads and main junctions, restoration of historical monuments, maintenance of parks and

hospitals and various civic amenities, the list is endless. From improving the quality of life of people and to helping them find better opportunities, there are many ways in which Kochi Refinery has been touching a billion lives.

Along with various **Swachh Bharat** initiatives we are also partnering with **Kochi Municipal Corporation "Waste to Energy Project"**. Recently we concluded a 3 month Skill Development programme in Welding, Electrical, Plumbing, Computer for 1000 socially and financially backward youth in Ernakulam Dist. 800 of them have been placed in various industries. We have collaborated with the GOK for the **Total Electrification Project** and the **women empowerment programmes** through Kudumbasree. Similarly we also supported in expanding the milk storage facilities for a **Farmers Milk Cooperative** which has helped them enhance their services to the wider public.

A drop of water for the needy

There's plenty of water in the universe without life, but nowhere is there life without water. Water conservation is very close to BPCL and Kochi Refinery has undertaken several water restoration, rain-water harvesting projects and water management projects as we are committed to saving this elixir of life.

Apart from drinking water projects in and around the neighbourhood, Kochi Refinery has extensively supported in rejuvenating the water-levels in the locality. For instance

the **Thanneerchal Lake** of Tripunithura Municipality which was disused for decades was revived and we have extended full support for this bench-mark project of the Tripunithura Municipality as the water-body lies very close to the Refinery.

Employee volunteering

As an extended arm of the company's CSR initiative, a BPCL KR CSR club was also formed in 2015 where employees have been volunteering in various projects. Recently the Public Relations Section which is anchoring the CSR projects of Kochi Refinery organized a logo designing and tagline competition for employees and their families and the formal unveiling was done on 17 Nov 2017. On this occasion, a talk on Volunteering was made by Dr. Manoj Mathew of Rajagiri.

Every year on 3rd December, Kochi Refinery invites NGOs for differently abled children to participate in the **annual exhibition**. Handmade products by these children are exhibited and employees buy them generously.

Likewise the **Daan Utsav** (the fest for giving) is an opportunity we take to extend help and support to the needy. CSR Club members extend coaching to lesser privileged children, involve in organizing special exhibitions, help at medical camps and are also adopting families for extending support in more ways than one.

A journey that never ends
The Best Corporate Citizen Award that was bestowed on

Together Committed to Energise the Society

Mr. P.S. Ramachandran, ED (Proj) unveiled the CSR logo and felicitated the designer **Ms. Anuja Sajeevan, d/o Sajeevan UT/HR Dept and student of Graphic Designing and AN Vijayan, Asst Manager (Fin)** who coined the tagline **"Together committed to energise the society"**

Kochi Refinery in 2017 by the National Institute of Personnel Management, Kerala Chapter is a testimony to our commitment for the society.

There are many silent acts of kindness by different groups of individuals in the Refinery, each adding to our core value of **caring**. And every tiny gesture adds to the huge wave of compassion and kindness that energises lives in so many different ways. As a company dedicated to safety and safe living, caring and energizing lives, we are mindful of our responsibility as a corporate entity to our immediate neighbourhood and extended services to our community.

We believe that a day gets beautiful when its touched by a gentle act of kindness! We commit to be the change we want to see in others.

KR Learning Centre explores new shores

With its soft lawns, caressing breeze, soothing blue sky and murmuring backwaters, Kochi Refinery Learning Centre will soon be the most sought after spot for Outbound Experiential learning programmes too. KR Training team is thrilled at the unique programme designed for the PDPP Project team recently on an experiment basis at the Training Centre at Kochi.

Until recently these programmes that included a series of activities like making rafts, exercises and games were done at farfetched locations. For the first time, we have used our own location to recreate the same experience, saving extensively on cost and time. The experiential learning programme for 50 KR officers of PDPP team was scheduled as part of the continuous competency enhancement to take up bigger challenges and to improve productivity.

"I'm very happy with the programme, the location,

the ambience and the way it has energised my team," shared, Mr. P S Ramachandran, Executive Director (Projects) after he interacted with the participants at the location. Outbound Training (OBT), a concept developed by David A Kolb, creatively uses nature as a backdrop as they are highly effective in transforming individual behavior patterns and team processes. It uses the invaluable concepts of action and experiential learning – one's experiences serving as a learning tool. Employees are placed in an unfamiliar environment of nature where they have to work together with fellow teammates to

achieve certain goals and accomplishments, often having to overcome obstacles and hurdles.

It also helps participants gain immediate and powerful insights into their own and their team's work styles and behavior which are important factors in the success of Corporate Leadership. Participants can also immediately see the consequences of wrong actions and the tangible difference that can be made by a change in thinking or behavior. Kochi Refinery Learning Centre & HR Estates team took every bit of care to give the participants a truly out-bound experience even at an in-house location!

Understanding disciplinary proceedings and domestic enquiry

Discipline at work-place is very essential for the smooth running of an organization, for increasing productivity and for maintaining Industrial peace. It is important for any activity where people work together towards a common objective.

A workshop on 'Disciplinary Proceedings & Domestic Enquiry – A practical Approach' for select management staff of Kochi Refinery was organized on 17.10.2017 to develop their capabilities as Presenting Officers and learn multi dimensional aspects of disciplinary proceedings and domestic enquiry. The workshop organised by Employee Relations team of HR Department in association

with L&D was inaugurated by Mr. S Somasekhar, Chief General Manager (Advisory Engineering), who also set the context for the workshop Mr. A. Sreekumar former Chief Manager (HR), FACT Ltd and an experienced Enquiry Officer, was the faculty for the workshop.

Mr. Shibu Mani, Chief Manager (ER) summed up the gist of learning's and proposed vote of thanks where he stressed that positive organizational discipline promotes appropriate behaviour, efficiency, peaceful environment, fairness and ensures a safe working environment.

SERVICE CITATION

30 Years

Varghese Paul K.
Maintenance

Devaraj K. S.
Maintenance

Gopalakrishnan S.
P&U

Rajeendran P. K.
Maintenance

Lindon P. V.
Maintenance

Sasikumar M. R.
Maintenance

Nazeemudeen S. K.
Maintenance

Babu K. K.
Maintenance

Somanathan T. M.
Maintenance

25 Years

Sankaranarayanan P.
P&CS

Sivakumar G. S.
P&U

20 Years

Girishkumar T.R.
HR

TRANSFERS

PROCESS ENGINEERING

Syed Imran Ahmed R. | Sr. Manager

PROJECT TECHNICAL

Rajeswari D. | Manager

ELECTRICAL

Nirmal.M. | Assistant Manager

OM & S

Gourav Priyadarshi | Engineer

General Workman-A

Subhash S.

General Workman-B

Subeesh V | Jerin George

MAINTENANCE

Vijayan P N | Manager

George Thomas | Chief Manager

Balagangadharan K | D.G.M

Raman R | Sr. Manager

MANUFACTURING

Sreedharan T | Sr. Manager

General Workman-B (Trainee)

Binoy Jos

QMS

Kumar R | Chief Manager

Biju G | Manager

INSPECTION

Harikrishna S | Manager

FIRE & SAFETY

Antony Xavier K A | Fire Operator IV

CONDOLENCE

Mr. Ashok A./HR on the sad demise of his mother.

TRANSFER FROM SBUs

Amala P. Kuriachan
Executive (Accounts)

SUPERANNUATION

Mr. Pavithran K. who Joined KR in S&OM Department in December 1983 is retiring from Maintenance department.

HONEYMOONERS

- Mr. Rajeesh Gopal/ P&U** and **Renju S Rajan**
- Mr. Jithin Salprakash/ P&U** and **Darsana**
- Mr. Janardhan Kande/ P&U** and **Pranitha**
- Mr. Shyam S/ P&U** and **Anju**

FELICITATIONS

- Mr. Sreeraj K.R./P&U** and **Ramyra** on the birth of a son.
- Mr. Manu G Nair/ P&U** and **Sreeja K** on the birth of a son.
- Mr. Shinoj K.S./Maint** and **Anoopa Shinoj** on the birth of a daughter.
- Mr. Vinod K.K/ Mfg** and **Divya** on the birth of a son.

OBITUARY

We deeply mourn the sad demise of **Mr. A.R. Jose** who passed away on 18 November. He retired from the service of Kochi Refinery in October 1995 from Manufacturing department. He is survived by his sons **Albert Santhosh & Antony Sanjeev/ Maint.**

We deeply mourn the sad demise of **Mr. M.V. Mathew** who passed away on 8 November. He retired from the service of Kochi Refinery in April 1985 from Maintenance department. He is survived by his daughters **Laila, Leela & Son Laji.**

Employees give a thumb's up for "Safety First Safety Must"

Safety training is given in batches to all employees through out the year with

the objective of ensuring all employees complete the training every calendar year. The programme this year includes a visit to the new areas of the

Refinery and a half day session on safety at work and home for non technical employees and full day session for members of various technical teams.

Safety permits

Safe work procedures typically require some form of hazard identification and risk assessment and a listing of safeguards that must be in place for the work to proceed. The safe guards are normally in the form of safe work procedures,

checklists, temporary operating procedures, maintenance procedures, job-specific work orders, permits, and other procedures.

Collectively, these procedures should specify :

- ▶ The work to be performed
- ▶ The equipment on which the work is to be done
- ▶ The hazards associated with the work
- ▶ Steps to drain, purge, or clean the equipment
- ▶ Safeguards to protect against the hazards,
- ▶ Required monitoring of work site conditions and worker performance during the course of the non-routine work.

The permit to work should also specify the :

- ▶ Personal protective equipment (PPE) to be used
- ▶ A way to formally turn equipment control over to the group responsible for the work
- ▶ Inspections or other steps to ensure that the equipment is properly prepared for work
- ▶ Procedures for performing the non-routine work
- ▶ Steps to return the equipment to service, including pre-startup checks, inspections, and tests such as leak checks, shaft alignment, and checking rotation, and
- ▶ A method to formally return the equipment to the control of the production department.

Health checks at KR

▶ Dr. Koshy Eapen, Cardiologist, Samaritan Hospital, Pazhanganad led the Cardiac Clinic for KR employees and family members on 9 November 2017 at Kochi Refinery.

▶ A Team led by Dr. Harish, Head of Endocrinology department, Amritha Institute of Medical sciences (AIMS) examined employees and family members ailing from diabetes. On 15 November, around 50 persons participated. Dr. N K Lissamma , CM(Medical Services), OHC coordinated the Diabetic & Cardiac Clinic.

MEDICAL CAMP

Multi Specialty Medical Camp at AMAS

BPCL Kochi Refinery Free Puthencruz Grama Panchayat, Ambalamugal Medical Camp at Sudheendra Medical Mission Society (AMAS) was inaugurated by Dr. NK Kuttappan, District Medical Officer, Ernakulam after Mr. Prasad K Panicker ED(KR) officially welcomed the organising teams and the beneficiaries. The speciality camp was organised in association with the Indian Medical Association, Kerala Government Medical Officers Association, Ernakulam General Hospital, Vadavucode

Registration was open from 9am to 1.00pm on 12 Nov 2017. Free check-up and medicines were provided at the camp. Patients referred for further treatment are being taken care of by BPCL Kochi Refinery.

Around 400 people registered at the camp and 45 cases have been identified for follow up treatment.

ED(KR) Mr. Prasad K Panicker officially welcomes the organising teams and the beneficiaries to the BPCL KR Free Mega Medical Camp at AMAS

Core team assessing the progress of the BPCL Kochi Refinery free mega medical camp and planning for the next.

Dr. N. K. Kuttappan, District Medical Officer, Ernakulam inaugurating the Free Medical Camp at AMAS, the medical aid society established and supported by BPCL KR

After preliminary checks and individual assessments patients receive medicines at the free counter. Separate desk was arranged for follow up treatment as well.

My Vision: Corruption free India

The Vigilance Awareness Week 2017 was observed in BPCL-Kochi Refinery, from 30 October to 04 November 2017 on the theme “My Vision- Corruption free India”. We began the observance with the pledge that was taken across the Refinery. Contests and awareness programmes for employees, students, contract staff, vendors and other organisations marked the observance this year.

Inauguration

Ms. Eesha Priya, IAS, Assistant Collector, Ernakulam inaugurates the Vigilance Awareness Week at KR at a function presided by Mr. P.S Ramachandran, Executive Director (Projects). Mr. K. Narayanan, DGM (Vigilance) welcomed the gathering and Mr. R. Vidyasagar proposed vote of thanks.

BPCL-Vendors' Interactive meeting

Around 40 vendors participated in the Vendor meet organised at KR City Office on 1 November 2017. Mr. Prasad K Panicker, ED (KR) I/C presided over the meet. Mr. PS Ramachandran, ED (Projects) made a detailed presentation on various initiatives by KR and the focus we have in ensuring transparency in various Refinery Expansion Projects. Mr. Sunil Agarwal, Head (BPEC) and Radhakrishnan DGM (BPEC) made a presentation

to Contractors /Vendors on how to submit bills after GST implementation. Mr. M R Ramadas, GM (Projects) welcomed the gathering.

Vendor queries and suggestions were noted for consideration and future action. Mr. K. Narayanan DGM (Vigilance) administered oath and addressed the participants. Mr. Kesavan Potty, Senior Manager (Projects) proposed the vote of thanks.

VAW-2017

Pledge

Mr. S Somasekhar, GM (Advisory Engineering) administered the vigilance pledge at City Office, Kundannur. Respective Department heads took the pledge in both Hindi and English across the Refinery.

Sensitization programmes

Major R Suresh Kumar, Manager (P&CS) facilitated the vigilance sensitization program for CISF, BPCL-KR unit. At Petronet CCK Limited, the Pledge was administered by Mr. P.K. Sivanandan, Chief Operating Officer (PCCKL). Mr. K. Narayanan DGM (Vigilance) facilitated the vigilance sensitization program at Petronet CCK, HMT, Hindustan Organic Chemicals and Export Inspection Agency .

Engagements for employees

Quiz, Crossword and Jumble Word contests were organised for employees. Mr. PE Thomas Senior Manager (Civil Works) was the Quiz Master and also coordinated the other contests.

Walk against corruption

In association with Vigilance Study Circle -Kerala, KR organised a Walkathon at Marine Drive, Enakulam on 29 October. The 2-KMs Walk against Corruption was flagged off by Mr. Karappusamy, IPS ,DCP (L&O) and Traffic Enakulam City). Over 200 people joined the walkathon from High Court junction to the Gandhi statue near Rajendra Maidan.

Inter School & College competitions

Inter School & College Quiz Competition was conducted on the topic of "My Vision –Corruption free India". Mr. CS Ninan, General Manager (AS) inaugurated

the contests for students on 31 October 2017 at Cochin Refineries School. Mr. K. Narayanan, DGM (Vigilance), Ms. Mala B Menon, Principal, CR School and Mr. R.

Vidyasagar, CM (Vigilance) also spoke on the occasion. Principal administered the oath in Hindi and Vice Principal at the event.

Close to 150 students participated in the Poster Competition conducted for students of the NGO Nanam at two centres on 14th October, 2017.

Mime and Street play by Integrity Club

Integrity Club of Cochin Refineries School presented their message through a Mime and Street Play at IREP Site. Mr. Suresh John GM (PDPP) was the Chief Guest of the function presided over by Mr. K. Narayanan, DGM(Vigilance). Mr. Jomy Sebastian DGM (Projects) welcomed the gathering and Mr. K Raghunathan, Project Officer proposed the vote of thanks. The Club also performed a similar act for the public at Nucleus Mall, Maradu.

Valedictory function

Stressing on the need for public participation in preventing corruption, Mr. Saju K Surendran, IES, Deputy Development Commissioner, CSEZ, shared that "Combating corruption is not just a matter of making laws or creating an institution, but deeply rooted to values and morale of an individual.". He distributed the prizes to winners of various contests at the ceremony presided over by Mr. P. Murali Madhavan, Chief General Manager (IREP Commissioning) on 3 November. Mr. K. Narayanan welcomed the gathering and Mr. R Vidyasagar, proposed the vote of thanks.

View complete album of Vigilance Awareness Week 2017 on www.facebook.com/BPCLKochiRefinery

CKS bids farewell to the refinery he knows like the lines on his palm

Mr. C.K. Soman, Chief General Manager (Operations) I/c and an internationally acclaimed FCCU expert, is bidding goodbye to Kochi Refinery after three and a half decades of eventful service witnessing the company grow five fold in size and multi fold in business volume. CKS, as he is fondly called, has seen the transformation of the Refinery up close and from the inside, as he may be the only person to have entered every single column in the refinery.

"I used to wake up in the middle of the night in profuse pools of sweat as if I were stuck in the middle of the column. But it is

technology partners UOP LLC. Shining warmly on his table is the Excellence Award he received for the confidence and excellent service as Turnaround Manager for the first major Turnaround of Oman Refineries and Petrochemicals Company, Sohar Refinery in 2010. He was then DGM (KR). Against various odds and disbeliefs of the Refinery Consultants, the Special Technical Services team that he led could actually complete the project much ahead of schedule.

"Post merger with BPCL, KR has grown in size, stature and technology adoption. The Refinery Synergy Forum of

expertise willingly to fit in to the over-all success of any project. However small it may be, every contribution is relevant for the Refinery, as it is like a living organism and looks for it from each one of us. That is why we deliver as one of the best refineries with our benchmarks in Safety and Reliability," he shared.

CKS believes that the columns and pipe-lines speak to him. "If I can't make it to a unit, the unit would make a reason for me to be there. That is the bond I share with every part of the Refinery," he explained about Kochi Refinery, which he says is a unique member of his family,

his seat of learning and fortune. CKS was born as the second son into an agrarian family of 3 boys and a girl. As children they walked 5kms up and down each day to Mar Stephens High School, the only school near their home in Muzhavannur, Kolencherry. He furthered his

studies at St Peter's College, Kolencherry and Engineering at Mar Athanasius College of Engineering, Kothamangalam. He worked for a short while at National Diary Development Board in Anand, Gujarat and Vikram Sarabhai Space Centre (VSSC), Thiruvananthapuram. He is fortunate to have worked with visionaries like Dr. Verghese Kurien and Dr. APJ Abdul Kalam and now to end his energizing career at BPCL Kochi Refinery as head of Operations of a 15.5 MMTPA flagship refinery of Maharatna Bharat Petroleum.

Mr.Soman's wife, Preetha is in an

those nightmares that made me an FCCU expert," says CKS who joined Kochi Refinery with the first big batch of engineers who were recruited for the first FCCU project in erstwhile CRL. His over a decade of concentration in Safety and Inspection made him an expert par excellence as he knew the company, like the lines on his palm and the technologies, as if his favourite rhymes.

CKS was on the Ministry's team for the inspection of the new FCCU commissioned at CPCL after he had accomplished the same at CRL along with

BPCL Group of Refineries has given ample opportunities for knowledge sharing and learning from best practices and every meet has been a very energising opportunity for me. I cherish the commitment of my team, support of colleagues, trust we have with statutory bodies and the confidence my friends and team mates had in me."

CKS did his M Tech and MBA from Cochin University of Science and Technology, and has been closely associated with various other professional bodies. "Over the years, I realised that we have to offer ourselves and our

Dr. John K John says goodbye

Dr. John K John, Deputy General Manager (Medical Services) is bidding farewell after a service of 27 years. He was the only 24 x 7 doctor on call of erstwhile CRL for a long time till the Medical team was expanded. Today he retires as the head of a team of 4 doctors, 3 nurses and a bigger team of para-medical assistants for one of the biggest Refineries in India. He has seen the medical centre grow in size and facilities including the Ambalamugal Medical Aid Society (AMAS), which is today a very important facility for the people living around the Refinery.

Before Dr. John joined us in February 1990, he was running a 20 bed hospital in his hometown Idukki after completing his MBBS from Kottayam Medical College. He was trained by BPCL on the nuances of Refinery emergencies and he shares

"I can proudly say that I was trained at BPCL Mumbai Refinery and I am retiring from BPCL Kochi Refinery. It is a rare opportunity for a Doctor like me."

From KR, he received his Associate Fellow of Industrial health Certification which is mandatory for medical service at large industries. Doctors serving in Refineries are also trained to climb the stacks and columns

to face emergencies. Sharing a unique experience he says, "I remember a person who had fainted on the top of a column and I climbed up for the immediate first aid. And there was an instance when an employee was attacked by bees in the plant area. The poor man was wrapped completely by bees and he also had four bees inside his ear that I pulled out one by one. I can still hear his screams of pain." There are many misses, near misses and also unfortunate incidents that rush to him as learning experiences from over two and half decades.

I'm grateful to my seniors who helped me grow and contribute extensively to Kochi Refinery and to my country as a member of the Oil Territorial Army. I feel proud and privileged to retire as Lieutenant Colonel. The most fulfilling experience was

serving at AMAS which the poor villagers depend on for their wellness. With extensive facilities for investigations and treatment and round the clock doctors, the AMAS today is an almost 24 x 7 medical care unit for the neighbourhood and contract labour staff who come in for Refinery Projects from different parts of the country.

Dr. John has been part and parcel of the innumerable Medical Camps organised by the Refinery that he says were occasions where employees volunteered extensively. Today we have different programmes to reach out to the public, but in those days, Medical Camps by the Refinery was much awaited and a benchmarked event of Kochi Refinery for the needy public.

"My family and I are very thankful to KR for the blessings in our life," Dr. John says with gratitude. His wife Soosamma Manuel has been his strength all the while and their only son Jeeth K John is pursuing his Medical Studies in Ukraine.

JwalaDhwani wishes Dr. John many more years of active service, as we all know a doctor never retires!

Address:

Jeeth,
Csez P.O
Thuthiyoor,
Kakkanad, Kochi - 37
Tel: 9447124252
E-mail: drjohnkjohn@gmail.com

▶ equally demanding position as Executive Engineer with Kerala Water Authority in the Water Supply Division in Ernakulam. They have settled in Ernakulam and are blessed with two children, Chaithra and Arjun. Chaithra, completed her Civil Engineering from her father's college. With her masters in Structural Engineering from NIT, Surat she was working with L&T, Chennai until her marriage with

Akhil, an Engineer with Intel in the US. She is now pursuing her MS in the US. Arjun, is pursuing his Bachelors in Engineering (Mechanical), SRM University.

The future is wide open for CKS who wishes to pursue his area of expertise, Refining Technology.

JwalaDhwani wishes Mr. CK Soman and his family all the very best of health, happiness and

success in their lives ahead.

Address:

SMRA 35, St. Martin Road,
Palarivattom, Ernakulam 682 025
Mob: 94950 01014

Interviews by:
Kavitha Mathew/HR

Suresh Babu bids adieu

Mr. Suresh Babu who joined erstwhile Cochin Refinery in March, 1983, in the Oil Accounts Section is bidding farewell to us. As a Finance person he has served in almost all sections of Finance & Accounts and considers himself very fortunate to have been part of Team IREP. He is happy he could associate with the entire gamut of vendor documentation and payments for two flagship projects of Kochi Refinery namely CEMP-II and IREP.

An ardent fan of volleyball, who

has represented BPCL three times in the PSPB matches, he never misses a chance to play Volley Ball, be it PSPB, CROA meet or inter departmental matches. A fitness freak that he is, he plays badminton on a daily basis to stay fit.

He lights up when reminded of Cochin Refinery School and shares that he is indebted to the CRS staff for moulding his children into fully blooming trees capable of spreading the fragrance of the morals and values that their school has

inculcated in them. His wife, Shylaja has helped CRS children with her tutorial sessions. The only criterion for selection to her learning sessions was that the student has to be of CRS! That was her passion for Maths and for CRS and it still continues.

Their Son Ashwin is a doctor and is preparing for his higher studies. Their daughter Anaswara is an IT Professional with Equinox, Singapore. She is married to Krishnakumar who is working in INTEL and they have settled in Singapore.

Mr. Suresh Babu has settled in Tripunithura and is happy to welcome KochRefiners at all times to his home. We wish Mr. Suresh Babu and his family good health and fortune in the days ahead.

Address :

Palace Gardens ,Karingachira,
Irimpanam P.O. Tripunithura - 682309
Mob : 9447608249

P.G. Varghese, bids farwell

Black Pearl"of IREP Warriors, Mr.P.G. Varghese is hanging his boots this month. An ardent footballer who breathes football, he never misses a chance to play football! Not in our wildest dream can we imagine that he was instrumental in the old salts IREP Warriors winning against the young management trainees. In spite of an injury on his head, he ensured that the team won and only then did he go to the

casualty of the nearby hospital.

Mr. P. G. Varghese, who is leaving as Chief Manager (Projects) was working with Bongaigaon Refinery & Petrochemicals Ltd, Assam from 1984 before joining us on 1 January 1991. He is thankful to all the colleagues of KR for providing him wonderful experience at work. Things are changing a great deal says this "local guy" as he calls himself. He will be seen in and around Kochi especially at the international stadium during the ISL season.

Always smiling, Mr. Varghese had a unique way of presenting his problems in the most humorous manner one can imagine. His daughter's marriage was fixed immediately after demonetization. On asking him about the preparations of marriage he expressed,

"Morning we family members assemble at the portico and decide as to which bank queue each family member should stand. We disperse and meet in the evening to calculate that day's collection". That's PG Varghese, always bringing a smile to everyone associated with him. Both his children are Engineers who are well settled.

Wishing Mr. Varghese and his family a healthy and eventful second innings and plenty of love and laughter.

Address:

Purakkat House, Azad Road
Opp. Radha Stores, Kaloor P.O.
Kochi - 682 017,
Mob: 9446439346

Interviews by:
Biju. T.N./Projects

Farewell to Kesavan Potti

Mr. Kesavan Potti, fondly called Potti Sir, is retiring as Sr. Manager (Project Procurement), after 32 years of dedicated service. He joined erstwhile CRL on 12 December 1985 in Projects Office Delhi after short stints at General Shipping and Forwarding Services and Indian Telephone Industries Ltd.

"KR has helped me to be what I am now-from a graduate to a successful Materials manager. With a good position in the society and with the ample facilities provided, I was able to settle as desired. Freedom of thought and continuous training sessions helped me to improve my managing powers, technical

and commercial knowhow thus enabling me to handle various roles. I was also able to ensure good education for my children."

He has fond memories of the Materials Procurement dept and a deep sense of pride in having associated with challenging projects like SPM, CEM P-1st & IInd, and IREP.

A colleague of 15 years, Mrs. Sobha Prabhu, shares that, "Potti Sir has a good knowledge of his work and excellent linguistic skills. I have never seen him getting angry with others, which is another good trait in his character".

Mr. Kesavan Potti is settled at Puthiyakavu, Tripunithura. His wife Sreedevi S V is employed with SBI as Chief Associate. They are blessed with 3 daughters.

The eldest, Amritha, is a doctor and married to Mr. Arjun Krishna Bhat, a Manager with Deloitte, US. They are blessed with a daughter. The second Aparna is pursuing her M Tech and is engaged to Mr. Apramey- a chartered accountant working with an NBFC in Mumbai. And the youngest Gayathri is in the 12th standard at Chinmaya Vidyalaya.

Mr.Potti would like to stay engaged for some more time. Jwaladhvani wishes him a happy and healthy retired life.

Address :

1/127, "PRARTHANA"
Green Valley Gardens
MLA Road, Puthiyakavu-682307
Mob: 9497188971
Email: pottikesavan57@gmail.com

Padmanabhan .K
Projects

Saji George awaits new adventures

Thirty three years of dedicated service done, Mr. Saji George feels it time for more new adventures. The opportunity at Kochi Refinery was a big leap in his career with bigger and better challenges.

He joined Kochi Refinery at the age of 27 in March, 1984 after a short stint at Punalur Paper Mills. He happily shares that his career in Kochi Refinery has been worthwhile and rewarding in every sense. A milestone he cherishes is that he had given the 1st Start command from DCS to GT. This modernization was possible because of the massive expansion our company underwent.

"When I joined in the Refinery Boiler House, there were only 12 employees and today it has crossed 200. Fond memories with my colleagues of all age

groups will remain ever alive. The generation gap and cultural mix post merger and our company's growth into a Maharatna are all new experiences," he shares with unfading excitement in his eyes.

He is grateful to his colleagues for all round support that has helped him in his professional growth and personal acceptance. He also shared that Jwaladhvani has played an important role in developing his cultural talents. Mr. Saji George who hails from Adoor, feels retirement is a celebration of old memories and the start of a new beginning

and is curious about what the future holds in store for him. His lifelong companion, Shylu has been a very responsible homemaker. They are blessed with two sons, Nithin and Naveen. Nithin has completed his Marine Engineering and is working in Dubai. His wife is also working in Dubai. Naveen has completed his PG Diploma in Management.

Jwaladhvani wishes our former active member Mr. Saji George and his family a wonderful times ahead.

Address:

Nest, Palace Gardens,
Karingachira, Irumbanan P.O,
Tel: 9847775845/0484 2775845
Email: sajigerbpcl@gmail.com

Sreeraj.K.R./P&U

Jubilant Periyar house with House Captains- Amrita Das and Ashwin Sundar, House Wardens Ms.Kumari Maya.R and Ms.Asha Renjith, Principal Ms.Mala.B.Menon, Physical Education Teachers- Mr.Stanley Arun and Mr.Akhil.

51st Annual Sports Meet of CR School

Cochin Refineries school celebrated its 51st Annual sports meet 2017 on 3rd and 4th of October. The Chief guest of the day was Col.H.Padmanabhan, Commanding Officer 7 (K) Bn NCC. The Principal Mrs. Mala.B.Menon welcomed the gathering. Col.H.Padmanabhan hoisted the school Sports Flag and declared the meet open. In his inaugural address, he urged the students to accept and appreciate their opponents in the true spirit of

sportsmanship. This was followed by the cavalcade of the 4 houses, march past by -Ganga, Kaveri, Periyar and Yamuna, led by their House Captains. The sports torch was lit by the Principal. Mrs.Mala.B.Menon and the torch was carried by the stalwarts of the various sports events and finally the cauldron was ignited by the School Sports captains Sreelakshmi Krishna Kumar and Sourav.S, to mark the opening of the Sports meet. The Vice Principal .Mr.S.Devideyal

proposed the vote of thanks. Excitement and frenzied mood was palpable in the air as the students vied with one another to lift the coveted trophy for their respective houses. The Periyar House lifted the Overall championship trophy.

Congrats to winners of ANOKHA

CRS participated in the inter school competition " ANOKHA" conducted by Chinmaya Vidyalaya, Tripunithura on 27th September, 2017. The following are the prize winners of the various items.

Western Duet- 3rd Prize

Paul B Urumpackal (Xth)
Johan Dax (9th)
Nandana P Nair (9th)
Krishnaprabha J. (9th)

Scitoon (Cartoon) - 1st Prize

Abhinav S. (8th)

Environmental Quiz - 2nd Prize

Mikhael Sunil (8th)
Nihar Niranjan (8th)

Story Writing and

Presentation - 2nd Prize

Reshma J Nair (XIth)

Spell.com - 3rd Prize

Aravind Chandran (7Ith)
Krishna M Singh (6th)

Pencil Sketch - 2nd Prize

Aiswarya Pradeep (Xth)

Resplendent hues on Children's Day at CRS

November 14 radiated a spectrum of colours in the CRS Campus as the tiny tots from UKG and the students of the Primary section dressed colourfully to celebrate the Children's day. The teachers conducted a

special assembly for the students. Children's Day messages were delivered by the HOD of the Primary Section- Mrs.Nalini.N and the Vice Principal Mr.S.Devideyal.

Kavya Prakash of UKG welcomed the gathering. Rahul Gopakumar of class V A attired in the costume of Chacha Nehru urged the children to rise up to the

occasion to make our nation free of child labour. The resplendent hues of nature were brought alive through the scintillating dance performances by the students of UKG., woven around the theme 'Colours of Nature" . The winners of the Primary cultural fest were honoured by the Primary HOD. Mrs .Nalini .N. Sweets were distributed to all the students.

Refinian Cup -2017

The 31st Refinian Cup- All Kerala Interschool Cricket tournament for CBSE Schools , was inaugurated on 6 October at Cochin Refineries School, by the Former Ranji Trophy Player and Chairman of Cricket Selection Board(Ekm Dist) Mr. C.M. Deepak.

Mr. Devideyal S. Vice Principal delivered the Welcome Speech. The toss was won by Chinmaya Vidyalaya, Tripunithura. Mr. Stanley Arun

,Director, Physical Education Department proposed the vote of thanks. 17 teams from various schools participated in the tournament.

Choice School lifted the Refinian Cup and Bavans ,Elamakkara school won the Runner up trophy at the tournament that closed on 17 October.

CRS emerge runners up of Don Bosco Inter school competition

Ten students of CRS participated in the interschool Literary competitions conducted by Don Bosco School, Vaduthala

on 27 September, 2017 . CRS won the First Runner Up position. The following are the prize winners of the various items.

English Essay writing - 1st Prize

Vaishnavi Rajeev (IX)

Malayalam Essay Writing - 1st Prize

Diya Manoj (IX)

Malayalam Story Telling - 1st Prize

Nandana Rajesh (III)

English Story Telling - 2nd Prize

Nandakrishnan.V (IV)

English Recitation - 3rd Prize

Sameera Elizabeth Paul (VI)

Malayalam Recitation 4th Prize

Anusree M R (VI)

Malayalam Story Writing - 3rd Prize

Malavika J Nair (X)

हम एक है

आमिर घर से निकल ही रहा था । उसके अब्बू ने आवाज़ लगा के पूछा "बेटा कहाँ जा रहे हो ?" आमिर ने खिलखिलाते हुए बताया कि "वो छोटू के साथ खेलने के लिए जा रहा है ।" अब्बू ने पूछा कि क्या ये छोटू उस बुद्ध गली में रहने वाला है क्या ? आमिर ने हाँ में जवाब दिया और दौड़ते हुए अब्बू की आँखों से गायब हो गया ।

यह गाँव जिसका नाम वैसे तो रामगढ़ था, पर यहाँ सब धर्म के लोग रहते थे । यह शहर से चालिस किलोमीटर दूरी पर स्थित था । गाँव का माहौल पूर्व में तो सही था लेकिन समय के साथ धर्म निरपेक्षता के कुछ किस्से बाहर आ रहे थे, जिससे लोगों के बीच अपने धर्म को ऊपर रखने की चाह बड़ रही थी । ऐसे उलझन भरे माहौल में एक छोटा सा परिवार भी रहता था । जिसमें आमिर और उनके अब्बू और अम्मी रहती थी । इसी गाँव में एक बुद्ध गली भी थी जिसमें छोटू, जिसकी उम्र आमिर के साथ की थी, भी रहता था । वह अपने हँसमुख व्यवहार से काफी लोकप्रिय था ।

आमिर के अब्बू साहिद, आमिर से बहुत प्यार करते थे । अब्बू चाहते थे कि उनका बेटा एक अच्छे वातावरण में बड़ा हो और उसके मन में कोई संकीर्णता न हो । वह हर धर्म की इज्जत करें और सब से मिलकर रहे ।

माहौल कुछ बेहतर हो ही रहा था कि आमिर के अब्बू को खबर मिली की एक मोहल्ले में झगड़ा हो गया है और उसमें मुसलमान परिवार, हिन्दु परिवार और बुद्ध परिवार के लोग शामिल थे । उसके बाद उनके मेहल्ले में दूसरे धर्म के लोगों के खिलाफ बातें चलना फिर से शुरू हो गया । इसे देख और सुनकर उन्हें बड़ी पीड़ा होती थी ।

अगले दिन जब आमिर खेलकर वापस आया तो उसने अब्बू से पूछा कि ये सब झगड़े क्यों हो रहे हैं । आमिर के अब्बू

जो आमिर का दिल पाक-साफ रखना चाहते थे, चिंता में पड़ गये कि आमिर को ये सारी बातें कैसे समझाया जाएं और उसे एक अच्छा आदमी बनने की राह में कैसे बढ़ाया जाए । उस समय तो उन्होंने आमिर की जवाब को ऐसे ही टाल दिया पर उन्होंने आमिर की जवाबों का और उसकी सोच को परिपक्व करने के लिए उदाहरणों का सहारा लेना सही समझा ।

आमिर के चाचा का परिवार तो नहीं चाहता था कि आमिर और धर्म के लोगों के साथ खेलें, उनके साथ मिलें, लेकिन आमिर के अब्बू उन सबके खिलाफ जाके आमिर को किसी के साथ मिलने से नहीं रोकते थे । जिससे आमिर में सबके लिए प्यार और मेल की भावना आरंभ हो गया था ।

आमिर और छोटू साथ में खूब खेलते थे । कई लोग उन्हें देख के साहिद को बोलते भी थे कि इसको अपने मोहल्ले के बच्चों के साथ खेलना चाहिए, पर साहिद ये सब तो छोड़कर एक अच्छा माहौल बनाने और आमिर को स्नेहपूर्वक और मित्रता पूर्वक पेश आने की दौड़ में लगे हुए थे । वह आमिर को और परिवार के लोगों के साथ में मिलजुलकर रहने को बोलते थे । धीरे धीरे आमिर और छोटू की दोस्ती और प्रेम की खबर पूरे गाँव में फैली । कुछ लोग इससे प्रोत्साहित हुए तो कुछ हताश ।

आमिर भी अब समझने लगा था और वह अपने दोस्तों को भी सबसे मिलकर खेलने को कहने लगा था । इसे देख उसके अब्बू बहुत खुश हुए और उन्हें अपनी परवरिश पर गर्व हुआ ।

कुछ दिनों बाद, बुद्ध गली के पास सलमान जो आमिर के घर के पास रहता था और उसका साहिल नाम के बच्चे से झगड़ा हो गया था । सलमान से दौड़ते हुए, साहिल गलती से गिर गया, जिसको देख साहिल के पिताजी ने

सलमान को थप्पड़ मार दिया था । इसे देख वहाँ भीड़ जमा हो गई और एक नादान की बात को धार्मिक अशांति में बदलने में देर नहीं लगी । वहाँ पर गाँव के सरपंच आये और आमिर के अब्बू भी आये हुए थे । जिन्होंने सभी गुटों को समझाने, एक दूसरे को माफ करने और प्रेम से रहने की बात कही । पर इतनी भीड़ में कोई सुन नहीं रहा था । सभी

भीड़ की नज़र दूर एक नलके पर गिरी जहाँ आमिर हँसते हँसते छोटू को नलके से पानी पिला रहा था । यह देख एक दम भीड़ में शांती सी आ गई । तब उन्हें समझ आया कि जब बच्चे इतने मेल-मिलाप से, बिना किसी भेदभाव के रह सकते हैं तो बड़े लोग जो इतना परिपक्व हैं वह ये सब क्यों नहीं करते । बच्चों को प्यार देकर साहिल और सलमान के परिवार ने एक दूसरे को गले लगाया और सरपंच ने आमिर -छोटू की दोस्ती की मिसाल देते हुए प्रेम से रहने का अनुग्रह दिया । ये सब देख, आमिर के अब्बू का सिर गर्व से फूल गया और उन्होंने दौड़कर आमिर और छोटू को गले से लगा लिया ।

परवेश कडियान
विनिर्माण

वर्षा

हे बारिश!

भू-पर का तुम्हारा मोह-प्यार
दिखाती बरस-बरस कर, हर बरस ।
बुझाती भू-का मोह-दाह
थम-थमाती साथ-साथ बादलों की आँचल
से ।

कविगण भी समझते तुम्हारा विरह-दाह
रहते नहीं कोई कवि बिना तुम्हें रचें ।
आगमन बिना तुम्हारा हम कोई न बचें
बच्चों से बूढ़ों तक टटोलती मन भर ।

नाचते बच्चे तुम्हारे स्वर सुनकर
राह देखते तुम्हारी किसान भी ।
खुशी मनाते तुम्हारे समय पर आने
कभी क्रोधानल तुम्हारा भी हमें मालुम
तभी सूख जाते किसान, पेड़-पौधे भी ।

हमें मालुम, तुम्हें है हम सब एक समान,
मन्दिर या मोहल्ला,
मस्जिद या मद्रसा,
नहलाती हमें एक समान ।

रंक से राजा तक
पीते तुम्हारा एक ही जल ।
तुम्हारे प्यार की वर्षा से हम थके नहीं,
करते-करते वर्णन, हम थके नहीं ।
करते रहें हम वन्दना, करते रहें
हम वन्दना ।

एस युवराज
एच आर

पेट्रोलियम शब्दावली

Latest allowable date - अंतिम
उचित तिथि
Latest development - अद्यतन /
नवीनतम प्रगति
Laundry allowance - धुलाई भत्ता
Law - विधि, कानून
Lay before - समझ रखना
Lay off - कामबंदी
Lay out - अभिविन्यास
Lead - सीसा, अग्रता
Leak - रिसना
Leakage - श्रम दर
Leap year - अधिवर्ष
Lease - पट्टा
Leave - छुट्टी, अवकाश
Leave account - अवकाश लेखा
Leave application - अवकाश
आवेदन
Leave rules - छुट्टी नियमावली
Leave, casual - आकस्मिक छुट्टी

Leave, earned - अर्जित अवकाश
Leave, maternity - प्रसूती छुट्टी
Leave, medical - चिकित्सा छुट्टी
Leave Quarantine - संगरोध छुट्टी
Ledger - खाता बही
Legality - वैधता
Legislative - विधायी
Legitimate - उचित, विधि संगत
Lessee - पट्टाधारी
Letter of acceptance - स्वीकृति पत्र
Letter of advice - सूचना पत्र
Letter of credit - साख पत्र
Letter of indent - आशय पत्र
Level - स्तर, तल
Level Indicator - स्तर सूचक
Lever - उततोलक
Liability - दायित्व
Liable - दायी, ज़िम्मेदार
Liable to fine - दंडनीय
Liberalization - उदारीकरण

Library - पुस्तकालय
License - अनुज्ञप्ति
Lien - पूर्वाधिकार
Lift - लिफ्ट, उत्थापक
Lighting - प्रकाश व्यवस्था
Limited - सीमित
Lingua franca - जन भाषा
Lining - संस्तर, पंक्तिबंधन
Link - श्रृंखला, संपर्क
Liquid - द्रव
Liquid resources - नकदी स्रोत
Liquidated damages - परिनिर्धारित
नुकसान
Liquidated fund - निर्धारित निधि
Liquidation - परिसमापन
Liquified Petroleum Gas - द्रवित
पेट्रोलियम गैस
Liquidated fund - निर्धारित निधि
Living costs - निर्वाह खर्च
Loading and Unloading - लदान
& उतराई
Loading excess - अधिक माल भरना
Loan - कर्ज
Loan repayment - ऋण अदायगी
Loan Schedule - ऋण अनुसूची
Local distribution - स्थानीय वितरण

സ്മരണകളിരമ്പുവോൾ...

പ്രത്യാശയുടെയും സമാധാനത്തിന്റെയും ധന്യത നിറഞ്ഞ ഈ ഡിസംബർ മാസം സ്മരണകളുടെ ചെറുചിമിട് തുറക്കാനുള്ള വേളയായും മാറുന്നു. ചിരപരിചിതരിൽ മാത്രമല്ല യാത്രയ്ക്കിടയിൽ കണ്ടു മുട്ടിയ അപരിചിതരുടെ ആകസ്മിക പ്രവൃത്തികളിൽ പോലും സ്നേഹവും സമാശ്വാസവുമുണ്ടായിരുന്നു. പ്രതിസന്ധികളുടെ മഞ്ഞിൽ പടലങ്ങളെ സാന്ത്വനത്തിന്റെ ഇത്തിരിച്ചുടിനാൽ അവർ തുടച്ചുനീക്കി. സ്വജീവിതത്തെ സ്വാധീനിച്ച രണ്ട് വ്യക്തികളെക്കുറിച്ചുള്ള ഓർമ്മക്കുറിപ്പുകളാണ് ഇവിടെ പങ്കുവെക്കുന്നത്...

മഹനീയം ഈ ജീവിതം

ബന്ധുവും തൊട്ടടുത്ത് താമസിക്കുന്നതുമായതിനാൽ ഏറെ അടുപ്പം പുലർത്തിയിരുന്ന ഒരു വ്യക്തിത്വമാണ് തൊമ്മി വല്യപ്പൻ. അതുകൊണ്ട് തന്നെ സാങ്കേതിക വിദ്യാഭ്യാസത്തിന് ശേഷം ഞാനും അദ്ദേഹത്തോടൊപ്പം ജോലി ചെയ്യാൻ താൽപര്യം കാണിച്ചു. എനിക്ക് ഹരം നൽകുന്ന മേഖലയിലേക്ക് തന്നെയല്ലേ എന്നതും ആശ്വാസം പകർന്നു. മാത്രമല്ല തൊമ്മി വല്യപ്പന്റെ ക്ഷമയോടുകൂടിയുള്ള വർക്ക്ഷോപ്പ് ജീവിതത്തിൽ എന്തോ താൽപര്യവും, ഏറ്റവും അധികം സ്വാധീനിച്ച, കടപ്പാടുള്ള വ്യക്തിയെക്കുറിച്ച് എനിക്ക് രണ്ടഭിപ്രായമില്ല. അത് തൊമ്മി ഇലക്ട്രിക്കൽസ് എന്ന സ്ഥാപനം നയിച്ചിരുന്ന ബി.വി. തൊമ്മി വല്യപ്പനാണ്. പ്രമുഖ പൊതുമേഖലാ, മറ്റ് സ്ഥാപനങ്ങളിലേക്ക് ആവശ്യമായ മോട്ടോർ വൈൻഡിംഗ്, പമ്പ് മെയിന്റനൻസ് ജോലികൾ ചെയ്യുമ്പോൾ തൊഴിലാളികൾക്കിടയിൽ ഗൗരവവും, കണിശതയും സൂക്ഷ്മതയും വച്ചു പുലർത്തുന്ന സ്വഭാവം.... എങ്കിലും മുഖത്ത് സദാ പ്രസന്നഭാവം. തൊമ്മി വല്യപ്പനെ ഒരു ആരാധനയോടെ യായിരുന്നു കൂട്ടിക്കാലത്ത് നോക്കി കണ്ടത്. ജോലിക്കിടയിൽ വർക്ക്ഷോപ്പിലേക്ക് ആരു ചെന്നാലും സ്നേഹത്തോടെയുള്ള സംശയ ദുരീകരണത്തിലൂടെയും ആവശ്യം നിറവേറ്റുന്നതിലൂടെയും സന്ദർശകർ സംതൃപ്തരായാണ് മടങ്ങാറ്. അദ്ദേഹത്തിന്റെ സ്ഥാപനത്തിൽ എനിക്ക് പൂർണ്ണ പ്രവേശന സാതന്ത്ര്യം. റൂൾസ്, മെഷീനികളുടെ ഒരു

കലവറയായിരുന്നു അദ്ദേഹത്തിന്റെ സ്ഥാപനമായ തൊമ്മി ഇലക്ട്രിക്കൽസ്... ഒരിക്കൽ ഒരു ഞായറാഴ്ച കൗതുകത്തോടെ നിർണ്ണായകമായ ഒരു ജോലിയിൽ പങ്കാളിയാകാൻ എനിക്കും അവസരം കിട്ടി.

ഹെവി സ്ക്രൂഡ്രൈവിന്റെ ആവശ്യം വന്നപ്പോൾ അദ്ദേഹം അത് വാങ്ങാൻ കടയന്വേഷിച്ചു നടന്നില്ല. പകരം അപ്പോൾ തന്നെ അവിടെ നിന്ന് തന്നെ അത് നിർമ്മിച്ചു. ഇത്തരത്തിൽ ചെയ്യാൻ പ്രചോദനമായത് മുൻകാലങ്ങളിൽ വിദേശികളായ എഞ്ചനീയറിംഗ് വിദഗ്ദ്ധന്മാരിൽ നിന്ന് കിട്ടിയ അനുഭവ പരിജ്ഞാനമാണെന്ന് അദ്ദേഹം അഭിപ്രായപ്പെട്ടു. ജോലിക്കിടയിൽ അതില്ല, ഇതില്ല എന്ന് പിറുപിറുക്കുന്നവരെക്കുറിച്ച് ഒരു നിമിഷം ചിന്തിച്ചു പോയി. ഒരു വർക്ക്ഷോപ്പ് നടത്തി സാമ്പത്തിക വരുമാനം നടത്തേണ്ട സാഹചര്യത്തിലായിരുന്നില്ല അദ്ദേഹം. പക്ഷേ ഈ മേഖല അദ്ദേഹം ആസ്വദിക്കുകയായിരുന്നു. എളിമയുടെ ഉത്തമ പ്രതീകമായ അദ്ദേഹത്തിന് പതിറ്റാണ്ടുകൾക്ക് മുമ്പ് തന്നെ ഒരു പ്രിമിയർ പത്തിനി സ്വന്തമായുണ്ടായിരുന്നു. ജോലി ചെയ്യുന്ന സ്ഥാപനത്തിലെ വകുപ്പ് മേധാവി വരുന്നത് വിജയ് സുപ്പറിൽ. ഒരു ദിവസം വാഹനങ്ങൾ പരസ്പരം മാറാൻ ആഗ്രഹം പ്രകടിപ്പിച്ച സാറിനോട് കുറെനാൾ കഴിഞ്ഞു തിരിച്ചു തന്നാൽ മതി എന്ന് പറഞ്ഞത് തന്റെ വാഹനം വിട്ടുകൊടുത്തത് കേട്ടറിഞ്ഞ വിശേഷം. ഒരിക്കൽ

കുളിച്ച് ശുഭ്രസ്ത്രധാരിയായി പള്ളിയിലേക്ക് പോകുന്ന അദ്ദേഹത്തിനോട് വഴിയിൽ ബ്രേക്ക് ഡൗണായ ഒരു വാഹനമുടമ സഹായമഭ്യർത്ഥിച്ചു.... അതേ അവസ്ഥയിൽ വാഹനത്തിനടിയിലേക്ക് നൂർന്ന് കിടന്ന് അദ്ദേഹം തകരാറ് പരിഹരിച്ചു. പിരിധിയില്ലാത്ത ശിഷ്യഗണങ്ങളുണ്ടിന്ന് തൊമ്മി വല്യപ്പൻ. ലോകത്തിന്റെ വിവിധ കോണുകളിൽ ശിഷ്യഗണത്തിൽപ്പെടുന്നവർ ഇപ്പോഴും ചോദിച്ചുന്വേഷിച്ചു വരുന്നു; വർഷങ്ങൾക്ക് മുമ്പ് അദ്ദേഹം മൺമറഞ്ഞു പോയതറിയാതെ. പിന്നെ തിരിച്ചു പോകുന്നത് മുകതയാർന്ന ദുഃഖ സാന്ദ്രമായ മുഖഭാവത്തോടെ...

വാട്ടർ അതോറിറ്റി, ടി.സി.സി തുടങ്ങിയ സ്ഥാപനങ്ങളിൽ മുൻ കാലങ്ങളിലെ ഉയർന്ന സ്ഥാനത്തിരിക്കുന്നവർ നേരിട്ടും അല്ലാതെയും അഭിനന്ദിച്ച വ്യക്തിത്വമായ തൊമ്മി വല്യപ്പനെ ഒരു മാതൃകയാക്കാൻ പണ്ട് തന്നെ തീരുമാനിച്ചതാണ്. ഒപ്പം ഇന്ന് ഒഴിവുവേളകളിൽ ക്രിയാത്മകമായി ഞാൻ ചെയ്യുന്ന പല പ്രവർത്തികൾക്കും പ്രചോദനമായതും അദ്ദേഹം തന്നെ.... ആശയ വിനിമയോപാധികളായ മാർഗ്ഗങ്ങൾ ഒട്ടുമില്ലാതിരുന്ന കാലഘട്ടത്തിൽ പോലും എറണാകുളം മുതൽ കോഴിക്കോട് വരെയുള്ള വിവിധ പ്രശസ്ത സ്ഥാപനങ്ങളിലെ ഇലക്ട്രിക്കൽ മെക്കാനിക്കൽ വർക്കുകൾ അദ്ദേഹത്തിന്റെ മേൽനോട്ടത്തിൽ കൈകാര്യം ചെയ്യപ്പെട്ടിട്ടുണ്ട്....കടപ്പാട് നിറഞ്ഞ നന്ദിയോടെ ഈ വേളയിൽ അദ്ദേഹത്തെ നിങ്ങളുടെ മുന്നിൽ അവതരിപ്പിക്കാൻ കഴിഞ്ഞതിൽ ഏറെ സന്തോഷം.

ചാൾസ് വി.ടി./പി ആൻഡ് യു

നന്മയുടെ തിരയിളക്കം...

ഒഫീസ് സംബന്ധമായ ഒരു യാത്ര. സ്ഥലം കോവളം. മനോഹരമായ ചുറ്റുപാടുകൾ. ബീച്ചിനടുത്തെ ഹോട്ടലിലാണ് താമസം

പ്രഭാത സവാരിയ്ക്കായി എല്ലാവരും രാവിലെ 6.30 ന് ഒത്തുകൂടി. പറ്റിയാൽ കടലിൽ നീന്തിതുടിച്ചു, സൂര്യ സ്നാനവും എന്നു തീരുമാനിച്ചു. ഞങ്ങൾ കടൽത്തീരത്തുകൂടി നടന്നു തുടങ്ങി. ബീച്ചിൽ എത്തിയപ്പോൾ അവിടെ ഉത്സവ പ്രതീതി. ജലക്രീഡയിൽ ഉന്മത്തരായ ഒരു വിഭാഗം, ഓട്ടം, സൂര്യ നമസ്കാരം, യോഗ, പലതരം കളികളിൽ ഉൽസുകരായിരിക്കുന്ന യുവജനങ്ങൾ. ഇവരിൽ നിന്നും ഊർജ്ജം സ്വീകരിച്ച്, തണുത്തകാറ്റും ആസ്വദിച്ച് ഞങ്ങൾ മുന്നോട്ട് നീങ്ങി.

കാഴ്ച കണ്ടും, തമാശ പറഞ്ഞും വളരെ ദൂരം പോയത് ഞങ്ങൾ അറിഞ്ഞില്ല. രാവിലെ ചായ കുടിക്കാത്ത വിഷമം തോന്നിയപ്പോൾ എല്ലാവരും ചുറ്റിലും നോക്കി. പരിസരത്ത് ഒരു ചെറിയ ചായക്കടയുണ്ട്. ഉടനെ

എല്ലാവരുടെയും മനസ്സിൽ ലഡു പൊട്ടി. അടുത്ത നിമിഷം ലഡു നിലത്തു വീണ് തകർന്നു പോയി. ആരും പഴ്സ് എടുത്തിട്ടില്ല ആരുടെ കയ്യിലും പണമില്ല.

തിരിച്ചുപോയി ഹോട്ടലിൽ നിന്നും ചായ കുടിക്കാമെന്ന് ഞങ്ങൾ വിചാരിച്ചു. പെട്ടെന്ന് ഞാൻ ആ കടയിൽ ചെന്ന്ചോദിച്ചു “ചേട്ടാ അഞ്ച് ചായ വേണം പൈസ ഞാൻ പിന്നെ കൊണ്ടു വന്നു തരാം” ചായ അടിച്ചു കൊണ്ടു നിന്ന ചേട്ടൻ തലപൊക്കി എന്നെയൊന്നു നോക്കി. പിന്നെ പറഞ്ഞു “വന്നോളൂ”.

ഞാൻ തിരിഞ്ഞു മറ്റുള്ളവരെ വിളിച്ചു. ഞങ്ങൾ ചായ കുടിച്ച് തിരികെ പോരുമ്പോൾ എല്ലാവർക്കും അത്ഭുതം. ഒരു പരിചയവുമില്ലാതെ, പൈസയില്ലാതെ ചായ തന്ന ആ മനുഷ്യന്റെ പ്രവൃത്തിയിൽ. ഒരു നല്ല ചായ കുടിച്ച് ; ഒരു നല്ല മനുഷ്യനെ കണ്ട സന്തോഷത്തിൽ ഞങ്ങൾ തിരിച്ചു നടന്നു. തിരികെ ഹോട്ടലിൽ എത്തി. ഔദ്യോഗിക തിരക്ക് ഒഴിഞ്ഞ് പത്തു മണിയോടെ

ചായക്കടയിൽ പോയി പൈസ കൊടുത്തപ്പോൾ കടക്കാരൻ ചോദിച്ചു. “എന്തുവേണം സർ?” ഞാൻ പറഞ്ഞു “രാവിലെ കഴിച്ച ചായയുടെ പൈസ”. ഒന്ന് ആലോചിച്ച ശേഷം അദ്ദേഹം പറഞ്ഞു “ശരി സാർ”. ഞാൻ അത്ഭുതപ്പെട്ടു പോയി. അദ്ദേഹം അത് അപ്പോഴെ മറന്നിരുന്നു. ഞാൻ ചോദിച്ചു, “ചേട്ടൻ ഇങ്ങനെ മറന്നു പോയാൽ കച്ചവടം നഷ്ടമാകില്ലേ?” അദ്ദേഹം പറഞ്ഞു “ഒരിക്കലുമില്ല. ഞാനും കുടുംബവും ജീവിച്ചു പോകും. ഒന്നിനും കണക്കുവയ്ക്കാറില്ല.”

എന്റെ മനസ്സിൽ എവിടെയോ വായിച്ച ഒരു വരി മിന്നിത്തെളിഞ്ഞു. ‘ദൈവ സാന്നിധ്യവും സ്നേഹവും എപ്പോഴും ഒന്നും ഇല്ലാത്തവന്റെ കൂടെ.’

മോഹൻചന്ദ്രൻ കെ.സി ഐ.എസ്.

ഡിസംബറിലെ തുമ്പികൾ

തുമ്പികൾ ദൈവത്തിന്റെ മക്കളാകുന്നത് എപ്പോഴാണ് ശാന്തമെങ്കിലും അതിശൈത്യമാർന്നൊരീ ഡിസംബറിൽ വിണ്ണിലെ നക്ഷത്രങ്ങൾ മണ്ണിലെ പുൽനാമ്പുകളിൽ മിഴികൾ കോർത്തിടുന്ന ആനന്ദവേളകളിൽ കാല പ്രവാഹത്തിൻ പച്ചിലച്ചാർത്തിൽ ഇറ്റിറ്റു വീഴുന്ന മഞ്ഞുതുള്ളികളായി സ്നേഹമെമ്പാടും ആഴത്തിൽ നിറഞ്ഞൊഴുകീടവേ

മഞ്ഞുപൊഴിയും വസന്തത്തിൽ വിരിയുമായിരം പൂവാടികളാൽ തീർത്തൊരാ ശൈത്യകാലം അഗ്നിചിറകുകളാൽ വേദനിപ്പിച്ചീടുമീകാലത്ത് കിനാവുകളാൽ ചേക്കേറിയ ഹൃദയാകാശത്തിൻ പ്രതീക്ഷയാം നിലാവെളിച്ചത്തിൽ സ്നേഹപൂക്കൾ കാട്ടിയ വഴിയേ കുഞ്ഞിച്ചിറകുകൾ വീശിപ്പറന്നീടുമീ പൂണ്യനാളുകളാൽ കോർത്തിണക്കിയ കാലമാണീ ഡിസംബർ

ശൈത്യമാണകിലും കാവ്യദളങ്ങളെ ഇളവെയിലാക്കിയുണർത്താം എന്നിട്ടുമിതളുർന്ന് വീഴുമതിൽ ശൈത്യത്തിനൊരു കാവലായി കാത്തിരിക്കാം പുതുവർഷ പുലരികളെ പൊൻമോടിയണിയിക്കുവാനായ് ഇനിയും കാത്തിരിക്കാം...

അനശാരി ടി.എ. വൊക്കേഷണൽ അപ്രന്റീസ്/എച്ച്.ആർ

നക്ഷത്രത്തിളക്കം

ലോകത്തിന്റെ ദീപാവലിയാണ് ക്രിസ്തുമസ്സ്. മണ്ണിലും വിണ്ണിലും നക്ഷത്രങ്ങൾ നിറയുന്ന രാവുകളിലേക്കാണ് ക്രിസ്തുമസ്സ് നമ്മെ ക്ഷണിക്കുന്നത്.

പുൽക്കുട്ടിലേക്ക് വിജ്ഞാനികൾക്ക് വഴികാട്ടി നക്ഷത്രമായിരുന്നു എന്നതിൽ നിന്ന് ഉയിർക്കൊണ്ടതാണ് പ്രകാശസംസ്കാരം. റോമാക്കാരുടെ സൂര്യദേവന്റെ തിരുന്നാളിനെ ക്രിസ്തുനികൾ സ്വന്തമാക്കി മാറ്റിയപ്പോഴാണ് ഡിസംബർ 25 ക്രിസ്തുമസ്സ് ആയത്. ഞാൻ ലോകത്തിന്റെ പ്രകാശമാണെന്ന് പറഞ്ഞവന് അതിലും നല്ലൊരു വാഴ്ത്തൽ വേറെ നൽകാനില്ല. മനുഷ്യരുടെ കണ്ണുകളിലെ നക്ഷത്രത്തിളക്കം വീണ്ടെടുക്കാനാണവൻ ഈ ഭൂമിയിലേക്ക് വന്നതും.

പ്രകാശം, നക്ഷത്രം, ദീപം എന്നീ പദങ്ങൾ എന്തുമാത്രം പ്രതീക്ഷയാണ് പകരുന്നത്. കടലിലും മരുഭൂമിയിലും ദിശതെറ്റിയവർക്ക് വഴികാട്ടികൾ നക്ഷത്രങ്ങളാണ്. ഇരുളടഞ്ഞ വഴിയിലൂടെ നടക്കുമ്പോൾ ഒരു ചെറുതിരിവെട്ടം കണ്ടാൽ അത് പകരുന്ന ആശ്വാസം വലുതാണ്. വെറുതെ നക്ഷത്രങ്ങളെ നോക്കി കിടക്കുന്നതിലുമുണ്ട് ഒരു സുഖം. ഇന്നത്തെ കുറുന്നൂക്കുകൾക്കെട്ടെ എളുപ്പത്തിൽ പാടാവുന്നതും ആ നക്ഷത്രഗാനം തന്നെ. 'Twinkle Twinkle little Star....' വളർന്നു വരുമ്പോഴാകട്ടെ 'സ്റ്റാർ' ആകാനാണ് എല്ലാവരുടെയും ശ്രമങ്ങൾ.

ഓർക്കുക, ചെറുതിരിയും വൻ നക്ഷത്രവുമെല്ലാം സ്വയം കത്തിയെരിഞ്ഞാണ് പ്രകാശമായി മാറുന്നത്.

പുൽക്കുട്ടിലെ പ്രകാശമായ ഉണ്ണി മാനവവംശത്തോട് പറയുന്നതും അത് തന്നെ. നിങ്ങളാകുന്ന ദീപത്തെ പറയുടെ കീഴിൽവയ്ക്കാതെ പീഠത്തിന്മേൽ കൊളുത്തി വയ്ക്കുക. അപ്പോളത് എല്ലാവർക്കും പ്രകാശം നൽകും. പുറത്തൊരു നക്ഷത്രം തൂക്കുന്നതിനൊപ്പം അകത്തുള്ള ദീപത്തെ കെടാതെ സൂക്ഷിക്കാനുള്ള ആഹ്വാനം. ആന്തരിക ദീപത്തിന് ബാഹ്യപ്രകാശത്തെക്കാൾ വെട്ടമുണ്ടെന്നും മനുഷ്യ ജീവിതങ്ങളിലെ അണഞ്ഞുപോയ മൺചിരാതുകളെ ജ്വലിപ്പിക്കാൻ ശക്തിയുണ്ടെന്നും തിരിച്ചറിഞ്ഞ് പ്രവർത്തിക്കുമ്പോഴാണ് ഈശ്വര സന്നിധിയിലെ കെടാവിളക്കുകളായി നാം രൂപാന്തരപ്പെടുന്നത്.

ഇരുട്ടിനെ മുഴുവൻ തുടച്ചു നീക്കുന്ന പ്രഭാപൂർണ്ണതയോ അടിമുടി കരിക്കുന്ന മിനൽ പിണരോ ആകണമെന്ന് ദൈവം ആവശ്യപ്പെടുന്നുണ്ട്. അന്ധകാരത്തിൽ ഒരു മിന്നാമിനുണ്ട്, തെരുവ് വീഥികളിൽ ഒരു വഴിവിളക്ക്, ചുവടുകൾക്ക് മുന്നോട്ട് വയ്ക്കാൻ ഒരു കൈത്തിരി. ഒരു ചിരികൊണ്ട് പോലും കാർത്തിക തീർക്കാമെന്ന് കവി പാടുമ്പോൾ

പിന്നെ, മറ്റൊരുവേണം? ചെറിയ ഇടപെടലുകളിലൂടെ, 'നിനക്ക് സാധിക്കും' 'ഞാൻ നിനക്കൊപ്പമുണ്ട്', എന്നീ കൊച്ചുവാക്കുകളിലൂടെയൊക്കെ ഒരുവന്റെ ഉള്ളിലെ അണഞ്ഞുപോയ ദീപത്തെ പ്രകാശിപ്പിക്കാനും കാറ്റിലുലയാതെ ആ ദീപനാളത്തെ മറച്ചു പിടിക്കാനുമൊക്കെ നമുക്ക് സാധിക്കും. ഒന്നുറപ്പാണ്, എന്റെ ജീവിതം ധന്യമാകാൻ പോകുന്നത് ഞാനാലോഷിച്ച ക്രിസ്തുമസുകളുടെ അടിസ്ഥാനത്തിലാവില്ല. മറിച്ച്, മറ്റുള്ളവരുടെ ജീവിത മുറ്റത്ത് ഞാൻ തൂക്കിയ നക്ഷത്രങ്ങളുടെ കണക്കിലാവും.

ചിലനേരങ്ങളിൽ കെട്ടുപോയ എന്റെ ഉള്ളിലെ വെട്ടത്തെ വീണ്ടെടുക്കാൻ സഹായിച്ചവർക്ക് പ്രമാണമർപ്പിച്ചു കൊണ്ട് ജീവ്വാനൊപ്പം ഞാനും പ്രാർത്ഥിക്കുന്നു. 'ദൈവമേ എന്റെ ഹൃദയത്തിൽ പ്രകാശം നിറയ്ക്കണേ, നിന്റെ പ്രകാശം എന്റെ ഉള്ളിൽ വളരട്ടെ. എന്നെ പ്രകാശമാക്കി മാറ്റണമേ.'

ഏവർക്കും നക്ഷത്രത്തിളക്കമുള്ള ക്രിസ്തുമസ് ആശംസകൾ.

വിജയ് പി. ജോയി സി.ഡി.യു - 3

കരുതലിന്റെ കാമ്പറിന്ത്...

പുറുപാടും പ്രകമ്പനം കൊള്ളിക്കുന്ന ഉഗ്രശബ്ദത്തോടെയുള്ള സ്ഫോടനം. ഒപ്പം എടുത്തൊരിയപ്പെട്ടപോലെ ഒന്നു യർന്നു പൊങ്ങി താഴേക്ക് പതിച്ചു. തെട്ടിയുണർന്ന് കുരീക്കാട് താമസസ്ഥലത്തു നിന്നും പുറത്തേക്ക് ഇറങ്ങുമ്പോൾ നേരം വെളുത്തു വരുന്നതേയുള്ളൂ. എങ്കിലും ആകാശം ഭീതി ജനിപ്പിക്കും വിധം ഇരുണ്ടു ചുവന്നിരുന്നു. 4 പേരുടെ ജീവനപഹരിച്ച 1984 മാർച്ച് 8 ലെ കമ്പനിയുടെ അപകടത്തെ കുറിച്ചുള്ള ഭീതിജനകമായ ഓർമ്മകൾ പങ്കുവയ്ക്കുകയായിരുന്നു ശ്രീ. എസ്. മധുസൂദനൻ. തകർന്ന അവാശിഷ്ടങ്ങൾക്കിടയിൽ 3 ദിവസത്തിനുമപ്പുറം കത്തി നിന്ന

തീയണയ്ക്കാൻ രാപ്പകൽഭേദമന്യേ സമയവും, ക്ഷീണവും മറന്ന അശാന്ത പ്രയത്നം.

മുപ്പത്തിയാറു വർഷത്തെ സുദീർഘമായ ഔദ്യോഗിക ജീവിതത്തിന് ശേഷം മെയിന്റനൻസ് എഞ്ചിനീയറായി വിരമിക്കുമ്പോൾ തന്റെ ജീവിത സാഹചര്യങ്ങളെ സമഗ്രമായി ക്രമപ്പെടുത്താൻ വേണ്ടത്ര അവസരങ്ങൾ നൽകിയ ഈ വലിയ സ്ഥാപനത്തോടൊപ്പം വളരാൻ കഴിഞ്ഞതിൽ ഏറെ കൃതാർത്ഥനാണ് ശ്രീ. മധുസൂദനൻ.

മക്കൾ വിദ്യാഭ്യാസപരമായി ഉന്നത നിലവാരത്തിലേക്ക് ഉയരുന്നതിൽ പങ്കുവഹിച്ച കമ്പനി സ്കൂളിലെ ഓരോ അദ്ധ്യാപകരോടുമുള്ള കൃതജ്ഞതയും സ്നേഹവും എക്കാലവും തന്റെ കുടുംബം മനസ്സിൽ സൂക്ഷിക്കുമെന്ന് വെളിപ്പെടുത്തുന്ന അദ്ദേഹത്തിന്റെ മകൾ ശ്രുതി MBBS കഴിഞ്ഞ് M.D യ്ക്ക് തയ്യാറെടുക്കുന്നു. വിവാഹിത. മകൻ അഖിൽ വിശാഖം NIT. കോഴിക്കോട് Mech. B-Tech. കഴിഞ്ഞ് Maruthi Suzuki Delhi Plant- ൽ മാനേജർ ആയി ജോലി ചെയ്യുന്നു.

സഹധർമ്മിണി അംബിക House Wife ആണ്.

സ്വദേശമായ തിരുവനന്തപുരം വട്ടിയൂർക്കാവിനടുത്ത് കരമനയാറിന്റെ കരയിൽ താമസിക്കുന്ന 93 വയസ്സുള്ള അമ്മയോടൊപ്പം ചിലവഴിക്കാൻ സമയം കണ്ടെത്തി, വാൽസല്യം നിറഞ്ഞ കരുതലിനെ തിരിച്ച് പിടിച്ചു നന്മകളുടെ ഒരു പച്ചപ്പിനെ ചേർത്തു പിടിക്കുവാൻ ആഗ്രഹിക്കുന്ന ശ്രീ മധുവിനും കുടുംബത്തിനും സ്നേഹ കരുതലിൽ ഫലമണിയുന്ന ഐശ്വര്യ സമൃദ്ധിയുടെ നാളുകൾ ആശംസിക്കുകയാണ്.

വിലാസം
Madhusudan S.
Aswasthy House
Kollanpady
Irumpanum P.O., 682 309
Tel : 9495819118

ജോസഫ് സൈമൺ വി.എം. മെയിന്റനൻസ്

ഗുഡ്ബൈ പ്രിയപ്പെട്ട #1735

കൊച്ചി റിഫൈനറിയിൽ 1987 ഒക്ടോബറിൽ ആരംഭിച്ചു മൂന്നു ദശാബ്ദത്തോളം നീണ്ട ഔദ്യോഗിക ജീവിതത്തിനു ശേഷം ഇൻസ്ട്രുമെന്റേഷൻ മെയിന്റനൻസിൽ നിന്നും വിരമിക്കുകയാണ് നമ്മുടെ ശ്രീ. ബി. ഉണ്ണികൃഷ്ണൻ. കെൽട്രോണിലെ ട്രെയിനിംഗിനു ശേഷം തിരുവനന്തപുരം സുപ്രീം ഇൻഡസ്ട്രിയൽ നിന്നും നാലു വർഷത്തെ സേവനത്തിന് ശേഷമാണ് ശ്രീ. ഉണ്ണികൃഷ്ണൻ CRL ൽ ജോലിയിൽ പ്രവേശിക്കുന്നത്. ഇൻസ്ട്രുമെന്റ് ഇലക്ട്രിക്കൽ

സെക്ഷനിൽ നിന്നും ഇൻസ്ട്രുമെന്റ് മെയിന്റനൻസിൽ എത്തി ഇപ്പോൾ സീനിയർ ഇൻസ്ട്രുമെന്റ് ടെക്നീഷ്യനായാണ് വിരമിക്കുന്നത്. കമ്പനിയുടെ പുരോഗതിയിൽ തന്റേതായ ആത്മാർത്ഥമായ സേവനം നൽകാൻ കഴിഞ്ഞതും കൊച്ചി റിഫൈനറിയെപ്പോലുള്ള ഒരു കമ്പനിയിൽ ജോലി ചെയ്യാൻ കഴിഞ്ഞതും ഭാഗ്യമായി കാണുകയാണ് ഉണ്ണികൃഷ്ണൻ. സഹപ്രവർത്തകരിൽ നിന്നും നല്ലയനുഭവങ്ങൾ മാത്രമാണ് ഉണ്ണികൃഷ്ണൻ പങ്കുവയ്ക്കുന്നത്.

ശ്രീമതി രമണിയാണ് ഉണ്ണിയുടെ സഹധർമ്മിണി. ഇവർക്ക് രണ്ടു മക്കൾ ഗീതുകൃഷ്ണനും, സച്ചു കൃഷ്ണനും. ഗീതു വിവാഹിത. ഇൻഫോപാർക്കിൽ ജോലി ചെയ്യുന്നു. ഭർത്താവ് അഭിലാഷ് ന്യൂസ് 18 ചാനലിലെ ഉദ്യോഗസ്ഥനാണ് ഇവർക്ക് ഒരു കുട്ടി ഗൗരിപ്രഭ. സച്ചു കൃഷ്ണൻ

MBA കഴിഞ്ഞ് തിരുനൽവേലിയിൽ സ്വന്തമായി ഫാം ബിസിനസ്സ് ചെയ്യുന്നു.

ശിഷ്ടകാലം മകന്റെ ബിസിനസ്സിൽ സഹായിക്കാൻ ആഗ്രഹിക്കുന്ന ശ്രീ. ഉണ്ണികൃഷ്ണനും കുടുംബത്തിനും ജ്വാലാധനിയുടെ ആശംസകൾ.

വിലാസം:
Mr. B. Unnikrishnan
Idakathil House
Thadthil Parambu,
Ambadimala - 682 305
Tel : 8547313302

കൃഷ്ണൻ ടി.ബി. മെയിന്റനൻസ്

സമ്മനസ്സോടെ എ.വി. സുകുമാരൻ

എറണാകുളം ജില്ലയിലെ പിറവം സ്വദേശിയായ ശ്രീ. എ.വി. സുകുമാരൻ, 1982 ഫെബ്രുവരി 8-ന് Kochi Refinery-യിലെ Truck Loading വിഭാഗത്തിൽ Join ചെയ്തു. തുടർന്ന് OM&S Department -ലെ എല്ലാ വിഭാഗത്തിലും ജോലി ചെയ്തുവന്നുള്ള അവസരം ലഭിക്കുകയും ചെയ്തു.

പൊതുവേ സൗമ്യനും, വിനയാനുഭാവനുമായ സുകുമാരൻ ചേട്ടൻ, തന്റെ കർമ്മ നൈപുണ്യത്താലും,

സ്വഭാവ ഗുണത്താലും, എല്ലാവർക്കും പ്രിയപ്പെട്ട ഒരു വ്യക്തിത്വത്തിന് ഉടമയാണ്. അദ്ദേഹത്തിന്റെ പത്നി ശ്രീമതി സുജാത വീട്ടമ്മയാണ്. വിവാഹിതയായ മുത്ത പുത്രി ശ്രീമതി ഇന്ദു, MBA- (Kakkanad Info Park), ഭർത്താവ് ശ്രീ. വിമൽ, Electronics Engineer (Sez Kakkanad). ഇവരുടെ മകൾ നിയുക്ത, ഇളയ പുത്രി അനു MA ലിറ്ററേച്ചർ അവസാനവർഷ വിദ്യാർത്ഥിനിയാണ്.

കമ്പനിയിലെ എല്ലാ പഴയകാല സുഹൃത്തുക്കളെയും, അവർ നൽകിയ സഹായ സഹകരണങ്ങളേയും നന്ദിയോടെ സ്മരിക്കുന്നു. ഈ കമ്പനിയിൽ ജോലി ലഭിച്ചതുമൂലം തനിക്ക് സാമ്പത്തികമായും, സാമൂഹികമായും വളരുവാൻ സാധിച്ചെന്നും, റിഫൈനറി സ്കൂൾ തന്റെ കുട്ടികളുടെ ഉന്നത വിദ്യാഭ്യാസത്തനുള്ള അടിത്തറപാകി എന്നും സുകുമാരൻ വിശ്വസിക്കുന്നു.

വിരമിച്ചശേഷം ചെറുയാത്രകൾ, വായന, അത്യാവശ്യം കൃഷിയുമായി തിരുവാകുളത്തു സ്ഥിരതാമസത്തി നുമാണാഗ്രഹം

വിലാസം.
Mr. A.V. Sukumaran
Indukala, Georgian
Academy Road, Thiruvakulam
Ernakulam 682305
Tel. 2778663, Mob: 9446134831.

സംത്യപ്തിയോടെ എം.വി. മുഹമ്മദ്

1979 നവംബർ മാസം ഇൻസ്ട്രുമെന്റ് മെക്കാനിക്സ് ട്രേഡ് അപ്രന്റീസായി മെയിന്റനൻസ് ഡിപ്പാർട്ട്മെന്റിൽ Join ചെയ്ത ശ്രീ. എം.വി. മുഹമ്മദ്, 1981 ജൂൺ മാസത്തിൽ OM&S Department ലേക്ക് മാറുകയും, അതിനുശേഷം അവിടുത്തെ എല്ലാ വിഭാഗത്തിലും ജോലി ചെയ്തുവന്നുള്ള അവസരം ലഭിക്കുകയും ചെയ്തു.

വെങ്ങോലയാണ് ശ്രീ. മുഹമ്മദിന്റെ സ്വദേശം. പത്നി ശ്രീമതി ബീനാ മുഹമ്മദ് വീട്ടമ്മയാണ്. തന്റെ മൂന്നു സന്താനങ്ങളിൽ മുത്തയാൾ ശ്രീമതി ഫാത്തിമ മുഹമ്മദ്, M.H.R.M Degree കഴിഞ്ഞ് H.R. cum Marketing Executive ആയി ഭർത്താവ് ശ്രീ സഫറിനൊപ്പം ദുബായിലാണ്. സഹർ Traval

Agency യിൽ എക്സിക്യൂട്ടീവായി ജോലി ചെയ്യുന്നു. ഇവർക്ക് ഒരു മകൻ അബൂബക്കർ സിദ്ദീഖ്. മുത്ത മകൻ ശ്രീ. മുഹമ്മദ് ഫൈസൽ B.Tech. കഴിഞ്ഞ് സർവ്വീസ് എഞ്ചിനീയർ ആയി ഗോവയിലെ കിർലോസ്കർ കമ്പനിയിലും, ഇളയ മകൻ ശ്രീ. മുഹമ്മദ് ഫാരിസ് B.Tech കഴിഞ്ഞ് I.T. Engineer ആയി തിരുവനന്തപുരം Techno Park ലും ജോലി ചെയ്യുന്നു.

Wagon Loading ൽ ഉണ്ടായ Fire Incident ൽ Fire Fighting ൽ സജീവമായി പങ്കെടുക്കുന്നതിനും, അതിനുശേഷം Wagone Filling പുന:സ്ഥാപിക്കാൻ സാധിച്ചതും ഇദ്ദേഹം അഭിമാനപൂർവ്വം സ്മരിക്കുന്നു. സർവ്വേശ്വരനോടും, സഹപ്രവർത്തകരോടും, സഹായ സഹകരണങ്ങൾ നൽകിയ

എല്ലാവരോടും അകമഴിഞ്ഞ നന്ദിയും കടപ്പാടാണിത്. മക്കളുടെ ഉന്നത വിദ്യാഭ്യാസത്തിന് അടിത്തറ പാകിയ നമ്മുടെ സ്കൂളിനെയും, അധ്യാപകരേയും നന്ദിയോടെ സ്മരിക്കുന്നു. വിരമിച്ച ശേഷം സ്വന്തമാവശ്യത്തിന് വേണ്ടി തുടർന്നു പോകുന്ന നെൽകൃഷി, പച്ചക്കറി കൃഷി, പശുവളർത്തൽ, എന്നിവയുമായി മുന്നോട്ടു പോകുന്നതോടൊപ്പം ആദ്ധ്യാത്മിക സാമൂഹിക രംഗങ്ങളിലും കഴിയുന്ന രീതിയിൽ പ്രവർത്തിക്കുവാനും ആഗ്രഹിക്കുന്നു.

വിലാസം.
Mr. Mohammed M.V.
Meprath Pothiyil House
Vengola P.O.
Meprath Padi
Perumbavoor - via
Ernakulam 683556
Tel: 0484-2529901
Mob: 9496430409
E- mail: mohammedmv762@gmail.com

അഭിമുഖങ്ങൾ തയ്യാറാക്കിയത് സുരേഷ് ബാബു ഒ.എം & എസ്

നന്ദിപൂർവ്വം കോശിജോൺ

അടുത്തിടെ നടന്ന സ്പൈസ് കോസ്റ്റ് മാരത്തോണിൽ പങ്കെടുത്ത് മെഡൽ നേടിയിരുന്നു. ഡിപ്പാർട്ട്മെന്റ് ഹിന്ദി കോ-

കോളേജ് അധ്യാപകനിൽ നിന്നും കൂടുമാറി ശ്രീ. കോശി ജോൺ 1984 ആഗസ്റ്റ് ആറിനാണ് കൊച്ചി റിഫൈനറിയൽ കെമിസ്റ്റി ട്രെയിനി ആയി ചേരുന്നത്. റിഫൈനറി നൽകിയ സാമ്പത്തിക ഭദ്രതയും, ആനുകൂല്യങ്ങളും ജീവിതം കെട്ടപ്പടുക്കുവാൻ ഏറെ സഹായിച്ചു. ജീവനക്കാരെല്ലാം ഒരു കുടുംബം പോലെ പ്രവർത്തിച്ചിരുന്നു. തികഞ്ഞ സ്പോർട്സ്മാൻ സ്പിരിറ്റോടെ റിഫൈനറിയലെ എല്ലാ മത്സരങ്ങളിലും പങ്കെടുക്കുന്ന കോശി ജോൺ നിരവധി സമ്മാനങ്ങളും നേടിയിട്ടുണ്ട്.

ഓർഡിനേറ്റർ ആയി അവാർഡ് നേടിയ അദ്ദേഹം ട്രെയിനിംഗ് ഫാക്കൽറ്റി കൂടിയാണ്. ശ്രീമതി ഷീലയാണ് കോശി ജോണിന്റെ ഭാര്യ. FACT സ്കൂളിലും HR ഡിപ്പാർട്ട്മെന്റിലും പ്രവർത്തിച്ചശേഷം ഇപ്പോൾ വി.ആർ. എസ്. എടുത്തു. മകൻ ഷിജിൻ, കാലിഫോർണിയയിൽ സോഫ്റ്റ് വെയർ എഞ്ചിനീയറായി ജോലി ചെയ്യുന്നു. B. Tech ബിരുദധാരിണിയായ ഒലിവിയ ആണ് ഭാര്യ. M.C.A. ബിരുദം നേടിയ മകൾ ഷൈൻ, ഇൻസ്ട്രുമെന്റേഷൻ എഞ്ചിനീയർ ആയ ഭർത്താവ് പ്രശാന്തിനൊപ്പം സൗദിയിലാണ്.

ഇവർക്കൊരു മകൻ, മൂന്നു വയസ്സുകാരൻ യോഹാൻ.

സ്വദേശം ആലപ്പുഴ ജില്ലയിലെ ചാരുമുടാണെങ്കിലും റിട്ടയർമെന്റ് ജീവിതം മരടിലെ വസതിയിലാകുമെന്ന് അദ്ദേഹം പറയുന്നു. കൃഷിയും സാമൂഹിക-സാംസ്കാരിക പ്രവർത്തനങ്ങളുമായി ഇനി വരുന്ന നാളുകൾ സന്തോഷപ്രദമാകാൻ ആഗ്രഹിക്കുന്ന ശ്രീ. കോശി ജോണിനും കുടുംബത്തിനും ജാലധാനി സർവ്വ ഐശ്വര്യങ്ങളും നേരുന്നു.

വിലാസം:
Mr. Koshy John
Puthenpurackal, A.K.G. Road
Kettezhuth Kadavu
Maradu
Mob: 9446012707

വരൂൺ എം. ക്യൂ.സി.

സംതൃപ്തിയോടെ OVV വിട പറയുന്നു

നിന്ന് എല്ലാ സഹകരണവും നൽകിയ എല്ലാ സഹപ്രവർത്തകരോടും അദ്ദേഹത്തിന്റെ ആത്മാർത്ഥമായ നന്ദി അറിയിക്കാൻ മറന്നില്ല. തന്റെ മക്കളുടെ

ഒരു മനുഷ്യായുസ്സിന്റെ ഏറ്റവും വിലയേറിയ സമയം കൊച്ചി റിഫൈനറിക്കു വേണ്ടി നീക്കിവെച്ചുകൊണ്ട് O.V. Varghese, തന്റെ ഔദ്യോഗിക ജീവിതം 1983 April 1-ാം തീയതി മുതൽ OM & S dept ഭാഗമായി ചേർന്ന് കൊണ്ട് ആരംഭിച്ചു. 1990-ൽ Power & Utility Dept. ന്റെ ഭാഗമായ CPP ലേക്ക് ട്രാൻസ്ഫർ ചെയ്യപ്പെടുകയും അതേ ഡിപ്പാർട്ടിൽ നിന്ന് തന്നെ സേവനകാലം പൂർത്തീകരിച്ച് പൂർണ്ണസന്തോഷവാനായാണ് OVV Refinery യോട് വിടപറയുന്നത്.

തന്നെ കൈവിടിച്ചുയർത്തിയ കമ്പനിയോടും തനിക്ക് കൂട്ടായി

വിദ്യാഭ്യാസത്തിന് അടിത്തറ നൽകിയ റിഫൈനറി സ്കൂൾ കൊച്ചി റിഫൈനറിയുടെ അഭിമാനമാണെന്ന് അദ്ദേഹം കുട്ടിച്ചേർത്തു.

റിട്ടയർമെന്റിനു ശേഷം തന്റെ മനസ്സിനും കുടുംബത്തിനും സന്തോഷം നൽകുന്ന പ്രവർത്തനങ്ങളുമായി മുന്പോട്ട് പോകുവാനാണ് താൽപര്യം എന്ന് OVV അഭിപ്രായപ്പെട്ടു. പത്തനംതിട്ട മല്ലപ്പള്ളി സ്വദേശിയായ ശ്രീ. OV Varghese, ഇപ്പോൾ തിരുവാങ്കുളം കേശവൻ പടിയിലാണ് സ്ഥിരതാമസം. അദ്ദേഹത്തിന്റെ സഹധർമ്മിണിയായ ആനിയമ്മ.

അവർക്ക് രണ്ട് പെൺമക്കൾ, മിനുവും അനുവും. Union Bank Manager ആയ ശ്രീ. അനുപ് ആണ് മിനുവിന്റെ ഭർത്താവ്. അവരുടെ മകൻ ഗൗതം. B-Tech ബിരുദധാരികളായ മിനുവും അനുവും ഐ.ടി. കമ്പനിയായ ഇൻഫോപാർക്കിൽ ജോലി ചെയ്യുന്നു.

ഒ.വി. വർഗ്ഗീസിനും കുടുംബത്തിനും ജാലധാനി എല്ലാവിധ ആശംസകളും നേരുന്നു.

വിലാസം:
Mr. O.V. Varghese
Anjali House, LBSRS -413
Kesavanpadi
Thiruvankulam-682305
Tele: 9539964091
Email: ov.varghese413@gmail.com

ശ്രീരാജ് കെ.ആർ പി & യു

Artist

Alen Tony/XII (CRS)
S/o Tony Manjaly/Mfg.

Quiz Master: **S. Parameswer (HR)**

Send your entries to Mr. SP Quiz Bowl,
Jwaladhvani desk, BPCL Kochi Refinery,
before 20.12.2017

1. Identify this logo ?
2. What is the meaning of the Latin Term "Sub Judice" ?
3. Define the meaning of English word "GRATUITOUS" alongwith a simple example.
4. After 42 years, where did the first crude oil cargo from US land in India ?
5. What is a "Blackberry thumb" ?
6. What is the colour of new Rs.50/- Indian currency note and what is the Motif seen on the reverse of new Rs.200/- Indian currency note?
7. A music video called Vaadi-e-Kashmir with intro by Amitabh Bachchan, sung by Shankar Mahadevan has been released. Which company's CSR initiative is it ?
8. What is the primary function of Research & Analysis wing in India?
9. What is the theme of the Malayalam Film Pakarnattam ? What is the meaning of the term Pakarnattam ?
10. Which is the one and only Drive-in Beach in Kerala ?
11. The Wall Street Market Crash is also known as.....
12. Identify this logo ?

Answers to QB-Nov 2017 :

1. Veena 2. Sulva Sutras 3. Kapalika Sect
4. Charaka Samhita 5. Gul Mohur

Winner of QB-November 2017: Vignesh S., Mfg Dept.

WISH YOU A
YUMMY
Christmas

Join us on
Facebook and
Cook up a fabulous
time this Christmas

Send us Exciting recipes
with the photos of
your Christmas Dish and
win Exciting prizes.

The **RECIPE & PRESENTATION**
that receive maximum **LIKES**
on BPCL Kochi Refinery
Facebook page will
win the bumper prize!

Send entries by 30 December 2017 to : winwithkr@gmail.com

Follow us on: [f /BPCLKochiRefinery](https://www.facebook.com/BPCLKochiRefinery)

അപേക്ഷ ക്ഷണിക്കുന്നു

SKILL DEVELOPMENT INSTITUTE (SDI)

Skill Development Society Reg No. EKM/TC/299/2016)

Angamaly

2018 SUMMER BATCH

കേന്ദ്ര സംസ്ഥാന ഗവൺമെന്റുകൾ, ഭാരത് പെട്രോളിയം കോർപ്പറേഷൻ (BPCL), ONGC, GAIL, IOC, HPCL, OIL India Ltd., Balmer Lawrie & Co, EIL എന്നിവയുടെ സംയുക്താഭിമുഖ്യത്തിൽ അകമാലിസ്കിൽ ഡെവലപ്പ്മെന്റ് ഇൻസ്റ്റിറ്റ്യൂട്ടിൽ നടത്തുന്ന ഇൻഡസ്ട്രിയൽ വെൽഡർ, ഇൻഡസ്ട്രിയൽ ഇലക്ട്രീഷ്യൻ, ഇൻഡസ്ട്രിയൽ ഫിറ്റർ, പ്രൊസസ്സ് ഇൻസ്ട്രുമെന്റേഷൻ എന്നീ നൈപുണ്യപരിശീലന കോഴ്സുകളിലേക്ക് അപേക്ഷ ക്ഷണിക്കുന്നു.

ഇലക്ട്രീഷ്യൻ, വയർമാൻ, വെൽഡർ, ഫിറ്റർ, ടർണർ, ഇൻസ്ട്രുമെന്റ് മെക്കാനിക്, ഇലക്ട്രോണിക് മെക്കാനിക്, മെഷിനിസ്റ്റ് ട്രേഡുകളിൽ ഐ. ടി. ഐ. പാസ്സായവർക്ക് അപേക്ഷ സമർപ്പിക്കാവുന്നതാണ്.

പരിശീലന കാലാവധി : 6 മാസം (Residential Programme)
ഉയർന്ന പ്രായപരിധി : 25 വയസ്സ്
പ്രവേശന പരീക്ഷാ തീയതി : 07-01-2018, ഞായർ 1.30 PM
അപേക്ഷ സ്വീകരിക്കുന്ന അവസാന തീയതി : 31-12-2017
പരീക്ഷാസെന്റർ : തിരുവനന്തപുരം, എറണാകുളം, തലശ്ശേരി

ഫോസ്റ്റൽ, പഠനോപകരണങ്ങൾ, ആഹാരം, യൂണിഫോം എന്നിവ ഉൾപ്പെടെ 5000 രൂപ മാത്രം

ക്ലാസ്സ് നയിക്കുന്നത് : എൻ. ടി. ടി. എഫ്, ബാംഗ്ലൂർ കോഴ്സ് വിജയികൾക്ക് NSDC (Govt. of India) സർട്ടിഫിക്കറ്റ് നൽകുന്നതാണ്.

കൂടുതൽ വിവരങ്ങൾക്ക്

SKILL DEVELOPMENT INSTITUTE (SDI) KOCHI

4th Floor, Tower II, INKEL Business Park (Near TELK)
Angamaly South P. O., Ernakulam - 683573

Ph : 0484 - 2983383, Mob : 8075871801, E-mail : sdikochi@gmail.com, Web : www.sdskochi.com

