

भारत के नेचुरल गैस लीडर

के साथ ऊर्जामय प्रगति में सहभागी
बनें.

गेल (इंडिया) लिमिटेड

गेल (इंडिया) लिमिटेड

गेल (इंडिया) लिमिटेड लगभग 8.9 बिलियन यूएस डालर (56,742 करोड़ भारतीय रुपये)

के कारोबार के साथ भारत की सबसे बड़ी प्राकृतिक गैस कंपनी और एशिया की टॉप गैस यूटीलिटीज़ में से एक है। हमारी व्यावसायिक गतिविधियों के विस्तार में गैस ट्रांसमिशन, मार्केटिंग और प्रोसेसिंग (एलपीजी, प्रोपेन, एसबीपी साल्वेंट और पेंटेन के उत्पादन हेतु फ़ैक्विशनेशन), लिक्विफाइड पेट्रोलियम गैस (एलपीजी) का ट्रांसमिशन तथा एचडीपीई और एलएलडीपीई जैसे पेट्रोकेमिकल की मार्केटिंग शामिल हैं। इक्विटी और संयुक्त उद्यम सहभागिता के माध्यम से हाल ही में, हमने विविधता लाते हुए सौर्य और पवन ऊर्जा जनन के क्षेत्र में भी प्रवेश किया है।

लगभग 4000 कार्मिकों के एक छोटे परंतु सक्षम कार्य-दल के साथ हम देश के सामाजिक और आर्थिक विकास में अर्थपूर्ण भूमिका अदा करते हैं और इसकी ऊर्जा सुरक्षा में अत्याधिक योगदान देते हैं। एक वैश्विक कंपनी के तौर पर उभरने की हमारी संभावनाओं और देश के आर्थिक विकास में किए गए हमारे योगदान को मान्यता प्रदान करते हुए भारत सरकार द्वारा हमें 'महारत्न' (अर्थात् सबसे मूल्यवान रत्न) का प्रतिष्ठित दर्जा प्रदान किया गया है, सबसे यंगेस्ट सार्वजनिक क्षेत्र का उपक्रम जिसे इस सम्मान से नवाज़ा गया है।

सशक्त वैश्विक प्रयास

विकास की रणनीति और दीर्घकालिक व्यावसायिक लक्ष्यों को हासिल करने के प्रयासों के तहत एलएनजी की सोर्सिंग और बिक्री, एलएनजी और पेट्रोकेमिकल की ट्रेडिंग और विदेशों में निवेश के लिए हमने सिंगापुर में पूर्ण स्वामित्व वाली अनुषंगी कम्पनी गेल ग्लोबल (सिंगापुर) पीटीई. लिमिटेड की स्थापना की है। यूएसए में पूर्ण स्वामित्व वाली अनुषंगी गेल ग्लोबल(यूएसए) इंक की स्थापना टेक्सास, यूएसए में ईगल फोर्ड शेल एक्सेज में करीजो ऑयल एंड गैस इंक में 20% बर्किंग इंटेस्ट हासिल करने के लिए की गई है। इनके अलावा, यूएसए में एलएनजी आयात/लिक्विफैक्शन क्षमता बुकिंग के अवसरों को तलाशने के लिए गेल ग्लोबल (यूएसए) इंक की पूर्ण स्वामित्व वाली अनुषंगी गेल ग्लोबल (यूएसए) एलएनजी एलएलसी की भी स्थापना की गई है।

हमने सबिन पास लिक्विफैक्शन एलएलसी, यूएसए के साथ 3.5 एमएमटीपीए, डोमेनियन कोव प्वाइंट एलएनजी, यूएसए के साथ 2.3 एमएमटीपीए और गज़प्रोम स्टॉकमैन एलएनजी प्रोजेक्ट के साथ 2.5 एमएमटीपीए एलएनजी की सप्लाई हेतु दीर्घकालिक कांटेक्ट पर हस्ताक्षर किए हैं और यह सप्लाई 2018-2020 से शुरू होने की संभावना है। गेल ने बीजी, शेल, टोटल आदि सभी प्रतिष्ठित एलएनजी सप्लायरों के साथ 30 मास्टर सेल पर्चेज एग्रीमेंट पर हस्ताक्षर किए हैं। जिनके अंतर्गत हम समय-समय पर एलएनजी कारगो का आयात करते हैं। साथ ही, गेल कई सप्लायरों के साथ टर्म डील पर किए गए हस्ताक्षर के तहत एलएनजी का आयात कर रहा है।

हम म्यांमार में दो अपतटीय ई एंड पी ब्लाकों के कंसोर्शियम का हिस्सा हैं और इन दो ब्लाकों से उत्पादित गैस को म्यांमार से चीन ले जाए जाने के लिए बनाई गई संयुक्त उद्यम कंपनी साऊथ ईस्ट एशिया पाइपलाइन कंपनी लिमिटेड में सहभागिता हित रखते हैं। गेल ने अंतर्राष्ट्रीय तुर्कमेनिस्तान-अफगानिस्तान -पाकिस्तान - भारत(तापी) पाइपलाइन से 38 एमएमएससीएमडी गैस के परिवहन हेतु तुर्कमेनगोज़ के साथ भी करार पर हस्ताक्षर किए हैं। हम मिश्र में दो खुदरा गैस कंपनियों अर्थात फॉयम गैस कंपनी (एफजीसी) और नेशनल गैस कंपनी (नाटगैस) और चीन की एक खुदरा गैस कंपनी अर्थात चाइना गैस होल्डिंग्स लिमिटेड में इक्विटी पार्टनर हैं।

हम यूएसए, पूर्वी एशिया, दक्षिण/दक्षिण-पूर्व एशिया तथा पश्चिमी एशिया जैसे विभिन्न भूभागों में उभर रहे व्यावसायिक अन्वेषण और उत्पादन, एलएनजी, पेट्रोकेमिकल, गैस प्रोसेसिंग एंड ट्रांसमिशन और सीएनजी तथा शहर गैस वितरण के क्षेत्रों में व्यावसायिक अवसरों की तलाश कर रहे हैं।

GAIL (India) Limited

सम्पूर्ण गैस श्रृंखला में मूल्यों का सृजन

प्राकृतिक गैस

- लगभग 11,000 कि.मी. पाइपलाइन नेटवर्क
- 15,000 कि.मी. तक पाइपलाइन विस्तार
- अत्याधुनिक गैस प्रबंधन प्रणाली
- एलएनजी टर्मिनलों में हिस्सेदारी : आरजीपीपीएल, महाराष्ट्र, पीएलएल, दाहेज, गुजरात और कोच्चि गुजरात (5 एमएमटीपीए रीगैसीफिकेशन सुविधा)

द्रव हाइड्रोकार्बन

- एलपीजी, प्रोपेन, पेंटेन और नाफ्था आदि का उत्पादन करने वाली 07 गैस प्रोसेसिंग इकाइयां।
- एलपीजी परिवहन क्षमता 3.8 एमएमटीपीए (2,038) कि.मी.

पेट्रोकेमिकल

- घरेलू बाजार में 20% हिस्सेदारी
- पाता, उत्तर प्रदेश में 0.41 एमएमटीपीए क्षमता का पेट्रोकेमिकल प्लांट
- पाता संयंत्र की क्षमता को दुगना किया जाना
- असम में ब्रह्मपुत्र क्रैकर एंड पालीमर लिमिटेड में हिस्सेदारी
- गुजरात में ओएनजीसी पेट्रोएंडीसंस में इक्विटी अधिग्रहण

अन्वेषण और उत्पादन

- 15 ब्लॉकों में हिस्सेदारी
- म्यांमार और यूएस में मौजूदगी

शहर गैस वितरण

- सहायक कंपनियों और संयुक्त उद्यमों के माध्यम से 14 लाख से अधिक वाहन और 14 लाख से अधिक घरों को सेवा।
- 100% सहायक कंपनी गेल गैस लिमिटेड द्वारा देवास, सोनीपत, कोटा, मेरठ, आगरा, फिरोज़ाबाद, वडोदरा और पनवेल में सीजीडी नेटवर्क स्थापित
- गेल गैस अब बेंगलूरु में सीजीडी नेटवर्क स्थापित कर रहा है।

पॉवर और अक्षय ऊर्जा

- 118 मेगावाट पवन ऊर्जा संयंत्र और 5 मेगावाट सौर ऊर्जा संयंत्र स्थापित
- आरजीपीपीएल में सहभागिता : क्षमता 1967 मेगावाट

स्थायित्व और सामाजिक निवेश

हमने समाज की आर्थिक प्रतिस्पर्धात्मकता को इसके सामाजिक, आर्थिक और पर्यावरणीय स्वास्थ्य से जुड़े होने को पहचाना है। व्यक्ति, लाभ और भूमण्डल की ट्रिपल बाटम लाइन दृष्टिकोण हमारे सभी सामाजिक हस्तक्षेपों का आधार होता है जिन्हें इन तीनों लक्ष्यों को हासिल किए जाने के लिए सुव्यवस्थित तरीके से डिज़ाइन किया जाता है। समुदाय और निर्धन स्टैकधारकों के लाभ के लिए हमारा सामाजिक निवेश मुख्य रूप से शिक्षा, स्वास्थ्य देखभाल, क्षमता विकास और संसाधनों के सृजन के क्षेत्र में किया जाता है।

स्थायित्व के व्यापक परिदृश्य में हम प्राकृतिक ठौर-ठिकानों और पर्यावरणीय तंत्र से जुड़ी संवेदनशीलता के प्रति हर समय सचेत रहते हैं। अपनी गतिविधियों को इस प्रकार से संचालित करते हैं कि आस-पास के वातावरण को कम से कम क्षति हो। हमने अपने प्रचालनों में हानि का बहिर्भाव के शून्य डिस्चार्ज को सुनिश्चित किया है, ऊर्जा दक्ष प्रौद्योगिकियों, प्रविधियों और उपकरणों को लागू किया है, एकीकृत जल प्रबंधन रणनीति को अपनाया है जिससे उत्तरदायित्वपूर्ण जल प्रबंधन और पर्यावरणीय प्रबंधन को समर्थन मिला है, और इसके परिणामस्वरूप कार्य-केन्द्रों के आस पास के क्षेत्र में क्षारयुक्त भूमि में सुधार और मृदा संतुलन की बहाली, तथा कई अन्य जैविक विविधता प्रबंधन गतिविधियों से हरित क्षेत्र का विस्तार हुआ है।

महारत्न की गति

भारत की
नं.1
प्राकृतिक
गैस
कम्पनी

भारत के कुल
प्राकृतिक गैस
पाइपलाइन
परिसंचरण के
3/4 का प्रचालन

भारत में बिक्री की
जाने वाली कुल
गैस में **1/2** से
अधिक का
योगदान

भारत में उत्पादित
कुल पॉलीइथलीन
के **1/5**
का उत्पादन

भारत की कुल
एलपीजी
पाइपलाइन
परिसंचरण के **1/4**
के लिए उत्तरदायी

भारत के हर
10^{वें}
सिलेंडर के लिए
एलपीजी का
उत्पादन

भारत के लगभग
1/2 उर्वरक
उत्पादन के लिए
गैस की आपूर्ति

भारत के लगभग
1/2 गैस
आधारित पॉवर
प्रजनन के लिए
गैस की आपूर्ति

हमसे इन पर भी मिलें

गैल (इंडिया) लिमिटेड
भारत का यंगेस्ट महारत्न

पंजीकृत कार्यालय: 16, भीकाएजी कामा प्लेस, आर.के.पुरम, नई दिल्ली - 110 066
वेबसाइट : www.gailonline.com
कॉरपोरेट पहचान सं.: L402000DL1984GOI018976