

The Most Important Current Affairs March 2018

- चालू वित्त वर्ष की अक्तूबर-दिसंबर तिमाही में देश की जीडीपी ग्रोथ बढ़कर 7.2 फीसदी हो गई है और यह कृषि, विनिर्माण, निर्माण और कुछ सेवाओं के अच्छे प्रदर्शन के चलते हुई है। सेंट्रल स्टैटिस्टिक्स ऑफिस (CSO) के दूसरे उन्नत अनुमानों के मुताबिक 31 मार्च को समाप्त वित्त वर्ष में अर्थव्यवस्था 6.6% पर पहुंचने की सम्भावना है।
- केंद्रीय वस्त्र मंत्री स्मृति ईरानी ने कोलकाता में जूट के भविष्य को आकार देने पर भारतीय जूट इंडस्ट्रीज रिसर्च एसोसिएशन (IJIRA) के 27वें तकनीकी सम्मेलन में भाग लिया। समारोह पूर्वोत्तर क्षेत्र में जिओटेक्सटाइल के प्रचार पर केंद्रित था।
- इंडसइंड बैंक ने भारत में और भारत के बाहर भुगतान को सुविधाजनक बनाने के लिए रिपल (ग्लोबल पेमेंट्स के लिए एंटरप्राइज ब्लॉकचैन सॉल्यूशन) के साथ अपनी साझेदारी की घोषणा की है। इस संबद्धता के साथ, रिपलनेट अब उभरते बाजार जैसे कि भारत, ब्राजील और चीन में त्वरित पहुंच प्रदान कर सकता है।
- राष्ट्रीय आतंकवादी संगठन राष्ट्रीय जांच एजेंसी (एनआईए) को मानव तस्करी के मामलों की जांच के लिए नोडल अधिकार प्रदान किये, यह सरकार ने इस संबंध में एक प्रस्ताव को मंजूरी देने के बाद किया।
- महाराष्ट्र में प्रथम मेगा फूड पार्क, सातारा मेगा फूड पार्क प्राइवेट लिमिटेड का उद्घाटन ग्राम देगांव, जिला सातारा में केंद्रीय खाद्य प्रसंस्करण उद्योग मंत्री हरसिम्रत कौर बादल ने किया। देश में 10वां मेगा फूड पार्क का संचालन किया जा रहा है और वर्तमान सरकार के कार्यकाल के दौरान यह 8वां संचालन है।
- टोक्यो में 2020 के ओलंपिक खेलों के लिए अपनी बहु-प्रतीक्षित शुभंकर का अनावरण किया गया: यह एक फ्यूचरिस्टिक ब्लू-चेक, डू-आईड कैरेक्टर है, जिसमें नुकीले कान और "स्पेशल पॉवर" शामिल हैं, जो मैस्कॉट-मैड जापान में स्कूली बच्चों द्वारा चुना गया है।
- महिला एवं बाल विकास मंत्रालय ने आठ प्रमुख शहरों के लिए निर्भया निधि के तहत 2,900 करोड़ रुपये से अधिक की परियोजनाओं को मंजूरी दे दी है ताकि शहरों को महिलाओं के लिए सुरक्षित बनाया जा सके। ये शहर दिल्ली, मुंबई, कोलकाता, चेन्नई, बेंगलुरु, हैदराबाद, अहमदाबाद और लखनऊ हैं।
- केंद्रीय मंत्रिमंडल ने राष्ट्रीय वित्तीय रिपोर्टिंग प्राधिकरण (NFRA) की स्थापना को मंजूरी दे दी है। NFRA ऑडिटिंग व्यवसाय के लिए एक स्वतंत्र नियामक के रूप में कार्य करेगा जो कि कंपनी अधिनियम 2013 में लाये गए महत्वपूर्ण परिवर्तनों में से एक था।
- अंतर्राष्ट्रीय ओलंपिक समिति (आईओसी) ने दक्षिण कोरिया के पेयेंग्चांग में आयोजित होने वाले शीतकालीन ओलंपिक से रूस के निलंबन को तत्काल प्रभाव बहाल कर दिया है। आईओसी ने राज्य द्वारा प्रायोजित डोपिंग के कारण फरवरी में आयोजित होने वाले खेलों में रूस पर प्रतिबंध लगा दिया था।
- स्टेट बैंक ने तत्काल प्रभाव से, अपनी ऋण दरों को 20 आधार अंकों से बढ़ाकर 8.15 फीसदी किया और उद्योग से इस सीमा का जल्दी से जल्दी पालन करने का अनुरोध किया है। इससे घर तथा कार ऋण के अधिक होने की संभावना है।
- भारत और जॉर्डन ने दोनों देशों के बीच 12 समझौतों पर हस्ताक्षर करते हुए फिलिस्तीनी कारणों के लिए अपने समर्थन का नवीकरण किया। भारत के प्रधान मंत्री नरेंद्र मोदी और जॉर्डन के राजा अब्दुल्ला

द्वितीय इब्र अल हुसैन के बीच द्विपक्षीय बैठक के बाद रक्षा समझौते पर हस्ताक्षर किए।

- वियतनामी राष्ट्रपति ट्रन दाई क्वांग 3 दिन की यात्रा पर भारत पहुंचे हैं। वह नई दिल्ली में प्रधान मंत्री नरेंद्र मोदी के साथ प्रतिनिधिमंडल स्तर की वार्ता करेंगे। रक्षा और व्यापार के प्रमुख क्षेत्रों में सहयोग को मजबूत करना एजेंडा का मुख्य विषय है।
- आर्मेनियाई व्यवस्थापको ने अर्मेन सरकिसियन को आर्मेनिया के नए राष्ट्रपति के रूप में चुना। वह सर्ज सरकाशीय के स्थान पर पद ग्रहण करेंगे। आर्मेन सर्किसियन यूनाइटेड किंगडम में राजदूत थे।
- 27वां सुल्तान अजलन शाह कप हॉकी टूर्नामेंट मलेशियाई के इप्पो में आरम्भ हुआ। छह देश - भारत, मेजवान मलेशिया, डिफेंडिंग चैंपियंस इंग्लैंड, ऑस्ट्रेलिया, अर्जेंटीना और आयरलैंड - टूर्नामेंट में भाग ले रहे हैं।
- नवजोत कौर ने विश्वकेक, किर्गिस्तान में एशियाई कुश्ती चैंपियनशिप में भारत के लिए पहला स्वर्ण पदक जीता है। उन्होंने महिलाओं की 65 किलोग्राम फ्रीस्टाइल के फाइनल में जापान के इमाई मयू को हराया। 1 स्वर्ण, 2 रजत और 1 कांस्य पदक के साथ, भारत पदक-तालिका में दूसरे स्थान पर रहा।
- रूसी परमाणु ऊर्जा एजेंसी रोज़ेटॉम के मुताबिक, अब भारतीय कंपनियां बांग्लादेश में रूपपुर परमाणु ऊर्जा संयंत्र के लिए "गैर-महत्वपूर्ण" श्रेणी में निर्माण और स्थापना कार्य में भाग ले सकती हैं। तीसरी दुनिया के देश में परमाणु ऊर्जा परियोजनाओं के लिए भारत-रूसी सौदे के तहत रूपपुर परियोजना पहली पहल है।


Adda 247
Publications

₹ 400


A COMPLETE BOOK FOR PUZZLES & SEATING ARRANGEMENT

Useful for Banking & Insurance
examinations like IBPS, SBI,
RBI, LIC, UIIC & Others

FIRST EDITION

This Edition Includes:

- 2000+ questions based on Latest Pattern.
- Covering more than 10 types of Puzzles & Seating Arrangement.
- Useful for both Prelims & Mains Examinations Provides detailed approach & concepts.
- Includes the last 5 years memory based questions asked in SBI, IBPS, RBI & Other Exams.
- Includes 10 Practice Sets based on latest pattern.

- पंजाब नेशनल बैंक (PNB) और ICICI बैंक ने ऋण उधारकर्ताओं के लिए MCLR दरों में वृद्धि की है। देश की दूसरी सबसे बड़े निजी क्षेत्र के

- ऋणदाता ICICI बैंक ने SBI से एक संकेत लेते हुए एक वर्ष की MCLR को 8.2% से बढ़ाकर 8.3% कर दिया है.
- कर्नाटक सरकार ने सूखा-प्रभावित जिले तुमकुर में 2,000 मेगावाट (मेगावाट) सौर पार्क के पहले चरण का उद्घाटन किया. "शक्ति स्थल" नामक 16,500 करोड़ रुपये के पार्क के पहले चरण में 600 मेगावाट उत्पादित होगा, जबकि शेष 1,400 मेगावाट 2018 के अंत तक उत्पादित होने की उम्मीद है.
- ओडिशा सरकार ने ग्रामीण क्षेत्रों में लोगों तक पहुंचने और विकास गतिविधियों में खुद को शामिल करने के लिए एक कार्यक्रम अमागांव, अमा विकास (हमारा गांव, हमारे विकास) का शुभारंभ किया है.
- भारत और वियतनाम ने सीमावर्ती आतंकवाद सहित इसके सभी तरह के रूपों और अभिव्यक्तियों की स्पष्ट रूप से निंदा की है.
- भारत और वियतनाम ने व्यापार, कृषि और परमाणु ऊर्जा के क्षेत्र में तीन समझौतों पर हस्ताक्षर किये. शांतिपूर्ण प्रयोजनों के लिए परमाणु ऊर्जा के क्षेत्र में तकनीकी सहयोग को मजबूत करने के लिए वैश्विक परमाणु ऊर्जा भागीदारी, भारत (GCNEP) और वियतनाम परमाणु ऊर्जा संस्थान (VINATOM) के बीच सहयोग पर एक अन्य समझौता जापान पर हस्ताक्षर किए गए.
- 90वां वार्षिक अकादमी पुरस्कार (जिसे ऑस्कर पुरस्कार भी कहा जाता है) लॉस एंजलिस के डॉल्बी थियेटर, यूएसए में आयोजित किया गया था. शेष ऑफ वॉटर ने उस शाम का शीर्ष पुरस्कार जीता - बेस्ट पिक्चर. जिमी किमेल ने लगातार दूसरी बार भी समारोह की मेजबानी की. ऐसा करने से वे बिली क्रिस्टल के बाद पहले मेजबान बन गए हैं.
- नेशनल पीपल्स पार्टी (एनपीपी) के अध्यक्ष कॉनराड संगमा मेघालय के नए मुख्यमंत्री होंगे. राज्य के लिए कोई उपमुख्य मंत्री नहीं होगा. वह मुकुल संगमा का स्थान लेंगे.
- अभिनेता-राजनेता शत्रुघ्न सिन्हा को यूनाइटेड किंगडम में कला और राजनीति के क्षेत्र में उनके योगदान के लिए लाइफटाइम अचीवमेंट पुरस्कार से सम्मानित किया गया है. ब्रिटेन के एशियन वॉयस साप्ताहिक अखबार द्वारा स्थापित वार्षिक राजनीतिक और पब्लिक लाइफ अवार्ड्स लंदन में ब्रिटेन के संसद परिसर में एक समारोह में प्रस्तुत किया गया था.
- ब्रिटेन के एशियन वॉयस साप्ताहिक अखबार द्वारा स्थापित वार्षिक राजनीतिक और पब्लिक लाइफ अवार्ड्स लंदन में ब्रिटेन के संसद परिसर में एक समारोह में प्रस्तुत किया गया था. शिगमो परेड स्थानीय निवासियों द्वारा लोक नृत्य और संगीत प्रदर्शनों के माध्यम से ग्रामीण जीवन की झलक दिखाते हैं.
- मैक्सिको के ग्वाडलाजारा में इंटरनेशनल शूटिंग स्पोर्ट्स फेडरेशन (ISSF) वर्ल्ड कप के उद्घाटन के दिन, भारत ने चार पदक जीते जिनमें दो स्वर्ण और दो कांस्य शामिल थे. शाहजर रिजवी ने अपने पहले आईएसएफएफ वर्ल्ड कप में विश्व रिकॉर्ड स्कोर के साथ स्वर्ण पदक जीता.
- अफगानिस्तान के लेग स्पिनर राशिद खान (19 वर्षीय) अंतरराष्ट्रीय क्रिकेट के इतिहास में सबसे कम उम्र के कप्तान बन गए हैं. वह अब दोनों वनडे और टी20 में गेंदबाजी के लिए आईसीसी नंबर 1 रैंकिंग पर हैं और आईसीसी पुरुषों की रैंकिंग के किसी भी रूप के लिए शीर्ष स्थान पर कब्जा करने वाले सबसे युवा खिलाड़ी बन गए हैं. इंग्लैंड की 19 वर्षीय अररन बिंडल सबसे कम उम्र की महिला खिलाड़ी और 260 दिनों तक महिला क्रिकेट टीम का नेतृत्व करने वाली सबसे कम उम्र की महिला खिलाड़ी बन गयी हैं.

- दोहा, कतर में भारत ने आईबीएसएफ उद्घाटन में सूकर विश्व कप जीता. भारत ने फाइनल में फाइनल में पाकिस्तान को 3-2 से हराया. फाइनल में, भारतीय जोड़ी पंकज अडवाणी और मनन चंद्रा ने 0-2 से पिछड़ने के बाद भी एक शानदार जीत हांसिल की.
- ओडिशा सरकार ने पूरे राज्य में स्कूल जाने वाली लड़कियों को मुफ्त सैनिटरी नैपकिन प्रदान करने के लिए 'खुशी' योजना की शुरुआत की है. यह योजना राज्य के स्वास्थ्य और परिवार कल्याण विभाग द्वारा 70 करोड़ रु प्रति वर्ष की लागत से लागू की जाएगी.
- वयोवृद्ध साहित्यिक प्रफुल्ल दास का निधन, 91 वर्ष की आयु में हो गया. उन्होंने उड़ीसा भाषा में महत्वपूर्ण कार्य किया. साहित्यिक क्षेत्र में उनकी उपलब्धि के कारण उन्हें प्रतिष्ठित "सरला पुरस्कार" प्रदान किया गया. स्वतंत्रता सेनानी मालती चौधरी की जीवनी 'बनहिमा' के लिए उन्हें 2014 में सरला पुरस्कार प्रदान किया गया.
- कर्नाटक के मुख्यमंत्री सिद्धारमैया ने 'आरोग्य कर्नाटक' (स्वस्थ कर्नाटक) नामक एक स्वास्थ्य सेवा योजना का उद्घाटन किया, जिसका उद्देश्य राज्य में 1.43 करोड़ परिवारों को लाभान्वित करना है. यह राज्य में गरीबी रेखा से नीचे आने वाले (BPL) और गरीबी रेखा से ऊपर आने वाले (APL) दोनों परिवारों को गुणवत्ता प्राथमिक, माध्यमिक और तृतीयक उपचार प्रदान करेगी.
- भारत में फिनटेक क्षेत्र के विकास से संबंधित विभिन्न मुद्दों पर विचार करने के लिए आर्थिक मामलों (DEA) के सचिव श्री सुभाष चंद्र गर्ग की अध्यक्षता में वित्त मंत्रालय द्वारा एक संचालन समिति का गठन किया गया है. समिति का गठन केंद्रीय वित्त मंत्री अरुण जेटली द्वारा उनके बजट भाषण 2018-19 में किए गए घोषणा के अनुसार हुआ है.
- सेवा क्षेत्र के बढ़ते महत्व को ध्यान में रखते हुए और बैंक को इस क्षेत्र में अधिक उधार देने के लिए प्रोत्साहित करने हेतु, भारतीय रिजर्व बैंक ने प्राथमिकता वाले क्षेत्रीय ऋण देने के तहत वर्गीकरण के लिए सूक्ष्म / लघु और मध्यम उद्यमों (सेवाओं) को प्रति उधारकर्ता ऋण सीमाओं को दूर करने का निर्णय लिया है.
- विश्व रैपिड चैम्पियन आनंद ने खेल के इस प्रारूप में शानदार फॉर्म जारी रखते हुए यहां अंतिम दौर में इस्त्राइल के बोरिस गेलफैंड के साथ बाजी ड्रॉ रखी और खिताब अपने नाम कर लिया.
- उत्तर पूर्वी क्षेत्र (DoNER) के विकास मंत्री डॉ. जितेंद्र सिंह ने भारत-इजरायल संबंधों पर "नमस्ते शालोम" नामक पत्रिका का सोशल मीडिया पर आरंभ किया. पत्रिका 'नमस्ते शालोम' तरुण विजय, पूर्व सांसद द्वारा संपादित की गयी है.
- नेशनल पीपल्स पार्टी के अध्यक्ष कॉनराड संगमा ने मेघालय के मुख्यमंत्री के रूप में शपथ ली. संगमा को राज्यपाल गंगा प्रसाद द्वारा 60 सदस्यीय विधानसभा में 34 विधायकों के समर्थन का दावा करने के बाद सरकार का गठन करने हेतु आमंत्रित किया गया.
- उत्तराखंड के मुख्यमंत्री श्री त्रिवेन्द्र सिंह रावत ने ऋषिकेश के परमार्थ निकेतन में एक सप्ताह तक चलने वाले 29वें वार्षिक, विश्व प्रसिद्ध अंतर्राष्ट्रीय योग महोत्सव (IYF) का उद्घाटन किया.
- ग्लोबल फायरपॉवर इंडेक्स 2017 की नवीनतम रिपोर्ट के मुताबिक, 133 देशों में, भारत अपनी सैन्य शक्ति के लिए एक वैश्विक सूचकांक में चौथे स्थान पर है, केवल अमेरिका, रूस और चीन सूची में भारत से ऊपर हैं.
- पर्यटन मंत्रालय की स्वदेश दर्शन योजना के तहत 5638.87 करोड़ की कुल राशि मंजूर की गयी थी जिसमें 2014-15 तक 2148.17 करोड़ रु जारी किये जा चुके हैं. स्वदेश दर्शन योजना के तहत, तेरह राजनयिक सर्किटों की पहचान, विकास के लिए की गई है.

- मार्शल द्वीप पैसे जुटाने के लिए अपनी स्वयं की डिजिटल मुद्रा बना रही है। ताकि बोली लगाई जा सके। ऐसा करके कानूनी निविदा के रूप में क्रिप्टोकॉरेंसी को पहचान देने वाला यह दुनिया का पहला देश बन गया है।
- भारतीय जनता पार्टी ने त्रिपुरा के मुख्यमंत्री पद के उम्मीदवार के रूप में पार्टी के राज्य अध्यक्ष बिप्लव कुमार देब को नामित किया है। वह मानिक सरकार की जगह लेंगे। जिशनु देववर्मा को उपमुख्यमंत्री के लिए नामित किया गया।
- महेंद्र सिंह धोनी, गेमिंग मंच ड्रीम 11 के ब्रांड एंबेसेडर बन गए हैं। पूर्व भारतीय टेस्ट स्क्रिपर ने 2007 में वर्ल्ड टी 20 चैम्पियनशिप के उद्घाटन में देश को शानदार जीत दिलायी थी।
- वयोवृद्ध बॉलीवुड अभिनेत्री, जिन्हें फिल्मों में कई शिखरों द्वारा 'शम्मी अंटी' के नाम से पुकारा जाता था, उनका 89 वर्ष की आयु में निधन हो गया। उनका जन्म नर्गिस रवादी के रूप में हुआ था तथा उन्होंने 100 से अधिक फिल्मों में अभिनय किया है।
- भारतीय रिज़र्व बैंक के मुताबिक, लंबी अवधि के लिए मार्च 2018 के महीने में प्रत्येक मंगलवार, 31 दिनों तक अतिरिक्त परिवर्तनीय रेपो रेट ऑपरेशंस शुरू करेगा जो प्रत्येक 25,000 करोड़ रुपये के लिए होगा, ताकि बैंकों को अतिरिक्त तरलता सहायता प्रदान की जा सके।
- भारत की पहली हेलीकॉप्टर टैक्सी सेवा बंगलुरु में शुरू की गई है, जो यात्रियों के लिए केम्पेगौडा इंटरनेशनल एयरपोर्ट से इलेक्ट्रॉनिक सिटी तक उड़ान भरेगी।
- इंटरनेट को एक खेल का मैदान बनाए रखने के लिए अमेरिकी नियामकों ने ओबामा के नियमों को रद्द करने के बाद, वाशिंगटन अपनी नेट न्यूट्रैलिटी आवश्यकताओं को लागू करने वाला पहला राज्य बन गया है।
- टेक महिंद्रा ने बंगलुरु में अपनी नई सुविधा के लिए भारत में अपना पहला नवीनीकरण उर्जा सौदा करार किया है, जो जून से शुरू हो जाएगी और यह 5.85 लाख वर्ग फुट में फैली हुई है।
- केंद्रीय सड़क परिवहन एवं राजमार्ग मंत्री नितिन गडकरी ने घोषणा की है कि जल्द ही देश में भारी वाहन चालकों के लिए ड्राइविंग लाइसेंस देने में कोई भी मानवीय अंतरफलक नहीं होगा। उन्होंने नई दिल्ली में जिला ड्राइविंग ट्रेनिंग सेंटर के लिए योजना शुरू की है।
- अंतर्राष्ट्रीय महिला दिवस एक विश्वव्यापी घटना है जो हर वर्ष महिलाओं की उपलब्धियों को रेखांकित करने के लिए मनाया जाता है। इस वर्ष का उत्सव का महत्व और भी बढ़ जाता है क्योंकि अभूतपूर्व आंदोलन के बाद ही महिलाओं ने अपने अधिकार प्राप्त किये और वर्ष 2018 महिलाओं के अधिकार प्राप्त करने के 100 वर्षों को रेखांकित करता है। #MeToo और #TimesUp के रूप में वैश्विक अभियान चलाए जा रहे हैं- जिसमें यौन उत्पीड़न और एजेंडा में बराबर वेतन को सामने लाया गया है। अंतर्राष्ट्रीय महिला दिवस 2018 आन्दोलन की विषय है- #PressforProgress. यह दिवस 1908 से मनाया जा रहा है और प्रत्येक वर्ष 8 मार्च को मनाया जाता है।
- आर्किटेक्ट बालकृष्ण विठ्ठलदास दोशी प्रिज़्कर पुरस्कार, वास्तुकला में सर्वोच्च पुरस्कार जीतने वाले पहले भारतीय बन गये हैं। काम को "काव्य" बुलाने वाले 90 वर्षीय दोशी को संस्थान ने पूर्वी संस्कृति का सम्मान करने और भारत में जीवन की गुणवत्ता को बढ़ाने के लिए उनकी सराहना की है।
- भारतीय पर्यावरण कल्याण बोर्ड (एडब्ल्यूबीआई) का मुख्यालय पर्यावरण मंत्रालय और बोर्ड के बीच "बेहतर समन्वय" बनाने के लिए चेन्नई से हरियाणा के बल्लभगढ़ में स्थानांतरित कर दिया गया है।
- चौथे भारत-यूरोप 29 बिजनेस फोरम (IE29BF) का आयोजन नई दिल्ली में किया गया। फोरम की स्थापना पहली बार 2014 में भारत और मध्य यूरोप के 29 देशों के बीच व्यापारिक आदान-प्रदान को बढ़ावा देने के लिए एक संस्थागत मंच प्रदान करने के लिए विदेश मंत्रालय और फेडरेशन ऑफ इंडियन चैम्बर्स एंड कॉमर्स (फिड्की) द्वारा की गई थी। IE29BF 2018 का विषय था: 'Synergising Economic Vision for Expanded Relations'. IE29BF 2018 के लिए, चेक गणराज्य 'केन्द्रित देश' था। फोरम में अठारह अन्य यूरोपियन देशों ने भाग लिया।
- भारत-रूस संबंधों के 70 वर्ष पूरे होने पर नई दिल्ली में 'विजन फॉर फ्यूचर' नामक एक कार्यक्रम आयोजित किया गया। यह समारोह में युवाओं से दोनों देशों के बीच सहयोग के गतिशील अवसरों को उजागर करने की मांग करता है।
- इटानगर के बौद्ध समुदाय ने अरुणाचल प्रदेश में लॉसार महोत्सव की रजत जयंती मनाई। इटानगर बौद्ध सांस्कृतिक सोसाइटी (IBCS) द्वारा आयोजित तीन दिवसीय त्योहार को पारंपरिक और उत्साह के साथ मनाया जाता है। बौद्ध समुदाय के लिए, इस त्योहार को उनके बौद्ध कैलेंडर के अनुसार 'नया साल' कहा जाता है।
- भारत में हवाई अड्डा प्राधिकरण (एएआई), स्पेन में आयोजित विश्व एटीएम कांग्रेस (डब्ल्यूटीएमसी) 2018 में भाग लेगा। अपनी छठी वर्षगांठ के साथ, वर्ल्ड एटीएम कांग्रेस दुनिया के सबसे बड़े अंतरराष्ट्रीय हवाई यातायात प्रबंधन (एटीएम) प्रदर्शनी और सम्मेलन है जो हर साल हजारों प्रतिनिधियों को आकर्षित करती है।
- आईआरएस अधिकारी विवेक आर वाडेकर को सरकार द्वारा प्रवर्तन निदेशालय (ईडी) में नए विशेष निदेशक के रूप में नियुक्त किया गया है। प्रधानमंत्री नरेंद्र मोदी की अध्यक्षता वाली मंत्रिमंडल की नियुक्ति समिति (ACC) ने नई पोस्ट में आयकर विभाग के अधिकारी नियुक्त करने का आदेश जारी किया था।
- स्मॉल इंडस्ट्रीज डेवलपमेंट बैंक ऑफ इंडिया ने सीएससी ई-गवर्नेंस सर्विसेज (CSCEGS) के साथ एक समझौता ज्ञापन पर हस्ताक्षर किए, ताकि वे उद्यमी मित्र पोर्टल को अनवरत और सेवा के तहत एमएसएमई में ला सकते हैं। Udyamimitra.in, एमएसएमई के लिए क्रेडिट की पहुंच में सुधार लाने के लिए एक पोर्टल है। यह उद्यमियों को बैंक की शाखाओं की यात्रा किये बिना ऋण के लिए आवेदन करने की अनुमति देता है।
- अंतर्राष्ट्रीय महिला दिवस के अवसर पर सूक्ष्म, लघु और मध्यम उद्यम मंत्रालय (एमएसएमई) ने भारत में महिला उद्यमियों के लिए एक पोर्टल लॉन्च किया: www.udyamsakhi.org। नई दिल्ली में एक कार्यक्रम में एमएसएमई के राज्य मंत्री (स्वतंत्र प्रभार) गिरिराज सिंह ने इस पोर्टल का अनावरण किया था।
- अंतर्राष्ट्रीय महिला दिवस के अवसर पर, नीति आयोग ने महिला उद्यमिता मंच (WEP) का शुभारंभ किया है। इस पहल का उद्देश्य भारत भर में महिलाओं के लिए एक पारिस्थितिकी तंत्र का निर्माण करना है ताकि वे अपने उद्यमशीलता की आकांक्षाओं को पूरा कर सकें, उनके व्यवसायों के लिए बड़े पैमाने पर अभिनव पहल और टिकाऊ योजना, दीर्घकालिक रणनीतियों का सामना कर सकें।
- अंतर्राष्ट्रीय महिला दिवस के अवसर पर, प्रधान मंत्री नरेंद्र मोदी ने राष्ट्रीय पोषण मिशन (एनएनएम) का शुभारंभ किया और राजस्थान

- के झुनझुनू में हुए मेगा आयोजन में देश के सभी 640 जिलों को कवर करने वाली बेटी बचाओ बेटी पढ़ाओ (बीबीबीपी) का पैन इंडिया विस्तार शुरू किया है. एनएनएम को 2017-18 से 9046.17 करोड़ रुपये के तीन साल के बजट के साथ स्थापित किया गया है.
- भारतीय रिजर्व बैंक ने भारतीय स्टेट बैंक पर 40 लाख रुपये का जुर्माना लगाया है, जो नकली नोटों को पहचानने और जप्त करने के अपने निर्देशों का पालन नहीं कर रहा है. मुंबई से जारी एक आरबीआई की सूचना यह बताती है कि कार्रवाई, बैंक के दो मुद्रा चेस्टों में पाए गए विनियामक के अनुपालन में कमी पर आधारित है.
- मध्य प्रदेश के मुख्यमंत्री शिवराज सिंह चौहान ने अंतर्राष्ट्रीय महिला दिवस पर 'मुख्यमंत्री महिला कोष' योजना की घोषणा की. इस योजना के तहत, जिन महिलाओं का विवाह नहीं हुआ है और जो 50 वर्ष से ऊपर हैं उन्हें पेंशन दिया जाएगा.
- सौर ऊर्जा से उत्पन्न उर्जा पर 100 प्रतिशत चलने के लिए दीव भारत का पहला संघ राज्य क्षेत्र बन गया है. दीव ने अपने निवासियों के लिए अधिशेष सौर ऊर्जा उत्पन्न करने में कामयाबी हासिल की है, जो केवल तीन साल की अवधि में उनकी बिजली की लागत को कम कर देगी.
- भारतीय शूटर अंजुम मुद्गिल ने मैक्सिको के ग्वाडलाजारा में चल रहे ISSF विश्व कप में महिला 50 मीटर राइफल 3 पदों की प्रतियोगिता में रजत पदक जीता है. यह अनुम का पहला विश्व कप पदक था. चीन की पूर्व जूनियर विश्व चैंपियन रियजिओ पी ने इस समारोह में स्वर्ण पदक जीता.
- अगरतला में त्रिपुरा के पहले भारतीय जनता पार्टी सरकार के मुख्यमंत्री के रूप में बिप्लव कुमार देव ने शपथ ली. वह मनिक सरकार का स्थान लेंगे. जिशनु देव बर्मन ने राज्य के उपमुख्यमंत्री के रूप में शपथ ली.
- हरियाणा के पहले साइबर पुलिस स्टेशन, जो डिजिटल फोरेंसिक प्रयोगशाला से सुसज्जित है, का उद्घाटन गुरुग्राम में हुआ. इसमें 35 विशेष रूप से प्रशिक्षित पुलिस कर्मियों सहित दो निरीक्षकों की टीम होगी. गुरुग्राम मेट्रोपॉलिटन डेवलपमेंट अथॉरिटी (जीएमडीए) के सीईओ बी. उमाशंकर ने स्टेशन का उद्घाटन किया. साइबर दुनिया में अपराधों से निपटने के लिए पुलिस स्टेशन के पास आधुनिक उपकरण होंगे.
- अंतर्राष्ट्रीय महिला दिवस को चिह्नित करने के लिए सरकार ने एक जैवसंयोजी सेनेटरी पैड 'सुविधा' का शुभारंभ किया है. ऑक्सी-बायोडिग्रेडेबल सैनिटरी पैड 2.50रु प्रति पैड प्रधान मंत्री भारतीय जनशक्ति केंद्र पर उपलब्ध होंगे.
- नाइट फ्रैंक वेल्थ रिपोर्ट 2018 के मुताबिक दुनिया के शीर्ष 20 शहरों के बीच मुंबई 16वें स्थान पर है. इस स्तर पर भारतीय वित्तीय पूंजी की रैंकिंग में वृद्धि देश में तेजी से धन निर्माण द्वारा समर्थित है.
- भारतीय मूल के इस्पात टाइकून संजीव गुप्ता को निपुणता कौशल विकसित करने के लिए डिजाइन किए औद्योगिक कैडेट कार्यक्रम के लिए एक आधिकारिक राजदूत के रूप में ब्रिटेन के प्रिंस चार्ल्स ने नियुक्त किया है.
- महिलाओं के लिए एक और पहल, 25-वर्षीय प्रकृति को इंडो-तिब्बती सीमा पुलिस के पहले प्रत्यक्ष प्रवेश विरोधी अधिकारी के रूप में शामिल किया गया है.
- उस्ताद प्यारेलाल वडाली, उस्ताद पुराण चंद वडली के छोटे भाई का पंजाब, अमृतसर में निधन हो गया है. वह 75 साल के थे. वे प्रसिद्ध 'वडाली ब्रदर्स' के गायकों में से एक थे.

- सेंट्रल बैंकिंग के पांचवें वार्षिक पुरस्कारों को एक समुदाय के भीतर उपलब्धियों को मान्यता मिलती है जिसने तेजी से नवाचार, राजनीतिक बदलाव और वैश्विक अनिश्चितता के वातावरण में मौद्रिक आवास और वित्तीय स्थिरता को संतुलित रखा है. बैंक ऑफ कनाडा, इस वर्ष का सेंट्रल बैंक ऑफ द ईयर, अधिकतर समुदाय के लिए सर्वोत्तम अभ्यास के लिए उभर कर आया है.
- फ्रांसीसी राष्ट्रपति इमैनुएल मैक्रोन भारत की चार दिवसीय यात्रा पर नई दिल्ली पहुंचे. इस यात्रा का उद्देश्य दोनों देशों के बीच द्विपक्षीय आर्थिक, राजनीतिक और सामरिक आयाम को मजबूत करना है.
- नागरिक उड्डयन मंत्री अशोक गजपति राजू और विज्ञान और प्रौद्योगिकी राज्य मंत्री वाई एस चौधरी ने अपना इस्तीफा प्रधान मंत्री नरेंद्र मोदी को सौंप दिया है.
- प्रधानमंत्री नरेंद्र मोदी ने नई दिल्ली में 'वी फॉर डेवलपमेंट' विषय पर राष्ट्रीय विधानसभा सम्मेलन का उद्घाटन किया. सम्मेलन का मकसद एक ऐसा मंच तैयार करना है जहां सांसद और विधायक एक ही मंच पर विकास के विचार और योजनाओं का आदान-प्रदान कर सकें.

- भारत का सबसे बड़ा मीडिया एंड एंटरटेनमेंट सर्विसेज मार्केट-एनटेक (enTTech) 2018 का उद्घाटन मुंबई में हुआ है. दो दिनों के भीतर फैले बाजार में, 100 अंतरराष्ट्रीय प्रतिनिधियों और उनके भारतीय समकक्षों के बीच तेजी से बढ़ते मिलाप को देखा गया. यह कार्यक्रम सेवा निर्यात प्रोत्साहन परिषद (SEPC) द्वारा MEAI (मीडिया एंड एंटरटेनमेंट एसोसिएशन ऑफ इंडिया) के साथ मिलकर आयोजित किया गया था और वाणिज्य विभाग, वाणिज्य एवं उद्योग मंत्रालय, भारत सरकार द्वारा समर्थित किया गया था.

- भारतीय क्रिकेट टीम के कप्तान विराट कोहली को कैब अग्रिगेटर उबर इंडिया ने पहले ब्रैंड एंबेसडर के रूप में नियुक्त किया गया है.
- तेलंगाना की सरकार ने महिला उद्यमिता हब (वी-हब), महिलाओं के उद्यमियों के लिए भारत के पहले राज्य-प्रमुख इनक्यूबेटर की शुरुआत की है. दीप्ती रावुला इसकी मुख्य कार्यकारी अधिकारी के रूप में इनक्यूबेटर का नेतृत्व कर रही हैं.
- दिल्ली के युवा तेजसविन् शंकर ने अपने स्वयं के राष्ट्रीय रिकॉर्ड को तोड़कर ऊँची कूद में स्वर्ण का दावा किया है जैसा कि तीन एथलीटों ने 22 वें फेडरेशन कप के वरिष्ठ राष्ट्रीय एथलेटिक्स चैंपियनशिप के तीसरे और आखिरी दिन को राष्ट्रमंडल खेलों में जगह दी.
- दिल्ली का इंदिरा गांधी अंतर्राष्ट्रीय हवाई अड्डा (IGIA) और मुंबई का छत्रपति शिवाजी महाराज इंटरनेशनल एयरपोर्ट ने हवाई अड्डे परिषद इंटरनेशनल (ACI) एएसक्यू 2017 रैंकिंग के अनुसार 176 देशों से 1,952 हवाई अड्डों को पछाड़ दिया है और दुनिया के सबसे अच्छे हवाई अड्डों में प्रथम स्थान पर प्राप्त किया है. एयरपोर्ट सर्विस क्वालिटी अवॉर्ड 2017 को एयरपोर्ट काउंसिल इंटरनेशनल (एसीआई) ने घोषित किया था
- अंतर्राष्ट्रीय सौर एलायंस (ISA) और अफ्रीकी विकास बैंक (AfDb), एशियाई विकास बैंक (ADB), एशियाई बुनियादी ढांचा निवेश बैंक (AIIB), ग्रीन जलवायु फंड (GCF) और नई विकास बैंक (NDB) ने संयुक्त वित्तीय साझेदारी घोषणाएं पर हस्ताक्षर किए हैं. अंतर्राष्ट्रीय ऊर्जा एजेंसी (IEA) ने भी आईएसए के साथ एक संयुक्त साझेदारी घोषणापत्र पर हस्ताक्षर किए हैं. इस समझौते का उद्देश्य नवीनीकरण उर्जा के समर्थन में उनके सहयोग को गहरा करना है.
- कर्नाटक सरकार ने राज्य के लिए ध्वज (नादा ध्वज) का अनावरण किया है. यदि केंद्र द्वारा अनुमोदित किया जाता है तो यह जम्मू एवं कश्मीर के बाद ऐसा करने वाला कर्नाटक दूसरा राज्य होगा.
- वित्तीय सेवाओं के मंच पेटीएम ने घोषणा की है कि इसकी पूर्ण स्वामित्व वाली सहायक कंपनी पेटीएम मनी ने बाजार नियामक सिक्योरिटीज एंड एक्सचेंज बोर्ड ऑफ इंडिया (SEBI) की एक पंजीकृत निवेश सलाहकार बनने की मंजूरी प्राप्त की है.
- तेलंगाना आईटी और उद्योग मंत्री के टी रामाराव ने बेगमपेट हवाई अड्डे पर 'विंस इंडिया 2018' नामक नागरिक उड्डयन और एयरोस्पेस द्वैवार्षिक आयोजन का उद्घाटन किया है.
- सरकार ने 50 करोड़ रुपए और उससे अधिक के ऋण लेने के लिए पासपोर्ट का विवरण अनिवार्य कर दिया है ताकि धोखाधड़ी के मामले में एक स्विफ्ट कार्रवाई सुनिश्चित हो और धोखाबाज को देश से भागने से रोका जा सके.
- एशियाई विकास बैंक (एडीबी) और अंतर्राष्ट्रीय सौर एलायंस (आईएसए) ने एशिया और प्रशांत क्षेत्र में सौर ऊर्जा परिणियोजन को बढ़ावा देने के लिए एक सहयोग समझौते पर हस्ताक्षर किए हैं. सहयोग सौर ऊर्जा उत्पादन, सौर आधारित मिनी-ग्रिड, और सौर ऊर्जा को ग्रिड में एकीकृत करने के लिए ट्रांसमिशन सिस्टमों की परिकल्पना करता है.
- विश्व चैंपियन ऑस्ट्रेलिया ने प्रतिष्ठित सुल्तान अजनलन शाह हॉकी का खिताब जीता. इपोह, मलेशिया में आयोजित फाइनल में मौजूदा चैंपियंस इंग्लैंड को 2-1 से हराकर मात दी. ऑस्ट्रेलिया ने अब 10 वीं बार प्रतिष्ठित टूर्नामेंट जीता है.
- समुद्र में पहली बार बहु-राष्ट्र नौसैनिक अभ्यास, MILES-18, अंडमान समुद्र में शुरू हुआ. 8 देशों के 11 नौसैनिक जहाज और नौ भारतीय जहाज तीन दिवसीय अभ्यास में भाग ले रहे हैं.
- भारत ने आईटीबी-बर्लिन में अंतिम दिन "सर्वश्रेष्ठ प्रदर्शक पुरस्कार" जीता. 7 मार्च से 10 मार्च 2018 तक बर्लिन, जर्मनी में 'आईटीबी-बर्लिन वर्ल्ड टूरिस्ट मीट' का आयोजन किया गया था. पर्यटन मंत्रालय के लिए राज्य मंत्री (स्वतंत्र प्रभारी) श्री के.जे. अल्फोंस ने पर्यटन मंत्रालय के कुछ अधिकारियों के साथ भारत का प्रतिनिधित्व किया था.
- वाणिज्य एवं उद्योग मंत्री सुरेश प्रभु को टीडीपी के अशोक गजपति राजू के इस्तीफे के एक दिन बाद और राष्ट्रपति रामनाथ कोविंद ने इसे स्वीकार करने के बाद नागरिक उड्डयन मंत्रालय का अतिरिक्त प्रभार दिया गया .
- इंस्टीट्यूट ऑफ बायोरिसोर्सिंस एंड सस्टेनेबल लैबोरेटरी (IBSD), इंफाल ने उत्तर-पूर्व भारत की सबसे बड़ी ताजे पानी की झील में एक चल प्रयोगशाला की स्थापना की है, यह लगातार उसके पानी की गुणवत्ता पर नजर रख रहा है और इसने इसमें सुधार भी किया है.
- अंतर-राज्य गमनागमन के लिए, ई-वे बिल 15 अप्रैल से चरणबद्ध तरीके से शुरू किया जायेगा और 1 जून तक सभी राज्यों को कवर कर लिया जाएगा. जीएसटी (गुड्स एंड सर्विसेज टैक्स) परिषद ने तीन महीने के लिए फाइलिंग की मौजूदा प्रणाली बढ़ा दी है, इसलिए व्यापार को जून तक सारांश बिक्री लाभ जीएसटी -3 वी को फाइल करने तक जारी रखा सकता है.
- राजस्थान विधानसभा ने 12 वर्ष से कम उम्र की लड़कियों के बलात्कार में शामिल अपराधियों के लिए मौत की सजा देने वाले संशोधन बिल को पारित कर दिया है. राज्य गृह मंत्री गुलाब चंद कटारिया ने विधानसभा में 'द आपराधिक कानून (राजस्थान संशोधन) विधेयक,' 2018 'पेश किया था, जिसे बहस के बाद सदन में वोट दिया गया था.
- रणनीतिक संबंधों के एक बड़े विस्तार में, भारत और फ्रांस ने रक्षा, सुरक्षा, परमाणु ऊर्जा के प्रमुख क्षेत्रों और भारत-प्रशांत क्षेत्र में सहयोग को गहन करने और आतंकवाद को रोकने के लिए संयुक्त प्रयासों को आगे बढ़ाने के अलावा वर्गीकृत जानकारी के संरक्षण के प्रमुख क्षेत्रों में 14 समझौतों पर हस्ताक्षर किए हैं.
- केंद्रीय आवास मंत्रालय ने 'आई-मेट्रो' नामक सभी भारतीय मेट्रो रेल कंपनियों का एक संगठन शुरू किया है, जो विचारों और नवाचारों के आदान-प्रदान के मंच के रूप में कार्य करेगा. संघ कैबिनेट सचिव पी.के. द्वारा दिल्ली मेट्रो रेल निगम के प्रबंध निदेशक मंगु सिंह की उपस्थिति में "भारतीय मेट्रो: उत्कृष्टता के लिए सहयोग" समारोह में शुरू किया गया था.
- प्रधान मंत्री नरेंद्र मोदी और फ्रांस के राष्ट्रपति इमानुएल मैक्रॉन ने संयुक्त रूप से उत्तर प्रदेश के मिर्जापुर जिले के दादर कला गांव में 101 मेगावाट सौर ऊर्जा संयंत्र का उद्घाटन किया है. देश की सबसे बड़ी सौर परियोजनाएं फ्रेंच कंपनी एंजी (ईएनजीआईईई) द्वारा स्थापित की गई हैं.
- लोकसभा में भगोड़ा आर्थिक अपराधी विधेयक 2018 को पेश किया गया है. यह विधेयक आर्थिक अपराधियों को भारतीय अदालतों के अधिकार क्षेत्र से बाहर रहने और कानून की प्रक्रिया से बचने का उपाय करने में मदद करेगा. वह मामलों जिसमें कुल मूल्य 100 करोड़ रु या अधिक है ऐसे अपराध विधेयक के दायरे में आएंगे. वित्त राज्य मंत्री शिव प्रताप शुक्ला ने विधेयक पेश किया. मंत्री ने चिटफण्ड (संशोधन) विधेयक 2018 भी आयोजित किया है.
- कृषि और किसान कल्याण मंत्री राधा मोहन सिंह के मुताबिक, 2014 से 2017 के बीच देश में दूध का उत्पादन 137.7 मिलियन टन से 20

- प्रतिशत बढ़कर 165.4 मिलियन टन हो गया है. साथ ही, 2013-14 और 2016-17 के बीच प्रति दिन दूध की प्रति व्यक्ति उपलब्धता 15.6 प्रतिशत बढ़कर 307 ग्राम प्रति दिन 355 ग्राम हो गई है. 2,450 करोड़ रुपये के एक कोष के साथ, सरकार ने पशुपालन क्षेत्र की आधारभूत संरचना के वित्तपोषण के लिए एएचआईडीएफ की स्थापना की है.
- केंद्र ने ओडिशा और छत्तीसगढ़ के बीच नदी के पानी को साझा करने के विवाद का फैसला करने के लिए तीन सदस्यीय महानदी विवाद न्यायाधिकरण का गठन किया है. सुप्रीम कोर्ट के न्यायाधीश ए.एम. खानविलकर न्यायाधिकरण के अध्यक्ष होंगे, पटना उच्च न्यायालय के न्यायाधीश रवि रंजन और दिल्ली उच्च न्यायालय के न्यायाधीश इंदरमीत कौर कोचर इसके अन्य दो सदस्य हैं.
 - भारत ने मॉरीशस द्वारा रक्षा खरीद के लिए 100 मिलियन अमरीकी डालर की एक ऋण व्यवस्था की घोषणा की है जैसा कि राष्ट्रपति रामनाथ कोविंद की यात्रा के दूसरे दिन दोनों देशों ने कई समझौतों पर हस्ताक्षर किए. राष्ट्रपति कोविंद ने मॉरीशस के प्रधान मंत्री प्रवीण जोगनाथ और उनके मंत्रिमंडल के सदस्यों के साथ प्रतिनिधिमंडल स्तर की वार्ता के बाद समझौतों पर हस्ताक्षर किए गए.
 - प्रधान मंत्री नरेंद्र मोदी ने वाराणसी में गरीबों के लिए विभिन्न योजनाएं का आरंभ किया और खाना पकाने के लिए सौर ऊर्जा का प्रयोग करने पर बल दिया है. प्रधान मंत्री मोदी ने वाराणसी में 800 करोड़ रु. से अधिक की विभिन्न विकास परियोजनाओं की आधारशिला रखी.
 - देश के सबसे बड़े ऋणदाता एसबीआई ने बचत खातों में औसत मासिक बैलेंस (एएमबी) पर नॉन-मैटेनेंस चार्ज लगभग 75 प्रतिशत तक घटाया है. संशोधित शुल्क 1 अप्रैल, 2018 से प्रभावी होगा और 25 करोड़ से अधिक ग्राहकों को फायदा होगा. मेट्रो और शहरी केंद्रों में ग्राहकों के लिए एएमबी के नॉन-मैटेनेंस चार्ज को अधिकतम 50 रुपये प्रति माह से घटाकर 15 रुपये प्रति माह कर दिया गया है.
 - आईसीआईसीआई बैंक ने MSME (सूक्ष्म, लघु और मध्यम उद्यमों) के ग्राहकों के लिए पूरी तरह से ऑनलाइन और कागज रहित तरीके से त्वरित ओवरड्राफ्ट 'InstaOD' सुविधा शुरू की है. ग्राहक, बैंक के इंटरनेट और मोबाइल बैंकिंग ऐप का उपयोग करके कहीं भी एक वर्ष के लिए 15 लाख रुपये तक की ओवरड्राफ्ट सुविधा प्राप्त कर सकते हैं. आईसीआईसीआई बैंक अन्य बैंकों के एमएसएमई ग्राहकों को ऑनलाइन ओवरड्राफ्ट सुविधा प्रदान करने के लिए ऑफर करेगा.
 - सरकार ने पुलिस बलों के बीच अपराध की सर्वोत्तम जांच करने के लिए उच्च पेशेवर मानकों को बढ़ावा देने के लिए एक पुरस्कार संस्थान बनाने का निर्णय लिया है. यह पुरस्कार - पुलिस जांच में उत्कृष्टता के लिए केंद्रीय गृह मंत्री पदक - राज्यों, केंद्र शासित प्रदेशों और केंद्रीय जांच एजेंसियों के सर्वश्रेष्ठ पुलिसकर्मियों को दिए जाएंगे.
 - मालदीव संसद ने विपक्षी सांसदों द्वारा बहिष्कार के बीच पूर्वव्यापी प्रभाव के साथ दल-बदल विरोधी बिल को मंजूरी दी. बिल के मुताबिक, यदि वे पार्टी छोड़ते हैं, निष्कासित हो जाते हैं या पार्टियों को स्विच करते हैं, तो राजनीतिक पार्टी के टिकट पर चुने गए सांसद अपनी सीट गंवा देंगे.
 - प्रधान मंत्री नरेंद्र मोदी ने विश्व स्तर पर निर्धारित समय सीमा से पांच वर्ष पहले 2025 तक टीबी के भारत से उन्मूलन के लिए एक अभियान शुरू किया है. दिल्ली में एंड-टीबी सम्मेलन के उद्घाटन के बाद मोदी ने भारत में टीबी मुक्त अभियान 2025 का शुभारंभ

- मिशन मोड में टीबी उन्मूलन के लिए राष्ट्रीय सामरिक योजना के तहत किया.
- सार्वजनिक क्षेत्र की भारत हेवी इलेक्ट्रिकल्स लिमिटेड (बीएचईएल) ने न्यूक्लियर पावर कॉरपोरेशन ऑफ इंडिया लिमिटेड (NPCIL) के लिए स्टीम जेनरेटर की आपूर्ति करने के लिए प्रतिस्पर्धी बोली में 736 करोड़ रुपये के मूल्य का महत्वपूर्ण ऑर्डर हासिल किया है.
 - कर्नाटक में बेलगवी (जिसे बेलगाम भी कहा जाता है) में भारत का सबसे बड़ा राष्ट्रीय ध्वज फहराया गया. इस आयोजन में कोटे के फ्रंट के नेताओं, स्कूली बच्चों, और हिंदू, मुस्लिम, ईसाई और सिख संस्थानों के नेताओं ने भाग लिया. इस ध्वज ने आकार के संबंध में भारत-पाकिस्तान सीमा पर स्थित पंजाब के अट्टारी के ध्वज को पीछे छोड़ा.
 - स्टीफन हॉकिंग, प्रसिद्ध आकाशीय वैज्ञानिक जिन्होंने आधुनिक ब्रह्माण्ड विज्ञान को नया आकार दिया और जिन की अंतर्दृष्टि ने लाखों लोगों को प्रेरित किया, का निधन 76 वर्ष की आयु में हो गया.
 - नेपाल की पहली महिला राष्ट्रपति बिद्या देवी भंडारी नेपाल की राष्ट्रपति के तौर पर एक बहुमत के साथ दूसरे कार्यकाल के लिए निर्वाचित हुई हैं. वाम गठबंधन के उम्मीदवार के पदाधिकारी भंडारी, दो-तिहाई बहुमत से अधिक के साथ चुने गयी, क्योंकि उन्होंने राष्ट्रपति चुनाव में नेपाली कांग्रेस (एनसी) की प्रतिद्वंद्वी कुमारी लक्ष्मी राय को हराया है.
 - सऊदी अरब मंत्रिमंडल ने अपने परमाणु ऊर्जा कार्यक्रम की राष्ट्रीय नीति को मंजूरी दी है, जैसा कि राज्य अपने पहले परमाणु ऊर्जा संयंत्रों के लिए अनुबंध देने को तैयार हो रहा है. नीति परमाणु गतिविधियों को शांतिपूर्ण प्रयोजनों तक सीमित करने पर जोर देती है और उन्नत सुरक्षा उपाय करने के साथ-साथ रेडियोधर्मी कचरे के प्रबंधन के लिए सर्वोत्तम अभ्यासों का उपयोग करना है.
 - नोबेल पुरस्कार विजेता रवींद्रनाथ टैगोर की 'द किंग ऑफ द डार्क चैंबर' - के प्रसिद्ध बंगाली नाटक 'राजा' का अंग्रेजी अनुवाद की नीलामी 700 अमरिकी डॉलर में हो गयी है.
 - हैदर और रईस जैसी फिल्मों में काम करने वाले हिंदी फिल्म अभिनेता नरेन्द्र झा का दिल का दौरा पड़ने के कारण मृत्यु हो गई है. वह 55 साल के थे.
 - अमेज़न डॉट कॉम ने मैक्सिको में अपना पहला डेबिट कार्ड लॉन्च किया, जो खरीदारों को ऑनलाइन खातों के बिना ऑनलाइन खरीदारी को प्रोत्साहित करने का एक हिस्सा है. एक 2017 की सरकार की रिपोर्ट के मुताबिक मैक्सिको में वयस्कों में तिहाई से भी कम वयस्क के पास क्रेडिट कार्ड हैं.
 - तेलंगाना सरकार सिरसिला में एक 100 करोड़ रुपये की लागत वाला अपैरल सुपर हब शुरू कर रही है. इस परियोजना को शुरू करने के लिए के वेंचर्स के साथ एक समझौता ज्ञापन पर हस्ताक्षर किए गए हैं. 20 एकड़ में स्थापित होने के लिए, हब तीन चरणों में पूरा किया जाएगा. पहले चरण में एक साल में 30 करोड़ रु का निवेश होगा जबकि राज्य सरकार चरण 1 निधि का 90 प्रतिशत लागू करेगी, के वेंचर्स और उसके सहयोगी शेष राशि का ध्यान रखेंगे.
 - सेंट्रल इंटेलेजेंस एजेंसी (सीआईए) की नव नामांकित पहली महिला निदेशक जीना हास्पेल नियुक्त हुई हैं जिनके पास खुफिया अधिकारी के रूप में 30 से अधिक वर्षों का अनुभव है.
 - गृह मंत्री राजनाथ सिंह ने नई दिल्ली में इंटरनेशनल एसोसिएशन ऑफ चीफ्स ऑफ पुलिस (IACP) की दो-दिवसीय एशिया प्रशांत क्षेत्रीय सम्मेलन का उद्घाटन किया है. सम्मेलन का थीम है -

"Challenges to Policing in 2020 - कैसे साइबर स्पेस साइबर अपराध और आतंकवाद के प्रति हमारे दृष्टिकोण को आकार देने है, हम इसके भीतर कैसे कार्य करते हैं और इसका लाभ उठाते हैं"

- विश्व बैंक ने 2018-19 के दौरान भारत की सकल घरेलू उत्पाद की वृद्धि दर 7.3% करने का अनुमान लगाया है जो 2019 -20 में बढ़कर 7.5% हो जायेगा. विश्व बैंक के सालाना प्रकाशन, भारत विकास अद्यतन - भारत की विकास कहानी, अपेक्षित अर्थव्यवस्था 31 मार्च को समाप्त होने वाले मौजूदा वित्त वर्ष में 6.7% की वृद्धि होने की सम्भावना है.
- विश्व स्तर पर 15 मार्च को विश्व उपभोक्ता अधिकार दिवस के रूप में मनाया जाता है. यह एक जागरूकता दिवस है और इस वर्ष के WCRD 2018 का विषय 'Making Digital Marketplaces Fairer' है.
- जर्मनी की संसद ने चांसलर के रूप में चौथे कार्यकाल के लिए एंजेला मर्केल का चुनाव किया है, उनके फिर से चांसलर बनने से यूरोप की सबसे बड़ी अर्थव्यवस्था वाले इस देश में पिछले छह माह से जारी सियासी अनिश्चितता का दौर समाप्त हो गया है. मर्केल के पक्ष में 364 और विरोध में 315 सांसदों ने वोट डाला. वह साल 2005 से निर्विरोध जर्मनी की नेता हैं.
- भारत और मेडागास्कर ने रक्षा क्षेत्र में व्यापक समझौते पर हस्ताक्षर किए हैं. इस समझौते के अंतर्गत दोनों देश रक्षा के क्षेत्र में सहयोग के विभिन्न तरीकों का पता लगाएंगे. दोनों देशों के बीच संपर्क सुधार के प्रयासों के लिए वायु सेवा के एक संशोधित समझौते पर भी हस्ताक्षर किए गए. दोनों देशों में एयर सेशल्स के साथ एयर इंडिया और एयर मेडागास्कर के माध्यम से सह-साझा समझौता होगा.
- राष्ट्रपति रामनाथ कोविंद ने मॉरीशस की राजधानी, पोर्ट लुईस में विश्व हिंदी सचिवालय का उद्घाटन किया है. सचिवालय पूरी तरह से भारत द्वारा वित्तपोषित है और 33 करोड़ रुपये का अनुदान प्रदान किया गया था है. भूमि मॉरीशस सरकार द्वारा प्रदान की गई थी.
- आर्थिक मामलों की मंत्रिमंडल समिति ने कुल अनुमानित लागत 1,64,935 करोड़ रूपए और उर्वरक सब्सिडी के वितरण हेतु उर्वरक विभाग को 2019-20 तक यूरिया सब्सिडी योजना को जारी रखने के प्रस्ताव को मंजूरी दी है, इस निर्णय का अर्थ है कि 2020 तक यूरिया की कीमत में कोई वृद्धि नहीं होगी.
- विश्व प्रसन्नता रिपोर्ट वैश्विक प्रसन्नता की स्थिति का एक महत्वपूर्ण सर्वेक्षण है. विश्व की प्रसन्नता रिपोर्ट 2018, उनके प्रसन्नता स्तर द्वारा 156 देशों को और उनके आप्रवासियों की प्रसन्नता द्वारा 117 देशों को रैंक दी गयी है. पूर्वी अफ्रीका में बुरुंडी दुनिया में सबसे अप्रसन्न स्थान है. अध्ययन से पता चलता है कि अमेरिका 2016 से 5 स्थान नीचे होकर 18 वें स्थान पर आ गया है. पाकिस्तान (75 वें), चीन (86 वें) और नेपाल (101 वां) के बाद रिपोर्ट में भारत की 133वें स्थान पर है. इस सूची में फ़िनलैंड शीर्ष पर है
- पुणे ने थिरुवनंतपुरम को पीछे छोड़ते हुए एनुअल सर्वे ऑफ सिटी-सिस्टम्स (एएसआईसीएस) के वार्षिक सर्वेक्षण के पांचवें संस्करण में शीर्ष स्थान हासिल किया, जो सर्वेक्षण के पिछले दो संस्करणों में सबसे ऊपर था. बंगलुरु को सबसे नीचला स्थान दिया गया.
- टेड्रोस अददोन गभरेयसस, डब्ल्यूएचओ के महानिदेशक, नई दिल्ली में केंद्रीय स्वास्थ्य और परिवार कल्याण मंत्री जे पी नड्डा से मिले. उन्होंने राष्ट्रीय, क्षेत्रीय और वैश्विक सार्वजनिक स्वास्थ्य कार्यक्रम पर विचार-विमर्श किया.

- अंतर्राष्ट्रीय वायु परिवहन संघ (आईएटीए) ने भारत के विमानन उद्योग में मानव संसाधन की उपलब्धता को बढ़ाने के लिए नागरिक उड्डयन मंत्रालय और राष्ट्रीय विमानन विश्वविद्यालय के साथ एक समझौता ज्ञापन पर हस्ताक्षर किए हैं.
- भारतीय चिकित्सा अनुसंधान परिषद (ICMR) को टीबी के उपचार के लिए अनुसंधान और विकास (R&D) के प्रयासों को प्रोत्साहित करने हेतु अंतर्राष्ट्रीय कोचोन पुरस्कार 2017 से सम्मानित किया गया. देश में R&D के प्रयासों को गति देने हेतु इंडिया टीबी रिसर्च कंसोर्टियम की स्थापना के लिए आईसीएमआर को कोरिया के गैर-लाभकारी संगठन, कोचोन फाउंडेशन से \$ 65,000 का पुरस्कार प्राप्त हुआ.
- नेशनल क्राइम रिकॉर्ड ब्यूरो (NCRB) ने अपने 33वें स्थापना दिवस के अवसर पर 'सिटीजन सर्विस' नामक एक मोबाइल एप्प लॉन्च की. यह एप्लीकेशन एनसीआरबी द्वारा आंतरिक रूप से विकसित की गई है. यह नागरिकों को विभिन्न आवश्यक पुलिस संबंधित सेवाएं प्रदान करेगी. इस एप्लीकेशन में नागरिक के लिए 9 पुलिस संबंधित सेवाओं का एक गुच्छा शामिल है.
- भारतीय दिवाला और शोधन अक्षमता बोर्ड (IBBI) ने भारतीय रिजर्व बैंक (आरबीआई) के साथ एक समझौता ज्ञापन पर हस्ताक्षर किए. नई दिल्ली में दिवाला कानून समिति (ILC) की चौथी बैठक के दौरान आईबीबीआई के कार्यकारी निदेशक सुदर्शन सेन, आरबीआई के कार्यकारी निदेशक और डॉ. ममता सूरी ने हस्ताक्षर किए.
- मणिपुर के इम्फाल में प्रधान मंत्री मोदी ने 105वें भारतीय विज्ञान सम्मेलन का उद्घाटन किया. आईएससी 2018 का विषय 'reaching the unreached through science and technology' है. यह कार्यक्रम मणिपुर में पहली बार और उत्तर-पूर्व में दूसरी बार आयोजित किया जा रहा है. इससे पहले यह 2009 में शिलांग में आयोजित किया गया था.

ASSISTANT MANAGER 2018

GRADE 'A'

30 TOTAL TESTS

- 5 Full Length Mocks (PHASE-I)
- 25 Practice Sets

- फरवरी-2018 में भारत का निर्यात 4.5% बढ़कर 25.8 अरब डॉलर रहा. फरवरी-2017 में इसी अवधि के दौरान यह 24.7 अरब डॉलर था. यह घोषणा वाणिज्य सचिव रीता तेवतिया ने की थी. चालू वित्त वर्ष की अप्रैल से फरवरी की अवधि के दौरान, निर्यात में 11% की वृद्धि हुई जो कि 273 अरब डॉलर थी. फरवरी महीने में होने वाला

आयात 37.8 बिलियन डॉलर रहा है जो कि 10.4 फीसद का उछाल है

- किसानों की आय के दोहरीकरण पर ध्यान केन्द्रित करते हुए तीन दिवसीय कृषि उत्सव मेला नई दिल्ली में शुरू किया गया. इस आयोजन का उद्देश्य कृषि संबंधी नवीनतम तकनीकी विकास के सन्दर्भ में किसानों के बीच जागरूकता पैदा करना है.
- स्लोवाकिया के प्रधान मंत्री रॉबर्ट फिको और उनकी सरकार ने एक खोजी पत्रकार और उसकी मंगेतर की हत्या के कारण हुए राजनीतिक संकट से बाहर निकलने का मार्ग खोज लिया है. स्लोवाक के राष्ट्रपति आंद्रेज किसका ने इस्तीफे स्वीकार कर लिया.
- अमेरिका के ओकलाहोमा प्रांत में अपराधियों को मौत की सजा देने के लिए अब नाइट्रोजन गैस का इस्तेमाल किया जाएगा. अमेरिका में मौत की सजा देने का यह अपनी तरह का पहला तरीका होगा. वैसे ओकलाहोमा को मौत की सजा देने के लिए जहरीले इंजेक्शन में प्रयोग की जाने वाली दवाएं नहीं मिलने के कारण यह निर्णय लेना पड़ा है.
- हाल ही में राज्य में किए गए घरेलू सर्वेक्षण के अनुसार, मल्टीमीमेन्शनल पावर्टी इंडेक्स(2017) में आंध्र प्रदेश, विश्व स्तर पर 51 वीं रैंक के समकक्ष है. राज्य और जिला स्तर पर गरीबी का अनुमान लागाने के लिय सर्वेक्षण करने वाला आंध्र प्रदेश पहला भारतीय राज्य बन गया. आंध्र प्रदेश के मुख्यमंत्री चंद्रबाबू नायडू ने आंध्र प्रदेशमल्टीमीमेन्शनल पावर्टी इंडेक्स(2017) रिपोर्ट जारी की. रिपोर्ट के अनुसार आंध्र प्रदेश में 0.0825 का सूचकांक मूल्य है, जबकि भारत 0.1911 के सूचकांक मूल्य के साथ 66 वें स्थान पर है.
- संगीता बहादुर को गणराज्य बेलायूस के लिए भारत के अगले राजदूत के रूप में नियुक्त किया गया है. वह 1987 बैच की एक आईएफएस अधिकारी हैं.
- राष्ट्रपति डोनाल्ड ट्रम्प ने लैरी कुडलो को व्हाइट हाउस नेशनल इकॉनॉमिक काउंसिल के अगले प्रमुख के रूप में नामित किया. उन्होंने गैरी कॉन की जगह ली है. श्री कुडलो, रूढ़िवादी मीडिया विश्लेषक हैं, जिन्होंने 2016 के अभियान के दौरान अनौपचारिक आर्थिक सलाहकार के रूप में सेवा की.
- अभिनेता जैकी श्राफ की लघु फिल्म 'शून्यता' ने लॉस एंजिल्स में सर्वश्रेष्ठ भारतीय लघु फिल्म समारोह में पुरस्कार जीता. चिंतन सारदा द्वारा निर्देशित 22 मिनट की काल्पनिक फिल्म को हजारों प्रविष्टियों में से शीर्ष छह में शामिल किया गया था और लॉस एंजिल्स में एक थियेटर में दिखाया गया था.
- भारतीय पैरा-एथलीट दीपा मलिक ने दुबई में वर्ल्ड पैरा एथलेटिक्स ग्रां प्री में F-53 / 54 श्रेणी की जेवेलिन प्रतियोगिता में स्वर्ण पदक जीता.
- विश्व स्वास्थ्य संगठन (WHO) के सभी दक्षिण-पूर्वी एशिया क्षेत्र जिसमें भारत भी शामिल है के सदस्य देशों ने 2030 तक टीबी को पूरी तरह से खत्म करने के लिए अपने प्रयासों को तेज करने की प्रतिबद्धता दिखाई है.
- विश्व बैंक की रिपोर्ट के मुताबिक, वस्तु एवं सेवाकर (जीएसटी) करीब 115 देशों के मुकाबले दूसरी उच्चतम दर है और एशिया में सबसे अधिक के साथ सबसे जटिल में से एक है जिनके पास एक समान अप्रत्यक्ष कर प्रणाली है. भारत की जीएसटी संरचना में 0, 5%, 12%, 18% और 28% की पांच दरों में वर्गीकृत है. इसके अलावा, विभिन्न छूट दिए जाने वाली बिक्री और निर्यात शून्य-रेट पर किए गए हैं, जो निर्यातकों को इनपुट पर भुगतान किए गए करों के लिए

धन वापसी का दावा करने की अनुमति देता है. दुनिया भर के 49 देशों में जीएसटी का एक सिंगल स्लैब है, जबकि 28 देश टू-स्लैब का उपयोग करते हैं, और भारत सहित केवल पांच देशों में चार नॉन जीरोस्लैब का उपयोग किया जाता है.

- भारतीय फिल्मकार नील माधव पांडा की फिल्म 'हल्का' जिसका 'फेस्टिवल इंटरनेशनल यू फिल्म पोह एन्फांत्स डी मॉन्ट्रियल' (FIFEM) में 21वां वल्ड प्रीमियर हुआ था, उसने फिल्म महोत्सव में ग्रैंड प्रिक्स डी मॉन्ट्रियल पुरस्कार जीता.
- भारत और एशियाई विकास बैंक (एडीबी) ने भारतीय रेलवे की परिचालन क्षमता को सुधारने के लिए उच्च घनत्व वाले गलियारों के साथ रेलवे पटरियों के डबल-ट्रैकिंग और विद्युतीकरण के लिए काम करने के लिए 120 मिलियन डॉलर के ऋण समझौते पर हस्ताक्षर किए.
- नीती आयोग ने अपनी पहल "सस्टेनेबल एक्शन फॉर ट्रांसफॉर्मिंग ह्यूमन कैपिटल इन एजुकेशन" (साथ-ई) परियोजना के लिए व्यापक रोडमैप और विस्तृत समयरेखा जारी की हैं. नीति आयोग के सीईओ अमिताभ कांत ने आगे के लिए ब्लूप्रिंट जारी किये. 2018 से 2020 के बीच काम करने वाले ये रोडमैप, स्कूल की शिक्षा में 'रोल मॉडल स्टेट्स' बनने के लक्ष्य से इसमें विस्तृत ले-आउट के लिए तीन राज्य भी भाग लेंगे.
- चीन की रबर-स्टैंप संसद के दूसरे पांच साल के लिए शी जिनपिंग को राष्ट्रपति के रूप में फिर से चुना गया है. संसद ने हाल ही में शी को जीवनकाल का कार्यकाल करने की अनुमति भी दी है. शी को शक्तिशाली केंद्रीय सैन्य आयोग-चीनी सेना के समग्र उच्च आदेश के प्रमुख के रूप में भी चुना गया था, वह 2013 में राष्ट्रपति बने. वांग क्यूशन चीन के नए उपराष्ट्रपति के रूप में चुने गए हैं.
- स्वास्थ्य और परिवार कल्याण मंत्रालय ने लेबर कक्ष और मातृत्व ऑपरेशन थियेटर (OT) में मातृत्व देखभाल की गुणवत्ता में सुधार लाने के उद्देश्य से 'Laqshya (लक्ष्य) कार्यक्रम' का शुभारंभ किया है. कार्यक्रम का उद्देश्य लेबर कक्ष, मातृत्व ऑपरेशन थियेटर और प्रसूति संबंधी गहन देखभाल इकाइयों (ICUs) और उच्च निर्भरता इकाइयों (HDUs) में गर्भवती महिलाओं के लिए देखभाल की गुणवत्ता में सुधार करना है
- विश्व आर्थिक मंच (डब्ल्यूईएफ) ऊर्जा संक्रमण सूचकांक में 114 देशों में भारत का स्थान 78 वें स्थान पर रहा है, जो उसके उभरते बाजार के मुकाबले ब्राजील और चीन से कम है. इस सूची स्वीडन सबसे ऊपर रहा. 'फॉस्टर इफेक्टिव एनर्जी ट्रांजिशन' नामक रिपोर्ट में यह बताया जाता है कि वे उर्जा सुरक्षा और पर्यावरणीय स्थिरता और सामर्थ्य पर कैसे संतुलन बनाए रखते हैं.
- पूंजी बाजार नियामक सेबी ने निवासियों और एफपीआई के लिए एक्सचेंज ट्रेडेड मुद्रा डेरिवेटिव्स ट्रेडिंग के तहत मुद्रा सीमा में 100 मिलियन अमरीकी डालर तक भारतीय मुद्रा सहित सभी मुद्रा जोड़े में सीमा वृद्धि कर दी है. यह कदम विदेशी मुद्रा लेनदेन में जुड़ी संस्थाओं को अपने मुद्रा जोखिम को बेहतर तरीके से बनाए रखने में मदद करेगा.
- मुथूट ग्रुप की प्रमुख कंपनी मुथूट फाइनेंस ने इंडो नेपाल कॉरिडोर के बीच अपने धन प्रेषण सेवाओं का विस्तार करने के लिए ग्लोबल आईएमई बैंक के साथ करार किया है. मुथूट फाइनेंस भारत से नेपाल के लिए पैसे हस्तांतरण सेवाओं का विस्तार करने के लिए एकमात्र एनबीएफसी है.

- क्रिकेट में अफगानिस्तान के सीमित ओवरों में तेजी से वृद्धि होने के बाद, नेपाल ने एक दिवसीय अंतरराष्ट्रीय स्तर पर पपुआ न्यू गिनी की जीत के बाद बड़े पैमाने पर कदम उठाया है। नेपाल ने जिम्बाब्वे में होने वाले आईसीसी विश्वकप क्वालीफायर में नेपाल ने क्रिकेट वर्ल्ड कप क्वालीफायर प्ले ऑफ में पपुआ न्यू गिनी को छह विकेट से हराकर अपने खेल के इतिहास में पहली बार वनडे दर्जा हासिल किया।
- लोक सभा ने ग्रेच्युटी संशोधन बिल पारित कर दिया है। ग्रेच्युटी भुगतान (संशोधन) विधेयक 2017 का उद्देश्य निजी क्षेत्र और केंद्र सरकार के कर्मचारियों के समक्ष आने वाले सार्वजनिक क्षेत्रीय उपक्रमों के कर्मचारियों के लिए वर्तमान 10 लाख रुपये से 20 लाख रुपये की उपरी सीमा बढ़ाना है।
- श्रीलंका क्रिकेट (एसएलसी) ने बीसीसीआई के पूर्व अध्यक्ष जगमोहन डालमिया को 'ए ट्रिब्यूट टू जगू' नामक एक किताब के साथ श्रद्धांजलि अर्पित की है।
- मॉरीशस की राष्ट्रपति अमिना गिरब-फकीम ने लक्जरी निजी सामान खरीदने के लिए क्रेडिट कार्ड के उपयोग पर एक घोटाले में शामिल होने के बाद इस्तीफा दे दिया है। वह इस महीने 23 तारीख को कार्यालय छोड़ देगी।
- संयुक्त राष्ट्र ने बांग्लादेश में लगभग 900,000 रोहिनिया शरणार्थियों की जरूरतों को पूरा करने के लिए संयुक्त राष्ट्र ने 951 मिलियन डॉलर की अपील जारी की है। सबसे हालिया रोहिंगवाय प्रवाह शुरू होने के बाद के महीनों में, यह दुनिया का सबसे तेजी से बढ़ता शरणार्थी संकट बन गया है, जिसमें आपातकाल के चरम पर म्यांमार के उत्तरी राखीन राज्य से रोज़मर्रा भूमि और समुद्र मार्ग से हजारों लोग पलायन कर रहे हैं। अब तक, सितंबर 2017 से फरवरी 2018 तक आपातकालीन प्रतिक्रिया में आवश्यक 434 मिलियन डॉलर में से 321 मिलियन डॉलर प्राप्त हो चुके हैं।
- नौसेना प्रमुख एडमिरल सुनील लंबा संयुक्त राज्य अमेरिका की पांच दिवसीय यात्रा पर हैं। यात्रा का उद्देश्य दोनों देशों के सशस्त्र बलों के बीच संबंधों को मजबूत करना और रक्षा सहयोग के नए रास्ते तलाशना है। यात्रा के दौरान, एडमिरल लंबा, अमेरिकी रक्षा सचिव जेम्स मैटीज, नौसेना सचिव रिचर्ड स्पेन्सर के साथ द्विपक्षीय चर्चा करेंगे। एडमिरल पर्ल हार्बर में प्रशांत कमान मुख्यालय, नेवल सर्फेस वारफेयर सेंटर डहलगेरेन, पेंटागन और वाशिंगटन डीसी में अर्लिंगटन नेशनल सिमेट्री का दौरा भी करेंगे।
- रूसी राष्ट्रपति व्लादिमीर पुतिन ने राष्ट्रपति चुनाव में जीत हासिल की, उन्हें अगले छह साल तक की अवधि की सत्ता सौंपी गई है। पुतिन ने लगभग दो दशकों तक रूस पर शासन किया, प्रारंभिक परिणामों के अनुसार उन्होंने 75% से अधिक वोटों से जीत हासिल की है।
- राष्ट्रपति रामनाथ कोविंद ने नवाचार और उद्यमिता महोत्सव का उद्घाटन किया तथा नई दिल्ली के राष्ट्रपति भवन में गांधीवादी युवा तकनीकी अभिनव पुरस्कार प्रदान करेंगे।
- दो दिवसीय अनौपचारिक विश्व व्यापार संगठन (WTO) मंत्रीस्तरीय बैठक के लिए नई दिल्ली में 50 देशों के प्रतिनिधि एकत्र हुए।
- वाणिज्य और उद्योग मंत्रालय के अनुसार, दो दिवसीय अनौपचारिक बैठक मुक्त और बेबाक चर्चा को बढ़ावा देगी, जिससे बड़े मुद्दों का राजनीतिक हल निकालने का रास्ता मिल पायेगा
- द इंडियन वेल्स मास्टर्स, जो बीएनपी परिबास ओपन और डब्ल्यूटीए इंडियन वेल्स ओपन के नाम से भी जाना जाता है, कैलिफोर्निया, संयुक्त राज्य अमेरिका के इंडियन वेल्स के इंडियन वेल्स टेनिस गार्डन में मार्च में आयोजित वार्षिक टेनिस टूर्नामेंट है। पूर्व अमेरिकी ओपन

चैंपियन जुआन मार्टिन डेल पोत्रो ने शीर्ष स्थान पर रहने वाले रॉजर फेडरर को अपना पहला इंडियन वेल्स खिताब और लगातार दूसरे एटीपी क्राउन को जीतने के लिए हराया।

- नई दिल्ली में आपदा जोखिम कटौती पर प्रथम भारत-जापान कार्यशाला का उद्घाटन, राष्ट्रीय उद्योग उपाध्यक्ष डॉ राजीव कुमार ने किया। दो दिवसीय कार्यशाला संयुक्त रूप से गृह मंत्रालय, राष्ट्रीय आपदा प्रबंधन प्राधिकरण (NDMA) और जापान सरकार द्वारा आयोजित की जा रही है।
- राष्ट्रपति रामनाथ कोविंद ने जुलाई 2015 से मनाए जाने वाले भगवान जगन्नाथ के नवकलेवर महोत्सव के अवसर पर 10 और 1000 रुपये के स्मारक सिक्के जारी किए। उन्होंने ओडिशा के पुरी में राष्ट्रीय संस्कृत संस्थान के शताब्दी समारोह में सिक्कों का अनावरण किया।
- द इकोनॉमिस्ट इंटेलेजेंस यूनिट की वर्ल्डवाइड कॉस्ट ऑफ़ लिविंग रिपोर्ट 2018 के अनुसार सिंगापुर दुनिया का सबसे महंगा शहर है। द इकोनॉमिस्ट इंटेलेजेंस यूनिट (ईआईयू) ने पूरे विश्व में 133 शहरों के लिए वर्ल्डवाइड कॉस्ट ऑफ़ लिविंग सूचकांक 2018 को प्रकाशित किया, जो कि एक सर्वेक्षण के अनुसार 150 से अधिक उत्पादों और सेवाओं में 400 से अधिक व्यक्तिगत कीमतों की तुलना पर आधारित है।

- 37 वर्षीय केविन पीटरसन ने आधिकारिक तौर पर अंतरराष्ट्रीय क्रिकेट से अपने सन्यास की घोषणा की है। विस्फोटक बैटिंग में माहिर इस बल्लेबाज ने अपने अंतरराष्ट्रीय करियर में 104 टेस्ट मैच खेलकर 8181 रन बनाए, इसके अलावा 136 वनडे में उन्होंने 4440 रन बनाए और 37 टी-20 खेलकर उन्होंने 1176 रन बनाए। पीटरसन इंग्लैंड के पांचवें सर्वश्रेष्ठ रन बनाने वाले खिलाड़ी हैं। पहला

चरण, 16,700 करोड़ रुपये की परियोजना 2019 तक पूरे होने की उम्मीद है। यह देश का सबसे बड़ा ग्रीनफील्ड हवाई अड्डा है। नवी मुंबई के हवाईअड्डे में 60 मिलियन यात्रियों को संभालने की क्षमता होगी।

- इफाल के मणिपुर विश्वविद्यालय में आयोजित होने वाले 105वें भारतीय विज्ञान सम्मेलन के तीसरे दिन की पृष्ठभूमि में महिला विज्ञान सम्मेलन, 2018 का उद्घाटन किया गया। पश्चिम बंगाल के राज्यपाल केशरी नाथ त्रिपाठी ने महिलाओं के लिए विज्ञान सम्मेलन के 7वें संस्करण का उद्घाटन किया।
- लोकसभा ने एक विधेयक (बिना बहस के) को पारित कर दिया है जो राजनीतिक दलों को 1976 के बाद से विदेशों से प्राप्त धनराशि की जांच से छूट देगा। लोकसभा ने विपक्षी दलों के विरोध के बीच वित्त विधेयक 2018 में 21 संशोधनों को मंजूरी दे दी। उनमें से एक विदेशी अंशदान (विनियमन) अधिनियम, 2010 में एक संशोधन था जो विदेशी कंपनियों को राजनीतिक दलों के वित्तपोषण से रोकता है। यह 2000 से केवल तीसरी बार है जब संसद ने बहस के बिना बजट को मंजूरी दी है।
- भारत सरकार ग्रामीण भारत के लिए सौर ऊर्जा का उपयोग करने के लिए 'किसान उर्जा सुरक्षा एवं उत्थान महाभयान (KUSUM) योजना' शुरू करने की प्रक्रिया में है। इस योजना के तहत ग्रामीण क्षेत्रों में ग्रिड से जुड़े सौर संयंत्रों की स्थापना की जाएगी।
- भारतीय नौसेना और फ्रांसीसी नौसेना मई 1993 के बाद से द्विपक्षीय समुद्री अभ्यास आयोजित किए हैं। 2001 के बाद से अभ्यासों का नाम वरुण रखा गया है तथा अब तक पंद्रह संस्करणों का आयोजन किया जा चुका है। अप्रैल 2017 में फ्रांसीसी तट पर वरुण का अंतिम संस्करण आयोजित किया गया था।
- सभी राज्यों और केंद्र शासित प्रदेशों को शामिल करने वाले पोषण अभियान की पहली राष्ट्रीय कार्यशाला नई दिल्ली के प्रवासी भारतीय केंद्र में आयोजित की गई थी। महिला एवं बाल विकास मंत्रालय सभी राज्यों / संघ शासित प्रदेशों की भागीदारी के साथ दिनभर की कार्यशाला का आयोजन कर रहा है। WCD मंत्रालय ने पांच e-ILA (e-Incremental Learning Approach) कोर्स और दो ईसीसीई (बचपन की प्रारंभिक देखभाल और शिक्षा) सॉफ्टवेयर मोड्यूल का आयोजन किया है।
- भारत और यूरोपीय संघ (ईयू) ने एक समझौते पर हस्ताक्षर किए हैं जो उन्हें एक दूसरे के उपग्रहों से पृथ्वी का अवलोकन डाटा साझा करने के लिए सक्षम बनाएगा। बेंगलुरु में समझौते पर हस्ताक्षर किया गया।
- प्रथम और अंतिम मील कनेक्टिविटी प्रदान करने के उद्देश्य से, रेलवे पीएसयू आईआरसीटीसी ने टैक्सी एग्रीगेटर ओला के साथ यात्रियों को उनके ऐप पर टैक्सी बुक करने का विकल्प देकर, साझेदारी की घोषणा की है।
- 2013 से, संयुक्त राष्ट्र ने दुनिया भर के लोगों के जीवन में खुशी के महत्व को पहचानने के लिए एक अंतर्राष्ट्रीय प्रसन्नता दिवस (20 मार्च को) मनाता है। IDH 2018 का विषय है-"Share Happiness"- इसका उद्देश्य संबंधों, दयालुता और एक-दूसरे की मदद करने के महत्व पर ध्यान केंद्रित करना है।
- भारत की पूर्वा बर्वे ने ऋषोण लेज़ियन, इज़राइल में आयोजित इज़राइल जूनियर 2018 बैडमिंटन टूर्नामेंट में महिला एकल (अंडर-19) का खिताब जीता है। उसने रूस की अनास्ताशिया पुस्टिस्काया (जूनियर विश्व रैंकिंग 18) को हराकर खिताब जीता। उसने तीसरी

वरीयता और शीर्ष रैंक की रूसी खिलाड़ी को तीन सेट में हराया। यह शीर्षक उनका 2018 में सबसे पहला और कुल मिलाकर तीसरा है।

- प्रसिद्ध हिंदी कवि और आलोचक केदारनाथ सिंह का 83 वर्ष की आयु में निधन हो गया है। वह जवाहरलाल नेहरू विश्वविद्यालय में सेंटर फॉर इंडियन लैंग्वेज के हिंदी भाषा विभाग के पूर्व प्रोफेसर और अध्यक्ष थे। प्रो. सिंह को 2013 में ज्ञानपेठ पुरस्कार प्राप्त हुआ था। उन्होंने 1989 में अपनी कविता संग्रह 'अकाल में सारस' के लिए साहित्य अकादमी पुरस्कार जीता था।
- राज्य बिजली उपकरण निर्माता भेल ने जम्मू और कश्मीर में एनएचपीसी की किशनगंगा पनबिजली परियोजना (एचईपी) की 110 मेगावाट की पहली इकाई चालू कर दी है। बंदीपोरा जिले के झेलम की सहायक नदी किशनगंगा नदी पर स्थित, 340 मेगावाट की सभी तीन इकाइयां सालाना स्वच्छ ऊर्जा का 1,350 मिलियन यूनिट (एमयू) पैदा करेंगी।
- अमीरात में अपने ग्राहकों को बेहतर सेवा देने के लिए और पड़ोसी उत्तरी अमीरात में ग्राहकों को अपनी खुदरा बिक्री बढ़ाने के लिए एक्सिस बैंक ने शारजाह में एक प्रतिनिधि कार्यालय खोला है। प्रतिनिधि कार्यालय दुबई और अबू धाबी के बाद संयुक्त अरब अमीरात में तीसरा एक्सिस बैंक कार्यालय है। संयुक्त अरब अमीरात में दुनिया में सबसे बड़ा एनआरआई समुदाय है, जिसमें लगभग 3.3 मिलियन की एनआरआई आबादी है।
- अमेरिकी शिक्षित अर्थशास्त्री यी गैंग को चीन के केंद्रीय बैंक, पीपुल्स बैंक ऑफ चाइना (पीबीओसी) के अगले गवर्नर के रूप में नामित किया गया है। यी 2008 के बाद से बैंक के उप-गवर्नर रहे हैं। यह चीन की रबर-स्टाम्प संसद, नेशनल पीपल कांग्रेस की वार्षिक बैठक के रूप में नियुक्तियों में से एक था, जो अब बंद हो चुक है।
- विश्व गौरैया दिवस हर साल 20 मार्च को विश्व स्तर पर चिड़ियों की सुरक्षा के बारे में जागरूकता पैदा करने के लिए मनाया जाता है। इस वर्ष WSD का विषय है- 'I Love Sparrows'। विश्व भर में 2010 में प्रथम विश्व स्पैरो दिवस मनाया गया था। इस विषय को उम्मीद से प्रेरित किया गया है कि हम में से अधिक लोग, लोगों और गौरैयों के बीच संबंध का जश्न मनाएंगे।


CAREER POWER
AN IIT/IIM ALUMNI COMPANY


CHALLENGER SERIES
SSC CGL TIER - I 2018

@ 349

Bilingual

25 FULL-LENGTH MOCKS

- अतुल एम. गोत्सुर्व को डेमोक्रेटिक पीपुल्स रिपब्लिक ऑफ कोरिया में भारत के अगले राजदूत के रूप में नियुक्त किया गया है। वह वर्तमान

में विदेश मंत्रालय के निदेशक हैं। वह 2004 बैच के आईएफएस अधिकारी हैं।

- इंदिरा गांधी नेशनल सेंटर फॉर आर्ट्स (आईजीएनसीए) द्वारा कार्यान्वित संस्कृति मंत्रालय, भारत सरकार की राष्ट्रीय सांस्कृतिक ऑडिओविजुअल अभिलेख (एनसीएए) परियोजना को आईएसओ मानक के अनुसार विश्व की पहली विश्वसनीय डिजिटल रिपॉजिटरी के रूप में प्रमाणित किया गया है, जो कि प्राथमिक विश्वस्त डिजिटल रिपॉजिटरी ऑथराइजेशन बॉडी लिमिटेड (पीटीएबी), यूनाइटेड किंगडम द्वारा अनुदत्त है।
- केमिकल्स एंड फर्टिलाइजर्स और संसदीय मामलों के केंद्रीय मंत्री, श्री अनंत कुमार ने घोषणा की है कि भारत सरकार ने झारखंड के देवघर जिले में एक प्लास्टिक पार्क की स्थापना को मंजूरी दे दी है। यह परियोजना 150 एकड़ के क्षेत्र में 120 करोड़ रुपये की लागत से स्थापित की जाएगी।
- भारतीय स्टेट बैंक (एसबीआई) और इंडिया मॉर्गेज गारंटी कॉर्पोरेशन (आईएमजीसी) ने अवैतनिक एवं स्वरोजगार वाले गृह ऋण ग्राहकों को मॉर्गेज योजना उपलब्ध कराने के लिए करार किया। इस पेशकश से विनियामक मानदंडों के अंदर आवास ऋण की पात्रता को 15 प्रतिशत तक बढ़ाने में मदद मिलेगी।
- जनरल बिपिन रावत, सेना प्रमुख ने परमवीर चक्र पुरस्कार विजेताओं पर 'परमवीर परवाने' नामक एक पुस्तक जारी की है। यह पुस्तक 1947 से 1965 तक परमवीर चक्र पुरस्कार विजेताओं की बहादुरी को दर्शाती है। यह पुस्तक डॉ. प्रभाकिरण जैन द्वारा लिखित और मेधा बुक द्वारा प्रकाशित की गई है।
- भारतीय विज्ञान कांग्रेस के प्रमुख अध्यक्ष मनोज कुमार चक्रवर्ती ने घोषणा की कि भारतीय विज्ञान कांग्रेस का 106 वां संस्करण जनवरी 2019 में बरकातुल्ला विश्वविद्यालय भोपाल, मध्य प्रदेश में आयोजित किया जाएगा. 2019 ISC के लिए विषय होगा: "Future India: Science & Technology".
- भारत और हांगकांग ने कर मामलों में पारदर्शिता में सुधार करने और टैक्स चोरी और बचाव के लिए एक दोहरे कराधान निवारण समझौते (डीटीएए) पर हस्ताक्षर किए हैं। चीन और पीपुल्स रिपब्लिक ऑफ चाइना के हांगकांग विशेष प्रशासनिक क्षेत्र (एचकेएसएआर) के बीच चीन के भारतीय राजदूत गौतम बामबावले और हांगकांग के वित्त सचिव पॉल चान मो-पो के बीच हांगकांग में समझौते पर हस्ताक्षर किए गए।
- म्यांमार के राष्ट्रपति और आंग सान सू की दाहिने हाथ हटीन क्यूव ने इस पद में रहने के दो साल बाद पद छोड़ दिया है। आधिकारिक रिपोर्ट के अनुसार, एक नए नेता को "सात कार्य दिवसों के भीतर" चुना जाएगा।
- खान मंत्रालय ने नई दिल्ली में खानों और खनिजों पर तीसरे राष्ट्रीय सम्मेलन का आयोजन किया है। इस कार्यक्रम का उद्घाटन खान मंत्री नरेंद्र सिंह तोमर ने किया। फेडरेशन ऑफ इंडियन मिनरल इंडस्ट्रीज (एफआईएमआई) ने इस कार्यक्रम में भागीदार होने पर सहमति व्यक्त की है। इस अवसर पर प्रधान मंत्री खनिज क्षेत्र कल्याण योजना (पीएमकेकेवाई) की एक योजना भी शुरू की गई।
- वित्त मंत्री और केंद्रीय बैंक के गवर्नर की पहली जी -20 बैठक ब्यूनस आयर्स, अर्जेंटीना में शुरू हुई जिसमें देशों और संस्थानों के 57 प्रतिनिधिमंडलों की उपस्थिति थी. सम्मेलन राजधानी के सेंटर ऑफ़ एक्विवैलिब्रेशन एंड कन्वेंशन में आयोजित हुई जिसमें आईएमएफ के डायरेक्टर जनरल क्रिस्टीन लैगार्ड सहित 22 वित्त मंत्रियों, 17 केंद्रीय

बैंक गवर्नरों और अंतर्राष्ट्रीय संगठनों के 10 प्रमुखों को शामिल थे. अर्जेंटीना के 30 नवंबर, 1 दिसंबर, 2018 में जी 20 शिखर सम्मेलन आयोजित होने से पहले इस तरह की पांच ऐसी बैठकों में से यह पहली है।

- डोनाल्ड ट्रम्प प्रशासन ने विनीज़वीलियन क्रिप्टोक्यूरेसी (पेट्रो) के अमेरिकियों द्वारा सभी उपयोग पर प्रतिबंध लगा दिया, जिसमें कहा गया है कि इसका उद्देश्य अमेरिकी प्रतिबंधों से बचना है. यह निषेध सभी लोगों और कंपनियों पर लागू होता है जो यूएस के अधिकार क्षेत्र के अधीन हैं. फरवरी 2018 में, नकदी की तंग रहने वाला वेनेजुएला अपने बिटकॉइन के पहले संस्करण - पेट्रो को लॉन्च करने वाला पहला देश बन गया है।
- जनरल इंशोरेंस कॉरपोरेशन अप्रैल 2018 में लॉयड के लंदन कार्यालय में परिचालन शुरू करने जा रहा है जिससे उनके अंतरराष्ट्रीय व्यापार का अपना हिस्सा बढ़ गया है. इससे यह भारतीय क्षेत्रीय पुनर्बीमा केंद्र बन जाएगा।
- नंद बहादुर पुन फिर से निर्दलीय दूसरे कार्यकाल के लिए नेपाल के उपराष्ट्रपति के रूप में फिर से निर्वाचित हुए हैं. पुन उपराष्ट्रपति के पद के लिए उम्मीदवारी दायर की और उनकी उम्मीदवारी बनी हुई है क्योंकि कोई उम्मीदवार पद के लिए उनके साथ चुनाव लड़ने के लिए आगे नहीं आया।
- बिहार के राज्यपाल सत्यपाल मलिक उड़ीसा के गवर्नर के कार्यों को कुछ समय के लिए छोड़ देंगे जब तक नियमित रूप से व्यवस्था नहीं हो जाती. उड़ीसा के राज्यपाल एससी जमीर ने अपना कार्यकाल पूरा कर लिया है
- ऑस्ट्रिया का राजधानी शहर वियना को मर्सर द्वारा अपने वार्षिक गुणवत्ता सर्वेक्षण में लगातार नौवें साल के लिए दुनिया का सबसे जीवंत शहर का दर्जा दिया गया है. इसके बाद स्विट्जरलैंड के ज्यूरिख, न्यूजीलैंड के ऑकलैंड और जर्मनी का म्यूनिख तीसरे स्थान पर रहे.

कैबिनेट द्वारा अनुमोदित:-

1. नवीकरणीय ऊर्जा में सहयोग पर भारत और फिजी के बीच एक समझौता ज्ञापन हुआ.
2. स्वास्थ्य के क्षेत्र में सहयोग पर भारत और मैसेडोनिया के बीच समझौता ज्ञापन हुआ.
3. स्वास्थ्य क्षेत्र में सहयोग पर भारत और जॉर्डन के बीच समझौता ज्ञापन पर हस्ताक्षर.
4. श्रमशक्ति के क्षेत्र में सहयोग पर भारत और जॉर्डन के बीच समझौता ज्ञापन पर हस्ताक्षर.
5. सीमा शुल्क मामलों में सहयोग और परस्पर प्रशासनिक सहायता पर भारत और जॉर्डन के बीच समझौता.
6. सांसदों के लिए आवास और टेलीफोन सुविधाएं नियम, विधानसभा भत्ता नियम और कार्यालय व्यय भत्ता नियमों में संशोधन.
7. व्यक्तियों की तस्करी (रोकथाम, संरक्षण और पुनर्वास) विधेयक, 2018.
8. रॉक फॉस्फेट और एमओपी के खनन और लाभकारी होने और फॉस्फोरिक एसिड / डीएपी / एनपीके उर्वरक के लिए जॉर्डन में उत्पादन सुविधा स्थापित करने के लिए भारत और जॉर्डन के बीच समझौता ज्ञापन.
9. आर्थिक और व्यापार सहयोग पर भारत और वियतनाम के बीच समझौता ज्ञापन.

10. एनएफईडी (NAFED) द्वारा मूल्य सहायता योजना के अंतर्गत एमएसपी पर दालों और तिलहनों की खरीद के लिए 9,500 करोड़ रुपये से 19,000 करोड़ रुपये की सरकारी गारंटी का दोहरीकरण किया है.
11. प्रधानमंत्री रोजगार योजना कार्यक्रम (पीएमईजीपी) को 12वीं योजना से आगे 2017-18 से 2019-20 तक तीन वर्षों के लिए जारी रखा जायेगा.
 - पानी के महत्व के बारे में जागरूकता बढ़ाने के लिए हर साल 22 मार्च को विश्व जल दिवस मनाया जाता है. इस वर्ष का विषय - 'Nature for Water' है. संयुक्त राष्ट्र महासभा ने 22 मार्च 1993 को पहली बार विश्व जल दिवस मनाने की घोषणा की गयी थी.
 - केंद्रीय मंत्रिमंडल ने 'आयुषमान भारत' - राष्ट्रीय स्वास्थ्य संरक्षण मिशन के शुभारंभ को मंजूरी दी है. इस योजना में प्रति वर्ष प्रति परिवार 5 लाख रुपये का लाभ होगा. इस योजना के तहत 10 करोड़ से अधिक गरीब और कमजोर परिवार लक्षित लाभार्थियों होंगे.
 - जर्मनी के राष्ट्रपति फ्रैंक-वाल्टर स्टीनमीयर भारत की पांच दिवसीय यात्रा पर नई दिल्ली पहुंचेंगे. यह जर्मनी के राष्ट्रपति के रूप में उनकी भारत की पहली यात्रा होगी. वह वाराणसी जाएंगे. जर्मनी यूरोप में भारत का सबसे बड़ा व्यापारिक भागीदार है और दुनिया में 6 वां सबसे बड़ा व्यापारिक भागीदार है.
 - इंडियन रेलवे केटरिंग एंड टूरिज्म कॉरपोरेशन (आईआरसीटीसी) ने विक्रेताओं द्वारा दिए जाने वाले अधिक शुल्क की जांच के लिए ट्रेनों में पॉइंट ऑफ सेल (पीओएस) के साथ आयोजित मशीनों के माध्यम से बिलिंग शुरू की है.
 - 105वें भारतीय विज्ञान कांग्रेस में एनएचएआई (राष्ट्रीय राजमार्ग प्राधिकरण) पवेलियन को सर्वश्रेष्ठ डिजाइन डिजाइन पवेलियन के रूप में घोषित किया गया है. यह पुरस्कार मणिपुर के राज्यपाल डॉ. नजमा हेपतुल्ला ने दिया था.
 - कटहल को केरल राज्य सरकार द्वारा आधिकारिक फल घोषित किया जाने पर सम्मानित दर्जा प्राप्त किया है. केरल हर साल 30 से 60 करोड़ कटहल का उत्पादन करता है.
 - कंसल्टेंसी फर्म स्काईटेरेक्स द्वारा लगातार छह वर्षों से सिंगापुर चांगी हवाई अड्डे को दुनिया के सबसे अच्छे हवाई अड्डे के रूप में नामित किया है. दक्षिण कोरिया में इंचेऑन अंतरराष्ट्रीय हवाई अड्डे और जापान में हानेडा हवाई अड्डे क्रमशः दूसरे और तीसरे स्थान पर रहे.
 - केन्द्रीय सड़क परिवहन और राजमार्ग, जहाज रानी और जल संसाधन, नदी विकास और गंगा कायाकल्प मंत्री नितिन गडकरी ने गोवा में मोर्मुगाओ पोर्ट ट्रस्ट और द्रष्टि मरीन की महत्वाकांक्षी अंतर्देशीय नौका सेवाओं का उद्घाटन किया है.
 - नीति आयोग और पिरामल फाउंडेशन ने जिला कलेक्टरों और 'एस्पिरेश्नल डिस्ट्रिक्स' के प्रमुख अधिकारियों के साथ स्वास्थ्य सेवा, शिक्षा और पोषण के संदर्भ में उनके परिवर्तन का समर्थन करने के आशय से स्टेटमेंट ऑफ इंटेंट पर हस्ताक्षर किये हैं.
 - पंजाब सरकार ने हर दो महीने में उनके लिए अस्थायी आदेश जारी करने के बजाय राज्य में हड़का बार पर स्थायी प्रतिबंध लगाने का निर्णय लिया है. मुख्यमंत्री अमरिंदर सिंह की अध्यक्षता वाली एक बैठक में राज्य मंत्रिपरिषद ने तम्बाकू उत्पादों के उपयोग के कारण रोगों की रोकथाम और नियंत्रण के लिए सिगरेट और अन्य तंबाकू उत्पाद अधिनियम (सीओटीपीए) 2003 में एक संशोधन को मंजूरी दे दी है.

- ऑनलाइन फूड आर्डर और डिलीवरी प्लेटफार्म स्विगी ने देश के सबसे बड़े निजी क्षेत्र के ऋणदाता आईसीआईसीआई बैंक के साथ भागीदारी की है, जिसमें दो डिजीटल समाधानों का संचालन किया जाता है ताकि इसके डिलीवरी साझेदार को धन हस्तांतरण की सुविधा मिल सके.
- राज्य स्वामित्व वाली इंडियन ऑयल कॉरपोरेशन (आईओसी) ने पुणे में एक पायलट आधार पर डीजल की घरेलू डिलीवरी शुरू की है और निकट भविष्य में देश के दूसरे हिस्सों में ईंधन की द्वार पर डिलीवरी करने की योजना है.
- कनाडियन गणितज्ञ रॉबर्ट लांगलैंड्स ने प्रतिनिधित्व सिद्धांत को संख्या सिद्धांत को जोड़ने के लिए एक संख्या विकसित करने के लिए प्रतिष्ठित एबेल पुरस्कार जीता है. कार्यक्रम ने पिछले 50 वर्षों में दुनिया के सबसे अच्छे गणितज्ञों के सैकड़ों लोगों को शामिल किया है. कार्यक्रम ने पिछले 50 वर्षों में दुनिया के सबसे अच्छे गणितज्ञों के सैकड़ों लोगों को शामिल किया है.
- लेस पायने, एक पुलित्जर पुरस्कार विजेता पत्रकार और स्तंभकार जिन्होंने कट्टरता से नस्लीय असमानता का सामना किया उनका निधन हो गया है.

- मणिपुर विश्वविद्यालय, इम्फाल में 105वें भारतीय विज्ञान कांग्रेस के भाग के रूप में आयोजित किए गए इंडिया एक्सपो में 'रक्षा अनुसंधान एवं विकास संगठन' (डीआरडीओ) को 'मोस्ट इन्फॉर्मेटिव पब्लिकेशन' पुरस्कार प्रदान किया गया.
- भारतीय शूटर एलवेनिल वैलेरिवन ने सिडनी, ऑस्ट्रेलिया में सीज़न के पहले जूनियर आईएसएसएफ वर्ल्ड कप की 10 मीटर महिला एयर राइफल स्पर्धा में विश्व रिकॉर्ड को तोड़ दिया है. उनके व्यक्तिगत पोडियम खत्म होने के अलावा, एलवेनिल ने श्रेया अग्रवाल और ज़ीना

खिता के साथ मिलकर टीम के स्वर्ण पदक का दावा किया। अर्जुन बाबूता ने अपना दूसरा जूनियर वर्ल्ड कप, पुरुषों की 10 मीटर एयर राइफल स्पर्धा में कांस्य का दावा किया।

- गृह राज्य मंत्री हंसराज गंगाराम अहिर ने दिल्ली में औषध कानून प्रवर्तन पर दो दिवसीय पहले राष्ट्रीय सम्मेलन का उद्घाटन किया है। सम्मेलन गृह मंत्रालय के नारकोटिक्स कंट्रोल ब्यूरो (एनसीबी) द्वारा आयोजित किया जा रहा है। केंद्रीय गृह मंत्री श्री राजनाथ सिंह अंतिम सत्र में मुख्य अतिथि होंगे।
- ट्रैफिक प्रबंधन के लिए डिजिटल डिस्प्ले के साथ स्वचालित स्पीड गन कैमरा स्थापित करने के लिए चंडीगढ़ उत्तरी भारत का पहला शहर बन गया है। हाई-टेक स्पीड कैमरे नाइट विजन टेक्नोलॉजी से लैस हैं और आने वाले यातायात की गति रिकॉर्ड करेंगे, यह चंडीगढ़ पुलिस को शहर में गति सीमा से ऊपर ड्राइविंग करने वाले व्यक्ति को चालान जारी करने में मदद करेगा।
- भारत के उत्तर-पूर्वी राज्य मेघालय में दुनिया की सबसे लम्बी बलुआ पत्थर की गुफा जो 24,583 मीटर है, खोजी गयी है जिसमें 66-76 मिलियन वर्ष पूर्व डायनासोर जीवाश्म के साथ भी पाए गए हैं।
- बायोटेक्नोलॉजी इंडस्ट्री रिसर्च असिस्टेंस काउंसिल (BIRAC) ने बायोटेक्नोलॉजी विभाग के तहत नई दिल्ली में पेकिंग एल्मर जो अमेरिका स्थित बहुराष्ट्रीय निगम है, जो मानव और पर्यावरणीय स्वास्थ्य के व्यापारिक क्षेत्रों पर केंद्रित है के साथ भागीदारी शुरू करने साथ ही, अपना छठा फाउंडेशन दिवस नई दिल्ली में मनाया।
- इलाहाबाद बैंक के अधिकारियों के मुताबिक, कॉर्पोरेट मामलों के मंत्रालय ने अपनी पूर्ण सहायक कंपनी - ऑल बैंक फाइनेंस लिमिटेड (एबीएफएल) को ऋणदाता सहित एकीकरण की अनुमति दी है।
- राज्य द्वारा संचालित बिजली उपकरण निर्माता भेल ने एचएलबी पावर, कोरिया गणराज्य के साथ एक प्रौद्योगिकी सहयोग समझौते (टीसीए) में प्रवेश किया है। सहयोग, उच्च क्षमता वाले उत्सर्जन नियंत्रण उपकरणों के साथ कोयला आधारित बिजली संयंत्रों में उपयोग के लिए बड़े आकार के फाटकों और डंपर्स के निर्माण के लिए किया गया है।

SBI JUNIOR ASSOCIATES 2018
COMBO
With Video Solution
65 TOTAL TEST
• 30 FULL LENGTH MOCKS
• 35 PRACTICE SETS
Bilingual

- एक समारोह में सामाजिक न्याय और सशक्तिकरण के केंद्रीय मंत्री, थावरचंद गेहलोत द्वारा 3000 शब्दों का पहला भारतीय सांकेतिक भाषा शब्दकोष शुरू किया गया है। शब्दकोष विकलांग व्यक्तियों

(डीईपीडब्ल्यूडी) के सशक्तिकरण विभाग के तहत भारतीय सांकेतिक भाषा अनुसंधान एवं प्रशिक्षण केंद्र (आईएसएलआरएवंटीसी) द्वारा विकसित किया गया है।

- इसरो ने भारत हेवी इलेक्ट्रिकल्स लिमिटेड (BHEL) के साथ प्रौद्योगिकी हस्तांतरण समझौते (TTA) में प्रवेश किया है, ताकि अंतरिक्ष ग्रेड ली-आयन सेल के निर्माण के लिए प्रौद्योगिकी को स्थानांतरित किया जा सके। TTA पर इसरो मुख्यालय, बेंगलुरु में हस्ताक्षर किए गए थे।
- वोडाफोन ग्रुप पीएलसी की भारतीय इकाई और आइडिया सेलुलर, जो देश की सबसे बड़ी दूरसंचार वाहक बनाने के लिए अपने कार्यों को मर्ज करने की प्रक्रिया में हैं ने वोडाफोन के वरिष्ठ बलेश शर्मा को संयुक्त उद्यम के लिए नए मुख्य कार्यकारी अधिकारी के रूप में नामित किया है। शर्मा वर्तमान में वोडाफोन इंडिया के मुख्य परिचालन अधिकारी हैं।
- संयुक्त राज्य अमेरिका के 45वें राष्ट्रपति डोनाल्ड ट्रम्प ने घोषणा की है कि यूएन के पूर्व राजदूत जॉन बोल्टन नए अमेरिकी राष्ट्रीय सुरक्षा सलाहकार होंगे।
- हर साल हम टीबी के विनाशकारी स्वास्थ्य, सामाजिक और आर्थिक परिणामों के बारे में सार्वजनिक जागरूकता बढ़ाने और वैश्विक टीबी महामारी को खत्म करने के प्रयासों को बढ़ाने के लिए 24 मार्च को विश्व क्षय रोग दिवस मनाते हैं। विश्व टीबी दिवस 2018 का विषय है: "Wanted: Leaders for a TB-free world".
- नई दिल्ली में विदेश मंत्री सुषमा स्वराज और मिश्र के विदेश मंत्री समेह शूकरी की अगुवाई में भारत-मिश्र संयुक्त आयोग की 7वीं बैठक हुई। दोनों पक्षों ने राजनीतिक, व्यापार और निवेश, एसएंडटी, साइबर सुरक्षा, क्षमता निर्माण, सुरक्षा, अंतरिक्ष और संस्कृति के क्षेत्रों में प्रगति की समीक्षा की।
- केंद्रीय कृषि मंत्री, राधा मोहन सिंह ने नई दिल्ली में 5वें भारत मेज समिट को संबोधित किया। शिखर सम्मेलन का उद्देश्य मक्का, तकनीकी नवाचारों की क्षमता, उत्पादक एकीकरण को बढ़ावा देने और आवश्यक संबंधों का प्रयोग करना था।
- केरल के मुख्यमंत्री पिनाराययी विजयन ने राज्य में सभी सरकारी सेवाओं के लिए एक एकीकृत एप्लिकेशन एम-केरल को #FUTURE 2018 पर लॉन्च किया है। राज्य में यह अपनी तरह का पहला डिजिटल तकनीकी सम्मेलन है। #FUTURE केरल का पहला वैश्विक डिजिटल शिखर सम्मेलन है और इसका उद्घाटन कोच्चि में पी विजयन ने किया था।
- आंध्र प्रदेश के मुख्यमंत्री एन चंद्राबाबू नायडू ने एक बहु-उपयोगिता वाहन नैपुण्य रथम का शुभारंभ किया। जिसे 'वर्ल्ड ऑन व्हील्स (WoW)' के रूप में भी जाना जाता है, नायिपुना रथम का उद्देश्य राज्य के दूर-दराज के कोनों में प्रौद्योगिकी और नवीनता लाना है। राज्य के 'स्मार्ट विलेज स्मार्ट वार्ड प्रोग्राम' के हिस्से के रूप में, 'नैपुण्य रथम' डिजिटल साक्षरता और डिजिटल कौशल को सुगम बनाने और देखने की सुविधा देगा।
- भारतीय नौसेना के एक स्वदेशी निर्मित युद्ध-पोत आईएनएस गंगा को तीन दशकों से अधिक सेवा के बाद मुंबई में डिकमीशन किया गया। दिसंबर 1985 में कमीशन किए गए, जहाज ने राष्ट्र की युद्धपोत निर्माण क्षमता में एक बड़ा कदम आगे बढ़ाया था।
- मुकेश अंबानी नेतृत्व वाली रिलायंस इंडस्ट्रीज लिमिटेड ने अपनी डिजिटल संगीत सेवा जियो म्यूजिक के लिए अग्रणी संगीत ऐप सावन के साथ एकीकरण की घोषणा की है।

- मर्सिडीज के चालक लुईस हैमिल्टन ने अपने अंतिम प्रतिद्वंद्वी किमी राइकोनेन को 0.664 सेकंड के समय से पीछे करते हुए सातवीं बार रिकॉर्ड बनाते हुए सीजन की शुरुआत में ऑस्ट्रेलियाई ग्रां प्री में पोल की स्थिति के लिए क्वालीफाई किया।
- भारतीय ओलंपिक संघ (IOA) ने गोल्ड कोस्ट कॉमनवेल्थ गेम्स के उद्घाटन समारोह के लिए भारतीय दल के ध्वजधारक के रूप में पी.वी. सिंधु को चुना है। उद्घाटन समारोह 4 अप्रैल को आयोजित किया जाएगा। दो साल पहले रियो ओलंपिक में रजत पदक जीतने के बाद, हैदराबाद की विश्व नंबर 3 बैडमिंटन खिलाड़ी सिंधु गोल्ड कोस्ट में बैडमिंटन महिला एकल खिताब के लिए एक बड़ी दावेदार है।
- नई दिल्ली में आयोजित एक समारोह में, स्वास्थ्य सचिव श्रीमती प्रीती सूदान ने टीबी इंडिया 2018 रिपोर्ट और राष्ट्रीय औषधि प्रतिरोध सर्वेक्षण रिपोर्ट जारी की। उन्होंने 'निक्षय औषधी पोर्टल' और औषध प्रतिरोधी टीबी के छोटे आहार नियम भी शुरू किये।
- ऑस्ट्रेलिया, सिडनी में ISSF जूनियर वर्ल्ड कप में महिलाओं की 10 मीटर एयर पिस्टल प्रतियोगिता के रोमांचकारी फाइनल में भारत की मनु भकर ने थाईलैंड की कन्याकोर्न हिरनफोम को हरा कर अपना दुसरा व्यक्तिगत स्वर्ण हासिल किया है।
- निजी क्षेत्र के ऋणदाता एचडीएफसी बैंक ने सरकारी ई-मार्केटप्लेस (जीआईएम) के साथ एक समझौते पर हस्ताक्षर किए जिसके तहत बैंक केंद्रीय और राज्य सरकार के संगठनों के लिए सार्वजनिक खरीद पोर्टल के लिए कई सेवाओं की सुविधा प्रदान करेगा।
- मार्टिन विजकारा को पेरू के नए राष्ट्रपति के रूप में शपथ दिलाई गई। नियुक्ति से पहले, वह पेरू के पहले उपाध्यक्ष और कनाडा में राजदूत थे। वह पेद्रो पाब्लो कुज़िन्स्की के स्थान पर पद ग्रहण करेंगे जिन्होंने हाल ही में पद से इस्तीफा दे दिया था।
- पूर्व प्रधान मंत्री मनमोहन सिंह ने वरिष्ठ पत्रकार और टेलीविजन प्रस्तुतकर्ता करन थापर को पत्रकारिता के लिए जी.के.रेड्डी मेमोरियल राष्ट्रीय पुरस्कार प्रदान किया।
- देश की नेशनल एकेडमी ऑफ आर्ट, ललित कला अकादमी ने देश में पहली बार अंतरराष्ट्रीय प्रिंट बिब्लियोग्राफी मेजबानी की, जिसमें 17 देशों ने भाग लिया और यह एक रिकॉर्ड संख्या है। नई दिल्ली में ललित कला अकादमी के रवींद्र भवन गैलरी में, ग्राफिक प्रिंट्स 'प्रिंट बिब्लियोग्राफी इंडिया 2018' की पहली अंतरराष्ट्रीय प्रदर्शनी आरम्भ की गई।
- हांगकांग में फाइनल में हांगकांग यू -17 पर जीत हासिल कर भारत की यू -16 टीम, जॉकी कप इंटरनेशनल यूथ इनवेस्टमेंटल फुटबॉल टूर्नामेंट में चैंपियन बन गई है। टूर्नामेंट एक यू -17 का आयोजन था जहां भारत ने अपने यू -16 राष्ट्रीय टीम को मैदान में उतारा था। यह बहुत दिनों बाद टीम की लगातार तीसरी जीत थी। टीम को बिबियोनो फर्नांडीज ने प्रशिक्षित किया था।
- पंकज आडवाणी ने अपनी एशियाई बिलियर्ड्स चैंपियनशिप के खिताब का दावा करते हुए अपने प्रैक्टिस पार्टनर बी भास्कर को 6-1 से म्यांमार में यांगून में मात दी। इस जीत के साथ, 2017-18 के लिए बिलियर्ड्स में आडवाणी भारतीय, एशियाई और विश्व चैंपियन रहे हैं।
- भारत सरकार ने यूनेस्को के कार्यकारी बोर्ड (एक्सबी) के प्रतिनिधि के रूप में प्रो. जे एस राजपूत, पूर्व निदेशक एनसीईआरटी को नामित करने का निर्णय लिया है। EXB में चार साल का कार्यकाल और 58 सीटें हैं।
- उत्तर प्रदेश के एक दिवसीय दौरे पर राष्ट्रपति रामनाथ कोविंद वाराणसी गए थे। उनके मंदिर के दौरे के दौरान श्री कोविंद ने राष्ट्रीय

- राजमार्ग प्राधिकरण की पांच परियोजनाओं की आधारशिला रखी। इसमें शहर की बाहरी रिंग का दूसरा चरण और मध्य प्रदेश में वाराणसी और रीवा के बीच चार लेन की सड़कों को शामिल किया गया है।
- लंदन स्थित एक दक्षिण एशियाई सिनेमा फाउंडेशन (SACF) को पिछले 18 सालों से ब्रिटेन में हिंदी सिनेमा को बढ़ावा देने के लिए भारतीय उच्चायुक्त वाई के सिन्हा द्वारा फ्रेडरिक पिनोट पुरस्कार 2017 प्राप्त हुआ है।
- भारत सरकार ने देश में भिखारी की कुल संख्या जारी की है। सामाजिक न्याय मंत्रालय ने 2011 की जनगणना के आधार पर आंकड़ों के मुताबिक कुल मिलाकर लगभग 4 लाख भिखारी हैं। भिखारी की सबसे बड़ी संख्या, 81,000, पश्चिम बंगाल में हैं।
- समुद्र का सबसे बड़ा क्रूज जहाज 'सिम्फनी ऑफ दि सीज़', भूमध्य सागर में अपनी पहली यात्रा शुरू करने के लिए फ्रांस में सैंट-नज़ेर के शिपयार्ड से निकल गया है। फ्रेंच जहाज निर्माता एसटीएक्स ने रॉयल कैरेबियन इंटरनेशनल के अमेरिकी दिग्गज को सौंप दिया है।
- सेबस्टियन वेट्टेल (फेरारी) ने सुरक्षा कार अवधि के दौरान लुईस हैमिल्टन (मर्सिडीज) को पीछे छोड़ने के बाद नाटकीय रूप से ऑस्ट्रेलियाई ग्रां प्री जीत लिया है।
- भारत के 15 वर्षीय शूटर अनीश भानवाला ने सिडनी, ऑस्ट्रेलिया में 25 मीटर रैपिड फायर पिस्टल प्रतियोगिता में आईएसएसएफ जूनियर विश्व कप में स्वर्ण पदक जीता। इस आयोजन में भारत का यह तीसरा स्वर्ण था। भंवाला आईएसएसएफ के सीनियर विश्व कप में के समान आयोजन में 7वें स्थान पर थे।
- इन्क्रिटस स्मॉल फाइनेंस बैंक ने चेन्नई सुपर किंग्स (सीएसके) जो इंडियन प्रीमियर लीग (आईपीएल) की फ्रैंचाइजी है के साथ अपने ग्राहकों का आधार बढ़ाने के लिए एक नया 'यलो आर्मी सेविंग्स अकाउंट' लॉन्च किया है।
- रेशम उत्पादन में भारत को आत्मनिर्भर बनाने में सरकार ने एक बड़ा कदम उठाया है। कैबिनेट द्वारा उठाए गए फैसले से रेशम सेक्टर में 1,000 करोड़ रुपये के फंड के साथ आरएंडडी और टेक्नोलॉजी ट्रांसफर को बढ़ावा देने के लिए पहली बार इंटर-मिनिरल पैनल का गठन किया जायेगा। आर्थिक मामलों की कैबिनेट समिति ने अगले तीन वर्षों में 2017-18 से 2019-20 तक सिल्क इंडस्ट्री के विकास के लिए एकीकृत योजना को मंजूरी दी है।
- भारत विश्व में चौथा सबसे बड़ा ऑटोमोबाइल बाजार बनने के लिए जर्मनी से आगे निकल गया है, नवीनतम वैश्विक आंकड़ों के मुताबिक एशिया की तीसरी सबसे बड़ी अर्थव्यवस्था में यात्री और वाणिज्यिक वाहनों सहित ऑटोमोबाइल बिक्री में 9.5% की वृद्धि हुई है। इस सूची में शीर्ष पर चीन स्थित है।
- भारत दुनिया में तीसरा सबसे बड़ा बिजली उत्पादक बन गया है, क्योंकि इसकी बिजली उत्पादन सात साल पहले की तुलना में 2017 तक बढ़कर 34% हो गई है। अब देश सात साल पहले भारत की तुलना में जापान और रूस की तुलना में अधिक ऊर्जा पैदा करता है, जो क्रमशः 27% और 8.77% अधिक बिजली उत्पादन क्षमता स्थापित कर रहे थे। इस सूची में शीर्ष पर चीन स्थित है।
- शहर के बिजली मिलने के छयासी वर्ष बाद, विश्व के सबसे पुराने शहर 'वाराणसी' में ओवरहेड पावर केबल्स को खत्म किया जा रहा है, जिसके बाद 16 वर्ग किमी से अधिक भूमिगत लाइनें लगाने की परियोजना पूरी हो गई है।

- अंतर्राष्ट्रीय सौर गठबंधन (आईएसए) और विदेश मंत्रालय (MEA) ने मेजबान देश समझौते पर हस्ताक्षर किए हैं। यह समझौता आईएसए को एक न्यायिक व्यक्तित्व और कानूनी, कार्यवाही करने और कानूनी कार्यवाही की रक्षा करने, और अचल सम्पत्तियों के अधिग्रहण और निपटान के लिए अनुबंध प्रदान करने का अधिकार देता है।
- भारतीय हवाई अड्डा प्राधिकरण (AAI) ने कामरूप जिले के गांवों में मानव बस्तियों के सतत विकास के लिए अपनी कॉर्पोरेट सामाजिक दायित्वों (CSR) की पहल के तहत असम सरकार के साथ एक समझौता ज्ञापन पर हस्ताक्षर किए हैं।
- श्रीनगर, जम्मू और कश्मीर में पर्यटकों के लिए इंदिरा गांधी मेमोरियल ट्यूलिप गार्डन खोला गया। यह एशिया के सबसे बड़े ट्यूलिप उद्यान के रूप में मान्यता प्राप्त है। इस वर्ष फूलों की खेती विभाग ने बगीचे में 48 किस्मों के 12.5 लाख ट्यूलिप कंद बोए। ट्यूलिप के अलावा, 40,000 जलकुंभी कंद भी लगाए गए हैं।
- वित्त मंत्रालय ने भारतीय रेलवे फाइनेंस कॉरपोरेशन (IRFC) बॉन्ड के लिए चालू वित्त वर्ष में 5,000 करोड़ रुपये की सरकारी गारंटी प्रदान करने के प्रस्ताव को मंजूरी दे दी है, जो कि लाइफ इंश्योरेंस कॉरपोरेशन (LIC) द्वारा सदस्यता ले सकते हैं।
- SWIFT अपने जीपीआई ट्रेकर के विस्तार की घोषणा करता है ताकि नेटवर्क पर भेजे गए सभी भुगतान निर्देशों को कवर किया जा सके, जिससे GPI बैंक हर समय अपने सभी स्विफ्ट भुगतान निर्देशों को ट्रैक कर सकें, और उन्हें अपने सभी भुगतान गतिविधि पर पूर्ण दृश्यता प्रदान कर सकें।
- गुजरात का सूरत जिला देश में 100 प्रतिशत सौर ऊर्जा वाले प्राथमिक स्वास्थ्य केंद्र (पीएचसी) के लिए पहला जिला बन गया है। जिले में कुल 52 पीएचसी हैं और उन सभी को अब सौर मंडल द्वारा संचालित किया गया है। यह पहल केवल बिजली का बिल 40 फीसदी तक नहीं लाएगा बल्कि ग्लोबल वार्मिंग से लड़ने में भी मदद करेगा।
- आवास और शहरी मंत्रालय ने केंद्रीय मंत्री आवास योजना (शहरी) के तहत शहरी गरीबों के लाभ के लिए 3,21,567 अधिक किफायती घरों के निर्माण को मंजूरी दी है, जिसमें 18,203 करोड़ रुपये के निवेश के साथ 4,752 करोड़ रुपये की केंद्रीय सहायता की गई है। नई दिल्ली में केंद्रीय मंजूरी और निगरानी समिति (सीएसएमसी) की 32 वीं बैठक में मंजूरी दी गई थी।
- आईटीआई केंद्रों और अंतर्राष्ट्रीय थिएटर समुदाय द्वारा 27 मार्च को विश्व रंगमंच दिवस मनाया जाता है। इस अवसर को चिह्नित करने के लिए विभिन्न राष्ट्रीय और अंतर्राष्ट्रीय थियेटर का आयोजन किया जाता है। अंतर्राष्ट्रीय रंगमंच संस्थान आईटीआई द्वारा 1961 में विश्व रंगमंच दिवस की शुरुआत की गई थी। पहला विश्व थिएटर दिवस संदेश 1962 में जीन कोक्यू द्वारा लिखा गया था।
- बॉलीवुड अभिनेत्री-अनुष्का शर्मा और बैडमिंटन खिलाड़ी पी वी सिंधु को फोर्ब्स 30 अंडर 30 एशिया 2018 की सूची में शामिल किया था। इस सूची में नवप्रवर्तक और विघटनकारी को शामिल किया जाता है, जो अपने उद्योगों को पुनर्स्थापित कर रहे हैं और एशिया को बेहतर बना रहे हैं।
- नई दिल्ली में आर्थिक संबंध, व्यापार, विज्ञान और प्रौद्योगिकी पर चीन-भारत संयुक्त समूह का ग्यारहवां सत्र आयोजित किया गया। इस सत्र की सह-अध्यक्षता केंद्रीय वाणिज्य और उद्योग मंत्री और नागरिक उड्डयन, सुरेश प्रभु और पीपुल्स रिपब्लिक ऑफ चाइना के वाणिज्य मंत्री, झोंग शान ने की।

- संचार मंत्रालय ने भारत और जापान के बीच कूल ईएमएस सेवा शुरू की है। कूल ईएमएस सेवा जापान से भारत की एकमात्र सेवा है जो भारत में ग्राहकों को व्यक्तिगत उपयोग के लिए जापानी खाद्य पदार्थों को आयात करने की अनुमति देता है जिसे भारतीय नियमों के तहत अनुमति दी गई है।
- ऊर्जा मंत्रालय ने अपने सौभाग्य योजना के त्वरित कार्यान्वयन के लिए छह राज्यों (असम, बिहार, मध्य प्रदेश, झारखंड, ओडिशा और उत्तर प्रदेश) में मानव शक्ति को प्रशिक्षित करने के लिए कौशल विकास और उद्यमिता मंत्रालय के साथ भागीदारी की है। सौभाग्य (प्रधान मंत्री सहज बिजली हर घर योजना) का उद्देश्य एक समयबद्ध तरीके से देश के सभी भागों में सार्वभौमिक घरेलू विद्युतीकरण प्राप्त कराना है।
- जनजातीय मामलों के केंद्रीय मंत्री, जुअल ओराम ने 'ई-ट्राइब्स: जनजाति भारत' का शुभारंभ किया। यह नई दिल्ली में जनजातीय भारत आउटलेट में डिजिटल वाणिज्य के लिए एक पहल है। इसमें ट्राईफेड (TRIFED), www.tribesindia.com और एम-कॉमर्स, एंड्रॉइड ऐप 'ट्राइब्स इंडिया' के ई-कॉमर्स पोर्टल का शुभारंभ शामिल है।


SBI JUNIOR ASSOCIATES 2018 PRELIMS

With Video Solution

35 TOTAL TEST

- 20 FULL LENGTH MOCKS
- 15 PRACTICE SETS

Bilingual

ट्राईफेड (TRIFED) के बारे में-

1987 में भारत में जनजातीय सहकारी विपणन विकास संघ (TRIFED) अस्तित्व में आया। यह राष्ट्रीय स्तर का एक शीर्ष संगठन है जो जनजातीय मामलों के मंत्रालय के प्रशासनिक नियंत्रण के तहत काम कर रहा है। TRIFED का पंजीकृत है और इसका हेड ऑफिस नई दिल्ली में स्थित है और देश में विभिन्न स्थानों पर स्थित 13 क्षेत्रीय कार्यालयों का नेटवर्क है।

- मनु भाकर और अनमोल की जोड़ी ने सिडनी, ऑस्ट्रेलिया में आईएसएसएफ जूनियर वर्ल्ड कप में भारत का सातवां स्वर्ण पदक जीता। इस जोड़ी ने एक योग्यता विश्व रिकार्ड के साथ मिश्रित 10 मीटर एयर पिस्टल प्रतियोगिता जीती है। कुल मिलाकर, भारत ने सात स्वर्ण सहित 17 पदक के साथ दूसरे स्थान पर कब्जा कर लिया है। चीन आठ स्वर्ण पदकों सहित 21 पद पर है।
- एक्सपोर्ट-इंपोर्ट बैंक, एक्जिज्म बैंक ने घोषणा की है कि वह पश्चिमी-दक्षिण अफ्रीका में विभिन्न विकास परियोजनाओं को निधि देने के

लिए पश्चिम अफ्रीकी राज्यों के आर्थिक समुदाय (ECOWAS) को 500 मिलियन अमेरिकी डॉलर की ऋण सुविधा प्रदान करेगा।

- नीति आयोग के अटल नवाचार मिशन ने एसएपी के साथ नवाचार और उद्यमशीलता की संस्कृति को बढ़ावा देने के लिए स्टेटमेंट ऑफ इंटेन्ट (एसओआई) पर हस्ताक्षर किए हैं। एसओआई के हिस्से के रूप में, 2018 में एसएपी पूरे भारत में माध्यमिक विद्यालय के बच्चों के बीच विज्ञान, प्रौद्योगिकी, इंजीनियरिंग और गणित (STEM) सीखने के लिए पांच साल तक 100 अटल टिकरिंग प्रयोगशालाओं (ATL) को अपनाता होगा।

- तमिलनाडु के मुख्यमंत्री के.पालानीस्वामी ने तमिलनाडु कृषि विश्वविद्यालय में अत्याधुनिक सुविधाओं के साथ 5 करोड़ के कीट संग्रहालय का अनावरण किया है। संग्रहालय, 6,691 वर्ग फुट क्षेत्र में स्थापित है, यह पूरी तरह से कीड़े को समर्पित है और यह देश में अपनी तरह का पहला है।
- कृष्णस्वामी विजय राघवन को भारत सरकार के प्रमुख वैज्ञानिक सलाहकार के रूप में नियुक्त किया गया था। विजय राघवन भौतिकीविद् राजगोपाल चिदंबरम का स्थान लेंगे जो 16 साल से अधिक समय तक इस पद पर रहे हैं।
- सरस आजीविका मेला 2018 नई दिल्ली में दीनदयाल अंत्योदय योजना- राष्ट्रीय ग्रामीण आजीविका मिशन (डीएयू-एनआरएलएम) के अंतर्गत आयोजित किया गया है। यह ग्रामीण गरीबी उन्मूलन के लिए ग्रामीण विकास मंत्रालय के प्रमुख कार्यक्रमों में से एक है।
- गिफ्ट सिटी ने अंतरराष्ट्रीय वित्तीय सेवाओं से संबंधित क्षेत्रों में आपसी सहयोग के लिए डेलॉइट टॉच तेहमत्सु इंडिया एलएलपी (DTTILLP) के साथ एक समझौता ज्ञापन पर हस्ताक्षर किए हैं, जो परामर्श सेवाएं प्रदान करती हैं। गिफ्ट सिटी एक वैश्विक व्यापारिक जिला है जो अंतरराष्ट्रीय और घरेलू व्यापारिक कार्यों में व्यापार के अवसरों के लिए मंच प्रदान करता है।
- टेक्नोलॉजी की विशालकाय गूगल ने एंड्रॉइड, आईओएस, और डेस्कटॉप के लिए अमेरिका आधारित टेनर, जीआईएफ खोजी मंच का अधिग्रहण किया है।
- इंदु भूषण को केंद्र सरकार की महत्वाकांक्षी आयुष्मान भारत राष्ट्रीय स्वास्थ्य सुरक्षा मिशन (ABNHPM) के मुख्य कार्यकारी अधिकारी (CEO) के रूप में नियुक्त किया गया है।

- एशियन डेवलपमेंट बैंक (ADB) और भारत सरकार ने तकनीकी और व्यावसायिक शिक्षा और प्रशिक्षण (TVET) संस्थानों के आधुनिकीकरण में मदद करने और हिमाचल प्रदेश राज्य में कौशल पारिस्थितिकी तंत्र में सुधार करने के लिए 80 मिलियन डॉलर के ऋण समझौते पर हस्ताक्षर किए हैं।
- म्यांमार की संसद ने देश के नए राष्ट्रपति के रूप में विन मिन का चयन किया है। यह तब हुआ है जब म्यांमार के पहले लोकतांत्रिक ढंग से निर्वाचित राष्ट्रपति हटिन क्यूव ने स्वास्थ्य के कारण पद से इस्तीफा दे दिया था।
- ईपीएफओ ने पेंशनभोगी के पोर्टल को लॉन्च किया है जिसके माध्यम से सभी ईपीएफओ पेंशनरों को पेंशन से संबंधित जानकारी का विवरण मिल सकता है। पेंशनभोगी के पोर्टल हाल ही में शुरू की गई सेवा है जहां पेंशन भुगतान आदेश संख्या, भुगतान आदेश विवरण, पासबुक जानकारी और अन्य संबंधित जानकारी जैसे विवरण उपलब्ध हैं। यह सुविधा ईपीएफओ की वेबसाइट www.epfindia.gov.in पर उपलब्ध कराई गई है।
- नीति आयोग ने पांच क्षेत्रों में 49 संकेतों के आधार पर 115 महत्वाकांक्षी जिलों के लिए आधारभूत रैंकिंग शुरू की है जिसमें स्वास्थ्य और पोषण, शिक्षा, कृषि और जल संसाधन, वित्तीय समावेश और कौशल विकास और बुनियादी ढांचा शामिल हैं।
- सरकार ने 2017-18 मार्केटिंग ईयर के अंत तक 20 लाख टन चीनी का निर्यात करने की अनुमति दे दी है। चीनी मिलों को अतिरिक्त बकाया स्टॉक निपटाने का मौका देने के लिए सरकार ने यह फैसला किया है। इसके अलावा केन्द्र सरकार के इस फैसले से चीनी मिलों के पास पैसा आएगा, जिससे उन्हें गन्ना किसानों के बकाये का भुगतान करने में आसानी होगी। सरकार ने सितंबर 2018 तक व्हाइट शुगर के ड्यूटी फ्री आयात को मंजूरी दे दी है। सरकार ने ड्यूटी फ्री इंपोर्ट अथॉराइजेशन स्कीम (DFIA) के तहत सफेद चीनी के निर्यात की अनुमति दी है।
- शेयर बाजार नियामक सिक्कोरिटीज एंड एक्सचेंज बोर्ड ऑफ इंडिया (SEBI) ने स्टॉक ऑप्शंस और स्टॉक फ्यूचर दोनों के भौतिक निपटान की अनुमति दी है। वर्तमान में केवल डेरिवेटिव के नकदी निपटान की अनुमति है।
- भारतीय रिजर्व बैंक ने आईसीआईसीआई बैंक लिमिटेड पर 58.9 करोड़ रुपये का मौद्रिक दंड लगाया है आरबीआई द्वारा जारी किए गए निर्देशों में बैंक पर नियामक के निर्देशों का उल्लंघन करते हुए हेल्ड टू मेच्योरिटी सिक्कोरिटीज (एचटीएम) की बिक्री करने पर यह जुर्माना लगाया गया है।
- मंत्रिमंडल ने पूर्वोत्तर परिषद (NEC) की मौजूदा योजनाओं को जारी रखते हुए योजनाओं को मंजूरी दे दी है। इससे उत्तर-पूर्व में विकास परियोजनाओं को बढ़ावा मिलेगा मार्च 2020 तक तीन वर्षों के लिए इस योजना के लिए चार हजार पांच सौ करोड़ रुपये मंजूर किये गए हैं।
- आर्थिक मामलों के मंत्रिमंडल समिति (सीसीईए) ने शिक्षा ऋण योजना के लिए ऋण गारंटी योजना को जारी रखने और 2017-18 से 2019-20 तक 6,600 करोड़ रुपये के वित्तीय परिव्यय के साथ केंद्रीय क्षेत्र की ब्याज सब्सिडी योजना को जारी रखने और संशोधित करने की मंजूरी दे दी है। इस स्कीम में पेशेवर और तकनीकी पाठ्यक्रमों को चलाने के लिए गुणवत्ता की शिक्षा को बढ़ावा देने के लिए ऋण शामिल होंगे।

- राजस्थान में, खाद्य प्रसंस्करण उद्योग केंद्रीय मंत्री हरसिम्रत कौर बादल ने राज्य के पहले मेगा फूड पार्क का उद्घाटन अजमेर के निकट रूपगढ़ गांव में किया है। 113.57 करोड़ रुपये के निवेश पर फूड पार्क स्थापित किया गया है और इससे अजमेर और पड़ोसी जिलों में करीब 25 हजार किसानों को फायदा होगा। केंद्र ने इस परियोजना के लिए 50 करोड़ रुपये की सब्सिडी दी है।
- ISRO ने आंध्र प्रदेश के श्रीहरिकोटा में सतीश धवन स्पेस सेंटर (SDSC) से GSAT6A संचार उपग्रह के साथ GSLV-F08 का सफलतापूर्वक प्रक्षेपण किया है। आज का प्रक्षेपण ने इसरो की गृह-निर्मित संचार उपग्रह बनाने की तकनीक में सफलता का एक नया मील का पत्थर स्थापित किया है। GSAT -6A उपग्रह को रॉकेट के लिफ्ट ऑफ के 17 मिनट बाद कक्षा में स्थापित किया गया। GSLV Mk II (F08) ने GSAT-6A के साथ श्रीहरिकोटा में दूसरे लॉन्च पैड से उड़ान भरी। आज के प्रक्षेपण ने भू-तुल्यकालिक सैटेलाइट लॉन्च वाहन GSLV-F08 की 12 वीं उड़ान और स्वदेशी क्रायोजेनिक ऊपरी चरण के साथ छठी उड़ान को चिह्नित किया।
- केंद्रीय मंत्रिमंडल ने भारत और यूनाइटेड किंगडम और उत्तरी आयरलैंड के बीच समझौता और अंतर्राष्ट्रीय मुद्रा का मुकाबला करने और गंभीर संगठित अपराध निपटान के उद्देश्यों के लिए सूचना के एक्सचेंज के संबंध में समझौता ज्ञापन पर हस्ताक्षर करने की मंजूरी दे दी है।
- भारतीय बच्चों और किशोरों में मनोवैज्ञानिक आघात और बाद में मानसिक बीमारियों को संबोधित करने के लिए अनुसंधान, सेवा प्रावधान और नैदानिक अभ्यास के व्यापक संक्षेपण प्रदान करने के उद्देश्य से, पहली बार मनोचिकित्सा विभाग के सहयोग से राष्ट्रीय सम्मेलन महिला एवं बाल विकास मंत्रालय द्वारा नई दिल्ली में आयोजित किया गया। सम्मेलन का उद्घाटन माननीय महिला एवं बाल विकास राज्य मंत्री डॉ. वीरेंद्र कुमार द्वारा किया गया।
- प्रधान मंत्री नरेंद्र मोदी की अध्यक्षता वाली केंद्रीय मंत्रिमंडल ने भारत और कनाडा के बीच समझौता ज्ञापन के लिए अपनी पूर्व पद की स्वीकृति दी है। इंटेलेक्चुअल प्रॉपर्टी (आईपी) के क्षेत्र में द्विपक्षीय सहयोग गतिविधियों को स्थापित करने के लिए समझौता ज्ञापन पर हस्ताक्षर किए गए थे। इस समझौता ज्ञापन का उद्देश्य दोनों देशों में नवाचार, रचनात्मकता और आर्थिक विकास को बढ़ावा देना है।
- सुप्रीम कोर्ट ने कर्नाटक हाईकोर्ट के पूर्व न्यायाधीश जस्ट जवाद रहीम को पूर्व अध्यक्ष के सेवानिवृत्त होने के तीन महीने बाद नेशनल ग्रीन ट्रिब्यूनल (NGT) के कार्यवाहक अध्यक्ष के रूप में नियुक्त किया। एनजीटी के पूर्व अध्यक्ष, जू जवाद रहमान- न्यायमूर्ति स्वतंत्र कुमार-सुप्रीम कोर्ट के पूर्व न्यायाधीश, दिसंबर 2017 में सेवानिवृत्त हुए थे।
- देश में सुरक्षित पेयजल के साथ मध्यप्रदेश में पूरी तरह से कवर किए गए 55770 आबादी वाली निवासियों की सबसे बड़ी संख्या है, उसके बाद ओडिशा और झारखंड का स्थान है। पेयजल और स्वच्छता मंत्रालय ने सूचित किया है कि योजना के तहत राष्ट्रीय ग्रामीण पेयजल कार्यक्रम (NRDWP), कुल राशि का 10% निधि को अनुसूचित जनजाति (ST) वर्चस्व वाली बस्तियों को पीने के पानी की आपूर्ति के लिए उपयोग में लाया जाता है।
- मानव संसाधन विकास मंत्री प्रकाश जावड़ेकर ने नई दिल्ली में स्मार्ट इंडिया हैकथॉन ग्रैंड फ़िनाले 2018-सॉफ्टवेयर संस्करण का उद्घाटन किया है। उन्होंने कहा कि हैकथन का लक्ष्य डिजिटल भारत बनाने और युवाओं को सीधे राष्ट्र निर्माण में शामिल करना है। इसका उद्देश्य युवा मस्तिष्क में नवाचार, आउट-द-बॉक्स सोच को बढ़ावा देना है।

दुनिया के सबसे बड़े हैकथॉन में 1,200 कॉलेजों में से एक लाख छात्र भाग ले रहे हैं।

- नासा मंगल ग्रह के गहरे इंटीरियर की खोज के लिए समर्पित पहला अभियान भेजने के लिए तैयार है। जो 5 मई को लांच होने जा रहा है। इनसाइट- एक स्टेशनरी लैंडर-जो एक भूकंपमापी स्थान-एक उपकरण जो एक दूसरे ग्रह की भूमि पर भूकंप का कारण बनता है पर चंद्रमा लैंडिंग के बाद, यह नासा का पहले मिशन होगा। इनसाइट या आंतरिक खोज, भूकंपी जांच, जियोडेसी और हीट ट्रांसपोर्ट मिशन का उपयोग करते हुए डेटा एकत्र करने के लिए संवेदनशील उपकरणों का एक सूट लेकर चलता है।
- शेयरों की बिक्री से 1 लाख रुपये से अधिक लंबी अवधि के पूंजीगत लाभ (LTCG) पर कर के पुनर्गठन सहित कई बजट प्रस्ताव, 2018-19 के वित्तीय वर्ष की शुरुआत, 1 अप्रैल 2018 से शुरू होंगे। इसके अलावा, 250 करोड़ रुपये के कारोबार में 25 प्रतिशत कम कॉर्पोरेट टैक्स, और परिवहन भत्ता और चिकित्सा प्रतिपूर्ति के बदले 40,000 रुपये की एक मानक कटौती, 1 अप्रैल 2018 से लागू होगी।
- मशहूर फिल्म निर्देशक शेखर कपूर को 65 वें राष्ट्रीय फिल्म पुरस्कारों की केंद्रीय समिति का प्रमुख नियुक्त किया गया है। केंद्रीय समिति में एक प्रमुख और दस दूसरे सदस्य होते हैं जिनमें पांच क्षेत्रीय प्रमुख शामिल हैं जो संबंधित क्षेत्रीय समितियों का नेतृत्व करते हैं। अस्तित्व' (2000) और 'परिंदा' (1989) जैसी फिल्मों के लिए जाने जाने वाले फिल्म लेखक इस्मियाज हुसैन दक्षिण 1 समिति के क्षेत्रीय प्रमुख होंगे।
- रिवागाँ, एक घरेलू लॉजिस्टिक्स स्टार्ट-अप जो ट्रकों के एक एग्रीगेटर के रूप में काम करता है, ने अपने प्लेटफॉर्म पर ट्रक मालिकों और ऑपरेटरों के लिए सस्ता फंड उपलब्ध कराने के लिए यस बैंक, आईडीएफसी और 10 अन्य वित्तीय संस्थानों के साथ करार किया है। धनराशि 1-2 प्रतिशत की ब्याज दर पर उपलब्ध होगी जो सामान्य उद्योग मानक की तुलना में 2-3 प्रतिशत से कम है।
- कड़कनाथ के लिए भौगोलिक संकेत (GI) टैग के लिए आवेदन करने के छह साल बाद, एक चिकन नस्ल जिसका काला मांस कुछ प्रदेशों में बहुत मांग में है उसके लिए यह लेबल मध्यप्रदेश को मिला है। चिकन की अन्य किस्मों की तुलना में कड़कनाथ, चिक और अंडों का प्रोटीन युक्त मांस बहुत ज्यादा दर पर बेचा जाता है। चेन्नई स्थित जीआई रजिस्ट्री ने ग्रामीण विकास ट्रस्ट, झाबुआ का आवेदन स्वीकार कर लिया, जो 2012 में दायर किया गया था।
- महाराष्ट्र, दाभोल पहुंचे सुपर कूल्ड नैचुरल गैस ले जाने वाले जहाज ने एक लंबी अवधि की आपूर्ति सौदे के तहत अमेरिका से अपना पहला एलएनजी कार्गो प्राप्त किया। गेल इंडिया ने लुइसियाना में अमेरिका की ऊर्जा फर्म चेन्नर एनर्जी की सेबिन पास द्रवीकरण सुविधा से तरलीकृत प्राकृतिक गैस (एलएनजी) की 3.5 मिलियन टन प्रति वर्ष अनुबंधित किया है। भारत के सबसे बड़े गैस से बने बिजली संयंत्र का हवाला देते हुए, परियोजना का पहला कार्गो दाभोल पहुंचा।
- प्रधान मंत्री श्री नरेन्द्र मोदी की अध्यक्षता में केंद्रीय मंत्रिमंडल ने निम्नलिखित अनुमोदनों को स्वीकृति दी है। महत्वपूर्ण कैबिनेट स्वीकृतियां निम्नानुसार दी गई हैं-

कैबिनेट स्वीकृतियां:

- प्रतिबद्धताओं को लागू करने के लिए अफ्रीका में मिशनों का उद्घाटन- भारत-अफ्रीका फोरम समिट (IAFS-III).

2. आयुष्मान भारत- राष्ट्रीय स्वास्थ्य संरक्षण मिशन, प्रति परिवार 5 लाख रु का लाभ कवर,इसके तहत प्रति परिवार 10 करोड़ से अधिक परिवारों को कवर किया जाना है.
3. दोहरे कराधान से बचाव और आय पर करों के संबंध में राजकोषीय चोरी की रोकथाम के लिए भारत और कतर के बीच समझौते की समीक्षा.
4. नवीकरणीय ऊर्जा में सहयोग के संबंध में मंत्रिमंडल ने भारत और गुयाना के बीच समझौता ज्ञापन मंजूर किया.
5. विदेशी भारतीयों के भारत विकास फाउंडेशन की समाप्ति.
6. संयुक्त राज्य अमेरिका में दूरसंचार कंसल्टेंट्स इंडिया लिमिटेड (टीसीआईएल) की 100% स्वामित्व वाली सी कॉर्पोरेशन की स्थापना हुई.
7. राष्ट्रीय उच्चतर शिक्षा अभियान (आरयूएसए) की केंद्रीय प्रायोजित योजना की निरंतरता-राष्ट्रीय उच्च शिक्षा मिशन
8. रेशम उत्पादन क्षेत्र के लिए- केंद्रीय क्षेत्र "रेशम उद्योग के विकास के लिए एकीकृत योजना".
9. उत्तर-पूर्वी औद्योगिक विकास योजना (एनईआईडीएस) 2017.


CAREER POWER™
AN IIT/IIM ALUMNI COMPANY

ALL SHIFTS PAPERS OF 2017


SSC CPO
TIER-I/PRELIMS

14 TIER-I
LAST YEAR PAPERS

Bilingual