
www.upscportal.com

OCT 2012 : GIST OF YOJANA 51

KURUKSHETRA

1. SARVA SHIKHA ABHIYAN

• Sarva Shikha Abhiyan (SSA) (2001) is
a flagship centrally sponsored scheme
for universalization of elementary
education being implemented on a
sharing arrangement basis between the
centre and the state in the ratio 75: 25
This programme aims at :

• Mandatory recruitment of at lest 50%
female teachers under sarve Shiksha
Abhiyan

• Separate launching of a National
programme for Education of Girls at
Elementary Levels (NPEGEL), under
SSA in educational backward Blocks,

• Launching of residential schools for girls
under Kasturba Gandhi Balika Vidyalaya
comes for out of school girls,

• Mahila sanhas under Mahila samkhya
scheme for women’s empowerment,

• Sceme of free education for girl child at
elementary level.

IMPACT SARVA SHIKSHA ABHIYAN-AT A GLANCE

• 96.7% of all-14 year olds in rural India
are enrolled in school. This number has
held steady since 2010.

• Nationally, private school enrollment has
risen year after year for the 6-14 age
groups, increasing from 18% in 2006 to

25.6% in 2011. These increases are
visible in all states except Bihar

• Nationally, reading levels are estimated
to have declined in many states across
North India. The All India figure for the
proportion of children in STD V able to
read a STD 2 level text has dropped from
53.7% in 2010 to 48.%2 in 2011 Such
declines are not visible in the southern
states.

• Basic arithmetic levels estimated in
ASER 2011 show a decline. For example,
nationally, the proportion of STD III
children able to solve a 2 digit subtraction
problem with borrowing has dropped
from 36.3% in 2010 to 29% in 2011.
Among STD V Children, the ability to
do similar subtraction problems has
dropped from 70.9% in 2010 to 61% in
2011.

• At the All India, children’s attendance
shows a decline from 73. %4 in 2007 to
70.9% in 2011 in rural primary schools.

• Nationally for rural government primary
schools, data suggests that over half of
all classes visited are multigrade. For
example, all India standard 2 was sitting
with one or more other classes in 58.3%
of STD 2classes in primary schools were
sitting with another class. This figure is
53% for std 4

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 52

• Between Fy 2008-9 and Fy 2010-11 the
flow SSA grants to Schools improved
significantly. However, this improvement
occurred largely between Fy 2008-9 and
-10 In fact a marginal decrease in the
proportion of schools receiving grants is
observed between Fy 2009-10 and 2010-
11 The data suggest that schools tend to
get their grants during the second half of
the fiscal year,

• At the All India level, there has been a
marginal improvement in the proportion
of schools complying with RTE norms
on pupil- teacher ratio, from 38.%9% in
2010 to 40.7% in 2011

• Nationally, the proportion of schools with
no provision for drinking water remained
almost the same -17.0% in 2010 and
16.6% in 2011.

(a) Strengthening school infrastructure by
constructing new building and
upgrading the existing building

(b) providing teacher and also building
their capacities through training,

(c) Seeks to provide quality education
including life skills,

(d) Promoting community participation in
primary education by formulating
Village Education Committees and
involving them in planning and raising
community contribution for primary
education,

(e) It aims at bridging social, regional and
gender gaps in literacy and primary
education,

(f) It focuses on girl’s education to bridge
the digital divide.

(g) Development on the lines of SSA is

expected to bring in the desired
investments The Rashtriya Madhymik
Shikha Abhijan (RMSA), designed by
ministry of Human Resource in
secondary Education and facilitate the
process of universalizing secondary
education in the country

(g) It seeks to provide computer education
to bridge the digital divide.

2. CABE & THE IMPORTANCE ON VEC

The central Advisory Board of Education
(CABE) set up a committee on decentralized
management in 1993 to formulate the guidelines
on decentralization reforms in education in the
context of the 73rd amendment of the constitution.
According to these guidelines, the three tires
panchayati Raj Institutions would form Committee
(VEC) being the lowest at the village levels.

The village Education Committee
(VEC),the lowest at the village levels Committee
on elementary education was first set up in 1998
(West Bengal) under the West Bengal
Government notification. It was required under
the District primary Education programme
(DPEP), sponsored by the Department of
International Development, of the British
Government, which initially covered five district
of west Bengal. It took another six years for the
state Government to initiate VECs Through out
the state as part of the sarva Shikha Abhijan
(SSA) programme (2003).

After launching of the SSA in 2001, Village
Education Committee (VEC) were sought to be
introduced in every Gram Sansad (Village
Council) area of all the districts of the state and
re constituted in view of the changes in objectives
and the target group of universal elementary
education. The composition of the VEC was:

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 53

(1) Gram panchayati member of the
respective Gram Sansad area,

(2) Head teacher of the primary school
located in the Gram Sansad area,

(3) Siksha sahayikas of SSKs Functioning
in the concerned Gram Sansad,

(4) Anganwadi worker (ICDS) of the
concerned sansad,

(5) One or more Members from the
managing committee of nearby upper
primary school/ MSK /shift School,

(6) Six or more parent members including
one parent member of disabled Children

(7) Three nominated members; one person
interested in education, one person from
SC/ ST community and one person from
minority community,

The above composition of VEC includes
representation of teachers/ parents of all the
educational Initiatives Undertaken in village under
different Government schemes. Gram panchayati
member of the concerned Gram Sansad area as
a member of VEC acted as chairperson of VEC
and head teacher of the concerned primary school
acted as sectary of VEC Gram panchayati have
the power to monitor and evaluate the activities
of VEC. Village Education Committee dissolves
only by the recommendation of concerned Gram
Panchayati to panchayati samiti. The Gram has
the power advice to recommendation any VEC
of their jurisdiction. The panchayati bodies are
entrusted with sufficient power in both
constitutions and monitoring of the Village
Education Committee, The VEC, lowest level
education committee in primary school gave
ample scope to people participation in elementary
education. This committee evaluates the all
aspects of elementary education in primary

schools. This Committee also gives their valuable
suggestion for the betterment.
3. MAIN FEATURES OF

RIGHT TO EDUCATION ACT:

The year 2009 is a land mark year in the
development of the history of elementary
education, as the Government finally managed to
pass the 86thamendment to the constitution that
made Right to Education (RTE) a fundamental
right.

The main features of Right to Education
ACT are—

1. Free and compulsory education to all
children of India in 6 to 14 age group

2. No child shall be help back, expelled of
required to pass a board examination until
completion of elementary education:

3. A Child who completes elementary
education (up to from class VIII) shall
be awarded a certificate.

4. Calls for a Fixed student teacher ratio
5. Will apply to all of India except Jammu

and Kashmir:
Provides for 25% reservation for
economically disadvantaged
communities in admission to class in all
private schools.

6. Mandates Improvement in quality of
education.

7. School teachers will need adequate
professional degree within five years of
else will lose Job.

8. School Infrastructure to be improved in
three years, else recognition cancelled.

9. Financial burden will be shared between
state and central government.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 54

10. No child shall be subjected to physical
punishment of mental harassment.

11. Screening procedure shall be punishable
with fine.

12. To constitute a school management
committee consisting of the elected
representatives of children.

13. No teacher shall be deployed for any
non- educational purposes.

14. No teacher shall engage him self of
herself in private tuition.

Right to Education Act (2009) is a landmark
initiatives of Govt. for strengthening education
system In India. Under this Act it is mandatory
to complete elementary education of all children.
Now Education is fundamental Right of every
Indians at primary level.

At present 96.5% of children in the 6
to age group in rural India are enrolled in
school 71.1 percent of these children are enrolled
in private schools. The proportion of girl students,
who are out schools, has declined rapidly. The
percentages of five years olds enrolled in schools
increased 54.6 percent to 62.8 percent in 2010.

During the last six decades, India’s per
capita GDP increased three times, while literacy
rates increased 3.5 times and Gross Enrolment
Ratio (GER) at elementary education level
increased 2.5 times, while India has made
tremendous progress in improving its literacy
rates than countries in south Asia and sub sanaran
Africa, It is still below the world and developing
country’ average.

With the Right to Education Act Coming into
force, India has joined the league of over 130
countries which have legal guarantees to provide
free and compulsory education to children.
According to the UNSCO’s Education for All

Global Monitoring Report 2010’, about 135
countries have constitutional provisions for All in
India the Right to Education LAW, providing free
and compulsory schooling to schooling to children
in the 6-14 year age bracket, came into force with
the new education act now, 1st April, 2010 with
the new education act Now, India has joined some
20 other countries Including Afghanistan, China
and which have laws guaranteeing free and
compulsory education for eight years of
elementary education
4. INTERNATIONAL RECOGNITION OF

EDUCATION AS A HUMAN RIGHT:

 The right to education is marked priority on
the agenda of the international community since
it is quintessential for the exercise of all other
human rights. A number of human rights treaties
accepted and recognized internationally, identifies
right to education as a fundamental aspect for
development and social transformation.

The right to education is clearly
acknowledged in the United Nations’ Universal
Declaration of human Rights (UDHR), adopted
in 1948, which states:

“Everyone has the right to education shall
be Free, at least in the elementary and
fundamental stages. Elementary education shall
be compulsory. Technical and professional
education shall be made generally available and
higher education shall be equally accessible to all
on the basis of merit” (Article 26).
5. CONSTITUTIONAL

PROVISION FOR GENDER EQUALITY

Article 15(1) States: “the shall not
discriminate against any citizen on grounds of
religion, race, caste, sex, place of birth of any of
them”

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 55

Article 15(3) states’ nothing in this article
shall prevent the state from making any special
provision for women and children”

Article 16(1) States: “there shall be
equality of opportunity for all citizens in matters
relating to employment or appointment of nay
office under the state”

Article 39(a) States: “the citizens, men and
women equally have the right to an adequate
means of Livelihood”
SOME CAUSES OF EDUCATIONAL INEQUALITY

Studies across the globe pointed out that the
main causes are slower economic growth, rising
poverty and budget pressure in this respect.

• Poverty
• Conservative outlook of the parents
• Early marriages of girls and purdah

system
• Parents’ preference for boy’s education

to girls’ causation.
• Unwilling to educate under male

teachers etc
• Lack of qualified women teachers
• Lack of proper security measures for girl

students and women teachers
• Lack of awareness of the necessity of

education for girls in rural areas:
• Inadequate means of communication in

rural areas:
• Girls Involvement in the household work
• Poor quality of instruction in school
• Corruption at all levels and at all places

is root cause of it. Out of hundred rupees
allocated to any Scheme, only twenty
rupees reaches the target level.

SOME MEASURES FOR

REMOVING EDUCATIONAL INEQUALITY

• Awareness for educating the girls should
be developed in the parents specially in
the conservative ones

• Facilities like- Flexibility in the timetable
provision of uniforms, midday meals,
book, incentives and scholarship, means
of transport etc.

• Government should try to establish
schools in every village.

• Non-formal education facilities may be
provided to suit the convenience of the
girls.

• Trained lady teachers should be
appointed

• Mass media like television and radio
should broadcast programmers which
help in creating a conducive atmosphere
in favors of girls’ education in the rural
villages.

• Efficient ladies may be appointed in the
administrative field of women’s education
understand the problems of girls.

• Ensuring safety of girl students and
women teachers.

• Providing better service condition and
residential facilities for teachers in rural
areas

• More special arrangements and
provisions should be made for The proper
education of the disabled girl child

6. THE EDUCATION SYSTEM IN INDIA

In India, Education is a concurrent subject
giving the power of legislation to both the central
and state governments. This implies that any
policy in Education will be a concerted effort

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 56

between the two centers of power. This also
forewarns that the progress made in this sector
by different states may be sometimes drastically
different considering the peculiar cultural
background, size, economic development and
possibility of penetration of each state. The
programmers are implemented by the ministry of
Human Resource Development along with the
state Education Departments with the assistance
of National and state councils of Education
Resarch and Training (NCERT & SCERT).
They are aided by the District Institutes of
Education and Training (DIET), Block resource
centres in the urban aresas and by Village
Education Committees, panchayati Raj institutions
and Non Governmental organizations in rural
areas.

India follows the British system of
Education with its own specific variations.
Broadly school Education in India is classified as
lower primary (class-V-VII), secondary (class
VIII-X) and higher secondary (class XI-XII). The
board area of combining primary and secondary
education (children from age 6-14 constitute class
I-X and is defined as elementary education.
Elementary Education in India is offered by four
kinds of schools which vary considerable in cost
and quality of education they provide.

i. Government schools
ii. Private schools aided by the government
iii. Private schools unaided by the

government
iv. Private schools not recognized by the

government
According to a study by the National Centre

on Education and economy (2006), India has the
second largest education system in the world after
China with 6,00,000 primary school with 115

million students and 2 million upper primary
schools with 45 million students.
Access and Quality of Rural Education

 According to the India infrastructure Report
2007, 87% of the schools in India are in the
villages An assessment of the vision eschewed
in the Eighth Five year plan was to universal
Access, Universal Retention and only by taking
the massive population of the rural areas into
account. The Data collected on following criteria
gives us a picture of the quality and access of the
Indian rural education as opposed to its objectives
Gross Enrolment Ratio (GER):

 India has an elementary elementary
enrolment ratio of 93.4% but a closer analysis
reveals that the enrolment in secondary in
secondary education is considerably lower than
its primary counterparty. In the age group of 11-
14 (secondary education), the GER is only 47%
the statistics also shows inter-state and gender
variations.

According to World Bank Report 2006,
Kerala and West Bengal are states with maximum
enrolment and minimum gender disparity as
opposed to Bihar, Uttar pradesh of Rajasthan
which are the last performing states in the sector
.Whereas Kerala and Tamilnadu have pro-female
secondary enrolment rates, girls in Bihar and
Rajasthan were only half as likely to receive
secondary education as boys.
7. THE CASE OF THE GIRL CHILD

The Indian Human Development Report
2011 states that 19% of the Children in rural India
drop out in the 6-17 age groups. However, the
official statistics of the primary level dropout rate
of the rural girl child is 6.9% according to the 52nd

round of National sample survey. The gender gap

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 57

in rural drop out of 20% unfavorable to the girl
Child Still persists. A majority of the families are
engaged in unorganized doctor for employment
with a low level of education accessed by the
parents This had an adverse impact on the
enrolment and retention of the girl child. The
reasons analyses for the girls dropping out are
given below. Interestingly, 37% of the total
dropouts said that the reason for their absence A
that they were no longer interested in studies. A
small percent opted out to take up work. A survey
conducted in the rural districts of Madhya
pradesh to study about at the reasons for girl drop
out at the primary and secondary levels revealed
some important results. The top reasons why girls
dropped out of school were:

i. sibling Care and Household Chores
ii. Weak financial condition and Earning

for the Household
iii. Migration
iv. Social and gender Discrimination
v. Poor condition of school infrastructure,

such as unavability of separate toilet for
girls even in co- educational middle
&High schools including locking up of
toilets during school hours

vi. Lack of attention due to absence of
teachers in school

8. HURDLES WITH

WOMEN PARTICIPATION IN HIGHER EDUCATION

 The status of the girl child has been a subject
of much argument and debate. There are still
overwhelming cultural and economic reasons in
India, which keeps female children from not
receiving educational attention as their male
counterparts in the rural areas, the girl child is
made to perform household and agricultural

chores; This is one of the many factors limiting
girl’s education. Cleaning the house, preparing
food, looking after their siblings, the elderly and
the sick, grazing the cattle and collecting firewood
are some of the key tasks they have to perform.
Households are therefore reluctant to Sparta
them for schooling physical safety of the girls,
especially when they have to travel a long
distance to school and fear of sexual harassment
are other reasons that impede girls’ education
Another constraint was lack of access to decent
and productive rural employment and non-
agriculture in come generating activates. Most
of the rural women are employed in low
productivity jobs, working on small farms as paid
of unpaid laborers, of running small enterprises.
They could not become involved in non-
agricultural income0generating activities as there
were policies legal and cultural barriers, including
customary law that prevented women from,
accessing credit.

Access to education for girls also does not
rely on proximity of schools only. It is part of a
larger structural concern, including the
discriminatory practices. Education initiatives
hence cannot relay solely on building educational
infrastructure but also need to assess some of the
root causes of discrimination against women and
girls which affect the decisions made by parents
(Reecha, Upadhyay) in the urban areas, however,
there is a discernible difference in the
opportunities that girls get ford education and
employment. There is an element of awareness
of gender issues in the more educated sections
of society in certain regions. Moreover, urban
spaces permit personal autonomy to girls (Higher
Education for Women in India: Choices and
challenges.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 58

Institutional and cultural barriers deny rural
women’s right to land, Land not only is an
economic and productive resource, but also a
source of position and recognition in the society
the extent to which women were involved in
technology, research and development, and had
access to new technologies, is another challenge
UNESCO articulated the close relationship
between educational development and the
incorporation of women’s issue within the
educational process more explicitly. It states:” the
exclusion of the and emancipation form the arena
of scientific and intellectual discussion has
contributed to their continuation a and has
facilitated the perpetuation of false rationalization
of justifications of subordination as resulting form
natural of biological causes such. Facile
generalizations continue to education and
research including special sectors that carry
weight, prestige and power, such as science and
technology: there are only few institutions
addressing the social, political and economic
structures limiting the empowerment of rural
women in was therefore necessary to achieve
institutional change.
9. INDIA’S LATEST

APPROACH TO CHILD LABOUR: 12TH PLAN

The strategy for dealing with child Labour
during the 12th Five year plan period has been
formulated based on the suggestions given by the
members of the working group in the two
meetings conducted on 27th May and 8th July 2011
the broad highlights of the suggestions are:–

• The Child Labour (prohibition and
Regulation) Act should be strengthened
and amended.

• The problems of working Children of the
migratory families should be addressed.

Child Labour survey should specifically
capture migration of children Residential
schools should be opened in each Metro
and Mega Cities and also in every district.

• It is important to run residential school
for rehabilitation of child Labour.

• The NCLP (National Child Labour
Project) Scheme should expand further
to a large geographical coverage.

• Emphasis should be given to the
monitoring and tracking of NCLP School
children.

• The NCLP scheme should be realigned
in the light of Right to Education Act
2009. The teachers of the NCLP special
schools should be properly trained.

• Three tier Monitoring Committee at the
District, State and National level should
be made for effective implementation
and monitoring of the NCLP scheme.

The NCLP Scheme
The NCLP Scheme (National Child Labour

project), which began with a modest number of
only 12 districts, has been progressively extended
to various parts of the country with the coverage
of 271 districts in 21 states of the country. It is
functioning in 18 districts of Tamilnadu also.

There have been demands from various
states for expanding the coverage of NCLP
Scheme to more districts, there is, therefore, a
need to expand the scheme in all the 600 districts
in the country.
10. WORLD DAY AGAINST CHILD LABOUR 2102

The National Commission for protection of
Child Rights (NCPCR) is Commemorating world
Day Against Child Labour here on 12 june, 2012
the theme for this years-”JUSTICE FOR

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 59

CHILDREN-END CHILD LABOUR “ The
aim of commemorating this day is to highlight the
need to protect the rights of the child and
eliminate child rights of children in all forms.

The world Day Against Child Labour was
launched by the international Labour Organization
(ILO) in 2002 to generate awareness about the
practice of child Labour in different sectors. ILO
estimates that there are 21.8 crore child laborers
worldwide. The Government of India’s 2001
census estimates that 1.27 crore child labour. This
means that about 3.6%of the total labour force
in India is constituted by children! By entering
the labour market prematurely, they are exposed
to physical, psychological of education and
training that can help to lift them, their families
and communities out of a cycle of poverty. As
child laborers they are exposed to physical,
psychological of moral suffering that can caused
long term damage to their lives.

This year the world the world Day Against
child Labour will provide a spotlight on the right
of all children to be protected from child labour
and from other violations of fundamennntal human
rights. In 2010 the intenational community
adopted a Raadmap for achieving elimination of
the worst forms of child labour is an impediment
world Day Against Child Labour 2012 will
highlight the work that needs to be done to make
the roadmap a reality.
11. ICDS AT A GLANCE

ICDS project is the land mark in the history
of nutrition in India. It is the mother to all the food
nutrition and all insurance policies. This project
was start with the noble objectives and lofty
activities of Anganwadi However its
achievements are of mediocre, and lacks rudder.
It gave birth to many projects like NHRM etc.

Now it has attached the attention of people of
every organization for reaping good and quick
results.

Facts 47% of India’s children below the age
of three years are malnourished (underweight)

47% of Indian children under five are
categorized as moderately or severely
malnourished children in the world.

The UN ranks India in the bottom quartile
of countries by under-1 infant mortality (the 53rd

highest), and under-5 child mortality (78 deaths
per 1000 births.)

At least half of Indian infants deaths are
related to malnutrition, often associated with
infectious diseases,

The most damaging effects of under-
nutrition occur during pregnancy and the first two
tears of child’s life.

These damages are reading of available
statistics shows the problem to be far from
Uniform.

A close reading of available static’s shows
the problem to be far from uniform.

Vitamin A supplementation coverage rate
(6-59 months). 2004 UNEF statistics.

The decrease in the children population by
2011 census in India is not a bench mark victory.
Much of the government nutritional expenditure
in India is on the ICDS program. The empirical
results Further indicate that the (inverse)
association between child malnutrition and levels
of government than in the non poor states.
However, neither public spending on family
welfare per capita GDP in the Childs state of
residence has a significant association with child
underweight rates.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 60

OBJECTIVES

1. To study the reasons for recent deaths
of new born babies in the year 2010, 2008
in Hyderabad

2. To study weakness of ICDS project in
terms of administrative structure and
Delivery system of its activities.

3. To list out the Types of Food Models and
its coverage In Andhra pradesh

According to new scheme accredited social
health Activities (ASHA) will visit homes of new
mothers.
IMPROVING EFFECTIVENESS OF MNREGS

 As regards MNREGS, the UID project
makes multiple claims about how it would help”
eliminate financial exclusion, enhance
accessibility, and uplift living standards for the
poor firstly, payment of wages will be made easier
as the UID will replace the need for know tour
customer (KYC) documentation, thereby making
the opening of back accounts easier, Secondly, It
would tackle the problem of underpayment
Andover reporting of quantum of work done by
requiring UID authentication at the work site to
ensure that number of hours claimed by the
worker and reported officially tally. Thirdly, it
would eliminate the problem of beneficiaries
holding multiple job cards belonging to factitious
people as each person would have a unique
eliminate frauds fourthly, It would allow
beneficiaries who relocate and migrate from one
place to another to continue to enjoy benefits of
the scheme.

However, critics like Reetika Khera deny
the existence of the problem of” identity fraud”
that UID is seeking to fix ‘and argue that the
transition to near payments is already bear

completion further, the difficulty with obtaining
bank accounts was not KYC documentation, but
the fact that the bank branches are poorly-
equipped and under- staffed. Khera also suggests
that corruption would persist even if measures
were taken to ensure that only the beneficiary
withdraws the wage from the bank. Therefore,
the UID is not the solution to the problems it seeks
to fix.

In fact Nikhil Dey, Aruna Roy, Jean Derez
and others have impassionedly pleaded to the
Government not to merge UID and MNREGA.

MNREGA guarantees work within 15 days
by following simple localized procedures and UID
would jeopardize this right. This is because all
villages do not have constant electricity supply of
manual back- up and that there is a chance that
biometrics would not work. For many villages
internet access and mobile connectivity is a distant
dream, implanting UID without the requisite
infrastructure in place would mean categorically
excluding such villages from welfare schemes.
Thus essentially, combining UID with MNREGA
not only fails to fix the existing problems but also.
Reverses the achievements of MNREGA as it
stands.

Critics argue against leaving a vital scheme
like MNREGA in the hands of biometric
authentication. With a huge proportion of the
population engaged in hard manual labour,
biometrics is deemed a dangerous idea as
fingerprints of manual labors are likely to change
of become’ noisy’ due to their work burns,
calluses etc.leading to negative validation during
authentication. People with weak irises and
cataract will face similar problems. Further, many
agencies are unable to record the biometrics of
such people and issue UIDs, defeating the

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 61

purpose of UID as a means of empowering the
marginalized.

Moreover, UID Many just be adding another
potential charge of authentication instead of
removing the problem UID counters this criticism
by claiming that It is only for 0.23% only for
o.23%of population that both forms of
authentication (finger prints &iris scan) fail.

Further, many people will get denied access
to MNREGA on account of having UID. This
was witnessed during the transition to bank
Payment the process of issuing bank accounts to
every job card holder was denied network. This
would also set a dangerous precedent of
arbitrarily experimenting with the basic rights of
people.

 A Transparency wall’ which is a better
local solution to the problem of corruption in
MNREGA successfully allows the local
community to see when funds were received and
who was paid. This leaves the power in the hands
of the local community and block level officers.
As opposed to UID which puts the power in the
hands of the centralized authority which is
inaccessible to the beneficiaries.

IT would appear that MNREGA is not
ready to handle an over haul like UID more so
given that UID still has malfunctions to fix,
especially when simple localized solutions handle
the problems. Better.
13. GOVERNMENT PLAN

1. RaJiv Gandhi scheme for
Empowerment of adolescent Girls
(SABLA): The RaJiv Gandhi Scheme
for Empowerment of Adolescent Girls
(SABLA) was launched in November
2010.The Scheme are to address
nutritional problems and improving the

health status of adolescent girls in the
age group of 11-18 years, equipping them
with Knowledge on family welfare,
health and hygiene, providing information
and guidance on existing public services
and mainstream out of school girls into
formal or non-formal education. The
major activities that would take place in
the next five years from 2011 till 2016
would mainly be implementation in 200
districts to begin with, followed by
evaluation and further expansion across
the country. The deliverables envisaged
for the country. The major activates to
be performed between 2011 till 2016, are
to ensure that nutrition and non-nutrition
components of the scheme are delivered
to adolescent girls. Utilization of funds
takes place as per norms, and evaluation
of pilot is conducted.

2. Indira Gandhi Matritva sahyog
Yojana (IGMSY): Indira Gandhi
Matritva sahyog yojana (IGMSY) has
been approved by the Government of
India in October 2010 the objectives of
the Scheme are to Improve the health
and nutrition status of pregnant, lactating
women and infants by the promotion of
appropriate practices, care and service
utilization during pregnancy, safe delivery
and lactating encouragement of women
to follow(optimal) Infant and young child
feeding (IYCF) practices Including early
and exclusive breast feeding for the
improved health and nutrition to pregnant
and lactating mothers.

3. National Commission for protection
of child Rights (NCPCR): The national
commission for protection of child Rights
(NCPCR) was set up in March 2007

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF YOJANA 62

under the commissions for protection of
child Rights Act, 2005 the commission’s
mandate is to ensure better protection
of the rights of the child through the
monitoring of constitutional and legal right
of children, review of safeguards, review
of existing laws, looking into violations
of the constitutional and legal rights of
children, and monitoring programmers
relating to the survival protection,
participation and development of children
the commission also has to ensure that
all national laws, policies, programmers,
and administrative mechanisms are
informed by a with the child- rights
perspective as enshrined in the
Constitution of India and the Un
convention on the Rights of the child.

4. National Institute of public
cooperation and child Development
(NIPCCD): National Institute of public
cooperation and child Development
(NIPCCD)/ is an autonomous
organization under the ministry of women
and child Development the objectives of
the Institute are to develop and promote
voluntary action, research training and
documentation in the overall domain of

women and child development. NIPCCD
takes a comprehensive view of child
development and promotes programmers
in pursuance of the National policy for
Children and evolves a framework and
perspective for organizing children’s
programmers through government and
voluntary efforts.

The current Thrust areas of the institute
relating to child development are maternal and
child health, nutrition early childhood education,
positive mental health in children and child care
support service the institute conducts research
and evaluation studies: organizes training
programmers, seminars, workshops and
conferences: and provides documentation and
information services in priority areas in public
cooperation and child development the Institute
functions as an apex body for training of
functionaries of the Integrated Child
Development services (ICDS) programmer the
Institute as a nodal resource agency has also been
entrusted with the responsibility of training and
capacity building of functionaries at the national
and regional level, under the Integrated child
protection scheme (ICPS).

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF PIB 63

PRESS INFORMATION
BUREAU

FOREIGN TOURIST ARRIVALS AND FOREIGN

EXCHANGE EARNINGS IN SEPTEMBER 2012

Foreign Tourist Arrivals (FTAs) during the
Month of September, 2012 were 4.15 lakh as
compared to FTAs of 4.02 lakh during the month
of September 2011 and 3.70 lakh in September
2010. There has been a growth of 3.2 % in
September 2012 over September 2011 as
compared to a growth of 8.7 % registered in
September 2011 over September 2010. FTAs
during the period January-September 2012 were
46.33 lakh with a growth of 5.9%, as compared
to the FTAs of 43.75 lakh with a growth of 9.9 %
during January-September 2011 over the
corresponding period of 2010. Foreign Exchange
Earnings (FEE) during the month of September
2012 were Rs. 6652 crore as compared to Rs.
5748 crore in September 2011 and Rs 4678 crore
in September 2010. The growth rate in FEE in
rupee terms in September 2012 over September
2011 was 15.7% as compared to 22.9 % in
September 2011 over September 2010. FEEs
from tourism in rupee terms during January-
September 2012 were Rs. 66061 crore with a
growth of 22.9%, as compared to the FEEs of Rs.
53761 crore with a growth of 16.6 % during
January- September 2011 over the corresponding
period of 2010. FEEs in US$ terms during the
month of September 2012 were US$ 1219 million

as compared to FEEs of US$ 1208 million during
the month of September 2011 and US$ 1015
milion in September 2010. The growth rate in
FEEs in US$ terms in September 2012 over
September 2011 was 0.9% as compared to the
growth of 19 % in September 2011 over
September 2010. FEEs from tourism in terms of
US$ during January- September 2012 were US$
12492 million with a growth of 5.1%, as compared
to US$ 11886 million with a growth of 18.7 %
during January- September 2011 over the
corresponding period of 2010.

Press Information Bureau Government
of India Ministry of Labour &

Employment

28-September-2012 17:42 IST
CONSUMER PRICE INDEX FOR INDUSTRIAL

WORKERS (CPI-IW), AUGUST, 2012

The All-India CPI-IW rose by 2 points in
August, 2012 and pegged at 214 (two hundred and
fourteen). On 1-month percentage change, it
increased by 0.94 per cent between July and
August compared with 0.52 per cent between the
same two months a year ago.

The largest upward contribution to the
change in current index came from food prices
which rose by 1.24 per cent, contributing 1.31
percentage points to the total change. At item

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF PIB 64

level, largest upward pressure came from Sugar,
Arhar Dal, Wheat & Wheat Atta, Rice, Potato,
Mustard & Groundnut Oil, Milk Buffalo, Banana,
Goat Meat, Onion, Medicine (Allopathic) and
Private Tuition Fee. The largest downward
contribution to the change in current index came
from Vegetables and Fruits with a decline of 2.72
per cent, contributing (-) 0.42 percentage points
to the total change. The main downward pressure
came from Tomato, Fish Fresh, Chillies Green,
Cabbage & Lady’s Finger.

The year-on-year inflation measured by
monthly CPI-IW stood at 10.31 per cent for
August, 2012 (over August, 2011) as compared
to 9.84 per cent for the previous month and 8.99
per cent during the corresponding month of the
previous year. Similarly, the Food inflation stood
at 12.20 per cent against 11.27 per cent of the
previous month and 7.33 per cent during the
corresponding month of the previous year.

At centre level, largest increase of 9 points
has been recorded in Giridih followed by Ludhiana
(8 points), Asansol and Rourkela (7 points each)
and Bhopal and Chhindwara (6 points each).
Among others, 4 centres have recorded rise of 5
points followed by 4 points in 8 centres, 3 points
in 13 centres, 2 points in 10 centres and 1 point in
15 centres. Mysore centre reported a decline of
6 points followed by Bengluru centre with 5 points,
Guwahati with 2 points and 7 centres registered
a fall of 1 point each. Rest of the 12 centre’s
indices remained stationary. The indices of 39
centres are above All-India Index and 37 centre’s
indices are lower than national average. Two
centres viz. Vijaywada and Tiruchirapally are at
par with all-India index. The next index of CPI-
IW for the month of September, 2012 will be
released on Wednesday, October 31, 2012.

Turnaround in Exports by September-
October, says Anand Sharma Reviews

Export Performance with Industry
Chambers and EPCs

The union Minister of Commerce, Industry
& Textiles Shri Anand Sharma today reviewed
the export performance with the Export
Promotion Councils and leading Chambers of
Commerce and Industry in the backdrop of a
visible slow down in exports. The Minister noted
that the performance in July 2012 has been
worrisome as exports have dipped by 14.8% as
compared to last year. The first four months of
the current financial year have seen exports
reaching US$ 97.6 billion as compared to US$
102.8 billion during the same period last year. A
sectoral assessment was made on the sectors
which are facing critical slow down and clearly
the labour intensive sectors like handicrafts,
textiles and gems & jewellery have been
adversely affected by this slow down. Today’s
interaction brought out the fact that the prolonged
crisis in the Euro Zone has cast a long shadow
on the exports and the measures have been taken
in June are likely to have an impact beginning
September. “I have said earlier that the various
incentives that we have announced and the sector-
specific thrust, the support that has been given to
the SMEs and some major sectors, which are
labour-intensive, handloom, handicraft,
readymade garments, through interest subvention
and other support measures. We hope that there
will be a turnaround by the month of October,
September-October, by the time we enter
October, we hope that we will be able to bring
about a positive improvement and enter a strong
positive territory,” the Minister added. The
Minister explained that efforts are on to bring

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF PIB 65

“down the transaction cost. All the major ports
and airports will be functioning 24X7 when it
comes to exports. We have discussed this with
the Central Board of Excise and Customs.” The
issue of procedural simplifications was also
discussed. Commerce Secretary, DGFT and the
senior officers of Commerce Department have
been directed to hold regional consultations with
the State Governments and the exporting
community and the process of consultations be
initiated. Commerce Secretary has already held
consultations in Kolkata, Mumbai, Hyderabad and
Chennai and similar consultations have already
been held in Ahmedabad and Cochin. “There will
be monthly trade facilitation meetings between the
Commerce Secretary, DGFT, our regional DGFT
offices and the export councils. We will be
monitoring this very closely,” added the Minister.

TRAI Direction for Providing
Information to Broadband Consumers

The Telecom Regulatory Authority of India
(TRAI) had issued direction on 27th July 2012 to
Telecom Service Providers for delivering
broadband services in a transparent manner by
providing adequate information to the broadband
consumers about various plans offered under Fair
Usage Policy (FUP). Through this direction,
telecom service providers have been directed,
inter-alia, to ensure that speed of broadband
connection in all broadband tariff plans is not
reduced below the minimum speed specified and
to provide alerts to consumers when their data
usage reaches 80% and 100% of the data usage
limit bundled with the plan. TRAI received
complaints from consumers and consumer
organizations saying that service providers are not
delivering broadband services in a transparent
manner as they are not providing adequate

information to the consumers regarding broadband
services including broadband plans with Fair
Usage Policy (FUP). Some of the service
providers have started providing the information
to their consumers as per the tariff plans
submitted to TRAI. Service providers have also
started providing the information through their
website. Telecom Service Providers have to
comply with the provisions of reporting
requirement specified by Telecommunication
Tariff Order wherein all service providers are
required to report to the TRAI any new tariff for
telecommunication services and /or any changes
therein within seven days from the date of
implementation of the said tariff. The Minister of
State for Communications & Information
Technology Sh Milind Deora gave this information
in Rajya Sabha today.

Integration of Ayush in Health Care
System under National Rural Health

Mission

After the launch of NRHM, the Ministry of
Health and Family Welfare has taken several
steps for strengthening health care facilities by
integrating AYUSH systems in national health
care delivery systems. The integration is
facilitated by appointing or co-locating AYUSH
doctors & supporting staff and creating
infrastructure according to local needs. There
were 640 districts, 6431 blocks and 638588
villages incorporating 605 District Hospitals
(DHs), 4535 Community Health Centres (CHCs)
and 23673 Primary Health Centres (PHCs) till
March 2011. Out of these, AYUSH facilities had
been co-located with 416 District Hospitals, 2942
Community Health Centres and 9559 Primary
Health Centres during 2011. About 68.76%
District hospitals had been co-located with

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF PIB 66

AYUSH facilities till 2011. All the District
hospitals existing in the states and union territories
of Goa, Haryana, Jharkhand, Maharashtra,
Mizoram, Sikkim, Tamil Nadu, Tripura,
Lakshadweep and Puducherry had been co-
located with AYUSH facilities, whereas, the
states having more than 50% of the District
hospitals co-located with AYUSH facilities were
Chhattisgarh, Punjab, Madhya Pradesh, and
Uttarakhand., There had been no co-location of
AYUSH facilities in the Districts hospitals of the
remaining 12 states and union territories. Nearly
65% Community Health Centre’s had been co-
located with AYUSH facilities till 2011. All the
CHCs existing in the states and union territories
of Andhra Pradesh, Goa, Nagaland, Orissa,
Manipur, Tamil Nadu, Uttar Pradesh,
Uttarakhand, Andaman & Nicobar Islands,
Chandigarh, Dadra & Nagar Haveli, Daman &
Diu, Lakshadweep and Puducherry had been co-
located with AYUSH facilities., whereas, the
states having more than 50% of the CHCs co-
located with AYUSH facilities were Chhattisgarh,
Haryana, Jharkhand, Maharashtra, Meghalaya,
Punjab, Tripura and West Bengal. The states
having more than 25% but less than 50% of the
CHCs co-located with AYUSH facilities were
Arunachal Pradesh, Gujarat and Rajasthan. The
states having less than 25% CHCs co-located with
AYUSH facilities were Madhya Pradesh only.
No co-location of AYUSH facilities had been
observed in CHCs in the remaining 8 states and
union territories. About 40.4% Primary Health
Centre’s had been co-located with AYUSH
facilities till 2011. All the PHC existing in the
Union Territory of D&N Haveli, Daman & Diu
and Puducherry, Jammu and Kashmir, A& N
Islands, and Lakshadweep have been co-located.
The States/ Union Territories having more than

50% of the PHCs co-located with AYUSH
facilities were Goa, Andhra Pradesh, Gujarat,
Manipur, Orissa, Rajasthan, Tamilnadu and
Tripura, States having more than 25% but less
than 50% of the PHCs co-located with AYUSH
facilities, were Karnataka, Meghalaya West
Bengal, Chhattisgarh, Maharashtra, Uttar
Pradesh and Punjab. The states and union
territories having less than 25% of the Primary
Health Centres co-located with AYUSH facilities
were Arunachal Pradesh, Haryana, Himachal
Pradesh, Madhya Pradesh and Uttarakhand.
NATIONAL FAMILY BENEFIT SCHEME

The Ministry of Rural Development is
implementing, through State Governments and UT
Administrations, a scheme namely National
Family Benefit Scheme (NFBS). Under this
scheme, earlier a provision of grant of Rs. 5,000/
- was made in case of natural death of BPL
primary bread winner. The primary BPL bread
winner specified in the scheme, whether male or
female, had to be a member of the household
whose earning contributed substantially to the
total household income. The death of such primary
bread winner occurring whilst he/she was in the
age group of 18 to 64 years. In the year 1998, the
amount of benefit has been raised to Rs. 10,000/
- in case of death due to natural causes as well
as accidental causes. The funds are released to
State Governments and UTs by Ministry of
Finance as Additional Central Assistance. The
National Family Benefit Scheme is a sub-scheme
of the National Social Assistance Programme
(NSAP) and details of funds released sub-
scheme wise to State/UTs are not maintained.
These sub-schemes are only for BPL families.
This was stated by Smt. Krishna Tirath, Minister
for Women and Child Development, in a written

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF PIB 67

reply to the Lok Sabha today. Solar
CharkhaKhadi and Village Industries
Commission (KVIC) in collaboration with
Mahatma Gandhi Institute for Rural
Industrialization (MGIRI) has introduced solar
power operated charkhas in 6 clusters on a trial
basis in Gujarat, Rajasthan, West Bengal, Uttar
Pradesh, Tamil Nadu and Nagaland. Cotton

spinning solar charkhas have been developed by
MGIRI by attaching solar panels, battery and
motor with the New Model Charkha (NMC)
developed by KVIC. This information was given
by the Union Minister for Micro, Small and
Medium Enterprises, Shri Vayalar Ravi in a
written reply to a question in the Lok Sabha today.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF SCIENCE REPORTER 46

Q. Bluetooth
Bluetooth is a short-range wireless

technology that allows computers, phone and other
devices to talk to each other over short distances
(up to 100 meters). Bluetooth uses radio waves
(in the 2.4 Gigahertz range) and is designed to be
a secure and inexpensive way of connecting and
exchanging information between devices such as
mobile phones, laptops, PC’s, PDAs, printers,
digital cameras, mouse and keyboards. Wi-Fi
networks and Bluetooth are the wireless hotspots
in today’s time and are almost 20 times faster than
the earlier versions. With the latest technology of
Bluetooth (version 2.0), devices can hence
achieve data transfer speeds up to 2 or 3 Mbps
(megabits per second).

Why the name Bluetooth? The name comes
from the ancient King Harald Blatan of Demark
(Blatan in Danish translates to “blue tooth” in
English). Sweden-based telecom company
Ericsson developed the technology and was co-
founder in 1998 of the Bluetooth Special Interest
Group Governing body (www.bluetooth.com).
Bluetooth is also standardized as an IEEE wireless
personal area network.
Q. What is Global Positioning System?

Global Positioning System, or GPS, is one
of the most widely used technologies in the
communication world. GPS navigational systems

are supported by a network of 27 satellites, which
orbits the Earth in acyclic pattern every twenty-
four hours. At any given time, signals from a
minimum of four satellites are accessible to any
one point on Earth. Whenever a receiver device
is activated, radio waves are sent out. A
receiver’s exact location is determined through
a process called triangulation where three
satellites work together to track down possible
location points, while a fourth satellite compiles
the data ad picks out the exact location. Distance
calculations are made based on how long it takes
the radio signals to travel back and forth between
the receiver and the satellites.

A GPS tracking system uses the Global
Navigation Satellite System (GNSS) network.
This network includes a range of satellites that
uses microwave signals that are being transmitted
to GPS devices to give information on location,
vehicle speed, time and direction. So, a GPS
tracking system has a potential to provide the real-
time and past navigation data on any kind of
journey.

Location tracking by providers in case of an
emergency and giving navigation directions are
other uses of this technology in mobile phones. A
mobile phone also work like a two-way radio
when communicating with the cell phone towers
and the GPS capability of phones simply extends

SCIENCE REPORTER

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member
http://www.bluetooth.com)

www.upscportal.com

OCT 2012 : GIST OF SCIENCE REPORTER 47

the radio signals to reach out to the space
satellites.

The receiver device can be located inside
the phone itself, or the user can use a wireless
connection like a Bluetooth connection. Mobile
phones work on Java-based programs and have
database access to their provider’s system. The
mapping capabilities are displayed on the phone’s
screen via the cellular provider’s database. The
accuracy of these maps depends on how
frequently your provider updates the database.
Q. What do you understand by IMEI

Number?
IMEI Number is something all mobile users

should be aware of. IMEI is the acronym for
International Mobile Equipment Identity. This
code is a unique number associated with every
mobile phone and can help us to find our stolen
cell phone easily. We can find our mobile phone’s
IMEI number by dialing the sequence *#06# into
the phone. The unique 15-digit IMEI code of the
mobile phone will be displayed instantly. Note this
number down and keep it in a secure place so that
you can find it in case your phonies misplaced or
stolen. You can also find the IMEI number by
checking the metallic plate under the battery, after
making sure that power is switched off.

In case your mobile phone gets lost or
stolen, you can inform yours network provider
who can then put the IMEI number on a shared
database. This will prevent that particular phone
from being registered on any network. Thus, it will
be useless for a thief even if the mobile phone’s
SIM card is changed. And then, by the use of GPS,
the phones could be tracked. This IMEI number
is also required to unlock the mobile phone and
get it working once it is found.

In case your mobile phone doesn’t have the

IMEI number then you are in trouble! The
Department of Telecom (DOT), Ministry of
Communications and Information Technology,
Government of India has direct cell phone
operators to disconnect mobile phone handsets
without legitimate International Mobile Equipment
Identify (IMEI) number from 1 December 2009.
This has been done to counter threats to national
security, as many crimes have been aided by
phones that cannot be easily tracked. So check
that cannot be easily tracked. So check your cell
phone and replace it if it does not have a proper
IMEI number to prevent misuse of your phone.
Q. Write a short note on Composite Gas

Cylinders
Metals, plastics, ceramics are considered

materials with different distinguishing
characteristics and composite materials are
mixture of two or more of these. Bones, wood
etc are naturally occurring composite materials.
Reinforced cement concrete is the modern
incarnation of the composite material concept. In
modern scenario, composite materials are fast
getting introduced as aircraft structures, car-
bodies, railway coaches, boat construction, naval
crafts, storage tanks and vessels, engine pistons,
sewer pipes, polymer concretes for dams, roof-
light sheets, electrical mats and spars, chairs,
tables, implants, sport-goods, cooking utensils,
personal armours, etc.

A composite material offers several
advantages over conventional metallic
counterparts. It has very high strength (or
stiffness) to weight ratio. It has excellent
corrosion resistance and good fire retardant
properties can be introduced by incorporating
special additives. Higher internal damping, less
catastrophic burst failure, better dimensional

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF SCIENCE REPORTER 48

stability due to low coefficient of thermal
expansion, lower file cycle cost, improved
appearance and smooth surface make composite
materials an obvious choice for various
applications.

A see-through, lightweight, safe, eye-
catching, environmental friendly cooking gas
cylinder made of fiberglass will be an asset for
kitchens of the future. Composite gas cylinders
apart from imparting maximized strength and
optimized safety, also offer additional advantage
like non-corrosive construction, high strength to
weight ratio, weight, and explosion-proof
fabrication making this an obvious alternatives for
domestic cooking gas cylinders. This type of
technology needs adaption for many other reasons
also.

In India, LPG supply is highly subsidized
(50%) and is theft prone also. Some distributers
take out the LPG from the cylinders by filling
water up to 2 kg and the water remains in the
cylinder even at the time of refilling at bottling
plants. Additionally, wide variation in weight of
LPG cylinders (15.5 kg to 18.5 kg), erroneous tare
weighment during bottling, black during bottling,
black-marketing are some of the menace for
which composite domestic gas cylinder is
considered a panacea.

In a LGP bottling plant, automatic LPG
filling system called carousal is adopted. It has 24
nozzles and can undergo one rotation in 65
seconds giving a time of 2.5 seconds per cylinder
to the operator for tare neutralization. This
frequently leads to erroneous for fare
neutralization. This frequently leads to erroneous
gas weight in the cylinder and the specified
variation of ± 150 g over 14.2 kg gas in seldom
maintained. The plastic seal costs too less for any

malpractices. The use of gadgets like Bansuri,
etc. has been reported widely to take out cooking
gas from etc. has been reported widely to take
out cooking gas from filled cylinders before
resealing it. Cases of filling the cylinders with 1-
2 kg of water displacing LPG gas has been
reported from many parts of the country. A see-
through visible gas level will put an end to all such
malpractices.

The major problem with use and
propagation of composite cylinder is high cost of
fabrication. The cost is prices at around Rs 3,500
per cylinder in comparison with Rs. 950 for steel
cylinders. However, the cost is largely justified in
view of enhanced safety, correct and justified
return on investment, higher buying capacity of
domestic LPG gas users, prior intimation of
available gas level, light weight and next
generation tag.
Q. New Cloud Physics Laboratory in India

A High Altitude Cloud Physics Laboratory,
the first of its king in India, has been established
at the famous hill station of Mahabaleshwar in the
Western Ghats range near Pune. It will start
collecting data in the current monsoon season.

Perched 1438 meters above mean sea
level, the Rs. 35 crore laboratory of the Ministry
of Earth Science (MOES) will have state of art
instruments for observations including a “sky
imager” with an additional installation of an X-
band radar at the nearby Mandhar Devi hill for
continuous monitoring of “growth and decay” of
clouds under different environmental conditions.

The bases of clouds in India in the monsoon
season are between 1000-1500 m above sea level.
However, Mahabaleshwar being about 1,400
meters high, the clouds are at the surface. This
provides a unique opportunity for observations. An

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF SCIENCE REPORTER 49

additional advantage is that the monsoon clouds
formed over the Arabian Sea arrive first over
Mahabaleshwar.

Dr. G. Pandithurai, scientist working at the
Pune based Indian Institute of Tropical
Meteorology (IITM) is the project-in-charge.
IITM will also manage the laboratory. The
laboratory is being described by IITM scientists
as a “milestone in the history of atmospheric
sciences in India”.
Q. Diabetes

Diabetes can be of type- 1or type-2 (the
third kinds know as gestational diabetes affects
only women during pregnancy). The first one sets
at an early age, as it is hereditary and is related
to chromosomes 6 and 11. Such patients are
completely insulin dependent, as they fall to
secrete this hormone adequately. On the other
hand, type-2 the most prevalent one is generally
seen in adults and elderly people. Its susceptibility
is also hereditary, but is termed as insulin
independent, as it can be controlled by adopting
healthy food habits, regular exercises and use of
medicine. However, this is one that is now
spreading like an epidemic.

While sedentary life style is mostly blamed
for the dreadful scenario, unhealthy food, and
others of the kind rich in refined starch, fat salt
and sugar containing very little natural ingredients
like dietary fibre, minerals and vitamins also have
a major share in it, To make the situation more
alarming, a recent research finding published in
the British Medical journal (16 march 2012) has
linked polished White rice, the staple food of most
than half of the people of the world, with type-2
diabetes. According to it, each serving (nearly
160g) of such rice a day increases the risk by 11%
and more the consumption greater in the risk.

Q. Water – Wastewater Systems
Water is a basic human need. The

indispensability of water and the water
conservation a necessity, nations have gone to war
over water in the past and may do so in the future
if water resources are not wisely managed.

However, water is taken for granted by
consumers who deem clean water access as their
right. Most people are only vaguely aware of the
consumption of energy and materials associated
with water treatment, pumping and wastewater
treatment downstream in urban water-
wastewater networks. Cycle indirectly
contributes to global warming, while excessive
materials consumption may lead to their quick
depletion While water cuts are sources of ire and
frustration, the challenges shouldered by the city
and town authorities tend to go unheeded
Development of new. Water resources are
investment-intensive, and so is the maintenance
of pipelines in order to people better, the
municipalities are in need of more finances.
Subsides will not help for too long and loons from
lending institutions. Are unaffordable most of the
time. Raising the price of water for consumers
will create unrest among the poor customers,
which form a significant percentage of
populations in cities of the developing world.
People are not they are used to receiving cheaply.

Thus, it behooves consumers to support
cash- strapped municipalities by being willing to
pay a little more and contribute to water
conservation by taking reducing consumption,
retrofitting the plumbing in their houses to
accomplish reuse by cascade, harvesting
rainwater etc. To understand what consumer
attitudes and their potential role in water
conservation. On e-mail survey of water

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF SCIENCE REPORTER 50

consumers in Asia carried out. The cities included
in the survey were Singapore, Vadodara Mumbai,
New Delhi, Kolkata, Jullundur, Noida, Gurgaon,
Ahmedabad, Bangalore, chongging (China), Seoul
(south Korea) and Tsukaba (Japan), Indians
account for a significant percentage of the
respondent, as not only place, but also greater
percentage of those contacted responded to the
questionnaire. The male-female ratio among the
respondents is 3:2 the figures below give more
Information about the respondent sample.
Q. Curiosity Lands on Mars 4 Indian

Mission
Curiosity about Mars has always been high

in the minds of humans. Earthlings have always
been at the receiving end of attacks from highly
advanced Martians in science fiction movies and
stories Life on mars has always been a
contentious and hotly debated topic in scientific
circles too. And so, when curiosity NASA’s Mars
science rover, landed on the martin surface on 6
August 2012, a collective cheer went out at
NASA’s Jet propulsion Laboratory The rover
Landed in the Gale crater on Mars after
completing an eight month long journey across 355
million miles. And immediately thereafter it sent
in its first photographs of the Martian surface.

The $2.5 billon curiosity project, formally
called the Mars science Laboratory, is indeed
space on engineering marvel and one of the most
complex robotic space flights. With only about
40% of mars missions having tasted success the
odds were stacked against the NASA engineers.
However, the car- sized rover was guided on to
the surface of Mars with almost near precision
and without any major mishap surviving what has
now come to be popular billed as the “seven
minutes of terror” these were the seven minutes

during which curiosity was expected to complete
a series off high-risk automated maneuvers
slowing if from an entry speed of 20,000 km/h to
allow it soft landing. In the two years that the
rover a is expected to be operational, curiosity will
scoop up samples of soil and pieces of rocks and
nanalyze them in its onboard laboratory to search
for chemical building blocks of life (e.g. forms of
carbon) on Mars. It will also try to find out what
the martian environment was like in the past and
whether conditions have been favorable for
microbial life Apart from curiosity three is another
rover- opportunity-on the surface on Mars
beaming signals back to Earth and there orbiters
currently surveying the planet (Mars Odyssey
Mars Express, and Mars Reconnaissance orbiter.

Meanwhile, prime Minster Manmonan sing
in an address to the nation on the occasion of the
country’s 66th independence Day announced
India’s own Mars mission The cabinet has
approved the Mars orbiter Mission that will involve
sending a spaceship to Mars making it the sixth
country to launch a mission to the Red Planet
after the U.S. Russia, Europe Japan and China.

The Rs. 450 corer Mars orbiter Mission
might be lunched in November next year a 25 kg
scientific payload. To be lunched from sriharkota
in Andhra pradesh by an extended version of the
polar satellite Lunch vehicle (PSLV), the
spacecraft would take nearly 300 days to reach
the Martian orbit the orbit will be placed in an orbit
of 5000×80,000 Km around Mars. The
spacecraft will study the Climate, geology origin,
evolution and sustainability of life on the plant.

If the Indian Mars orbiter Mission is
successful, India will be the first Asian country
to do so as probes sent by China and Japan had
to be abandoned en route.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 6

⇒ ABC of NAM & India’s point of view in
the context of 16th Summit.
• Non Aligned Movement attracted more

interest than before with its 16th summit
in Tehran last week.

It must have been disappointed. Iran’s
biggest international conference in several years
drew a full house, including Egypt’s first
democratically elected President Mohammed
Morsi; Saudi Arabia and the Gulf states also sent
representatives. And despite pressure by the U.S
and Israel not to attend, the United Nations
Secretary-General was present too. It’s another
matter that both President Morsi, who described
the Assad regime as an “occupation” of Syria, and
Ban-ki Moon, who asked Iran to comply with
U.N. demands or face isolation, did not play music
in President Mahmoud Ahamdinejad’s ears. Still
Iran came out looking better than it had before.
For an Israel straining at the leash, this should be
sufficient discouragement against any
adventurism. Further, while western efforts to
effect regime change in Syria have divided the
world, and NAM’s members hold independent
positions on the situation there, this did not affect
the summit’s determination to press for equitable
‘global governance’ — diplomatic argot for an
international order more representative than the
present Security Council.

For India, the summit was an important
occasion to send out two timely messages. Prime
Minister Manmohan Singh’s assertion that
external intervention in Syria would only lead to
more problems for that country, and that a solution
had to come from within, was New Delhi’s
clearest statement of differences with the U.S.
on this issue. India had voted for a UNSC
resolution calling for sanctions against Syria in

July, but abstained from a General Assembly
resolution that included a reference to an Arab
League demand for President Assad to step
down. Second, Dr. Singh’s meetings with the
Iranian leadership were an opportunity to
demonstrate that New Delhi’s relations with
Tehran would not be dictated by the U.S. Ever
since the U.S stepped up its pressure on the
nuclear front by threatening sanctions against
countries buying Iranian oil, India has walked a
fine balance between the two countries.

The talks focussed on improving economic
relations; Iran recommitted to facilitating the
Chabahar route for India-Afghan trade. Foreign
relations are not the zero sum game some powers
would like it to be. India and Iran must now follow
up with quick action on the ground.
⇒ TB Control: The Road Ahead.

India, with the highest TB burden in the world,
even more serious, requiring urgent attention and
novel methods of intervention. It is within this
context that two major policy initiatives — to make
TB a notifiable disease and to ban serological tests
— taken by the combined efforts of several
government agencies are noteworthy, timely and
laudable.

The second policy decision to ban
serological diagnostic tests for TB is no less
significant. Serological or blood tests are based
on the successful detection of certain molecules
(antigens) from the pathogen, or detection of the
body’s immune response to the pathogen
(antibody response mostly). These are routinely
used for diagnosis of diseases like HIV/AIDS,
malaria and hepatitis. In principle and in practice,
when effective, these tests are economical, easy
to use and quick in diagnosis of a disease
condition.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 7

SEROLOGICAL TESTING

However, it has not been possible to develop
an accurate serological test for TB so far. The
main reason for this is that in disease endemic
countries like India, where most of the population
has been exposed to TB, these serological tests
are completely ineffective. Although healthy, with
no symptoms of pulmonary disease, most of us
are likely to test positive for TB and in
inexperienced hands will perhaps be started on
TB treatment. The dependence on such unreliable
tests can only do harm, especially serious, in case
of TB, because many will end up undergoing TB
therapy without any need for it. Several scientific
studies have clearly shown that serological tests
for TB are not only of no value but also add to
the gravity of the problem by resulting in multi-
drug resistant (MDR) TB. The World Health
Organisation has already advised all TB control
programmes against the use of any of these. Thus,
the ban by law in India has come not a day too
soon. However, it should be emphasised that the
ban is only on the serological tests that are used
currently for TB and not for serological tests per
se. If in future, a reliable and accurate serological
test is developed, it will certainly be allowed to
be used once its efficacy is proved.
DETECTING GENETIC MATERIAL

The obvious query in any thinking person’s
mind would be: does this ban on serological tests
in any way hamper doctors from diagnosing and
treating those suffering from TB and requiring
urgent attention? The short answer is a definite
“no” because these tests are of no value.
Moreover, highly efficient tests based on detecting
genetic material from the TB bug are now
available and in use in many TB endemic

countries. These tests are highly reliable, quick
and, more significantly, also address the problem
of detection of most forms of drug-resistant TB.
The challenge seems to be the price of the
technology.

There is hope that in the future, home-grown
and locally manufactured technologies will be
discovered and made available for public use.

These two landmark decisions indicate the
positive energy that gets generated when various
agencies manage to work in harmonious
synchronisation. It is difficult to imagine that such
vital decisions could have taken place without
care, consultation and the coordinated efforts of
all stakeholders in the public sphere involved in
the control of TB, along with government agencies
like the office of the Drugs Controller General of
India, Ministry of Health & Family Welfare
(Revised National Tuberculosis Control
Programme), Ministry of Communications &
Information Technology and Indian Council of
Medical Research. All these and several others
involved in advocacy to control the disease need
to be congratulated. These efforts also reflect the
seriousness with which government and health
providers in the country have decided to approach
one of the most serious health problems in the
country. There is hope and every reason to
believe that with the combined efforts of public
and private health providers, TB and MDR-TB
can be effectively managed.
⇒ Bill of Sexual harassment.

• The Sexual Harassment of Women at
Workplace (Prevention, Prohibition and
Redressal) Bill 2012, recently passed by
the Lok Sabha.

• Supreme Court that resulted in a
landmark 1997 judgment which, relying

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 8

heavily on international conventions, laid
down the so-called Vishaka guidelines —
a framework for dealing with sexual
harassment at the workplace.

• A drafting initiative by the National
Commission for Women, and pressure
from civil society that we are close to
having a full-fledged law that attempts
to strengthen the right of women to a
secure and non-threatening environment
at the workplace.

• The legal framework of the Bill is erected
on the mandatory constitution of Internal
Complaints Committees in offices and
the creation of Local Complaints
Committees in every district, twin
mechanisms for redressal of complaints.
Its ambit is wide as it covers, in keeping
with the Vishaka guidelines, the
unorganised sector, which in relation to
a workplace means any enterprise
engaged in the production of goods or
providing service of any kind including
those that employ less than 10 workers.
The definition of the sexual harassment
is expansive as well, including sexually-
coloured remarks and any non-verbal
gesture of a sexual nature. Setting up
Internal Complaints Committees, which
must include one member from a NGO,
in all offices and branches with more
than 10 employees will take some doing.

• And it remains to be seen how these
committees, which have been vested
with the powers of a civil court, will
function.

• The proposed law may have missed a
trick in not being gender-neutral.

• Protection of Children from Sexual

Offences Act, 2012.The identity and
privacy of the child will have to be
protected and emergency treatment will
have to be given in the presence of the
parent or guardian or any other person
in whom the victim has trust and
confidence. The rules, drafted by the
National Commission for Protection of
Child Rights (NCPCR) and put up for
comments by the Ministry of Women and
Child Development, make it mandatory
for any medical practitioner of a health
facility to attend on an abused child for
treatment of cuts, bruises and other
injuries, sexually transmitted diseases,
treatment for exposure to HIV, including
prophylaxis for HIV after consultations
with experts.

• The special court may, in appropriate
cases, order an interim compensation to
meet the immediate needs of the child
for relief and rehabilitation at any stage
after registration of the First Information
Report. It shall be adjusted against the
final compensation, if any.

• Compensation is to be paid by the State
government, within 30 days of the court
order, from the Victim Compensation
Fund or any other scheme or fund
established by it for rehabilitating victims.

Q. Higgs Boson Particle

Rolf Heuer, director general of the European
Organisation for Nuclear Research (CERN) said
here on Monday that he believed that Satyendra
Nath Bose, the physicist in honour of whom a family
of particles in the Standard Model of particle
physics is named, should have been given the
Nobel Prize.

• “Higgs boson-like particle” in July this

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 9

year was only the beginning of the work
to be done on the particle.

• CERN authorities were eagerly awaiting
a written application from India applying
for associate membership of the CERN
Council.

• At present, India has an observer status
at the CERN council.

Q. Basell III – Facts
Basel III seeks to mitigate this externality

by identifying global systemically important banks
(G-SIBs) and mandating them to maintain a
higher level of capital dependent on their level of
systemic importance. The list of G-SIBs is to be
reviewed annually. At present, no Indian bank
appears in the list of G-SIBs.

• Banks in India are currently operating
on the Standardised Approaches of Basel
II,” said Dr. Subbarao.

• The larger banks needed to migrate to
the Advanced Approaches, especially as
they expanded their overseas presence.
The adoption of advanced approaches
to risk management would enable banks
to manage their capital more efficiently
and improve their profitability.

Q. APEC Summit
Moscow attaches enormous importance to

its first ever chairmanship of the 21-member
economic group, which represents 40 per cent of
the global population and 54 per cent of the
world’s Gross Domestic Product (GDP). Russia
has poured a staggering $21 billion into
preparations for the September 8-9 summit —
one and a half times as much as Britain spent on
the 2012 Summer Olympic Games.

• Russia’s emperor who moved the capital
from Moscow to Saint Petersburg.

• The European Union accounts for 50 per
cent of Russia’s foreign trade compared
with less than 20 per cent for APEC
countries, largely just four of them —
China, the U.S., Japan and South Korea.

• The Kremlin’s probably most pressing
motive for wooing APEC business to
develop its Far East and East Siberia is
to counterbalance China’s growing
influence in the region.

• Its share of APEC trade does not exceed
1.5 per cent. The situation may change
now that Russia has finally joined the
World Trade Organisation after nearly
two decades of talks, opening the way
for free trade accords with APEC
members.

• A Russian think tank has estimated that
if the APEC countries invest $20-30
billion in Russian transport infrastructure,
they could save $600 billion by 2020.

OIL IS THE CRUX AT SUDAN DISPUTE

• South Sudan held a referendum and broke
away from its northern neighbour.

• The division left land-locked South Sudan
with most of the region’s oil reserves;
while Sudan retained the pipelines, most
of the refineries, and Port Sudan —
where oil is loaded onto tankers and
shipped across the world. Analysts
estimate that the two countries have
between 4.2 billion and 6.7 billon barrels
— a fraction of the estimated global
reserve of 1,653 billion barrels.

• OVL has also financed and constructed
a 741 km pipeline from the Khartoum
refinery in Sudan to Port Sudan on the
Red Sea.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 10

• South Sudan unilaterally stopped oil
production after a dispute over the transit
fee demanded by the North for use of
its pipelines.

• The stalemate has affected both
countries; the International Monetary
Fund estimates that oil accounts for about
90 per cent of Sudan’s exports and 98
per cent of South Sudan’s state revenues.

• In August this year, the two countries
arrived at an agreement on oil transit fees
pursuant to a broader agreement on
border security along a 10 km wide
demilitarised zone.

• A referendum on Abyei has been
postponed indefinitely as both sides
disagree over who should be allowed to
participate in the referendum.

80% OF HUMAN

GENOME HAS AN ACTIVE ROLE OR FUNCTION

• The ENCODE project has found that not
one per cent but 80.4 per cent of the
genome has an active role or function.
For instance, it could be “promoter”
regions where “proteins bind to control
gene expression” or “enhancer” regions
that “regulate the expression of distant
genes.”

• The most important part is that genes
comprise only 2 per cent of the genome.

• The regulatory regions are scattered in
the 98 per cent of the genome.

• A paper in Nature explains the important
features of organisation and functioning
of the human genome. It states that in
95 per cent of the cases, the genes are
in close proximity to the regulatory
switches.

• To their amazement, the researchers
found that most genes are not controlled
by just one switch. Instead, the genes
are regulated by more than a dozen
switches. In other words, there is no one-
to-one relationship between a gene and
a switch.

• Genes are copied (transcribed) into RNA
molecules

• The ENCODE team found that 76 per
cent of disease-associated variants in the
non-gene regions are linked to the
regulatory DNA.

• “ENCODE is a foundation data set for
understanding the human genome.”

• ENCODE is a truly international
collaborative effort — 442 scientists
from 32 laboratories in the U.K., U.S,
Spain, Singapore and Japan were
involved.

• They generated and analysed over 15
terabytes (15 trillion bytes) of raw data.
True to its international team effort, all
of the data from the project is freely
available to the public.

• The study included 8 people who had
never smoked and 24 smokers, 11 with
normal lung function and 13 people with
either chronic obstructive pulmonary
disease (COPD) or asthma.

PROPOSAL FOR SINGLE WOMEN IN 12TH PLAN

• The Planning Commission is pushing for
special dispensation for single women,
particularly those who are single by
choice, under various government
schemes in the 12th Five Year Plan.

• In addition to reserving a certain
percentage of jobs for single women

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 11

under Centrally sponsored schemes, the
Plan panel has proposed promoting and
strengthening federations of single
women at the block and district levels.

• So far the recognised categories of single
women are widows and divorcees. So
far the recognised categories of single
women are widows and divorcees. So
far the recognised categories of single
women are widows and divorcees.

• So far the recognised categories of single
women are widows and divorcees.

⇒ Russia to Auction its Largest Gold-field
• Russia will auction its largest unmined

gold deposit in the nearest future despite
the prohibitive cost of reaching the
remote eastern Siberian field.

• Sukhoi Log’s estimated reserves of 2,000
tonnes and 3,000 tonnes (64.3 million to
96.4 million troy ounces) of gold and a
smaller amount of silver make it into one
of the world’s largest untapped deposits
of the precious metal.

• The field, located in the vast Irkutsk
region of eastern Siberia, has been
labelled ‘strategic’ by the Russian
Government, and is not subject to bids
from foreigners.

• But Russia is now undergoing a new
privatisation campaign, and the business
daily cited First Deputy Prime Minister
Igor Shuvalov as saying the auction terms
would be announced ‘shortly’.

• Sukhoi Log (meaning ‘dry ravine’ in
English) suffers from a series of
drawbacks that have been under study
for some 50 years. Studies show that its
ore has a low gold concentration, and
needs to be enriched.

• It also remains inaccessible by road, and
has no independent or outside supply of
the water required for processing.

• The government’s own estimates say the
project would take 12 years to develop
at a cost of 49 billion rubles ($1.5 billion).

• The government’s own estimates say the
project would take 12 years to develop
at a cost of 49 billion rubles ($1.5 billion).

Q. Africa’s Initiative for Space Research
• The space shuttle Icarus 13, with its

slender spires and massive flared base,
is parked by the seafront a few blocks
from downtown Luanda, the capital of
Angola.

• But the shuttle will never leave the oil-
rich west African country for the
weightless serenity of space — Icarus
13 is not really a space ship, it is a
mausoleum, an art project, a
constructivist gesture in concrete.

• The Soviet-funded mausoleum of
Antonio Agostinho Neto, Angola’s first
President and Kremlin ally, became
“Icarus 13” — a spaceship that would
take an all-African crew on a fantastical
journey to the sun.

• At present, the entire continent has less
bandwidth than Norway; almost all of
which comes from 20-odd
communication satellites, positioned over
Africa, that are owned by non-African
companies. “Space technologies…
provide commercial opportunities and
strategic advantages for a tiny minority
of countries controlling them,” claims an
Afrispace working paper.

• Space technologies can be divided into
the rocket science needed to put a

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 12

satellite in space, and the earth station
know-how necessary to make full use
of the satellite once it is in orbit.

• “No African nation has the ability to
launch a satellite even though Africa has
a massive advantage having land on the
equator, meaning lower costs for getting
into orbit,”.

• At present, countries like Ghana, South
Africa, and Nigeria are investing in
ground stations rather than rockets.
While Ghana has set up the Ghana Space
and Technology Centre that hopes to
become a regional focal point for remote
sensing, meteorological and
communication technologies, Nigeria
launched three satellites last year.

• The NigComSat-1R communication
satellite was built with Chinese support,
while a British company built the
NigeriaSat-2 and NigeriaSat-X imaging
satellites.

• Afrispace must build institutions to
leverage scientific infrastructure into
development gains, or metaphorically risk
becoming a mausoleum like Icarus 13.

• A pan-African space programme may
have its detractors but the continent’s
policymakers believe that its benefits,
including access to satellite data and
better communications, far outweigh the
costs

Q. Aviation Sector opened up.
The Cabinet Committee on Economic

Affairs, on Friday, approved 49 per cent foreign
direct investment (FDI) in the aviation sector,
allowing foreign carriers to pick up stake in
domestic airlines. This is likely to pave way for
the much-needed equity infusion into domestic

carriers, including loss- making Kingfisher
Airlines, which are passing through turbulent
times as majority of them are crying for funds to
support their operations. “Though FDI of up to
49 per cent, 75 per cent and 100 per cent was
there in the aviation sector, foreign airlines were
not allowed,’’ Civil Aviation Minister Ajit Singh told
reporters after the Cabinet meeting.
CURRENT NORMS

• Current FDI norms allow foreign
investors, not related to airline business,
to directly or indirectly own an equity
stake of up to 49 per cent in an Indian
carrier. Allowing foreign airlines to pick
up stakes in Indian carriers has been a
long-pending demand of the aviation
sector.

• The Indian aviation industry and the
domestic carriers are suffering losses
because of high taxes on jet fuel, high
airport fees, costlier loans, poor
infrastructure, and cut-throat
competition. Except IndiGo, all airlines
have posted losses in the financial year
ending March 31.

• Cash-strapped Kingfisher Airlines, which
is burdened with a debt of over Rs.7,000
crore, and is operating with a bare
minimum fleet, has been the most vocal
supporter of allowing FDI in the sector.

• The opening of the sector to foreign
airlines may, however, bring good news
for passengers who would benefit from
more competitive fares, better product
and services and better international
connectivity.

• Foreign carriers such as British Airways
and Virgin Atlantic Airways have

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 13

expressed interest in investing in Indian
carriers.

• However, Lufthansa Airlines said it had
no plans to make further investments in
Indian carriers.

Q. 11 Countries to Strengthen Capacities to
address autism.
Bringing hope to families with autistic

children, 11 countries from the WHO Southeast
Asian Region at a recent meeting adopted a
resolution on the distinct brain damage disorder
that produces a range of behavioural
abnormalities. The countries resolved to
strengthen national capacities and help mobilise
resources in Southeast Asia to address this issue.

Autism is a severely incapacitating
developmental disability that happens in the first
three years of life, but can be better dealt with if
detected early. Statistics show that one in every
150 births is autistic. India has over one crore
autistic children, but treatment and rehabilitation
facilities are virtually non-existent.

The resolution impressed upon the member
states to give appropriate recognition to autism
spectrum disorders (ASD) and other
developmental disabilities in policies and
programmes related to early childhood
development, and asked them to develop and
implement policies and plans — including public
awareness, stigma removal campaigns, supported
with adequate human, financial and technical
resources — to address the issue.

The meeting called for development of
strategies for early detection and community-
based interventions for such children, thereby
leading to the creation of appropriate
infrastructure for care, support, intervention,
service and rehabilitation.

The WHO expressed deep concern over
the dramatic rise in the number of children with
autism and developmental disabilities, and the
growing cost involved in managing such
disabilities in addition to the challenges of stigma,
isolation and discrimination faced by families
dealing with autism.

To begin with, the 11 countries have agreed
to support the activities of autism-related
networks, including the South Asia Network
(SAAN) — a concept that emerged from the
Dhaka Declaration on Autism Spectrum
Disorders and Developmental Disabilities,
adopted at the end of a conference organised last
year by Bangladesh Prime Minister Sheikh
Hasina’s daughter Saima Hossain, to discuss the
needs and challenges of the autism community in
Bangladesh and South Asia. The conference was
attended by United Progressive Alliance
chairperson Sonia Gandhi.
Q. World Divided, India Undecided As 193

Nations Gear to Decide the Future of
Net & Mobile
In December this year, representatives of

193 governments will meet in Dubai to vote on
critical proposals that will decide how the Internet
is governed from now on.

The discussion, to be held at the World
Conference on International Telecommunications
(WCIT), will impact nearly six billion mobile
phone users and two billion Internet users. These
include 700 million mobile phone and 100 million
Internet users in India.

The subject has assumed controversial
proportions for two reasons: the countries are
divided in their positions; and the issues have split
national governments vis-à-vis their own telecom
and Internet industry, civil society and academia

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 14

in many cases. In that sense, the global divide
among nation states is worsened by the yawning
divide among stakeholders.

Between December 4 and 13, the
governments will review a treaty known as
International Telecom Regulations (ITRs) under
the aegis of a lesser known U.N. bureaucracy —
the International Telecommunications Union
(ITU). The ITRs were last reviewed in 1988,
when phone companies worldwide were
government-owned and the Internet was not
available for consumer use.

Today, a vast majority of networks and
subscribers are under private companies, and the
Internet, which started with 16 million subscribers
in 1995, has more than two billion users; nearly
half-a-million are added every day.

Under discussion are several proposals,
including cybersecurity, data privacy misuse,
fraud and spam, which could give the states more
control over content and access to networks; new
peering arrangements and impact on costs of
Internet traffic, which may increase the cost of
users, especially in developing countries; “new
technologies” regulation, which may open the way
for censorship through technologies, like DNS
filtering, that fragment the global Internet; a
review of Internet addresses leading to change
in the global address registry and how users
access websites today; and, finally, government-
regulated international mobile roaming tariffs
which may impact the use of international SIM
cards, like Matrix, to lower costs.
Q. An Excessive Remedy

The Supreme Court order on the
appointment of Information Commissioners has
had an unsettling effect on the working of the
Right to Information Act, an elegant seven-year

old law that has immeasurably empowered the
average citizen. What was designed as an easy-
to-use legal tool for the poor and weak may now
be at risk of getting tangled in a web of complexity.
The Court has, inter alia , ruled that the
competent authority should prefer a person who
is or has been a judge of the High Court for
appointment as Information Commissioners, while
the head of the Information Commissions at the
Centre or State shall only be a person who is or
has been a Chief Justice of a High Court or a
Judge of the Supreme Court.

The reasoning is that these bodies perform
judicial and quasi-judicial functions and such
qualifications are essential to meet the ends of
justice. The decision comes in the wake of
complaints that the system of appointing
Information Commissioners lacks transparency.
That is true. Some States follow a closed-door
appointments process, packing Commissions with
favoured bureaucrats and political loyalists. Yet,
the scale of the remedy is excessive. By
specifying qualifications for appointments and
instituting new working methodologies for
Commissions, which it wants legislated, the court
clearly intrudes into executive privilege.

The RTI Act has escaped many attempts
by the Centre to whittle down its scope, with civil
society rising to its defence each time. Given the
culture of secrecy and pervasive corruption, the
law is a nightmare for many in authority. But it
has weathered the test of judicial scrutiny. Major
questions on its scope have been decided by the
courts, including high profile issues such as the
judges’ assets case. Also, the majority of appeals
before Information Commissions are those filed
by citizens seeking simple information. The
exceptions on disclosure under Section 8 of the

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 15

RTI Act are clear, and the law leaves all other
information held by public authorities open —
there is little scope there for judicial interpretation.
In any case, several orders of the Commissions
in favour of citizens are challenged by officials in
regular courts. So far, the appellate process has
been refreshingly uncomplicated, as the applicant
can appear in person, without the need for
advocates, and the proceedings are in plain
language. If poor citizens have to appear before
a bench that has a judicial member and face
lawyers employed by public authorities, the
resulting asymmetry of power would clearly
defeat the purpose of the law. The Supreme Court
is correct in calling for due advertisement and a
rational basis for appointments to Commissions.
But it should leave that task to Parliament to
execute.
Q. Pakistan Tests Nuclear Capable Babur

Missile
Pakistan on Monday said it had successfully

test-fired an indigenously developed multi-tube
cruise missile that can carry both nuclear and
conventional warheads over a range of 700 km.
According to the Inter Services Public Relations,
the Babur (Hatf-VII) cruise missile can strike
targets on land and at sea with “pinpoint
accuracy”.

Armed with stealth features, Babur is low-
flying and terrain-hugging. It is equipped with
modern cruise missile technology of Terrain
Contour Matching and Digital Scene Matching
and Area Co-relation. It was launched from a
Multi Tube Missile Launch Vehicle in the presence
of the senior hierarchy of the Strategic Plans
Division.

In Monday’s test, the National Command
Authority’s fully automated Strategic Command

and Control Support System was employed. It
enables robust command and control capability of
all strategic assets with round the clock situational
awareness in a digitised network-centric
environment to decision makers at National
Command Centre (NCC), a statement put out by
ISPR said. “The system has the added capability
of real time remote monitoring of missile flight
path”, it added.
Q. Agni-IV Scores a Hit Yet again

• India on Wednesday successfully flight-
tested the surface-to-surface Agni-IV
missile for its “full range of 4,000 km.”

• In a flawless flight that lasted 20 minutes,
the nuclear-capable missile blasted off
at 11.48 a.m. from a road-mobile launch
pad on Wheeler Island off the Odisha
coast and traced a parabolic path across
the sky. As its re-entry systems worked
perfectly, the missile then plunged into
the Indian Ocean with its payload of one
tonne of conventional explosives erupting
spectacularly.

• The payload systems withstood a searing
temperature of more than 3,000 degrees
Celsius during the re-entry phase.

• This is the second consecutive success
of Agni-IV: the missile scored a hit in
November 2011, after the very first flight
failed in 2010.

• The Defence Research and
Development Organisation (DRDO) has
designed and developed Agni-IV, which
is 20 metres long and weighs 17 tonnes.
The two-stage vehicle, which uses solid
fuel, can carry a one-tonne nuclear
warhead.

• Wednesday’s triumph caps a series of
successful flights of Agni-V, Agni-I, Agni-

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 16

II and Prithvi-II missiles, beginning from
April this year.

• India’s missile technological programme
has become mature, and we can now
design any missile for any mission,
depending on the threat profile.
Technologically, today, we are on a par
with the best in the world.”

• “All the events, from the lift-off… to the
explosion of the payload” took place with
textbook accuracy. “The data shows that
the missile stuck to its pre-determined
path with an accuracy of less than 100
metres,” he said. “The terminal accuracy
of the Agni-IV systems has been
recorded by the ships located downrange,
and the explosion of the payload has
been video-graphed. The video confirms
the successful completion of a copybook
launch.”

• Dr. Saraswat was confident that “the
missile will be inducted into the Services
after one more launch.” The second
consecutive success of Agni-IV “proves
that the missile can be launched on
demand in a very short time.” India’s
industrial infrastructure that contributed
to the Agni-IV development had also
matured.

• Agni-III would be flight-tested on
September 21, he said.

• There would be one or two more flights
to prove its consistency. “But the design
has already been proven, and this has
been validated by the excellent
performance of the missile,” Mr.
Chander, who is also Chief Controller
(Missiles and Strategic Systems), DRDO.

• Tessy Thomas, Programme Director,

called it an “excellent launch” which met
all the parameters till the final event.

• G. Satheesh Reddy, Associate Director,
Research Centre, Imarat, Hyderabad.

Q. IRDA Issues Draft IPO Norms for
General Insurance Companies
General insurance companies will be

allowed to tap the capital market only if they have
completed 10 years in business. Also, they need
to get prior approval from the insurance
regulatory.

“No general insurance company shall
approach SEBI (Securities and Exchange Board
of India) for public issue of shares and for any
subsequent issue, by whatsoever name called,
under the ICDR (Issue of Capital and Disclosure
Requirements) regulations without the specific
previous written approval of the authority
concerned,’’ said the Insurance Regulatory and
Development Authority (IRDA) in its draft
guidelines for IPO (initial public offer) by general
insurance companies. Titled the “IRDA
(Issuance of Capital by General Insurance
Companies) Regulations, 2012’’, these will come
into force on the date of their publication in the
official gazette.

The guidelines will cover divestment by
promoters either through the issue of capital under
ICDR Regulations or via divestment of equity by
one or more of the promoters through a public
offer for sale under the ICDR Regulations.

According to the draft guidelines, the
approval granted by IRDA for an IPO will have
a validity of one year. The applicant company has
to file the draft red herring prospectus with the
SEBI within that one year.

The IRDA will also “reserve the right not
to accord its approval if, in its opinion, the

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 17

applicant company is not compliant with the
regulatory framework; or where it may be
detrimental to the interest of the policy-holders;
or it may not be in the interest of the insurance
business in the country.”

While granting approval for the IPO, the
IRDA will consider the financial health, the
regulatory records, IPO proposal per se, the
capital structure post-issue and the purpose of
capital-raising programme of the applicant
company.

The IRDA will also prescribe the lock-in
period for the promoters from the date of allotment
of shares. Also, the insurance regulator will also
specify the extent of promoters’ dilution, and the
share allotment to foreign investors. The draft
guidelines also prescribe additional disclosures by
the applicant company in the prospectus and offer
documents. These are risk factors specific to the
insurance business.

The insurance regulator has asked the
general insurance companies to come out with
their views on the draft guidelines by the end of
this month.
Q. TB Control Programme to Engage

Private Sector
India’s TB control policy for 2012-2017 may

mark a paradigm shift in the way TB is detected
and treated if all the five major objectives listed
in the draft version of the National Strategic Plan
for Tuberculosis Control 2012-2017 are
implemented in full earnest during the next five
years. The National Strategic Plan sets the
roadmap for RNTCP (Revised National TB
Control Programme).

The most radical departure listed in the draft
is to “extend RNTCP services to patients
diagnosed and treated in the private sector.”

The other four objectives are to ensure
“early and improved” diagnosis of all TB patients
including those with drug resistance and HIV-
associated TB; following it up with “access to
high-quality treatment to all patients” who have
been diagnosed; particular emphasis to be given
to “scaling up access to effective treatment” for
those with drug resistance. Finally, it focuses on
decreasing death and morbidity figures.

It has set a goal to test 48 million people for
TB, and over 90 per cent of TB patients are tested
for HIV during the five-year period. The emphasis
is on reducing the time taken to diagnose TB,
including drug-resistant TB. To this end, the
RNTCP will equip all districts and medical
colleges across the country with highly sensitive
rapid diagnostic tests.
THE COMPULSION

The compulsion to adopt a comprehensive
approach, particularly early diagnosis of all TB
patients and starting them on appropriate
treatment, arises as in 2011 alone, the number of
new TB cases that occurred was about 1.2
million. The number of deaths stood at 60,000 —
nearly 165 deaths a day. Nearly one lakh new
multidrug resistant (MDR) TB cases are
estimated to occur every year. India has the
second highest burden of MDR-TB in the world
and this accounts for about one-fifth of the global
burden.

The only way of reducing mortality and
morbidity is by engaging the private sector, which
the programme has so far never attempted to do.
This, despite the fact that the private sector is the
first point of contact for a majority of people, both
urban and rural populations. But the 2012-2017
draft Plan intends to change this.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 18

NOT WITHOUT

“Universal access will not be achieved
without private sector involvement,” it notes. And
its participation has to become effective for
realising the goal of getting every detected case
notified and “obtain information on treatment
success rate.” The government in all probability
will try different innovative models to “extend [its]
services” to the private sector for both diagnosis
and treatment.

It concedes that RNTCP has to learn from
other programmes that have successfully
developed and scaled-up their involvement with
the private sector and community services. It will
not come as a surprise if the TB control
programme adopts and even replicates the best
practices of other programmes in engaging with
the private sector during 2012-2017.

Till date, RNTCP’s engagement with the
private sector has been limited to sensitization and
referrals.

“The strategic vision of RNTCP is to
develop and deploy engagement models that will
overcome the past barriers of mutual mistrust
[emphasis added]... [and] to accept, encompass
and improve TB care provided by the private
sector,” notes the draft.

The intent is to go beyond private
practitioners and involve clinics, nursing homes,
small and corporate hospitals, chemists and
private laboratories.

The TB control programme intends to
subsidise diagnostic services offered by
laboratories and actively discourage them from
using serological testing for diagnosing TB. The
government had recently banned this practice.
Since this will be first attempt to involve the
private sector, several “new and innovative

approaches” will be “piloted” and the successful
ones “scaled-up” to meet “universal access to TB
cure and control.”

The compulsion to involve the private sector
arises as nearly half of three lakh patients who
are retreated every year have been previously
treated by private practitioners — half of TB
drugs sold in India are to patients who are treated
by private practitioners.

This is because, as a norm, the private
sector provides “sub-optimal treatment.” Adding
to it is the poor record keeping and follow-up of
patients till they complete the treatment.

Though doctors, both private and public, are
not supposed to start treating patients unless they
are willing to follow-up till treatment completion,
“there is neither commitment nor capacity in the
private sector to fulfil this responsibility,” the draft
notes.

But with treatment being sub-optimal, many
patients end up with drug resistance. “Diagnosis
and treatment of TB in the private sector is both
a problem and an opportunity for the RNTCP,”
the draft reads.

Medical colleges have been playing a
pivotal role in diagnosing TB patients. In 2011
alone, about 15 per cent of patients were
diagnosed and referred for treatment by medical
colleges.”Systematic involvement of medical
colleges…has been a huge success story,” it
notes.

But other than medical colleges, the
contribution of the private sector in detecting TB
cases has been a mere 5 per cent and case
management at about 9 per cent.

The goal is therefore to “achieve prompt
reporting” of TB cases diagnosed in private
sector, “increase the number of TB cases

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 19

referred” to RNTCP and “improve the quality of
care” in private sector.

Involving the private sector will be achieved
through Private Provider Interface Agencies
(PPIA). The PPIA will be responsible mainly for
effective notification of TBG cases diagnosed by
the private sector and ensuring treatment
compliance. The focus will initially be on urban
areas.
Q. ‘Super-spreading,’ Key in Dengue

Transmission
Super-spreading, where one infected

person passes on a disease to lots of others, could
be an important factor driving dengue
transmission in places where the mosquito Aedes
aegypti carries the virus, according to research
published recently. The World Health
Organisation has termed dengue as “the most
important mosquito-borne viral disease in the
world.” Incidence of the disease has jumped 30-
fold in the last five decades.

Aedes aegypti , the mosquito that is
principally responsible for spreading the virus that
causes dengue, has proved adept at making use
of human habitation. The female mosquito feeds
on human blood and subsequently lays her eggs
inside containers holding water that are found in
and around homes. The eggs hatch into larvae,
which grow and turn into pupae, finally maturing
into adults. Studies have found that most of the
mosquitoes in each locality typically come from
just a few containers and houses, termed ‘super-
producers.’

In the course of their research, which has
been published in the journal PLOS Neglected
Tropical Diseases , Harish Padmanabha of Yale
School of Public Health in the U.S. and his
colleagues modelled how dengue would spread,

given such an aggregation of mosquitoes and
variations in the density of people in a place. The
simulation was based on the distribution of
mosquito pupae and humans in houses in two
residential neighbourhoods of Armenia, a city in
Colombia in South America where the disease is
rife. Since mosquitoes were concentrated in only
a couple of homes in each locality, an infected
individual in those houses or in their immediate
vicinity was likely to get bitten and pass on the
virus to a large number of mosquitoes. Those
mosquitoes, in turn, would go on to bite other
people, thus spreading the disease.

The study indicated that dengue
transmission “depends heavily on events where
an infected person infects many mosquitoes,” Dr.
Padmanabha told this correspondent. Such people
were the super-spreaders. In contrast, most people
with the virus would not infect many mosquitoes.

Moreover, “human density amplified the
effect of A. aegypti super-production on dengue
risk,” the paper noted. Increased human density
led to more possibilities for disease spread through
both human-to-mosquito and mosquito-to-human
transmission. Also, greater human density in a
particular area would increase the frequency of
dengue-infected visitors.

“We found that even small variations in
human density can have a very big effect,” Dr.
Padamanabha said. “A mosquito where you have
low human density has much less capacity to
transmit [the disease] than in an area where there
is high human density.”

Targeting control measures in areas of high
human density could reduce the epidemic potential
by decreasing the abundance of mosquitoes in
areas were dengue was most likely to be
introduced, the paper pointed out.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 20

Q. Protection of Children from Sexual
Offences Act 2012.
• Protection of Children from Sexual

Offences Act, 2012.The identity and
privacy of the child will have to be
protected and emergency treatment will
have to be given in the presence of the
parent or guardian or any other person
in whom the victim has trust and
confidence.

• The rules, drafted by the National
Commission for Protection of Child
Rights (NCPCR) and put up for
comments by the Ministry of Women and
Child Development, make it mandatory
for any medical practitioner of a health
facility to attend on an abused child for
treatment of cuts, bruises and other
injuries, sexually transmitted diseases,
treatment for exposure to HIV, including
prophylaxis for HIV after consultations
with experts.

• The special court may, in appropriate
cases, order an interim compensation to
meet the immediate needs of the child
for relief and rehabilitation at any stage
after registration of the First Information
Report.

• It shall be adjusted against the final
compensation, if any.

• Compensation is to be paid by the State
government, within 30 days of the court
order, from the Victim Compensation
Fund or any other scheme or fund
established by it for rehabilitating victims.

Q. 12th Planning Commission’s Target
• The Full Planning Commission chaired

by Prime Minister Manmohan Singh on

Saturday approved the 12th Plan (2012-
17) draft document endorsing the scaling-
down of the annual average economic
growth target to 8.2 per cent from the 9
per cent envisaged earlier, keeping in view
the fragile economic environment.

• “The Full Planning Commission approved
the draft 12th Five-Year Plan document,
subject to certain suggestions made in
the meeting… it endorsed the revised
growth target of 8.2 per cent for the 12th
Plan, which is necessary to achieve
inclusive growth.”

• As per practice, the draft document will
have to be vetted by the Union Cabinet
and then placed for final approval before
the National Development Council
(NDC), the country’s highest decision-
making body, comprising the Chief
Ministers of all States and Union
Territories, and the Full Planning
Commission.

Q. Raid de Himalaya
• The popular car rally in the Himalayas,

the 14th Raid de Himalaya, will be
flagged off from Shimla on October 7,
said Himachal Pradesh Sports & Youth
Services Director R.S. Gupta on
Tuesday.

• The rally is being organised by the State
Government and Shimla-based
Himalayan Motor Sports Association.

Q. Time Zone for India
• Mumbai’s longitude is 78°82’E, Delhi’s

is 76°E and Kolkata’s is 88° 22’E.
Hence, Kolkata lags Delhi and Mumbai
by about 45 minutes. For cities in
northeast India, the time difference with

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 21

Mumbai or Delhi is even greater.
Gangtok’s longitude is 88°0’E and, at the
other end, Kohima’s is 94°20’E.

• The sun rises and sets in all these States
in northeast India at least an hour earlier
than the rest of the country.

• The seven States in northeast India have
many political, ideological and ethnic
differences. However, the one thing they
all agree on is that the clock there must
be advanced by one hour during summer
and more during the winter months of
October to February.

PLUS POINTS

• Some advantages of advancing the clock
would be:

1. Increased productivity: An early
start would have more energetic
people in the offices.

2. Reduced power consumption:
Starting and closing an hour earlier
would result in a saving an hour of
electricity in offices. In homes, shops
and restaurants about two hours would
be saved as people would wake up
and go to bed earlier, thus using more
of the available daylight hours. A
conservative estimate shows that
starting the day an hour earlier would
result in a saving of about 550 MW of
power in northeast India alone.

3. Curbing alcoholism: With five to six
“available extra hours” after work and
with little else to do most people fall
prey to alcoholism.

REVISIT DECISION

• The Department of Science &
Technology (DST) which examined the

feasibility of setting up dual time for India
in 2007 turned down a proposal to
advance the clock in northeast India by
an hour in as it felt it would cause acute
administrative challenges.

• It is time for the DST to revisit their 2007
decision. The DST should examine the
possibility of introducing the new time
zone not only for northeast India but for
all of eastern India.

THE INTERNATIONAL PICTURE

• Singapore is an example of a country that
has kept their clock an hour ahead of
the standard time longitude.

• While Singapore’s longitude is 105°E
they have kept their time on 120°E,
keeping the country permanently one
hour ahead.

• This could be one of the reasons for the
Singaporean’s greater productivity and
prosperity of the island state.

• China too follows the longitude of 120°E
as their time zone, keeping almost the
entire country to the west of their time
meridian.

• Bangladesh, which is to the west of the
northeast States (Dhaka: longitude
90°25’E), keeps its time 30 minutes
ahead of India.

• In addition, Bangladesh advances its
clocks by one hour during the winter
months. Thus for five months of the year
Bangladesh Standard Time is one-and-
a-half hours ahead of India. Could it be
this that is helping the country’s steady
economic growth?

• Since Independence, the States in
eastern, especially north-eastern, India

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 22

have fallen behind the rest of the country
and the bedrock of the backwardness is
the poor productivity of the people. There
are many practical steps to change this
and a separate time zone is one.

Q. China Commissions First Aircraft
Carrier Liaoning
• In a reflection of China’s increasing

maritime ambitions, the country
commissioned its first aircraft carrier on
Tuesday in an event hailed by top officials
as being of “far-reaching significance”
and coming amid rising regional tensions.

• The unveiling of the 300 metre-long
Liaoning, a refurbished and upgraded
version of the Soviet carrier Varyag
which China purchased from Ukraine,
came after years of sea trials and tests
to fit the carrier with weapons and
engines.

• The Liaoning was commissioned by the
People’s Liberation Army Navy (PLAN)
in the port city of Dalian — the capital
of the north-eastern province after which
the carrier is named.

• Premier Wen Jiabao, who presided over
the commissioning along with President
Hu Jintao and top PLA officials, said
China’s first aircraft carrier would “be
of great and far-reaching significance in
inspiring patriotism, national spirit and
driving national defence technologies,”
the official Xinhua news agency
reported.

• Defence analysts were quoted as saying
by state media that the Liaoning was,
however, not yet close to being put into
active service with China needing to train
pilots.

• The PLA said the carrier would continue
to serve “for scientific research
purposes” besides military training.

• The commissioning of the Liaoning
makes China the tenth nation to have an
aircraft carrier. The development comes
amid rising strains between China and
Japan over the disputed Diaoyu or
Senkaku islands in East China Sea.

DEFENCE TIES

• Several of China’s south-east Asian
neighbours have, in recent months, also
sought closer defence ties with the
United States after tensions in the South
China Sea, where Chinese vessels have
had run-ins with those from the Vietnam
and the Philippines.

• “An aircraft carrier will give the Navy
defence capacity far beyond land-based
aviation force’s combat radius,” Fang
Bing, a scholar at the PLA’s National
Defence University, told Xinhua.

⇒ ISRO Scores a Centum
A Polar Satellite Launch Vehicle (PSLV-

C21) blasted off from here on Sunday and placed
two foreign satellites in orbit, accomplishing the
Indian Space Research Organisation’s 100th

mission, a milestone in the country’s space
journey.

After a 51-hour countdown, the PSLV lifted
off at 9.53 a.m., two minutes behind schedule, to
avoid any collision with space debris.

In the textbook launch, it carried SPOT-6,
a 712-kg French earth observation satellite and
injected it into an orbit of 655-km altitude, inclined
at 98.23 degrees to the equator. Proiteres, a 15-
kg Japanese microsatellite, was put into orbit as
an additional payload. The 44-metre tall PSLV

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 23

accomplished its task, reinforcing the fact that it
is the ISRO’s workhorse, with 21 successful
missions in a row.

The four-stage ignition and the injection of
the satellites into the orbit took 18 minutes and 37
seconds. As Proiteres separated at the final
moment, the scientists erupted into joyous
applause.

SPOT-6, an optical remote-sensing satellite
capable of imaging the earth with a 1.5-metre
resolution, is built by Astrium SAS, a European
space technology company.

Proiteres is meant to study the powered-
flight of a small satellite by an electric thruster and
to observe Japan’s Kansai district with a high-
resolution camera.
⇒ Getting Ready for the

New Law against Child Labour
The Union Cabinet’s green light to the

amendments in the existing law against child
labour is encouraging. When it comes into force,
all forms of child labour under the age of 14 years
will be banned, the employment of children in the
14-18 age group in hazardous occupations
prohibited and child labour a cognisable offence.
This would also mean scaling up the state’s efforts
and responsibilities, enhanced expenditure and
more involvement of the police and judiciary, if
the government is serious about the enforcement
of the newly tagged Child and Adolescent Labour
Prohibition Act.

First, the preparedness to enforce deterrents
enshrined in the law: the legislation that we have
now stipulates for imprisonment up to one year
and a penalty up to a maximum of Rs.20,000. But
the reality is that while 13,60,117 inspections were
carried out under the child labour law since its
inception in 1986, barely 49,092 prosecutions

were launched and merely 4,774 employers
convicted. Most appallingly, a meagre sum of 200
to 400 rupees was imposed as penalty in most of
the cases. In some, the penalty was as low as
Rs.20- 25. Is this not a ruthless and cruel joke
played on the children of our nation? What it calls
for is sensitivity, capacity building and
accountability of the enforcement machinery at
all levels including in supervisory and
recommendatory agencies and bodies like Child
Welfare Committee (CWC), National and State
Commissions for Protection of Child Rights, etc.
The quickest disposal of cases must be ensured
through fast track courts. Framing and
implementing rules and standard operating
procedures (SOPs) by State governments, other
innovative and participatory measures like
forming and empowering people’s vigilance
committees as well as engaging panchayati raj
institutions will be effective steps towards law
enforcement. The amendment makes child labour
a cognisable offence. Therefore the enforcement
will not be confined to the domain of labour
inspectorate only, but also bind the police. This
will require sensitisation and training of police
personnel and systematic coordination between
both agencies. The endemic corruption,
insensitivity and indifferent attitude of the
“inspector class” is not a secret.
⇒ Not Reflective of Reality

Second, the government must have the
courage to correctly assess the magnitude of the
problem that it is confronted with. If not a pre-
condition, accurate data is mandatory for planning
and implementation of any scheme. According to
the government, the number of child labourers has
already nosedived from 1.25 crore (Census 2001)
to 90.75 lakh in 2004-05 and recently to 49.6 lakh

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 24

(National Sample Survey Office). Are these
figures truly reflective of the reality? These
figures were arrived at on the basis of a sample
size of approximately 70,000 across the nation?
NGOs and some U.N. agencies estimate the
number of child labourers to be as high as four to
six crore. Children are falsely listed in school
registers while in reality, they have already fallen
prey to child trafficking, bonded labour, sexual
exploitation and forced beggary thousands of
miles away from their homes. The most pertinent
question that arises here is that if only negligible
prosecutions and convictions were made so far,
how were such a large num ber of children
rescued or withdrawn? Where have they
ultimately gone if merely six lakh children are
presently benefitted under the National Child
Labour Project (NCLP) scheme? Is it not a
glaring dichotomy?

Can’t India, which conducts the largest
general elections every five years and which is
launching an ambitious Unique ID scheme,
accurately assess the number of child labourers?
While the government must strive for a
countrywide survey, as an immediate start it could
begin with intense identification of child labourers
in industries like carpet, glass, garments, brick
kilns, stone quarries, fire crackers and the districts
where they are mostly situated like in Mirzapur,
Bhadoi, Aligarh, Firozabadh, Sivakasi, Tirupur,
Virudunagar, Delhi National Capital Region
(NCR), Jalandhar, Ludhiana, etc.
A FUTURE FOR LABOURERS

Lastly, while on the one hand an ambitious,
realistic, time bound, well resourced and
comprehensive rehabilitation scheme must be put
in place, on the other, coordination between child
labour elimination agencies, Sarva Shiksha

Abhiyan (including the mid-day meal scheme),
Mahatma Gandhi National Rural Employment
Guarantee Act and all other schemes and flagship
programmes pertaining to underprivileged children
and their families must be ensured. The present
scheme for rehabilitation and provision of bridge
education to the rescued child labourers is
miniscule. This flagship programme, NCLP
covers merely six lakh children in 266 districts.
The government is currently revising and
restructuring this scheme. In the light of the
decision to bring in the amendments, the entire
government and not just the Ministry of Labour
and Employment must demonstrate superior
leadership by using the time available between
now and the enactment of the new law. A scaled-
up and well-resourced national scheme should be
devised to cater to at least 50 lakh child labourers
up to the age of 14, going by the government’s
own statistics. The biggest challenge would be to
rehabilitate 15-20 lakh children in the age-group
14 to 18 who are employed in hazardous work.
They cannot be absorbed in the conventional
schooling system or any existing special
educational schemes. Hence a completely new
programme with the essential components of
vocational skills, employability and
entrepreneurship must be taken up on priority.
⇒ Indian Ports Caught in Shallow Waters

Petroleum and oil products (POL) have the
highest share in port traffic, followed by coal,
container and iron ore. In 2011-12, while POL
traffic was more or less steady, iron ore exports
slumped by around 25-30 per cent due to multiple
factors such as a ban on illegal iron ore mining in
Karnataka, higher freight costs (because of
sustained rate increases by the railways) and an
increase in export duty on iron ore fines from 20

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 25

per cent to 30 per cent in December 2011. Ports
with large iron ore handling capacity have been
severely impacted due to the slump in iron ore
exports. Global iron ore prices are down by nearly
24 per cent so far in 2012, due to slowdown in
Chinese steel production (which is also impacting
exports).

Ports in Karnataka and Andhra Pradesh are
the worst-affected by the sharp fall in iron ore
traffic, followed by Orissa and West Bengal. Both
the iron ore terminal projects of Sical Logistics
at Ennore Port and New Mangalore port are
severely hit.

Krishnapatnam port, which has a 10 MTPA
capacity for iron ore, is also presently not handling
any iron ore traffic.
STEADY GROWTH? COAL

By contrast, traffic of coal is expected to
grow at a steady pace in 2012-13. Thermal coal
will continue to be imported in large quantities due
to the severe shortage of domestic coal. Coal
traffic would receive a boost if a new government
initiative termed “pooling” is implemented. Under
the proposed “pooling” arrangement, imported
coal would be supplied to private sector coastal
power plants at a price that would be the average
cost of cheap domestic coal and costly imported
coal. This would lower the cost of coal for these
power plants and make their operations viable at
a time when international coal prices are high.
With global economic growth likely to be subdued,
container traffic growth in 2012-13 is likely to be
modest, as reflected in a 3 per cent growth (at
major ports) in the year till date. In future, we
believe that container traffic at non-major ports
will grow faster than that at major ports on
account of better operation efficiencies.

Container capacities at non-major ports such
as Mundra, Pipavav, Hazira, and Dighi would
primarily drive the higher growth in container
traffic at non-major ports.

Going ahead, non-major ports are expected
to account for a higher share of the total traffic
pie as compared to major ports. This is due to the
capacity expansion plans by non-major ports
coupled with better efficiencies and sound
infrastructure at these ports. In addition, plans for
port-based power projects and special economic
zones (SEZs) near non-major ports, and
improvement in infrastructure such as road and
rail connectivity will drive traffic growth at non-
major ports.

In the long run, port traffic growth will be
boosted by the rebound in GDP growth.
Significant investments, a bulk of it from the
private sector, be required to keep capacity
utilisation rates at optimum levels, so that the ports
have less congestion and healthy turnaround
times.

Over the next 5 years, investments of
around Rs. 1 trillion are expected in the ports
sector of which Rs. 440 billion would be directed
towards major ports and the rest towards non-
major ports. Investments are expected in green-
field projects as well as expansion of existing
facilities. Apart from increasing nutrition of
schoolchildren, the move will help to boost
production

The Agriculture Ministry has asked the
States to include millets in the mid-day meal
scheme to increase the demand for the cereal and,
thereby, enhance farm incomes.Millet crops or
coarse cereals are known for their high nutritional
value and are effective in controlling diabetes and
obesity. But the area under millets has been

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 26

steadily declining though they are suited for arid
and semi-arid regions, besides adaptability to
moisture stress.

The commonly cultivated millets under rain-
fed conditions are sorghum (jowar), finger millet
(ragi or mandwa), pearl millet (bajra), foxtail
millet, barnyard millet, proso millet, kodo millet and
little millet.

In his letter to the Chief Secretaries of the
States, Union Agriculture Secretary Ashish
Bahuguna said introduction of millets in the meal
scheme would go a long way in increasing the
nutritional standards of schoolchildren. He said the
Department of Food and Public Distribution
System had agreed to facilitate supply of millets
but the response from the States for allocation for
the meal scheme was not very encouraging.

The Agriculture Ministry last year
introduced a scheme — Initiative for Nutritional
Security through Intensive Millet Promotion
(INSIMP) to boost cultivation. But it has not
picked up mainly due to a lack of adequate
demand for millets.
⇒ IAEA Safety Team to visit Rajasthan

Plants
Even as protests continue at Kudankulam,

sources here said the government had for the first
time agreed to allow an International Atomic
Energy Agency (IAEA) team to conduct safety
review of two atomic power plants located in
Rajasthan.

“Public confidence has to be built by
transparency. We are getting legislation to
strengthen regulatory bodies and as a related
measure the IAEA’s Operational Safety Review
Team [OSART] will visit Rajasthan in November.
India will study its report and take on board
suggestions. The government’s position is that

more needs to be done on safety aspects,’’ added
the sources. The OSART, set up 30 years ago,
will conduct a follow-up review after about two
years to find out how many of its
recommendations were accepted and
implemented by the authorities, and the findings
will be made public. Following the March 11, 2011
Fukushima nuclear plant meltdown in Japan, India
voluntarily decided last year to allow the OSART
to inspect units 3 and 4 of the Rajasthan Atomic
Power Station at Rawatbhatta, one of which had
developed a leak that affected four workers.

The sources expect the team to share its
experiences of reviewing safety at other plants
across the world. Another IAEA team, the
Integrated Regulatory Review Services (IRRS),
has not yet been invited and could come after
India tightens up laws related to regulatory bodies.
IMPACT OF FUKUSHIMA

The sources admitted that the post-
Fukushima debate on nuclear safety has had a
deep impact on global public discussions on
nuclear energy. It was not appropriate to
underestimate the breadth of concerns, but it was
equally important to put the debate in perspective
and not mix views on two or three interrelated
issues.

While Germany has decided to wean itself
off nuclear energy due to the consistent stand
taken by the Green Party, and Italy and
Switzerland are also backing off due to related
reasons, the government here believes there is no
alternative to nuclear energy. “So the three stage
programme continues. But that doesn’t mean
India won’t take additional steps to build and
restore public confidence in safety issues relating
to nuclear energy,’’ they said.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 27

SCIENTISTS CREATE MAP OF HUMAN BRAIN

A comprehensive atlas of the adult human
brain that reveals the activity of genes across the
entire organ has been created by scientists.

The map was created from genetic
analyses of about 900 specific parts of two
“clinically unremarkable” brains donated by a 24-
year-old and 39-year-old man, and half a brain
from a third man.
BASELINE

Researchers at the Allen Institute for Brain
Science in Seattle said the atlas would serve as a
baseline against which they and others can
compare the genetic activity of diseased brains,
and so shed light on factors that underlie
neurological and psychiatric conditions.

“The human brain is the most complex
structure known to mankind and one of the
greatest challenges in modern biology is to
understand how it is built and organised,”. It gives
us essentially the Rosetta stone for understanding
the link between the genome and the brain, and
gives us a path forward to decoding how genetic
disorders impact and produce brain disease.” The
power of the brain arises from its neural wiring,
its variety of cells and structures, and ultimately
where and when different genes are switched on
and off throughout the 1.9kg lump of tissue.
DETAILED ANALYSIS

From more than 100 million measurements
on brain pieces, some only a few cubic millimetres,
the scientists found 84% of all genes are turned
on in some part of the organ. Gene activity in next
door regions of the cortex, the large wrinkly
surface of the brain, was similar but distinct from
that in lower parts, such as the brain stem.

More detailed analysis of the cortex
revealed patterns in gene activity that
corresponded to regions with specific roles in the
brain, such as movement and sensory functions.
The atlas revealed no major divide in gene activity
on the left and right sides of the brain, suggesting
that expertise generally handled by one
hemisphere, such as language, comes from more
subtle differences than the study could spot.

Although the brains came from men of
similar age and ethnicity, the pattern of gene
activity was so similar that researchers suspect
there may be a common blueprint.
GREATER CHALLENGE

Scientists have constructed similar genetic
atlases for rodents in the past, but the shortage
of donated human brains, their size and the
destructive nature of the tests meant a human
equivalent was more of a challenge.

Writing in the journal Nature, the scientists
describe how they scanned the donated brains
and then chopped them into tiny pieces. For each
piece, they measured activity levels for all of the
20,000 or so genes in the human genome.

The atlas, which overlays the genetic results
on to a 3D image of the brain, is freely available
for researchers to use online.

Grant said that future studies would look to
connect the genetic brain atlas with other genetic
studies or brain scans of abnormal or diseased
brains. That could highlight genes that play a role
in brain conditions and point the way to drug
treatments.
⇒ Sayonara Nuclear Power

The much needed big push towards low-
cost, highly-efficient, cutting-edge renewable
energy technologies was lacking till recently. Even

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 28

the compulsion to cut down carbon dioxide
emission levels by 2020 failed to overcome the
inertia. But the landscape has squarely and
dramatically changed following the 9 magnitude
earthquake and killer tsunami waves that resulted
in the catastrophic accident in the Fukushima
nuclear reactor units in Japan. In what may
appear as well co-ordinated announcements
made very recently, Japan and France, both major
nuclear power champions, have announced their
departure from nuclear energy dependence. If
March 11, 2011 has gone down in history as a dark
day for Japan, the government’s September 14
decision to end its reliance on nuclear power by
2040 by closing down all 50 reactors will forever
be remembered as a defining moment. This will,
in all probability, mark the beginning of a
renewable energy technology revolution. If after
World War II, the Japanese people transformed
their nation into one of the world’s most
industrially developed ones, the possibility of the
country producing an encore with alternative
energy technology developments cannot be ruled
out.

Japan is not alone. The Fukushima shiver
has had its reverberations in France as well. By
2025, France will cut its reliance on nuclear
energy by 25 per cent from the current level of
75 per cent by shutting down 24 reactors. Six
months after the Fukushima catastrophe and
following Germany’s decision to get out of nuclear
energy by 2022, Siemens had made public its
decision to exit nuclear power business. The
engineering giant intends to shift its focus to
alternative energies. By 2020 Germany intends
to derive 35 per cent of its energy needs from
renewable sources. While critics decry Japan’s
plan to wait another three decades before
switching off its last nuclear plant, the decision is

not without basis. Some 30 per cent of the
country’s power requirement is met by these
plants. Decommissioning operating plants that
have not completed their lifetime will mean
economical suicide. This period also gives Japan
the time to develop and scale up revolutionary
technologies that are better adapted to harness
power from even very low wind speed, and low-
intensity sunlight for the better part of the year in
countries situated in higher latitudes. The focus
will also be on developing technologies for
harnessing wave energy. To begin with, the cost
of production using these alternative technologies
may be higher than even nuclear. But costs are
bound to fall over time and wider acceptance is
inevitable.
EASES APPROVAL

NORMS FOR FOREIGN BORROWINGS

In a further impetus to reform initiatives of
the UPA government, approved the operational
features of the ‘Rajiv Gandhi Equity Savings
Scheme’ (RGESS) to attract first time investors
to the stock market through a tax saving
mechanism so as to provide an alternative to
investment in gold assets and thereby suppress
demand for the yellow metal.

Government’s decision to grant approval to
all foreign borrowings — as a measure of easing
of norms instead of case-by-case approvals —
by way of loan agreement and long-term
infrastructure bonds that “satisfy certain
conditions” so as to enable Indian companies to
procure low-cost borrowings abroad in the
current global environment of low interest rates.

Briefing the media here on the two
initiatives, which have come a day after
notification on rolling out foreign direct investment
(FDI) in multi-brand retail, aviation and other

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 29

sectors, “The Rajiv Gandhi Equity Savings
Scheme will encourage more first time retail
investors to invest in stock market. Secondly, the
easing of tax is to encourage overseas borrowing.
Interest rates are low abroad and these low cost
funds can come to India.”

Incidentally, both schemes were announced
in the Budget for this fiscal which are now being
set in motion for implementation. The RGESS,
proposed by the then Finance Minister Pranab
Mukherjee in his Budget speech, would provide
a 50 per cent tax deduction on investments up to
Rs 50,000 to investors whose annual taxable
income is below Rs.10 lakh.

Stocks listed under the BSE 100 or CNX
100, or those of public sector undertakings (PSUs)
which are ‘Navratnas’, ‘Maharatnas’ and
‘Miniratnas’ would be eligible for the tax benefit.
Follow-on public offers (FPOs) of these PSUs as
also IPOs which are getting listed in the relevant
financial year and whose annual turnover is not
less than Rs.4,000 crore for each of the immediate
past three years, would also be eligible to avail of
the incentive. “Exchange traded funds (ETFs) and
mutual funds (MFs) that have RGESS eligible
securities as their underlying and are listed and
traded in the stock exchanges and settled through
a depository mechanism have also been brought
under RGESS,” an official statement said.

Investments are allowed to be made in
instalments in the year in which tax claims are
made and the total lock-in period for investments
under the scheme would be three years, including
an initial blanket lock-in period of one year,
commencing from the date of last purchase of
securities under RGESS.

It will act as alternative financial instrument
and encourage more people to invest in this

instrument rather than gold, which is a dead
instrument.

The Department of Revenue is to notify the
scheme shortly and market regulator Securities
and Exchange Board of India (SEBI) will issue
the relevant circulars to operationalise RGESS in
the next two weeks.
FOREIGN BORROWINGS

As for the easing of approvals for foreign
borrowings, the Finance Act, 2012, had amended
the Income Tax Act, 1961, to lower the tax on such
borrowings. Amendment to Section 115A and
insertion of Section 194LC in the I-T Act provide
that the interest income of a non-resident investor
will be taxed at the reduced rate of 5 per cent
instead of the existing rate of 20 per cent.

Further, the liability of the Indian company
to withhold tax on such income has also been
reduced to 5 per cent. The lower rate of taxation
will apply to interest paid to a non-resident by an
Indian company for money borrowed in foreign
currency from a source outside India either under
a loan agreement or by way of long-term
infrastructure bonds. “This is also subject to the
condition that the borrowing is made during the
period from July 1, 2012 to Jun3 30, 2015, and
such borrowing and the rate of interest are
approved by the Central Government,” an official
statement said.
⇒ Wetland Wonderland

Subjected to plunder and deforestation for
years, people are finally waking up to the role
mangrove forests play in containing erosion, de-
polluting air and maintaining a healthy marine
ecology Just as the Olympics are conducted once
in four years, environmentalists across the globe
also hold their mega meeting once in four years.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 30

While the more dramatic Olympics grab
headlines, the ‘green guys’ do not get any publicity
on that scale, even though the proceedings on
natural science directly impacts all living
creatures, including mankind.

• This year, the World Conservation
Congress was held in Korea in the quest
to use nature for resolving the growing
list of economic and social issues.

• Conducted by IUCN — International
Union for Conservation of Nature, from
September 1 to 15, its agenda was to find
pragmatic solutions to environmental and
developmental challenges in the world.

• One of the major decisions taken in the
congress was to prepare the Red List of
Ecosystems that will harmonise the
IUCN Red List of Threatened Species
and other IUCN knowledge products.

• The Indian subcontinent is rich in
mangrove forests, but it is being ruthlessly
plundered.

• Management of mangroves in India is
also slowly picking up, especially in the
west coast, on the east coast and
Andaman and Nicobar Islands.

• The Sundarbans mangrove covers 10,000
sq km of which about 6,000 sq km is in
Bangladesh and rest in India. Due to its
vital wealth and statistics, it was declared
a UNESCO World Heritage Site in 1997.

• This exceptional water world is an
amalgamation of creeks, canals and
serpentine rivers of varying width from
a few meters to several km.

BEWARE THE LOSS OF BIODIVERSITY

Biodiversity or biological diversity is the
variety or richness of ecosystems, species

composition therein, and their genetic diversity too.
Professor Edward O. Wilson, Harvard visionary
of biodiversity, observes that the current rate of
biodiversity loss is perhaps the highest since the
loss of dinosaurs about 65 million years ago during
the Mesozoic era, when humans had not
appeared.

He regrets that if such indiscriminate
annihilation of all biodiversity from the face of the
earth happens for anthropogenic reasons, as has
been seen now, it is sure to force humanity into
an emotional shock and trauma of loneliness and
helplessness on this planet. He believes that the
current wave of biodiversity loss is sure to lead
us into an age that may be appropriately called
the “Eremozoic Era, the Age of Loneliness.” Loss
of biodiversity is a much greater threat to human
survival than even climate change. Both could act,
synergistically too, to escalate human extinction
faster.

• Biodiversity is so indispensable for
human survival that the United Nations
General Assembly has designated the
decade 2011- 2020 as the ‘Biodiversity
Decade’ with the chief objective of
enabling humans to live peaceably or
harmoniously with nature and its
biodiversity.

• The Ministry of Environment and Forests
(MoEF) is the nodal agency for CoP-11.
Today, India is one of the 17 mega-
diverse (richest biodiversity) countries.

• Biodiversity provides all basic needs for
our healthy survival — oxygen, food,
medicines, fibre, fuel, energy, fertilizers,
fodder and waste-disposal, etc.

• The Assam Himalayas and the Western
Ghats are two such little explored but

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 31

richest biodiversity treasure banks in
India.

• The slogan of the Hyderabad CBD CoP-
11, inscribed on the logo, in Sanskrit,
“Prakruthi: Rakshathi Rakshitha,”

• Those who argue that CRR should go
are of the view that it curbs their ability
to lend more. According to them, funds
get unnecessarily blocked. They yield no
return also. Further, compared to mutual
funds, non-banking finance companies
(NBFCs) and insurance companies,
which are not under any compulsion to
follow CRR norms, banks are placed in
a disadvantageous position. From the
reform perspective, the Narasimham
Committee-1 mandated a sharp reduction
in the CRR and SLR.

• Yet, according to many, the time to do
away with these statutory pre-emptions
has not yet arrived.

• It fulfils an important regulatory function
in countries such as India where the
Open Market Operations (OMO) that
central banks use to check liquidity face
some structural rigidities. Central banks
rely on CRRs to check inflation by
varying money supply.

• An increase in CRR lowers the multiplier,
and, hence, the growth of money supply.

⇒ Still Relevant after all These Years
What was most significant about the Non-

Aligned Movement (NAM) Summit that was held
in Tehran recently was that almost all of its 120
members gathered there in the face of U.S., allied
western nations and Israeli attempts to pressure
and isolate Iran to abandon parts of its nuclear
programme. Great pressure was even brought on
United Nations Secretary General Ban Ki-moon

by Washington and Tel Aviv not to attend, but the
mild and generally pliant Ban could not bring
himself to abandon the precedent set by his
predecessors and skip the event.
CONFIDENCE BOOSTER

The attempt to isolate Iran failed
completely. Hosting the summit was a great
confidence booster for Tehran which was able to
present its case to the largest international
organisation of developing nations. It showcased
the lethal attacks on its scientists, suspected to be
by Israel’s intelligence agency, Mossad. In its final
declaration the Summit unanimously supported
Iran’s right to develop all aspects of its nuclear
programme for peaceful purposes within the
framework of the Non-Proliferation Treaty and
criticised attempts to isolate Iran and punish it with
unilateral sanctions. Even though NAM may not
have the political, economic or military strength
to successfully resist those powerful nations, it
cannot be doubted that its support undermines the
legitimacy of sanctions, especially those outside
the U.N. framework, as well as diverse forms of
undercover sabotage and killings by Israel with
or without U.S. involvement, including any military
attack if it were to take place.

It is in this context that the decision of Prime
Minister Manmohan Singh to resist U.S. pressure
and attend the Summit himself has to be seen.
Even though he made no mention of the Iran
nuclear issue at the Summit, his very presence
was seen as expressing the Indian government’s
support for Iran and for NAM more generally.
Further, there was considerable warmth in his
meeting with Iran’s Supreme Leader Ayatollah
Khamenei. Besides, the Indian Foreign Minister
met his Iranian counterpart ahead of the Summit
to develop bilateral economic ties.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 32

On the other issue on the international
agenda, the Prime Minister spoke out forthrightly
against “external intervention” in the Syrian crisis,
which, he said, would “exacerbate the suffering
of ordinary citizens.” He added that “NAM
should urge all parties to recommit themselves to
resolving the crisis peacefully through a Syrian-
led inclusive political process.” This was directly
in opposition to the U.S. stand and actions on the
issue. But NAM could not come out with a clear
stand because of many internal differences,
especially among the Arab and Islamic nations,
and the final declaration made no mention of the
issue. This showed some of the limitations of
NAM in areas involving conflicts between and
within its member nations.

Is NAM still relevant in the post-Cold War
world, in an era where the U.S. and its allies are
politically, economically and strategically more
dominant than ever? NAM is routinely derided by
the western media and policymakers as an
irrelevant “relic of the Cold War.” U.S.
policymakers have explicitly stated that they
would like to see India out of NAM altogether and
even abandon the concept of non-alignment in its
foreign policy thinking. Alternatively, they would
like India to join their alliance of democracies
against non-democracies, which in their opinion
is the defining agenda in the present global
scenario. Another idea is “multi-alignment” —
participation in diverse international groupings of
nations like G 20, G 77, IBSA, RIC, Brics, Basic,
among others, for promoting different interests.

The reasons are not far to seek. Even from
its pre-origins in the Bandung Conference of
former colonial nations in 1955, NAM has meant
much more than not being aligned with the two
Cold War blocs. It was also conceived as the

voice of the former colonies and poor nations in
a world overwhelmingly dominated by the rich
western nations. The G 77 which takes up the
cause of the developing countries in international
fora on economic and development issues was
complementary to NAM. Solidarity within NAM
provides strength to its member nations. Hence,
NAM has that flavour of anti-imperialism
associated with its origin and history which the
rich and powerful nations would like to see
forgotten.

In such a context what should NAM’s role
be in Indian foreign policy? The Prime Minister
in his address reaffirmed the continuing relevance
of NAM. And he emphasised that NAM was
important “to preserve our strategic space.” A
recent policy perspective document developed by
the a panel of “independent thinkers,” some
closely linked to the Indian Government, titled
Non-Alignment 2.0: A Foreign and Strategic
Policy for India in the Twenty First Century ,
argues that the objective of non-alignment is to
preserve and enhance the nation’s “strategic
autonomy.”

Interestingly, the phrases “Non-Aligned
Movement” and “G 77” do not find any place in
it. Non-alignment has been redefined in
exclusively Indian national terms to enhance its
independence or sovereignty and provide room
for manoeuvre amidst diverse pressures to
promote its ambitions and interests.

What has been decisively abandoned is
India’s solidarity with the developing countries and
the aim of mobilising them on the basis of common
interests and agenda. This perspective has
become more influential in Indian policy circles
especially after the collapse of the Soviet bloc and
the initiation domestically of radical economic

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 33

private sector oriented reforms at the start of the
1990s. However, the founding fathers of NAM
saw the two objectives — national independence
and the solidarity of developing countries — as
profoundly interdependent for the former colonies
which were embarking on the path of
development in a deeply unequal world. Can they
be separated in an age when there is no
communist bloc to provide a countervailing force
to the almost complete dominance of the rich and
powerful nations?

In recent decades, the Indian government
seems to have more faith in the U.N. as a forum
to protect its independence and interests. But
after the collapse of the Soviet Union and its
communist allies, that institution has almost
completely been dominated by the powerful
nations. The U.S., long hostile to many of its
associated organisations, has been openly
sceptical if not downright contemptuous of it,
even though its West European allies are keener
to work within its framework. Whether in the
context of lack of solidarity among the developing
nations, the U.N. will be able to provide a check
on those powerful nations is doubtful.
CHANGE IN PERSPECTIVE

This change over the last quarter century
in the Indian perspective on NAM has to be seen
in the context of its revised foreign policy agenda
being almost exclusively focused on transforming
the nation into a great power. The way towards
this objective, it is felt, is to start thinking big, join
the rich man’s club and enter into friendly relations
with the rich and powerful nations for economic,
hi-tech and military benefits and a place at the high
table where the great powers decide the fate of
humankind. Hence, one of its chief priorities is to
become a permanent member of the U.N.

Security Council. Another, to be allowed
hegemony in the South Asian region. To advance
this agenda, friendship with the most
technologically and economically advanced and
militarily powerful nation, the United States, is
seen as the most promising path.

But India wants to also maintain its
“strategic autonomy,” “to preserve our strategic
space.” Hence, the continuing ambivalence and
shifting stands. India voted against Tehran earlier
but has since resisted additional sanctions by the
U.S.-led western nations. Also, it tried to resist
attempts to restrict its oil purchases from Iran,
before ultimately succumbing to U.S. pressure.
It has also actively tried to increase its bilateral
trade and economic ties and maintain more
friendly political relations with Iran.

Even if building better relations with the rich
and powerful nations has benefited India in recent
decades, abandoning the solidarity with other
developing nations within NAM may well end up
adversely affecting the nation’s economic,
political and strategic interests.
⇒ No, Icann

The impending sanction of generic Top-
Level Domains by the Internet Corporation for
Assigned Names and Numbers poses serious
questions on equity and competition. The
importance of domain names to digital commerce
cannot be overstated, and the power of the .com
or .net is well understood. What Icann proposes
to do is to add several hundred gTLDs, starting
next year, including those that encompass a wide
range of activity in the creative arts, publishing,
lifestyle and even community activities. Any entity
that is assigned a domain becomes the equivalent
of a landlord in cyberspace, with the ability to
extract rent from other users. Such control may

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 34

not pose problems where corporates such as
Google are assigned domains that are specific to
their companies or brands, .google or .android, for
instance. But giving companies monopolistic
control over generic words such as .book, .site,
.news, .beauty or .app even through an auction
process would distort the openness that
characterises the Internet. A more equitable
arrangement would be to keep such resources
accessible in a non-discriminatory way. It is such
a broad open culture pioneered by Tim Berners-
Lee and others that aided the growth of the
Internet in the first place, and not one that
narrowly focused on profits.

Internet gTLDs are affected by the digital
divide, as the pattern of applications with Icann
indicates. Most are from the developed world, and
North America dominates; Africa is at a
disadvantage due to the complexity and cost. Not
many have the resources to pay the $ 185,000 fee
for registration and the hardware and
infrastructure necessary to run the domain. Even
the concessional fee for public interest applicants
in the ‘supported’ category remains too steep for
most organisations. Governments in such
countries could consider aiding national
corporations, cities and public institutions to
acquire the gTLDs that are of domestic concern.
This can prevent monopolies. Equally important
is the possibility of fraud. Unless Icann can
credibly ascertain ownership of a top level domain,
it could be hijacked and used to commit online
fraud. Clearly, the more contentious issue is that
of domains that are truly generic, such as .book.
They require some anti-monopoly safeguards,
such as a “no refusal” clause to be incorporated
into the registration to protect the interests of all
players in the field. In general, a set of predictable
consequences for anti-competitive practices

should be worth considering for inclusion. More
so, since Icann has the stated objective of
promoting competition in the gTLD scheme.
Where there are credible objections to the
distribution of important domain names, Icann
would do well not to award them in haste.
⇒ Residency Certificate a Must for Foreign

Investors to get Tax Benefit
The government has mandated that from

April 1, 2013, all foreign investors desirous of
claiming benefits under the double taxation
avoidance agreements (DTAAs) will have to
produce tax residency certificates (TRC) of their
base country in which they are located.

According to a notification issued by the
Central Board of Direct Taxes on September 17,
2012, the amendments to the Income Tax Act,
1961, will take effect from April 1, 2013, and
apply in relation to assessment year 2013-14 and
subsequent years. The notification, in effect,
amends Section 90 and Section 90A of the I-T
Act dealing with taxation of foreign investment
and tax benefits under DTAAs. Till date, India has
inked DTAAs with 84 countries. Under Section
90 (4) of the Act, as inserted by the Finance Act,
2013, with effect from April 1, 2012, it is provided
that an assessee, not being a resident, to whom
an agreement referred to in sub-section (1) of
Section 90 applies, shall not be entitled to claim
any relief under a DTAA unless a certificate,
containing such particulars as may be prescribed,
of his being a resident in any country or specified
territory outside India is obtained by him from the
government of that country or specified territory.

A similar provision has been inserted in sub-
Section (4) of Section 90A of the Act and
pursuant thereto, the CBDT notification seeks to
insert Rule 21BA and Forms 10FA and 10FB

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 35

specifying the manner in which the TRC should
be obtained.

Accordingly, the TRC to be obtained by an
assessee for availing himself of tax benefits shall
contain the name of the assessee along with status
— whether it is an individual or a company —
the nationality (in case of individual) and the
country wherein the company or firm is registered
or incorporated. This apart, the TRC should have
the tax identification number (TIN) of the
assessee, its residential status for the purposes of
tax, the period for which the TRC is applicable
and the address of the assessee for that period.
Also, the certificate shall be duly verified by the
government of the country or the specified
territory of which the assessee claims to be a
resident for the purposes of tax. A clause in the
various DTAAs that India has entered into, the
assessee can take the advantage of paying capital
gains tax in either of the two nations, wherever
the rate of the levy is lower. Thus, the interplay
of treaty and domestic legislation ensures that a
taxpayer, who is resident of one of the contracting
countries to the treaty, is entitled to claim
applicability of beneficial provisions either of treaty
or of the domestic law.
⇒ 12th Plan Priority for Rabies Control

Acknowledging that rabies is a major public
health challenge in India, the government
proposes to make it a priority disease for control
under the 12th Five Year Plan.

A viral zoonotic disease primarily infecting
domestic and wild animals, rabies spreads to
people through close contact with infected saliva
via bites and scratches. There is no treatment
available globally after the disease develops. An
estimated 20,000 deaths occur annually in India
due to rabies.

While dogs are the main host and
transmitters, others responsible for the disease are
cat, mongoose, monkeys and such other warm-
blooded animals.

Strategies to prevent death due to rabies
were developed through a pilot project during the
11th Plan and these strategies are proposed to be
implemented countrywide in the 12th Plan. The
11th Plan targeted reduction of rabies deaths in
humans by at least 50 per cent by the end of the
Plan period in the pilot project that covered
Ahmedabad, Bangalore, Pune, Madurai and
Delhi.

As of now, India does not have a
comprehensive national rabies control
programme. Various organisations are involved in
control activities without any inter-sectoral
coordination. The existing prevention activities are
being carried out by municipal bodies, but no
tangible results have been achieved.

Experience gained from the implementation
of the pilot project indicates that the strategy is
feasible, reproducible and implementable. It is
now proposed to roll out a comprehensive control
strategy for both human and animal components
in the 12th Plan. All 35 States/UTs will be covered
for the human component and the animal
component will be piloted in selected 30 cities.

The programme will include training health
professionals to deal with animal bites, awareness
creation and minimising animal bites. On the
veterinary side, the focus is on sterilisation and
vaccination of dogs, with a larger involvement of
civil society and municipal bodies.

Advocating the need for greater awareness
of the disease, the World Health Organisation
(WHO) says children and poor people are
particularly vulnerable.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 36

The disease claims 55,000 human lives
across the world every year, mostly in Africa and
Asia. The number of animal bites in India,
however, is not reliably known, though some
studies have estimated it to be as high as 17.4
million a year. The last survey conducted by the
Association for Prevention and Control of Rabies
in India in 2003 was supported by the WHO and
it put the number of deaths at 20,000. About 90
per cent of the mortality and morbidity here is
associated with dog bites.

Modern, safe and effective anti-rabies cell
culture vaccines are being used for post-exposure
treatment in India after the government banned
the production and use of nervous tissue vaccine
in December 2004. Intradermal rabies
vaccination has been promoted at the State level
in designated rabies clinics.

The WHO says prevention of human rabies
is possible through mass dog vaccination,
promotion of responsible dog ownership and dog
population control programmes with a partnership
approach. Many countries in South America and
Asia have successfully used this strategy to
eliminate transmission of rabies.

However, this is a challenge for India as it
has a large population of dogs (around 25 million)
and very low vaccination coverage.
⇒ Sudans Iron out deal on Oil,

Demilitarised Zone
The Presidents of Sudan and South Sudan

signed agreements to implement a demilitarised
zone that paves the way for resumption of oil
exports after a five-day summit in the Ethiopian
capital.

“Today is a great day in the history of our
region … as you witness the signing of the
cooperation agreement that brings to an end the

long conflict between our two countries,” said
South Sudan President Salva Kiir Mayardit.

“This agreement stands as a living model
for the ability of the Sudanese and African people
to resolve their issues and problems through
dialogue and negotiations,” said Sudan’s
President Omar Hassan Al-Bashir. Oil sales
account for 98 per cent of South Sudan’s revenue
and 90 per cent of Sudan’s exports. The
resumption of oil trade is imperative for both as
they rebuild their cash-starved economies after
the 2011 secession of the South granted it control
of most of the oil reserves but gave Sudan control
of the pipelines.

The centrepiece of Thursday’s agreements
is a 20-km wide demilitarized zone, to be
monitored and patrolled by international forces,
which will serve as a buffer as the neighbours
demarcate an acceptable international border.
Last year, tensions along the 1,800-km border
sparked an armed conflict.

The Presidents also signed agreements to
address post-secession issues, including
institutional frameworks for cross-border
cooperation, central banking and the status of
citizens in one country working and residing in the
other.
UNRESOLVED ISSUES

The two countries were unable to resolve
the status of Abyei, a disputed territory. The region
serves as the traditional grazing grounds for the
Misseriya tribes allied to the North, but is home
to a settled population of the Ngok Dinka people
who consider themselves South Sudanese.

Under the Comprehensive Peace
Agreement of 2005, the status of Abyei must be
decided through a referendum, but the two sides

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

www.upscportal.com

OCT 2012 : GIST OF THE HINDU 37

are unable to agree on criteria to determine voter
eligibility.

“My government and I accepted
unconditionally the proposal of the African Union
High-level Implementation Panel [AUHIP] to the
resolution of the conflict in Abyei,” said Mr. Kiir,
adding “unfortunately my brother [Mr.] Bashir
and Sudan totally rejected it.”

Sudan has rejected the AUHIP proposal on
the grounds that it does not allow for voting rights
of the Misseriya people.

The agreement insists on “permanent abode
within the Abyei area” as a precondition for
voting, according to letter written by the

Sudanese negotiating team and published by the
Sudan Tribune newspaper.

Western diplomats welcomed the cessation
of hostilities, but some felt the resumption of oil
trade could mean that pressing humanitarian
issues could be swept under the carpet.

U.N. Security Council resolutions mandate
that Sudan negotiate with the Sudan People’s
Liberation Movement-North [SPLM-N] — a
rebel force that controls large parts of Sudan’s
border with South Sudan — to allow humanitarian
aid to thousands of civilians displaced by the war.
However, the two sides did not even meet at the
summit.

Get All "The Gist" issues here:
 http://www.upscportal.com/civilservices/order-form/the-gist

Click Here for Premium Membership
http://upscportal.com/civilservices/premium/member

http://www.upscportal.com
http://upscportal.com/civilservices/premium/member

