

IMPORTANT TROPHIES AND CUPS RELATED TO SPORTS

Badminton : Amrit Diwan Cup , Asia Cup , Chaddha Cup, European Cup, Harilela Cup, Ibrahim Rahimatillah Challenger Cup , Kitiakara Cup , Konica Cup , Malaysian Open Sophia Cup , Thomas Cup (Men) , Uber Cup (Women)

Cricket: Ashes Cup , Asia Cup , C.K. Naidu Trophy, Deodhar Trophy, Duleep Trophy, Gavaskar Border Trophy , G.D. Birla Trophy , Gillette Cup, ICC World Cup , Irani Trophy, Jawharlal Nehru Cup , Rani Jhansi Trophy , Ranji Trophy , Rohinton Barcia Trophy, Rothmans Cup , Sahara Cup, Sharjah Cup, Singer Cup , Titan Cup, Vijay Hazare Trophy, Vijay Merchant Trophy Wisden Trophy , Wills Trophy

Football: Bandodkar Trophy , B. C. Raj Trophy (National Championship),Confederation Cup, DCM Trophy , Durand Cup, FIFA world Cup, Jules Rimet Trophy, IFA Shield, Kalinga Cup, Merdeka Cup, Rovers Cup, Santosh Trophy , Scissor Cup , Sir Ashutosh Mukherjee Trophy Subroto Cup , Todd Memorial Trophy, UEFA Champions League, Vittal Trophy

Golf : Augusta Masters , British Open , US Maters

Hockey : Aga khan Cup , Dhyanchand Trophy , Maharaja Ranjit Singh Gold Cup , Murugappa Gold Cup , Nehru Trophy, Sindhia Gold Cup, Stanley Cup, Sultan Azlan Shah Cup, Wellington Cup

Horse Racing : Derby

Lawn Tennis : Australian Open , BNP Paribash, Davis Cup , Heineken Cup , French Open , US Open , Wimbledon

Rowing : Wellington Trophy

RIO OLYMPICS GAMES 2016 - AT A GLANCE

- **Edition:** 31st
- **Opening Ceremony:** 5th August, 2016
- **Closing Ceremony:** 22nd August, 2016
- **Theme:** World Peace and Environment
- **Motto:** A New World
- **Mascot:** Vinicius
- **Total Participating Nations:** 207
- **Total Events:** 306
- **Total Sports Category:** 28
- **1st Time Participating Country:** Kosovo, South Sudan
- **New Sports Event:** Golf, Rugby
- **Headquarter of International Olympic Committee (IOC):** Lausanne, Switzerland
- **President of International Olympic Committee (IOC):** Thomas Bach

Static GK Digest August 2016

- **1st Indian Women Member:** Nita Ambani
- **India's Flag-bearer at Opening Ceremony:** Abhinav Bindra
- **India's Flag-bearer at Closing Ceremony:** Sakshi Malik
- **Number of Indian Athletes:** 117
- **Largest Olympic Team of 2016 Rio Olympics:** USA (554 athletes)
- **Smallest Olympic Team of 2016 Rio Olympics:** South Pacific Nation of Tuvalu (1 athletes)
- **1st Gold Medal at Rio Olympic:** Virginia Thrasher (Women's 10 meter air rifle, USA)
- **1st Indian Medalist at Rio:** Sakshi Malik (Bronze, 58 Kg Freestyle Wrestling)
- **2nd Indian Medalist at Rio:** P. V. Sindhu (Silver, Women's Single Badminton)
- **Highest Individual Medal:** Michael Phelps (6 Medals: Gold- 5, Silver-1, USA)
- **Youngest Gold Medal:** Ren Qian (15-Year Old, Women's 10m Platform Diving Event)
- **Youngest athlete of 2016 Rio Olympics:** Meet Gaurika Singh (13-Year Old, Swimmer, Nepal)
- **Next Olympic Venue:** Tokyo, 2020
- **Headquarter of Indian Olympic Association (IOA):** New Delhi
- **President of Indian Olympic Association (IOA):** Narayana Ramachandran
- **General Secretary of Indian Olympic Association (IOA):** Rajeev Mehta
- **Opening & Closing Ceremony:** Maracanã Stadium, Rio de Janeiro, Brazil

MEDAL STANDINGS OF RIO OLYMPIC 2016

Ranking	Country	Gold	Silver	Bronze	Total
1	USA	46	37	38	121
2	Great Britain	27	23	17	67
3	China	26	18	26	70
4	Russia	19	18	19	56
5	Germany	17	10	15	42
6	Japan	12	8	21	41
7	France	10	18	14	42
8	South Korea	9	3	9	21
9	Italy	8	12	9	28
10	Australia	8	11	10	29

Static GK Digest August 2016

67	India	0	1	1	2
----	-------	---	---	---	---

LIST OF GOVERNORS OF RBI

Sl No	Name of RBI Governor	Date From	Date To
1	Osborne Smith	April 1, 1935	June 30, 1937
2	James Braid Taylor	July 1, 1937	February 17,
3	C. D. Deshmukh	August 11, 1943	June 30, 1949
4	Benegal Rama Rau	July 1, 1949	January 14,
5	K. G. Ambegaonkar	January 14, 1957	February 28,
6	H. V. R. Iyengar	March 1, 1957	February 28,
7	P. C. Bhattacharya	March 1, 1962	June 30, 1967
8	L. K. Jha	July 1, 1967	May 3, 1970
9	B. N. Adarkar	May 4, 1970	June 15, 1970
10	S. Jagannathan	June 16, 1970	May 19, 1975
11	N. C. Sen Gupta	May 19, 1975	August 19, 1975
12	K. R. Puri	August 20, 1975	May 2, 1977
13	M. Narasimham	May 3, 1977	November 30,
14	I. G. Patel	December 1, 1977	September 15,
15	Manmohan Singh	September 16, 1982	January 14,
16	Amitav Ghosh	January 15, 1985	February 4,
17	R. N. Malhotra	February 4, 1985	December 22,
18	S. Venkitaramanan	December 22, 1990	December 21,
19	C. Rangarajan	December 22, 1992	November 21,
20	Bimal Jalan	November 22, 1997	September 6,

Static GK Digest August 2016

21	Y. V. Reddy	September 6, 2003	September 5,
22	D. Subbarao	September 5, 2008	September 4,
23	Raghuram Rajan	September 4, 2013	September 4,
24	Urjit Patel	September 4, 2016	Incumbent

IMPORTANT RIVER PROJECTS IN INDIA

PROJECTS	RIVER	PURPOSE	BENIFICIARY STATE
Bhakra Nangal	Sutlej	Power & Irrigation	Pujab , H.P ,
Damodar	Damodar	Power & Irrigation and	Bihar , Bengal ,
Hirakud	Mahanadi	Power & Irrigation	Odisha
Tungabhadra	Tungabhadra	Power & Irrigation	A.P & Karnataka
Nagarjuna	Krishna	Power & Irrigation	Andhra Pradesh
Gandhak River	Gandhak	Power & Irrigation	Bihar , UP ,
Kosi Project	Kosi	Flood Control , Power &	Bihar
Farakka	Ganga ,	Power , Irrigation , Avoid	West Bengal
Beas Project	Beas	Irrigation & Power	Rajasthan ,
Rajasthan	Sutlej , Beas	Irrigation	Rajasthan,
Chambal	Chambal	Power & Irrigation	M.P & Rajasthan
Kakrapara	Tapti	Irrigation	Gujrat
Ukai Project	Tapti	Power & Irrigation	Gujrat
Tawadt	Tawa (Irrigation	MP
Poochampad	Godavari	Irrigation	AP
Malaprabha	Malaprabha	Irrigation	Karnataka

Static GK Digest August 2016

Durgapur	Damodar	Irrigation & Navigation	Karnataka ,
Mahanadi	Mahanadi	Irrigation	Odisha
Iddukki	Periyar	Hydroelectricity	Kerala
Koyana	Koyana	Hydroelectricity	Maharashtra
Ramganga	Chisot	Power & Irrigation	Uttar Pradesh
Matatilla	Betwa	Multipurpose power &	UP & MP
Tehri Dam	Bhilangana ,	Hydroelectricity	UP
Rihand	Rihand	Hydroelectricity	UP

HYDRO ELECTRIC POWER PLANTS IN INDIA

Plant	River	State	Capacity
Koyna Hydro Electric Power Plant	Koyna	Maharashtra	1,960 MW
Srisaillam Hydro Electric Power Plant	Krishna	Andhra Pradesh	1,670 MW
Nathpa Jhakri Hydro Electric Power Plant	Satluj River	Himachal Pradesh	1,500 MW
Sardar Sarovar Hydro Electric Power Plant	Narmada	Gujarat	1450 MW
Bhakra-Nangal Hydro Electric Power Plant	Sutlej	Himachal Pradesh	1325 MW
Tehri Hydro Electric Power Plant	Bhagirathi	Uttarakhand	1000 MW
Indirasagar Hydro Electric Power Plant	Narmada	Madhya Pradesh	1000 MW
Nagarjuna Sagar Hydro Electric Power Plant	Krishna	Andhra Pradesh	816 MW
Idukki Hydro Electric Power Plant	Periyar	Kerala	780 MW
Hirakud Hydro Electric Power Plant	Mahanadi	Orisha	307.5 MW

“NAMAMI GANGA – A NATIONAL MISSION PLAN FOR CLEAN GANGA”

CASE STUDY –

A study conducted by the National Cancer Registry Programme (NCRP) in 2012, suggested that "those living along its

banks in Uttar Pradesh, Bihar and Bengal are more prone to cancer than anywhere else in the country” The survey indicated that gallbladder cancer cases along the river course are the second highest in the world and prostate cancer highest in the country. The Ganges River dolphin is one of few species of fresh water dolphins in the world. Hydroelectric and irrigation dams along the Ganges that prevents the dolphins from traveling up and down the river is the main reason for their reducing population.

INTRODUCTION -

- Longest flowing river of India
- Its length is about **2525** km
- Origin : Gangotri, Uttarkashi district, Uttarakhand
- Basin area : 10,80,000 km²
- Important Cities: Varanasi, Haridwar, Kolkata, Allahabad, Patna, Kanpur, Ghazipur
- The GANGA is the most sacred river of Hindu Religion
- The Ganga is a trans- boundary river of INDIA & Bangladesh.
- The GANGA river rise in western HIMALAYAS in INDIA
- It flow south and east through the Gangatic plain of north India into Bay of Bengal.
- The Ganga basin is the most heavily populated river basin in the world, with over 400 million people and a population density of about 1000 inhabitant per square mile

Highlighted Facts & Figures –

- The Ganga is the **largest** river in India with an extraordinary religious **importance for Hindus**. Situated along its banks are some of the world's oldest inhabited cities like Varanasi and Patna.
- It provides water to about **40%** of India's population across 11 states, serving an estimated population of **500** million people or more, which is larger than any other river in the world.
- Ganga is **Ranked fifth** among the most polluted rivers in the world.
- According to Hindu mythology “The ganga” river have a great medicinal qualities.
- A ganga river present a ideal biodiversity area . It have over then 140 fish species, 90 amphibian species and five area hitch support bird found nowhere else in the world.
- Ganga river producing top quality fertile soil in the world.
- According to studies report by environmental engineers of **IIT Roorkee** , the ganga decomposed the organic waste 15 to 25 times faster then other river.
- A Ganga river have a legendary medicinal qualities as compare to other HIMALAYA rivers'.
- According to **NBRI (National Botanical Research Institute)** ganga water have a anti-bacterial quality .
- It found in research the E. COLI live only 3 days in Ganga water due to its bacteria-phase quality's.

- There is some scientific evidence for the Ganga river's high capacity to assimilate (i.e. biodegrade) a large level of organic waste input, including pathogens.
- **Namami Gange** programme launched by our **PM Narendra Modi**, invites all of us to take part in the cleansing of Ganga.
- **IITR** is playing a major role in making **The National Ganga River Basin Management Plan(NGRBMP)** .
- Clean ganga fund is accepting donations from us to take part in the program.
- In modern times, it is **known for being very polluted.**
- Disapperance of River Otters and Mahasir
- Exceeding limit of fecal coliform
- Rise in cases of gall bladder cancer(2nd in world) and prostate cancer(highest in India)
- Alaknanda Power Project (Uttrakhand)submerging "Dhari Devi" temple.
- Ganga Sagar island (West Bengal), mangroves, submerged & destroyed
- Effect of the pollution in river direct observed in fish. In the GANGA river fish become extinct .
- The effect of the pollution increase the organic matter in river water.
∞ Presence of toxic chemical in water .
- Impair light penetration due to oil spill.

Causes of Ganga Pollution –

- Human wastes
- Industrial wastes
- Dumping wastes
- City drains.
- Religion touristic activity.
- Construction activities along the coast of this river.
- Agriculture auto flow.
- Domestic activities like those of washer men .
- Cremation related ritual.
- Miscellaneous : like vehicular washing, dumping of solid west etc.
- The effect of water pollution strongly impact the balance of nature , which ultimately impacts all human.
- Harms the food chain : Break the link of food chain .
- Spread of disease: Cause cholera ,Typhoid infection diarrhea etc.
- Affect body organ: The consuminated of highly contaminated water can cause injury to the **HEART &KIDNEY** .

IMPACT OF POLLUTION -

- One of top 5 most polluted river in world
- More polluted day by day
- Plight of Ganges River Dolphin
- Chromium based industrial waste causes Threat to biodiversity
- Skin infection caused by polluted water
- An analysis of the Ganga water in 2006 showed significant associations between water-borne/enteric disease

pop and the use of the river for bathing, laundry, washing, eating, cleaning utensils, and brushing teeth

- Water in the Ganga has been correlated to contracting dysentery, cholera, hepatitis, as well as severe diarrhea which continues to be one of the leading causes of death of children in India

MAJOR STEPS TAKEN –

- Arresting Domestic waste (soap water/ flowers/stale food)
- Solution for Burnt/ un-burnt dead bodies
- River Offerings and spitting / urinating/ defecating at Ghats must be controlled.
- must invest on giving proper awareness with respect to the conducting at river places.
- Controlling the Industrial wastes
- The identified units will have to be given notices for alteration for controlling the waste and recycling.
- The proper function units should be duly recognized and awarded. If found guilty again, these units should be re-located away from the river.

GOVERNMENT INITIATIVES –

- GAP was a program launched by Rajiv Gandhi in April 1986 in order to reduce the pollution load on the river.
- It also included the tributaries of the Ganges namely Yamuna, Gomti, Damodar and Mahanada.

- Pollution abatement, to improve the water quality by Interception, diversion and treatment of domestic sewage and present toxic and industrial chemical wastes entering in to the river.
 - Control of non-point pollution from agricultural run off, human defecation, cattle wallowing and throwing of un-burnt and half burnt bodies into the river.
 - Research and Development to conserve the biotic, diversity of the river to augment its productivity.
 - **Important Action Plan Launched by Government of India as listed below -**
 - **Ganga Action Plan I –**
 - Launched in 1985, expenditure 450 Cr.
 - 433 Cr. spent in 25 towns for cleaning of ganga
 - **Ganga Action Plan II -**
 - Launched in 1995, expenditure 2285.6 Cr.
 - 615 Cr. sanctioned for 59 towns
 - 270 Cr. spent since 2007
 - **National river conservation plan**
- Expenditure till now 10986 Cr.

- **Namami Ganga project** was announced by the Government in July 2014 budget
- Over Rs.9000 Cr. spent in last 20 years

Causes of the destruction –

- Anthropogenic pressure
- Industries over Ganga preservation
- Non functioning of Sewage Treatment Plant(STP)

Static GK Digest August 2016

- 9 billion litres untreated sewage released daily
- 68 highly polluting industries on the banks
- 75% waste from industries
- Only 1 Billion Litres per Day(BLD) installation instead of 2.9 BLD
- 402 listed tanneries only in Kanpur
- 22 drains release tanneries toxic waste
- Chromium level 100 times higher than permissible limit
- Hydro Power Project(HPP) dams acts as speed breakers.
- 300 dams being built on Alaknanda, Bhagirathi and Mandakini rivers
- Disturb self cleansing property
- Low efficiency of HPP
- Submergence of 1200 hectares of forests
- Illegal sand mining
- Reduction in water level at haridwar
- Half cremated bodies being dumped in the river
- Hindu belief of “Moksha” to “Jiva”
- Banks used as defecation ground
- Lack of sanitary facilities
- Dhobi ghats being established at the banks of Ganga

NATIONAL GANGA RIVER BASIN AUTHORITY (NGRBA) -

- Under MoEF
- Constituted in 2009 by centre under section 3 (3) of Environment Protection Act,1986
- Declared Ganga as “National River”
- Chaired by PM
- Since 2010 budget, the allocation doubled to Rs.500 crores

- Financing, planning, implementing, monitoring and coordinating authority for Ganga
- World Bank assistance(technical and monetary) of \$1bn for abatement of pollution of Ganga
- “Mission Clean Ganga 2020” under NGRBA

MISSION CLEAN GANGA 2020-

OBJECTIVE:

- “By year 2020”, no untreated municipal sewage and industrial effluents flow into Ganga”
- Investment to be shared between Centre and State in ratio of 70:30• Intercept sewerage and treatment

AWARENESS DRIVE BY GOI –

- Media channels should be used to create awareness about the campaign
- School & college students should be involved in the campaign along with NCC volunteers to help spread awareness amongst pilgrims about pollution and cleanliness
- Seers and NGOs should also be included in the awareness campaign to guide the general public.

Recent Development by GOI –

- 4 new STPs underway at Allahabad
- Presently only 2 STPs (in Naini&Salori) which has capacity of only 109 against 232 MLD

- Low budget and efficient solution by IESD (Institute of Environment and Sustainable Development), BHU
- Isolated an enzyme from rice seedlings which removes toxic pollutants from rivers

OUR VIEW POINT –

- Zero tolerance policy
- Moratorium on dam building till study of cumulative impact on environment is done
- Follow examples of Thames (London) and Cheonggyecheon (South Korea)
- Not to use electrical dependent pumps in STP, instead use gravity based
- Electric /improved wood crematoria
- Every major city eg: Varanasi, Hardwar, Allahabad & Kanpur has its individual problems, which need to be handled at the respective city level.
- Proper sewage disposal to ensure that the river is not contaminated by the city waste & sewage
- Water treatment plants to ensure no amount of untreated water is released in the river
- Proper monitoring of industries along the bank to ensure, polluted water with harmful chemicals is not discharged in the river
- Half cremated bodies should not be released in the river. Electric or

improved wood crematorium should be used.

- Proper sanitary facilities provided in places with high domestic & tourist traffic City-wise pollution control measures:
- Strict laws & penalties for industries, municipalities & individuals who are found breaking law or polluting the river in any way
- Polluting units should be closed or shifted [special mention-Tanneries in Kanpur]
- Low cost Water treatment plants and sewage treatment plants to be constructed along the bank to ensure no untreated water goes in Ganga
- The river bank should be lined with plants especially the ones that help in reducing pollution
- Buffer zone should be created along the course of the river Water treatment & rejuvenation:
- Maintaining proper flow
- 100 km stretch of Gaumukh – Uttarkashi declared as eco-sensitive zone. No mega hydro projects should be allowed here.
- Too many Hydro projects act as speed breakers and reduce the natural flow of the river. Monitoring indiscriminate number of dams is required.
- Minimum flow should be fixed and regularly monitored

THIRD BI-MONTHLY MONETARY POLICY STATEMENT, 2016-17

Current Rates	Remarks (In respect of previous
---------------	---------------------------------

Static GK Digest August 2016

		Bi-monthly Policy)
Policy Rates		
Policy Repo Rate	6.50%	Unchanged
Reverse Repo Rate	6.00%	Unchanged
Marginal Standing Facility	7.00%	Unchanged
Bank Rate	7.00%	
Reserve Ratios		
Cash Reserve Ratio (CRR)	4%	Unchanged
Statutory Liquidity Ratio	21.00%	Unchanged
Lending / Deposit Rates		
Base Rate	9.30% - 9.70%	
Savings Deposit Rate	4.00%	
Term Deposit Rate > 1 Year	7.00% - 7.50%	

Monetary and Liquidity Measures:

On the basis of an assessment of Second Bi-monthly Monetary Policy Statement, 2016-17, Reserve Bank of India has decided to:

- i) keep the policy repo rate under the liquidity adjustment facility (LAF) unchanged at 6.5 per cent;
- ii) keep the cash reserve ratio (CRR) of scheduled banks unchanged at 4.0 per cent of net demand and time liabilities (NDTL); and
- iii) continue to provide liquidity as required but progressively lower the

average ex ante liquidity deficit in the system from one per cent of NDTL to a position closer to neutrality.

Consequently, the reverse repo rate under the LAF will remain unchanged at 6.0 per cent, and the marginal standing facility (MSF) rate and the Bank Rate at 7.0 per cent.

Note: The fourth bi-monthly monetary policy statement will be announced on October 4, 2016.

Static GK Digest August 2016

LIST OF FLAG BEARERS FOR NATIONS IN THE RIO OLYMPICS 2016 OPENING CEREMONY

Country	Flag Bearer
Afghanistan	Kamia Yousufi
Andorra	Laura Salles
Angola	Luísa Kiala
Argentina	Luis Scola
Armenia	Vahan Mkhitaryan
Australia	Anna Meares
Austria	Liu Jia
Bangladesh	Siddikiur Rahman
Belarus	Vasil Kiryienka
Belize	Brandon Jones
Benin	Yemi Apithy
Bolivia	Angela Castro
Brazil	Yane Marques
British Virgin Islands	Ashley Kelly
Bulgaria	Ivet Lalova
Cambodia	Sorn Seavmey
Cameroon	Wilfried Ntsengue
Canada	Rosannagh MacLennan
Chile	Érika Olivera
China	Lei Sheng
Cook Islands	Ella Nicholas
Costa Rica	Nery Brenes

Static GK Digest August 2016

Croatia	Josip Pavić
Cuba	Mijaín López
Denmark	Caroline Wozniacki
Equador	Andres Chocho
Finland	Tuuli Petaja Siren
France	Teddy Rinner
Gambia	Gina Bass
Gautemala	Ana Sofía Gómez
Germany	Timo Boll
Great Britain	Andy Murray
Greece	Sofia Bekatorou
Hungary	Áron Szilagyi
India	Abhinav Bindra
Indonesia	Maria Natalia Londa
Iran	Zahra Nemati
Ireland	Paddy Barnes
Israel	Neta Rivkin
Italy	Federica Pellegrini
Jamaica	Shelly Ann Fraser Pryce
Japan	Keisuke Ushiro
Kosovo	Majlinda Kelmendi
Lebanon	Nacif Elias
Malaysia	Lee Chong Wei
Maldives	Aminath Shajan
Malta	Andrew Chetcuti

Static GK Digest August 2016

Mauritius	Kate Foo Kune
Mexico	Daniela Campuzano
Montenegro	Bojana Popović
Namibia	Jonas Junia
Nepal	Phupu Lhamu Khatri
Nigeria	John Obi Mikel
Pakistan	Shah Hussain Shah
Panama	Alonso Edward
Philippines	Ian Lariba
Poland	Karol Bielecki
Portugal	Joao Rodrigues
Puerto Rico	Jaime Espinal
Romania	Cătălina Ponor
Russian Federation	Sergey Tetyukhin
San Marino	Arianna Perilli
Serbia	Ivana Andusic Maksimovic
Singapore	Derek Wong Zi Liang
South Africa	Wayde van Niekerk
South Korea	Gu Bon gil
Spain	Rafael Nadal
Sri Lanka	Anuradha Cooray
Thailand	Ratchanok Intanon
Tonga	Pita Taufatofua
Tuvalu	Etimoni Timuani
UAE	Nada Al Bedwawi

Static GK Digest August 2016

Ukraine	Mykola Milchev
Uruguay	Dolores Moreira
USA	Michael Phelps
Venezuela	Ruben Limardo
Zimbabwe	Kirsty Coventry

NATIONAL TOURISM AWARDS 2014-15

Category	Winner
Excellence in Publishing in	Department of Tourism, Government of Kerala
Excellence in Publishing in	Department of Tourism, Government of Kerala
Best Tourism Film	Department of Tourism, Union Territory
Best Film Promotion Friendly	Gujarat
Best Airport	Chhatrapati Shivaji International Airport,
Best Tourist Friendly Railway	Sawai Madhopur Railway Station, Rajasthan
Best Heritage City	Warangal, Telangana
Best Maintained and Disabled	Monuments of Amarkantak in Madhya Pradesh
Best Hotel (Five Star Category)	Taj Exotica, Salcette, Goa
Best Heritage Hotel (Grand	Fateh Prakash Palace, Udaipur

These awards are presented to State Governments / Union Territories, classified hotels, heritage hotels, approved travel agents, tour operators and tourist transport operators, individuals and other private organizations in recognition of their performance in their respective fields and also to encourage healthy competition with an aim to promoting tourism.

The selection of the awardees is made by Committees constituted for the purpose and the decision of the Ministry of Tourism is final and binding. Applications have to be made in proper forms, wherever specified. Unless otherwise mentioned, the entries for the award should have been published or the activities organized during the period April, 2014 to March 2015.

THERMAL POWER PLANTS/STATIONS IN INDIA

State/UT	Name of Thermal Power Plant/ Station
Andhra Pradesh	Simhadri Super Thermal Power Plant
Bihar	Barauni Thermal Power Station
Chhattisgarh	Bhilai Expansion Power Plant
Delhi	Badarpur Thermal Power Plant
Gujarat	Gandhinagar Thermal Power Station
Jharkhand	Bokaro Thermal Power Station
Karnataka	Bellary Thermal Power Station
Madhya Pradesh	Amarkantak Thermal Power Station
Maharashtra	Amravati Thermal Power Plant
Odisha	IB Thermal Power Plant
Rajasthan	Anta Thermal Power Station
Tamil Nadu	Ennore Thermal Power Station
Uttar Pradesh	Anpara Thermal Power Station
West Bengal	Bakreswar Thermal Power Station

INDIA'S RANK IN DIFFERENT INDEXES 2016

WORLD PRESS FREEDOM INDEX

- India - 133 Rank
- Topped by Finland

CRONY CAPITALISM

- India - 9th Rank
- Topped by Russia

Static GK Digest August 2016

DEFENCE

- India - 4th Rank
 - India is 6th largest military spender in 2015
-

POLLUTION

- Delhi - 11th Rank
 - Topped by Zabol (Iran)
-

ANTI DOPING

- India - 3rd Rank
-

HAPPINESS INDEX

- India - 118th Rank
-

REMITTANCE INDEX

- India - 1st Rank
-

EASE OF DOING BUSINESS

- India - 130 Rank
-

INTELLECTUAL PROPERTY (IP) INDEX

- India - 37
-

FDI CONFIDENCE

- India - 9th Rank
-

GLOBAL CONNECTIVITY

- India - 44th Rank
-

Static GK Digest August 2016

CORRUPTION PERCEPTION INDEX

- India - 76 Rank

WORLD PROSPERITY INDEX

- India - 99 Rank

NUCLEAR MATERIAL SECURITY

- India - 23 Rank

ACCESS TO ELECTRICITY

- India - 137 Rank

GREEN ENERGY SPENDING

- India - 5th Rank

MILK PRODUCTION

- India - 1st Rank

HEADS OF IMPORTANT INTERNATIONAL ORGANIZATIONS : JULY 2016

Name	Name of Organization
Mr. Ban Ki Moon	Secretary General, United Nation Organization
Mr. Jan Eliasson	First Day Secretary general UNO
Dr. Jim Yong Kim	President World Bank (International Bank For

Static GK Digest August 2016

Ms. Christine	Managing Director, International Monetary Fund
Ms. Irina Bokova	Director General , UNESCO
Mr. Mukhira Kituyi	Secretary General UNCTAD
Mr. Peter Tomka	President , International Court of Justice (Latest
Mr. Mr. Takehiko	President, Asian Development Bank
Ms. Baroness Patricia	Secretary General, Commonwealth
Mr. Roberto Azevedo	Director General , WTO
Mr. Zaheer Abbas	President International Cricket Council
Mr. Shashank	Chairman of ICC Cricket Council
Mr. Yukia Amano	Director General, International Atomic Energy Agency
Mr. Hassan Malik	Chairman , SAARC
Ms. Phumzile	Nqcuca - Head of UN Women
Mr. Arjun Bahadur	Secretary General, SAARC
Mr. Salil Shetty	Sec, Gen, Amensty International
Ms. Helen Clerk	Director General of UNDP
Mr. Klaus Schweb	Chairman, WEF (World Economic Forum)
Mr. David	CEO of Int. Cricket Council
Mr. Hassan Rouhani	Chairperson/ Secretary Gen. of NAM
Mr. Thomas Bach	President International Olympic Committee
Mr.N.Ramachandran	President of Indian Olympic Association
Prince Zeid Hussein	UN High Commissioner for Human Rights

TENNIS 2016 - A COMPLETE WINNERS LIST

Australian Open 2016

Venue	Melbourne, Victoria, Australia
--------------	--------------------------------

Static GK Digest August 2016

Edition	104 th Edition	
Date	18 January to 31 January, 2016	
Category	Winner	Runner-Up
Men's Single	Novak Djokovic (Serbia)	Andy Murray (UK)
Women's	Angelique Kerber (Germany)	Serena Williams (US)
Men's Double	Jamie Murray (UK) & Bruno Soares	Daniel Nestor (Canada) & Radek
Women's	Martina Hingis (Switzerland) &	Andrea Hlavackova (Czech
Mixed Doubles	Elena Vesnina (Russia) & Bruno	Coco Vandeweghe (USA) & Horia
French Open 2016		
Venue	Roland Garros, Paris, France	
Edition	115 th Edition	
Date	22 May to 5 June, 2016	
Category	Winner	Runner-Up
Men's Single	Novak Djokovic (Serbia)	Andy Murray (UK)
Women's	Garbine Muguruza (Spain)	Serena Williams (US)
Men's Double	Feliciano Lopez (Spain) & Marc	Bob Bryan (US) & Mike Bryan (US)
Women's	Caroline Garcia (France) & Kristina	Ekaterina Makarova (Russia) &
Mixed Doubles	Martina Hingis (Switzerland) &	Sania Mirza (India) & Ivan Dodig
BNP Paribas Open 2016		
Venue	Indian Wells, California, United States	
Edition	41 st (ATP) / 28 th (WTA) Edition	
Date	7 March to 20 March, 2016	
Category	Winner	Runner-Up
Men's Single	Novak Djokovic (Serbia)	Milos Raonic (Canada)
Women's	Victoria Azarenka (Belarus)	Serena Williams (US)

Static GK Digest August 2016

Men's Double	Pierre-Hugues Herbert (France) and	Vasek Pospisil (Canada) and Jack
Women's	Bethanie Mattek-Sands (US) and	Julia Gorges (Germany) and
Miami Open 2016		
Venue	Miami, Florida, United States	
Edition	32 nd Edition	
Date	21 March to 3 April, 2016	
Category	Winner	Runner-Up
Men's Single	Novak Djokovic (Serbia)	Kei Nishikori (Japan)
Women's	Victoria Azarenka (Belarus)	Svetlana Kuznetsova (Russia)
Men's Double	Pierre-Hugues Herbert (France) and	Raven Klaasen (South Africa) and
Women's	Bethanie Mattek-Sands (US) Lucie	Timea Babos (Hungary) and
Wimbledon Open 2016		
Venue	Wimbledon, England	
Edition	130 th Edition	
Date	27 June to 10 July, 2016	
Category	Winner	Runner-Up
Men's Single	Andy Murray (UK)	Milos Raonic (Canada)
Women's	Serena Williams (United States)	Angelique Kerber (Germany)
Men's Double	Pierre-Hugues Herbert (France) and	Julien Benneteau (France) and
Women's	Serena Williams (US) and Venus	Timea Babos (Hungary) and
Mixed Doubles	Heather Watson (UK) and Henri	Robert Farah (Colombia) and
US Open 2016		
Venue	Flushing Meadows, New York, United States	
Edition	136 th Edition	
Date	28 th August to 11 th September, 2016	

Static GK Digest August 2016

Category	Winner	Runner-Up
Men's Single	Result will be declared on	Result will be declared on
Women's	Result will be declared on	Result will be declared on
Men's Double	Result will be declared on	Result will be declared on
Women's	Result will be declared on	Result will be declared on
Mixed Doubles	Result will be declared on	Result will be declared on

CONSTITUENCY OF REASSIGNED CABINET MINISTERS OF INDIA 2016

Sl	Name of the Cabinet	Ministry	Constituency
1	Narendra Modi	Prime Minister, Personnel,	Vadodara (Gujarat) &
2	Rajnath Singh	Home Affairs	Lucknow (Uttar
3	Arun Jaitley	Finance and Corporate Affairs	RajyaSabha (Gujarat)
4	Sushma Swaraj	External Affairs, Overseas	Vidisha (Madhya
		Road Transport and	
6	Venkaiah Naidu	Urban Development and	RajyaSabha
7	Manohar Parrikar	Defence	Panaji (Goa)
8	Suresh Prabhu	Railways	Rajapur
9	Jagat Prakash Nadda	Health and Family Welfare	Bilaspur (Himachal
10	D. V. Sadananda	Statistics and Programme	Bangalore North
11	Ram Vilas Paswan	Consumer Affairs, Food and	Hajipur (Bihar)
12	Kalraj Mishra	Micro, Small and Medium	Deoria (Uttar
13	Chaudhary Birender	Steel	Uchana Kalan
14	Maneka Sanjay Gandhi	Women and Child	Pilibhit (Uttar
15	Ananth Kumar	Chemicals and fertilizers;	Bangalore South

Static GK Digest August 2016

16	Ravi Shankar Prasad	Law and Justice; Electronics	
17	Ashok Gajapathi Raju	Civil Aviation	Vizianagaram
18	Ananth Geete	Heavy Industries and Public	Raigad
19	Harsimrat Kaur Badal	Food Processing Industries	Bathinda (Punjab)
20	Narendra Singh Tomar	Rural Development;	Gwalior (Madhya
21	Jual Oram	Tribal Affairs	Sundargarh (Odisha)
22	Thawar Chand Gehlot	Social Justice and	Rajyasabha (Madhya
23	Smriti Irani	Textiles	RajyaSabha (Gujarat)
24	Uma Bharti	Water resources, River	Jhansi (Uttar
25	Najma Heptullah	Minority Affairs	RajyaSabha (Madhya
26	Radha Mohan Singh	Agriculture and Farmers	Purvi Champaran
27	Harsh Vardhan	Science and technology, Earth	Chandani Chowk
28	Prakash Javadekar	Human Resource	RajyaSabha (Madhya

MODI CABINET RESHUFFLE

Reshuffle in Cabinet Minister:

- Smriti Irani lost Ministry of Human Resource Development to Prakash Javadekar.
- Smriti Irani has been moved to the Textile Ministry.
- Parliamentary Affairs Minister Venkaiah Naidu given additional charge of Information and Broadcasting Ministry.
- Communications and Information Technology Minister Ravi Shankar Prasad assigned Law Ministry.
- Sadananda Gowda moved to Statistics and Programme Implementation from Law Ministry.

- Anant Kumar gets Parliamentary Affairs which was with M Venkaiah Naidu in addition to Chemicals and Fertilisers.

Reshuffle in Minister of State (MoS):

SS Ahluwalia appointed Minister of State Agriculture and Farmers' Welfare, Parliamentary Affairs.

- Faggan Singh Kulaste will be in charge of health and family welfare.
- Ramesh C Jagajinagi assigned Minister of State Drinking Water and Sanitation Department.
- Arjun Ram Meghwal assigned Minister of State Finance, Corporate affairs.
- Mansukh L Mandaviya assigned Minister of State Road transport and

Static GK Digest August 2016

Highways, Shipping; Chemicals and Fertilizers.

- Ajay Tomta assigned Minister of State Textiles Department.
- MJ Akbar appointed as Minister of State External Affairs.
- Subhash Ramrao Bhamre appointed as Minister of State Defence.
- Chhotu Ram Chaudhary appointed as Minister of State Consumer Affairs, Food and Public Distribution.
- Vijay Goel appointed as Minister of State Sports and Youth Affairs.
- Ramdas Athawale will be Minister of State Social Justice and Empowerment Department.
- Jasvantsinh Sumanbhai Bhabhor appointed as Minister of State Tribal Affairs.
- Krishna Raj appointed as Minister of State Women and Child Development.
- P P Choudhary appointed as Minister of State Law and Justice; Electronics and Information Technology.
- Anupriya Patel assigned Health and Family Welfare.
- Anil Madhav Dave gets Environment Ministry.
- Rajen Gohain appointed as Minister of State Railways.

Resignation of Ministers of State:

Five Ministers of State were dropped. The five Ministers of State, who submitted their resignations to the President, are:

1. Sanwar Lal Jat (Water Resources)
2. Nihalchand (Panchayati Raj)
3. Ram Shankar Katheria (Human Resources)
4. Mansukh Bhai Vasava (Tribal Affairs)
5. Mohanbhai Kundaria (Agriculture)

Their resignations were accepted by President Pranab Mukherjee. With the induction of the 19 and the dropping of the five ministers, the strength of the Prime Minister's Council of Ministers, including himself, now stands at 78.

IMPORTANT POINTS TO BE NOTE:

1. The council of Minister can have a maximum of 82 members.
2. With the new induction Prime Minister's Council of Ministers, including himself, now stands at 78.
3. This is the second cabinet expansion of Prime Minister Narendra Modi.

LIST OF IMPORTANT DAYS IN JULY

Dates	Days
July 1	International Joke Day
July 2	World Sports Journalists Day

Static GK Digest August 2016

July 4	American Independence Day
1 st Saturday of July	International Day of Cooperatives
July 06	World Zoonoses Day
July 07	World Chocolate Day
July 11	World Population Day
July 12	International Malala Day
July 18	International Nelson Mandela Day
July 26	Kargil Vijay Diwas/ Kargil Memorial Day/ Kargil Victory
July 28	World Nature Conservation Day
July 29	International Tiger Day
July 30	International Day of Friendship

IIFA AWARDS 2016: THE COMPLETE WINNERS LIST

Category	Winners
Best Film	Bajrangi Bhaijaan
Best Director	Sanjay Leela Bhansali for Bajirao
Best Actor (Male)	Ranveer Singh for Bajirao Mastani
Best Actor (Female)	Deepika Padukone for Piku
Best Actor in Supporting Role (Male)	Anil Kapoor for Dil Dhadakne Do
Best Actor in Supporting Role (Female)	Priyanka Chopra for Bajirao Mastani
Best Actor in Negative Role	Darshan Kumar for NH10
Best Performance in Comic Role	Deepak Dobriyal for Tanu Weds Manu
Best Debut Actor (Male)	Vicky Kaushal for Masaan

Static GK Digest August 2016

Best Debut Actor (Female)	Bhumi Pednekar for Dum Laga Ke
Best Debut Couple	Sooraj Pancholi and Athiya Shetty for
Best Story	Juhi Chaturvedi for Piku
Best Playback Singer (Female)	Monali Thakur for Moh Moh Ke
Best Playback Singer (Male)	Papon for Moh Moh Ke Dhaage
Best Lyrics	Varun Grover for Moh Moh Ke Dhaage
Special Award: Woman of the Year	Priyanka Chopra
Best Cinematography	Sudeep Chatterjee for Bajirao Mastani
Best Screenplay	Kabir Khan, Parveez Shaikh, V.
Best Dialogue	Juhi Chaturvedi for Piku
Best Editing	A Sreekar Prasad for Talvar
Best Production Design	Saloni Dhatrak, Sriram Iyengar, Sujeet
Best Choreography	Remo D'souza for Pinga (Bajirao
Best Action	Shyam Kaushal for Bajirao Mastani
Best Sound Design	Bishwadeep Chatterjee and Nihar
Best Song Engineer	Tanay Gajjar for Deewani Mastani
Best Sound Mixing	Ajay Kumar PB for Badlapur
Best Background Score	Sanchit Balhara for Bajirao Mastani
Best Special Effects	Prasad Sutara for Bajirao Mastani
Best Costume Designing	Anju Modi and Maxima Basu for
Best Make Up	Vikram Gaikwad for Datto (Tanu

FORMULA ONE (F1) 2016 WINNERS LIST

Race	Circuit Name	Winner	Winning	Country
------	--------------	--------	---------	---------

Static GK Digest August 2016

Australian Grand	Albert Park	Nico Rosberg	Mercedes	Germany
Bahrain Grand	Bahrain	Nico Rosberg	Mercedes	Germany
China Grand Prix	Shanghai	Nico Rosberg	Mercedes	Germany
Russian Grand	Sochi	Nico Rosberg	Mercedes	Germany
Spain Grand Prix	Circuit De	Max Verstappen	Red Bull	Belgium
Monaco Grand	Circuit De	Lewis Hamilton	Mercedes	UK
Canada Grand	Gilles Villeneuve	Lewis Hamilton	Mercedes	UK
European Grand	Baku City	Nico Rosberg	Mercedes	Germany

POPULATION CENSUS 2011 - AT A GLANCE

The Census 2011 is the 15th National census survey conducted by the Census Organization of India. Mr. C. Chandramouli is the Commissioner & Registrar General of the Indian 2011 Census. The 2011 Indian National Census has been conducted in 2 phases - house listing and population. The national census survey covered all the 28 states of the country and 7 Union territories including 640 districts, 497 cities, 5767 tehsils & over 6 lakh villages.

Know about the Logo of Census 2011

Slogan

Our Census, Our Future

Highlights of Population Census 2011

1. It has been concluded after every 10 years, beginning in 1871.
2. Census 2011 was the 15th Census of India and 7th Census after independence.

Static GK Digest August 2016

3. The provisional figures of India's largest Census 2011 were released in New Delhi on 31st March 2011 by Union Home Secretary GK Pillai and RGI C Chandramouli.

4. The estimated cost of the Census was 22 Billion Rupees.

5. Census 2011 was held in two phases:

- i. Houselisting & Housing Census : (April to September 2010)
- ii. Population Enumeration (9 th to 28 February 2011)

6. The population of the country as per the provisional figures of Census 2011 is 1210.19 million of which 623.7 million (51.54%) are males and 586.46 million (48.46%) are females.

Highlights of the Census 2011 (Provisional figures)

1. The population of India has increased by more than 181 million during the decade

2001-2011.

2. Total Population - 1,21,01,93,422.

3. India's Rank in population - 2nd with 17.5% (1st China with 19%)

4. Uttar Pradesh (199.5 million) is the most populous State in the country followed by Maharashtra with 112 million.

5. Five largest Populous State of the Country

- a. Uttar Pradesh - 19,95,81,477
- b. Maharashtra - 11,23,72,972
- c. Bihar - 10,38,04,637
- d. West Bengal - 9,13,47,736
- e. Andhra Pradesh - 8,46,65,533

6. Five least Populous State of the Country

- a. Lakshadweep - 64,429

- b. Daman & Diu - 2,42,911
- c. D & N Haveli - 3,42,853
- d. A & N islands - 3,79,944
- e. Sikkim - 6,07,688

7. Least Populous State – Sikkim

8. Density of Population in India - 382 sq. km

- a. Highest Density in State - Delhi (11297)
- b. Lowest Density in State - Arunachal Pradesh (17)

9. National Sex Ratio - Female : Male (940 : 1000)

- a. Highest Sex Ratio (State) - Kerala (1084 : 1000)
- b. Lowest Sex Ratio (State) - Haryana
- c. Highest Sex Ratio (UT) - Puducherry
- d. Least Sex Ratio (UT) - Daman & Diu (61 : 1000)

10. Child (0-6 years) National sex ratio - Female : Male (914:1000)

- a. Highest child (0-6) sex ratio in state - Mizoram (971)
- b. Lowest child (0-6) sex ratio in state - Haryana (830)

11. Literacy Rate in India - 74%

- a. Literacy of Males - 82.14%
- b. Literacy of Females - 65.46%
- c. Highest Literacy Rate in state Kerala - 93.11%,
- d. Lowest Literacy Rate in state Bihar - 63.82%.
- e. Most literate Union territory - Lakshadweep (92.2%)
- f. Least literate Union Territory - Dadra Nagar & Haveli
- g. Most Literate District - Serechhip (Mizoram)
- h. Least Literate District - Dadra Naga & Haveli
- i. 100% Literacy District - Palakkad (Kerala)

12. Population Growth Rate - 17.64%

Static GK Digest August 2016

13. Highest fertility Rate - Meghalaya

15. Highest Populous District - Thane (Mumbai)

14. Total number of districts - 640

UEFA EUROPEAN CHAMPIONSHIP WINNERS LIST

Year	Host	Winner	Runner-Up	Score
1960	France	The Soviet Union	Yugoslavia	2-1
1964	Portugal	Spain	Soviet Union	2-1
1968	Italy	Italy	Yugoslavia	2-0
1972	Belgium	West Germany	Soviet Union	3-0
1976	Yugoslavia	Czechoslovakia	West Germany	2-2
1980	Italy	West Germany	Belgium	2-1
1984	France	France	Spain	2-0
1988	West Germany	Netherlands	Soviet Union	2-0
1992	Sweden	Denmark	Germany	2-0
1996	England	Germany	Czech Republic	2-1
2000	Belgium/Netherlands	France	Italy	2-1
2004	Portugal	Greece	Portugal	1-0
2008	Austria/Switzerland	Spain	Germany	1-0
2012	Poland/Ukraine	Spain	Italy	4-0
2016	France			

MOST UEFA EUROPEAN CHAMPIONSHIP WINS BY COUNTRY

Country	Championship	Runners-up
Germany	3	3

Static GK Digest August 2016

Spain	3	1
France	2	0
Soviet Union	1	1
Italy	1	2
Czech Republic	1	1
England	1	0
Denmark	1	0
Greece	1	0
Yugoslavia	0	2
Belgium	0	1
Purtogal	0	1

