

JAN DHAN SHIKSHA LAUNCHED IN STATE TO **TEACH SCHOOL KIDS ABOUT BANKING | 6**

to run a consultancy like

DMRC which we felt was not fe-

asible at that stage," Gautam

ta was arrested after the inves-

tigating agency, CID (crime),

alleged that he, as the executi-

ve chairman of MEGA, had pa-

id Rs 147 crore for filling land

measuring 20 lakh cubic metre

terrogation the duo claimed

that they have been pumping

fake notes in Maharashtra, Gu-

jarat and Delhi since the two

years." Deputy commissioner

of police, crime branch, Dee-

pan Bhadran said: "The fake

currency notes of Rs 1000 and

Bhat Koteshwar-Motera

In December last year, Gup-

added

PARSI GLITTERATI, INCLUDING RATAN TATA, CYRUS POONAWALA, TO GATHER FOR IRANSHAH UTSAV | 4

Starting troubles delayed Ahmedabad metro's arrival

Corruption. **Huge Governing Body Were MEGA Hurdles**

TIMES NEWS NETWORK

Ahmedabad: It was in 2012 that Metrolink Express for Gandhinagar and Ahmedabad (MEGA) had proposed a 76-km long and Rs 20,000 crore worth of metro rail project for Ahmedabad and Gandhinagar just before the assembly elections that year. A few months later, the project met a dead end when the executive chairman of MEGA, Sanjay Gupta, had to step down following allegations of Rs 300 crore worth of irregularities. Clearly, it was a big blow for the state government and the metro dreams of the cities. By September 2013, when the state government had appointed a new vice-chairman and chairman for ME-GA, the governing body had bloated to around 250-odd staff. It took the new board al-

The Metro corridor podium being cast at Apparel park in Vastral technical, another director

most a year-and-a-half to clear the mess that MEGA was tangled in, causing enormous delays in the project.

The new MEGA board had to end contracts of employees and contractors engaged in civic work and finally decided to reduce the staff to just 90 people. "We replaced some of the key posts with professional and government officers for maintaining transparency as it was paramount for us. We appointed a principal accountant general from CAG as our director finance. We have an officer from Delhi metro rail corporation who is our new director

area for constructing a casting yard and a depot.

Sources in MEGA claim that Gupta was actually making a riverfront by reclaiming land at the site for a hospitality project. The CID alleged that only 9.42 lakh cubic metre earth filling was done while the cost of 11 lakh cubic metre, worth Rs113 crore, was allegedly pocketed by Gupta.

New edu policy: Gujarat for UGC-like body in all states

Bharat.Yaqnik @timesgroup.com

Ahmedabad: In a bid to improve the quality of education, the state government will be suggesting creation of a Higher Education Council in states for improvement in the academic and administrative functions of the universities, apart from giving them greater academic autonomy. This is among the numerous recommendations the state government plans to send to the central central government which has sought suggestions from the states for its New Educa tion Policy.

Further, the state government is likely to recommend that the powers of the University Grant Commission (UGC) be given to the state Higher Education Council. The council will have similar powers but the UGC will be the main controlling authority.

The state government is likely to recommend that the universities be given grants based on their performance with the active participation and partnership of their alumni association and the colleges affiliated to them.

stitutes or its mem-

There is also a proposal to bers to be given representation recommend that central eduon the board of studies of state cation institutes be given the universities. This, according responsibility of mentoring to officials, will improve qualistate educational institutes for ty of education and upgrade improvement in quality. The syllabuses state has cited the example of The Gujarat government IIT-Gandhinagar which is

also tried to push its Common University Bill idea in the national policy by suggesting that 80% of the syllabus should be uniform for all universities in the state and the remaining 20% should be decided on the basis of the local needs of the university.

he state government has suggested that there should be an increase in the fee structure of the education institutes. This has to be decided on the basis of the course and the income of the family, Also, financial support should be obtained from alumni associations. Apart from these the universities should be

permitted to receive donations from industrial houses and the community for infrastructure development.

Japanese students learn about India

Ahmedabad: A team of three Japanese students from Ja pan Advanced Institute of Science and Technology (JAIST) will attend India Ki Khoj programme at IITGN, along with 12 students from California Institute of Technology (Caltech) and 16 students of IITGN. This is the fourth edition of the ten-day long programme at the Institute of Technology Gandhinagar (IITGN), that helps foreign students learn about Indian history and culture. The programme will begin on Monday. India Ki Khoj was first started in 2011. TNN

Two nabbed with fake currency worth ₹ 8 lakh

Second Seizure Within 10 Days

TIMES NEWS NETWORK

Ahmedabad: The Special Operation Group (SOG) of city crime branch arrested two brothers, Mofizul Shaikh, 20 and Shabudding Shaikh, 25, residents of Murshidabad in West Bengal, with fake currency notes worth Rs 8 lakh. In a span of 10 days this is the second seizure of duplicate currency by SOG. Top cops said that Rs 1.5 crore worth of duplicate notes have been pumped into Delhi, Gujarat and Maharashtra.

Earlier, SOG had arrested Babu Mulla of Fatehwadi and Mohammed Ishrar of Uttar Pradesh with a consignment of

Rs 10 lakh worth of fake currency notes. "Mulla and Ishrar had confessed that in November they had pumped in Rs 15 lakh worth of fake notes in Ahmedabad market alone. A week later SOG officials nabbed the kingpin Raees Syed from Uttar Pradesh," said a crime branch official

Rs 500 denomination are of high quality and have been sent for forensic examination. We have also written to the government mint in Nashik for verification." An SOG official said, "While scrutinizing the bank account of Raees, we found Rs 92 lakh was deposited in his account at different stages. The

masterminds of the racket paid him half the value of fake Assistant commissioner of currency notes that were dispolice, SOG, BC Solanki arresbursed. Going by that, Rs 92 ted the brothers near Astodia lakh deposited in Raees's account amounts to fake notes Darwaja on Sunday morning. SOG officials said, "During inworth more than Rs1.50 crore."

Cong wants say in municipal corporations

Ahmedabad: On Sunday, the Gujarat Congress shot off a letter to chief minister Anandiben Patel concerning fair representation in the standing committees of all the six municipal corporations. Senior Congress councillors in Ahmedabad have demanded at least one seat among the 12 committees in the standing

senior Congress leader.

This time around, after a fair show in the civic body elections in rural areas the Congress is hopeful that it may get a couple of seats on pro-rata basis, as BJP has lost many seats in the district panchayats. BJP leaders are in talks with city Congress leaders to solve the issue. TNN

committee.

"In other municipal corporations we have demanded at least two to three seats in the standing committees," said a

mentoring IITRAM.

Government documents in

this regard indicate that the

state wants exchange of facul-

ty, research projects between

universities and central educa-

tion establishments. The state

government wants central in-

MAESTRO'S MOVES

Kathak exponent Pandit Birju Maharaj performed on the last day of Suvarna Parva, three-day Kathak extravaganza, at Tagore Hall on Sunday. The event marks 50 years of city-based Kadamb Centre for Dance and Music.

Cash van robbery: Driver arrested, money and other accused missing

Partnership with private sector

he state government has suggested that a Centre of Excellence for higher education be set up on public-private partnership model in each university of the state. These centres should have partnership with the private sector. Also, industry should provide financial assistance to connect industrial products, research amd their design with higher education institutions and universities.

Financial support

India's lst fitness concert held in city

TIMES NEWS NETWORK

Ahmedabad: A first-of-itskind dance concert was held on Sunday morning at Karnavati Club. Hundreds of residents danced to the directions of master trainers of world famous dance-based workouts such as Masala Bhangra, Zumba, BOKWA and others.

Workout experts such as trainer in Piloxing from US Jordan Ballard; trainer in fitness Fx from UK Richard Scrivener; Creator of masala bhangra from US Sarina Jain, and creator of BOK-WA Fitness from US, Paul Mavi.

Indian fitness experts included Zumba trainer Sucheta Pal; folk fitness creator Ashwin Pandey; and yoga trainer Payal Gidwani gave health tips to Amdavadis.

Dr Aalap Shah, director of ATP Fitness which had organised the event, said they had organized the fitness convention-2015 in the hope that it will serve as a platform for discussion and information on the subject.

Live international Fitness concert at Karnavati Club in Ahmedabad on Sunday

Masala Bhangra for a good figure

ill recently Bhangra, a dance form of Punjab, was believed to be something rustic. But Sarina Jain, an NRI based in US, gave it a modern outlook by inventing an exercise form 'Masala Bhangra'. Now, Masala Bhangara is familiar to people in more than 20 countries. "I have been working on Masala Bhangara for 15 years," Jain said. She said Indian singer Jasbir Jassi was so impressed by her Bhangara that he gifted it a musical tune and workout form.

Cops Find Loose Ends In Ravi's Story Of Infighting TIMES NEWS NETWORK

Ahmedabad: The Rs1.08-crore cash van robbery saga ended in high drama for the city Ahmedabad crime branch accuse Ravichandra Chodhary in cash crime branch on Sunday. Cops intercepted a call made van robbery on Sunday by Ravikumar Chaudhary, the driver of the cash van and decamped with the cash. Cops main accused in the case, and are however reluctant to buy his version of the events, whiarrested him from Rakhial early in the morning. le cash and the other three ac-

Ravi claimed there had becused remain untraced. en infighting between the accused and two of the accused juries on both hands of Ravi Mohammed Noman and Raseem to be self-inflicted. "The injuries look like scratches fik Sama, both history-sheeters, had attacked him and made with a blade or with a another accused Rajan Marthorn. This may be ploy to divadi at a farmhouse near Bovert police attention to enable tad. Ravi claims he gave them other accused flee with cash. the slip, while the other three Or the story might turn out be

completely different," said a senior crime branch official. Cops have also seized a pistol Ravi. "Ravi says the quarrel

over money started when they were barely 25 km from the robbery with his friend the ATM centre. They rea- Noman Rajput of Rakhial. ched the farmhouse which be- Noman roped in his friend Rafik longs to one Ghanshyam. In a from Botad. Ravi also roped in drunken stupour, Noman at- his friend, Rajan Marvadi, a fair tacked him and Rajan with a price shop owner, added a managed to escape and sur- got a silver sedan and followed rendered before the police as Ravi's cash van right up to the feared for his life," said a crime branch official.

"Our main concern is to and fled. find Rajan. Ravi says he was grievously injured in the scuffle," said K N Patel, Assistant Commissioner of Police (crime branch).

Deputy Commissioner of Police (crime branch) Deepan Bhadran said: "Ravi had taken his passport along to flee abroad. We suspect he had plans to ditch the other three after robbery, and slip out of

Noman and Rafik and three live cartridges from followed cash van

ccording to crime branch sources Ravi first planned knife. According to Ravi he police source. On Friday, Noman ATM at Naroda. Later, they shifted the cash to the sedan

> the country. But as we had already issued a lookout notice at airports, he could not."

Ravi, the cash van driver of CMS securities, had fled with the van containing Rs1.08 crore from Naroda when two engineers and a guard had gone to put cash at an ICICI bank ATM on Friday evening.

Sarkhej women to sell crochet online

Hold Inaugural Function At A **City Hotel**

TIMES NEWS NETWORK

Ahmedabad: Sarkhej Roza Crafts and Women's Collective, a Sarkhej-based organization, launched an online platform for the women artisans preparing crochet artwork inspired from the Roza's motifs. The inaugural function was held at a city-based hotel on Sunday evening. For the organizers, it is culmination of twoyear long process. So far, the artwork was available only in the vicinity of Sarkhej Roza.

Bhavna Ramrakhiani, a social worker associated with the collective since its inception, said that the idea started with Roza itself. "Over the years, one of the oldest monu-

Sarkhej Roza Women Crafts Committee launched its line of products made by local women and launched its website at a city hotel on Sunday in Ahmedabad. The projects, primarily made of crochet work, would provide livelihood to the local women, said organizers.

ments of Ahmedabad has ing," she said. transformed into a social cent-The project had started off re. It was thus required to inwith a group of young women clude the community living in in 2013 when Sheila Klein, an the vicinity in the process and American sculptor and instalcultivate a sense of belonglation artist, was visiting NID

and met the group. Along with the students, they started working on crafts that could be sustained, and can become a source of livelihood. The 10day workshop on crochet provided a firm foundation for the initiative.

"It was a bit difficult for me when we started off, as I had never engaged in any traditional craft. However, within six months, I started making various products including fashion accessories, home décor and embellishments," recounts Nasreen Saiyad, one of the first girls to enrol for the project

Asiana Ajmeri, another girl associated with the project, said that it really encourages them to learn that their products would be used by persons beyond their area and Ahmedabad. "The art is inspired by the Roza and thus it will carry its essence wherever it goes." she said.

I-T litigation tracking goes online

TIMES NEWS NETWORK

Ahmedabad: To reduce time taken in litigation, the income tax (I-T) department has activated a PAN-based online system which enables the taxman to access cases on a click. For this, a database of over 5 lakh appeals and 1.50 lakh judgements has been created.

The move will cut time in appeal and litigation management in the department. Recently, the department had launched a business application software which uses PAN to track all the transactions and financial records of an individual and entity across the country.

This portal will enable I-T officials to monitor appeal dates, check cause lists and undertake research and analysis for strengthening their cases.

Breast cancer survivors advise regular self-examination

TIMES NEWS NETWORK

Police officials believe in-

Ahmedabad: Many breast cancer survivors took out a rally — named Pink Parade — in the city on Sunday to spread awareness about the deadly disease. The participants stressed on 'self-examination' for timely detection and cure.

The parade started from Samved Hospital near Commerce Six-roads and after passing through Sta-

dium Circle and Ishwar Bhuvan, ended at the hospital.

Neera Shankar (48), a housewife and a survivor, said that on February 9 this year, she found some deformity in her breasts during self-examination. She soon approached doctors

Breast cancer awareness rally held in Ahmedabad on Sunday

and found on June 13 that it was a cancer tumor. "I was operated on June 16, and since then I am living a normal life," Shankar said.

Shakuntala Maheswari (69), a businesswoman, was diagnosed with breast cancer 15 years back, but timely diagnosis and proper treatment helped her to defeat the deadly disease. "Today, our lifestyle is such that every women is pro-

ne to breast cancer. I would suggest self-examination every month," Maheswari said.

At the event, 11 survivors were felicitated. Dr Nisha Joshi, assistant doctor at Samved Hospital, said that once the girl attains puberty she should do self-examination after completion of menstruation period. Those in the age of menopause, should select one date every month for self-examination.

