
Foundation
Stone of the Interim

Secretariat of the
ISA Laid in India

o"kZ 9 • vad 4 • iQjojh 2016

uohu vkSj uohdj.kh;
mQtkZ ea=kky;
Hkkjr ljdkj

varfje lfpoky; dk
mn~?kkVu vkSj vkbZ,l, eq[;ky;

dk vk/kjf'kyk lekjksg

Qjojh 2016 | v{k; ÅtkZ | 1

?kjsyw n{krk ykbfVax dk;ZØe ls u dsoy
ns'k osQ ?kjksa esa ÅtkZ dh cpr vkSj mRltZu
esa deh gqbZ gS] cfYd blls n{krk osQ ckjs
esa tkx:drk Hkh c<+h gSA fo|qr ea=kky;
osQ rgr ,d lkoZtfud {ks=k bdkbZ] ,uthZ
,fiQf'k,alh lfoZlst fyfeVsM osQ Ikzca/
funs'kd] lkSjHk oqQekj crk jgs gSa fd bl
fo'kky vfHk;ku dks oSQls fd;k x;k vkSj
v{k; ÅtkZ dh vksj ls liuk xksiky us
muls ckr dhA

v{k; ÅtkZ lekpkj
4	 jk"Vªh;
8	 varjjk"Vªh;

fo'ks"k vk;kstu
10	 7oka x`gk lEesyu 2016

vkoj.k dFkk
12	 varfje lfpoky; dk mn~?kkVu vkSj vkbZ,l,

eq[;ky; dk vk/kjf'kyk lekjksg

v{k; ÅtkZ ys[k
16	 Bksl voLFkk ck;ksxSl la;a=k % ikuh dh deh

okys bykdksa osQ fy, ,d ojnku
22	 Hkkjrh; :iQVkWi lkSj cktkj esa cgqi{kh; vYi

ykxr ½.k ls izHkkoh laLFkkiuk
26	 LoPN Hkkstu vkSj ykbfVax osQ fy, gSIih

gkse iSosQt

v{k; ÅtkZ laLFkku
28	 jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk dsUnz

v{k; ÅtkZ izdj.k vè;;u
34	 dpjs vkSj Ik'kq xkscj ls ck;ksxSl mRiknu osQ

tfj, ^^MSMh gkse** }kjk LoPN Hkkjr fe'ku
dk leFkZu

37	 HkaMkj.k xq.koÙkk esa lq/kj vkSj ckxokuh mit

dh cckZnh jksdus osQ fy, lkSj izdk'koksYVh;

fo|qr ls pyus okys dksYM LVksjst

vkeus lkeus
40	 ns'k esa MhbZ,yih }kjk ÅtkZ n{krk dks izksRLkkgu

v{k; ÅtkZ vk;kstu
44	 pSuy Hkkxhnkjksa] ifj;kstuk fodkldksa vkfn osQ

fy, fxzM lac¼ :iQVkWi lkSj ihoh iz.kkfy;ksa

ij rhu fnolh; izf'k{k.k dk;ZØe @ cSadksa

vkSj foÙkh; laLFkkuksa osQ fy, fxzM lac¼

:iQVkWi lkSj ihoh iz.kkfy;ksa ij ,d fnolh;

izf'k{k.k dk;ZØe

v{k; ÅtkZ mRikn
46	 ,d LOkns'kh okWVj I;wjhiQk;j dh fMtkbu %

xzkeh.k turk dks lqjf{kr is;ty miyC/ djkuk

48	 cky txr

50	 osc @iqLrd ,yVZ

51	 Hkkoh vk;kstu

52	 v{k; ÅtkZ lkaf[;dh

Bksl voLFkk okys nhuca/q ck;ksxSl la;a=k]
tks xkscj Ikj pyrs gSa] lcls lLrh fMtkbuksa
esa ls ,d gSa] ftlesa ck;ksxSl n{krk mRiknu
esa dksbZ deh ugha vkrhA bl ys[k esa
bathfu;j dfiy osQ lej] MkW- nhid
'kekZ vkSj bathfu;j th ,y ehuk us
ck;ksxSl la;a=k dh vkfFkZd O;ogk;Zrk dk
o.kZu fd;k gS tks ns'k esa Ikkuh dh deh
vkSj lw[kk Ikzo.k {ks=kksa osQ fy, lcls vf/d
mi;qDr gSA

Hkkjr viuh lkSj fo|qr mRiknu {kerk
orZeku fLFkfr ls c<+kus dk bPNqd gSA
:iQVkWi lkSj rduhd vk'kf;r jk"Vªh;
fu/kZfjr va'knku dks iwjk djus osQ fy,
vfuok;Z gSA bl lanHkZ esa vf}r d';i
vkSj f'kjh"k ,l- x#M+ :iQVkWi lkSj fo|qr
{ks=k esa varjjk"Vªh; vYi ykxr ½.k dh
miyC/rk osQ izHkkoh izca/u osQ fy, bldh
t:jr vkSj egRo ij izdk'k Mky jgs gSaA

402216

12

www.mnre.gov.inbl vad esa

uohu vkSj uohdj.kh; ÅtkZ ea=kky;] Hkkjr
ljdkj osQ fy, vkSj ea=kky; dh vksj ls
MkW- v#.k oqQekj f=kikBh }kjk ch&14] lhthvks
dkWEIysDl] yksnh jksM] ubZ fnYyh ls izdkf'kr]
eqfær vkSj laikfnrA vjkoyh fizaVlZ ,aM ifCy'klZ
(izk-) fyfeVsM] MCY;w&30] vks[kyk baMfLVª;y
,fj;k] isQt 2] ubZ fnYyh & 110020 }kjk
Hkkjr esa eqfær A

uohu vkSj uohdj.kh; ÅtkZ ea=kky;] Hkkjr
ljdkj osQ fy, vkSj ea=kky; dh vksj ls
MkW- v#.k oqQekj f=kikBh }kjk ch&14] lhthvks
dkWEIysDl] yksnh jksM] ubZ fnYyh ls izdkf'kr]
eqfær vkSj laikfnrA vjkoyh fizaVlZ ,aM ifCy'klZ
(izk-) fyfeVsM] MCY;w&30] vks[kyk baMfLVª;y
,fj;k] isQt 2] ubZ fnYyh & 110020 }kjk
Hkkjr esa eqfær A

uohu vkSj uohdj.kh; ÅtkZ ea=kky;] Hkkjr ljdkj
dh ,d f}ekfld lekpkj if=kdk
(fganh vkSj vaxzsth esa izdkf'kr)

eq[; laj{kd
Jh ih;w"k xks;y

jkT; ea=kh (Lora=k izHkkj)
fo|qr] dks;yk rFkk uohu vkSj uohdj.kh; ÅtkZ

laj{kd
Jh misUæ f=kikBh

lfpo] uohu vkSj uohdj.kh; mQtkZ ea=kky;] ubZ fnYyh

laiknd
MkW- v#.k oqQekj f=kikBh

uohu vkSj uohdj.kh; mQtkZ ea=kky;] ubZ fnYyh

laikndh; eaMy
Mh osQ [kjs
ih èkehtk

,e vkj ukSuh
ch ,l usxh
vkj osQ foey

l`tu Vhe
vuqiek tkSgjh] laxhrk ikWy] vkHkkl eq[kthZ]

vuqJh frokjh 'kekZ] larks"k oqQekj flag]
ekulh xqIrk] f'kYik eksgu] vkj osQ tks'kh]

veu lpnsok] Vsjh] ubZ fnYyh_

laikndh; dk;kZy;
MkW- v#.k oqQekj f=kikBh

laiknd] v{k; mQtkZ
uohu vkSj uohdj.kh; mQtkZ ea=kky;] CykWd ua- 14]

lhthvks dkWEIysDl] yksnh jksM] ubZ fnYyh & 110 003
Vsyh- +91 11 2436 3035, 2436 0707

iSQDl% +91 11 2436 3035
bZ&esy% akshayurja@nic.in
osc% www.mnre.gov.in

vfHkdYiu
Vsjh izsl

Vsjh] njckjh lsB CykWd] vkbZ,plh dkWEIysDl
yksnh jksM] ubZ fnYyh&110 003

iQksu% +91 11 2468 2100, 4150 4900
iSQDl% +91 11 2468 2144, 2468 2145

bZ&esy% teripress@teri.res.in
osc% www.teriin.org

izdk'kd vkSj eqæd
uohu vkSj uohdj.kh; mQtkZ ea=kky;] ubZ fnYyh

vLohdj.k% bl lekpkj if=kdk esa laiknd lfgr
ys[kdksa }kjk vfHkO;Dr fd, x, fopkjksa dk ea=kky;

osQ fopkjksa ls esy [kkuk vko';d ugha gSA

iQjojh 2016 | o"kZ 9 • vad 4 |

vkoj.k dFkk

2 | v{k; ÅtkZ | Qjojh 2016

fiz; ikBd] vkiosQ lq>koksa vkSj izksRlkgu osQ fy, gkfnZd èkU;oknA v{k; ÅtkZ dk laikndh; ny bl
lekpkj if=kdk dks vius lHkh ikBdksa osQ fy, lwpukizn vkSj mi;ksxh cukus osQ lHkh iz;kl djsxkA ge lkexzh
vkSj izLrqrhdj.k dks vkSj Hkh csgrj cukus osQ fy, vkiosQ lq>koksa vkSj ewY;oku fVIif.k;ksa dk Lokxr djrs gSaA

laiknd] v{k; ÅtkZ

vius i=k Hkstsa ;k bZ&esy djsa%
laiknd] v{k; ÅtkZ

uohu vkSj uohdj.kh; ÅtkZ ea=kky;
CykWd ua- 14] lhthvks dkWEIysDl]
yksèkh jksM] ubZ fnYyh&110 003

E-mail: akshayurja@nic.in

gesa vkidh

izfrfØ;k dh izrh{kk g
S!

The Akshay Urja magazine is very
informative and useful, which
contains useful information on
renewable energy technologies.
We received valuable information
about biofuel and its various uses in
our life. We were surprised to know
that rice husks and other agriculture
waste can also produce electricity.

Amber Goyal, SHPL
Greater Noida, Uttar Pradesh

vDVwcj 2015 dk fgUnh laLdj.k eq>s izkIr
gqvk] blds fy, vkidk /U;oknA ea=kky;
v{k; ÅtkZ@lkSj ÅtkZ esa cgqr gh vPNk dk;Z
jgk jgk gS vkSj vki lacaf/r tkudkfj;ka
tu&tu rd igqapk jgs gSa] blfy, vki o iwjs
laiknd eaMy] laj{kd] l`tu Vhe vkSj blls
tqMs+ leLr tu c/kbZ ds ik=k gSaA foxr vad
esjs ikl gS] blesa vR;ar egRoiw.kZ tkudkfj;ka
nh xbZ gSaA lcls T;knk eq>s ^^lw;Z fe=k dkS'ky
fodkl dk;ZØe** yxkA bl dk;ZØe esa 10
yk[k lw;Z fe=k@dq'ky lkSj Jfedksa dks rS;kj
djus dh ckr crkbZ xbZ gSA

'kSysUæ flag pkS/jh
#nziz;kx] mÙkjk[k.M

I read the latest issue of Akshay
Urja. Our organization (SHARP) is
working to save soil. We educate
people on gobar gas (biogas) but
feel that more work should be done
by the government in this field in
the country. Biogas not only saves
environment by providing renewable
energy, supplies gas but also saves
soil. Kindly give more details on gobar
gas or government’s policy on biogas
through your magazine. We need to
make the farmers and the society in
general aware about biogas and soil.

Ravinder K Sharma
Yamunanagar, Haryana

I read the December 2015 issue of
Akshay Urja, it was very informative
with articles, such as the Launch
of the International Solar Alliance,
innovative solar processing
technology, biogas for industrial
power in Punjab, etc. The interview
with Shri Tarun Kapoor is also very
informative, throwing light on India’s
preparations to tap solar and other
forms of renewable energy.

Nirbhay Sinha
New Delhi

With reference to the article on LED
lighting published in the December
2015 issue of Akshay Urja, I must
congratulate the editorial team of
Akshay Urja for publishing such useful
articles in your magazine. The article
on carbon neutral solar PV lights was
also a very enriching write-up. The
‘Face to Face’ column started by you
would also prove to be very useful
for the readers to know about the
Indian Government’s plans to boost
renewable energy in India.

Anand Mukhopadhyay
Kolkata, West Bengal

uohu vkSj uohdj.kh; mQtkZ ea=kky;] Hkkjr
ljdkj }kjk izdkf'kr if=kdk ^v{k; mQtkZ*
dkiQh Kkuo/Zd gSA vkils lknj vuqjks/ gS
fd pwafd eSa xzkeh.k ,oe~ lqnwj {ks=k esa jgrk gw¡]
o`Qi;k ;g if=kdk fu;fer :i ls fHktokus@
miyC/ djkus dk d"V djsa rkfd
uohudj.kh; mQtkZ osQ {ks=k dh uohure
tkudkfj;ka ge yksxksa dks izkIr gksrh jgsaA

vkuan eksgu jkW;
lklkjke] fcgkj

v{k; mQtkZ dk fnlEcj 2015 vad i<+us dk
lkSHkkX; izkIr gqvkA isfjl esa dkWi21 osQ nkSjku
Hkkjr ,oe~ izQkal }kjk varjjk"Vªh; lkSj xBca/u

dk 'kqHkkjaHk] fuf'pr rkSj ij ,d 'kqHk lekpkj
gSA Hkkjr esa lkSj mQtkZ dh mRo`Q"V laHkkO;rk gS]
bl ckr esa dksbZ nks jk; ugha gSA ,sls Kkuo/Zd
ys[k izdkf'kr djus osQ fy, gkfnZd /U;oknA

teukyky fla?ky
eFkqjk] mRrj izns'k

v{k; mQtkZ osQ fnlEcj 2015 vad esa ^^iatkc
esa vkS|ksfxd fo|qr osQ fy, ck;ksekl** ys[k
i<+dj cgqr vPNk yxkA vikjaifjd mQtkZ L=kksr
tSls ck;ksxSl vR;ar LoPn] n{k] fdiQk;rh rFkk
iznw"k.k eqDr mQtkZ L=kksr osQ fy, esa mi;ksx
fd;k tk ldrk gSA blls Hkfo"; esa vkSj
vf/d laHkkouk,a [kqysaxhA

euthr flag
p.Mhx<+

The December 2015 issue of Akshay
Urja is very informative. I liked reading
about the initiative in Tripura about the
solar powering of goverment health
establishments. It would be very
helpful to meet the growing energy
requirements of the urban and rural
health centres in Tripura and other
states in northeastern part of India. I
also liked reading the article 'Enriched
Biogas Slurry: A Potential Source
of Nutrients for Organic Farming'
published in October 2015 issue of
Akshay Urja.

Rakesh Ojha
New Delhi

www.mnre.gov.ini= laiknd ds uke

Qjojh 2016 | v{k; ÅtkZ | 3

fiz; ikBd]

Hkkjr us lkSj ÅtkZ osQ ,d mHkjrs gq, oSf'od ikoj gkml osQ
:i esa Lo;a dks LFkkfir djrs gq, ,d cM+k dne c<+k;k] tc
iz/kuea=kh Jh ujsanz eksnh vkSj IkzQkalhlh jk"Vªifr] Jh izQSadksbl
vksykan us jk"Vªh; lkSj mQtkZ laLFkku] Xoky igkM+h] xqM+xkao esa
bl o"kZ osQ tuojh ekg esa varjjk"Vªh; lkSj xBca/u eq[;ky;
dh vk/kjf'kyk j[kh vkSj xBca/u osQ varfje lfpoky; dk
mn~?kkVu fd;kA bl iz;kl ls Hkkjr dkcZu mRltZu dh rhozrk
dks 2005 osQ Lrj ls vxys 15 o"kksZa esa 33 & 35 izfr'kr
rd de djus vkSj 2030 rd xSj thok'e b±/u ls viuh 40
Ikzfr'kr fctyh mRiknu djus dk y{; iwjk djus dh vksj c<+k
gSA Hkkjr lkSj mQtkZ osQ lokZf/d vk'kktud cktkj osQ :i esa
mHkjk gSA o"kZ 2014 esa lkSj mQtkZ mRiknu {kerk osQ fuekZ.k osQ
fy, 3-1 fcfy;u vesfjdh MkWyj dh rqyuk esa 5-6 fcfy;u
vesfjdh MkWyj (yxHkx 38]000 djksM+ #i,) dh ?kks"k.kk dh
xbZA lkSj mQtkZ dh dher Ikzfr ;wfuV 4-34 ;wfuV rd rsth ls
?kV xbZ gS] ftl ij tuojh 2016 esa fiQuySaM dh ,d oaQiuh
IkQkWVZe fiQulw;kZ ,uthZ dks ,d lafonk gkfly gqbZA vkbZ,l, dks
,d fo'ks"k eap osQ :i esa ladfYir fd;k x;k gS vkSj blls
lnL; ns'kksa esa lkSj mQtkZ rFkk lkSj vuqiz;ksxksa dh mi;ksfxrk
vkSj izksRlkgu c<+kus osQ lkekU; y{; esa ;ksxnku fn;k tk,xkA
vkbZ,l, ij Iksfjl dh ?kks"k.kk eas dgk x;k gS fd ns'k foÙk vkSj
izkS|ksfxdh dh ykxr dks ?kVkus osQ fy, uokpkjh vkSj laosaQfnzr
iz;klksa dh lkewfgd egRokdka{kk dks lk>k djrs gSa] ftlls
izfrLi/hZ lkSj mRiknu dh rRdky laLFkkiuk dh tk, rFkk 2030

rd fdiQk;rh lkSj mQtkZ dh cM+s IkSekus ij laLFkkiuk osQ fy,
1000 fcfy;u vesfjdh MkWyj ls vf/d osQ fuos'k dks gkfly
fd;k tk, vkSj Hkkoh lkSj mRiknu] Hk.Mkj.k rFkk ns'k dh t:jrksa
dks iwjk djus osQ fy, bldh vPNh IkzkS|ksfxfd;ksa dk ekxZ iz'kLr
fd;k tk,A

jk"Vªh; izdk'k oksYVh; vuqla/ku vkSj f'k{kk osaQnz dh LFkkiuk
vDrwcj 2010 esa ikap o"kZ osQ fy, uohu vkSj uohdj.kh; mQtkZ
ea=kky;] Hkkjr ljdkj }kjk 47-5 djksM+ #Ik, osQ fuf/dj.k ls
dh xbZ FkhA ;g tuojh 2010 esa tokgjyky usg# jk"Vªh; lkSj
fe'ku dh vkSipkfjd 'kq:vkr osQ oqQN ekg ckn dh xbZ] ftlesa
osaQnz dks fe'ku osQ y{; iwjs djus osQ fy, vuqla/ku] f'k{kk vkSj
izf'k{k.k dk dk;Z lkSaik x;kA bl osaQnz us 2010 esa viuh LFkkiuk
osQ le; ls vc rd mYys[kuh; Ikzxfr dh gS vkSj ;g u dsoy
Hkkjr esa izdk'k oksYVh; f'k{kk vkSj vuqla/ku osQ ,d izeq[k osaQnz
osQ :i esa mHkjk gS] cfYd ;g nqfu;k osQ Hkh izeq[k osaQnzksa esa ls
,d cu x;k gSA

eq>s fo'okl gS fd bl vad osQ lHkh ys[kksa esa vkidh
fnypLih cuh jgsxh vkSj vki gesa vius fopkj rFkk lq>ko
t:j fy[ksaA

'kqHkdkeuk,aA

v#.k oqQekj f=kikBh
aktripathi@nic.in

lwjt ,d :i vusd

laiknd dh dye ls

www.mnre.gov.inlaiknd dh dye ls www.mnre.gov.inlaiknd dh dye ls

4 | v{k; ÅtkZ | Qjojh 2016

vkfFkZd dk;Z eaf=keaMyh; lfefr us
2019&20 rd fxzM lac¼ :iQVkWi
Ikz.kkfy;ksa osQ dk;kZUo;u osQ fy, jk"Vªh;
lkSj fe'ku osQ rgr ctV jkf'k dks 600
djksM+ ls 5000 djksM+ jQi, rd c<+kus
dks eatwjh nh gSA bl dne dk y{;
vxys ikap o"kksZa esa 4200 esxkokWV lkSj
:IkQVkWi iz.kkfy;ksa dh LFkkiuk dks leFkZu
nsuk gSA lkekU; Js.kh okys jkT; vkSj la?k
jkT; {ks=kksa dks 30 izfr'kr Ikwath lfClMh
vkSj fo'ks"k Js.kh okys jkT;ksa @ la?k jkT;
{ks=kksa tSls IkwoksZÙkj jkT;ksa] mÙkjk[k.M]
fgekpy izns'k] tEew vkSj d'ehj rFkk
y{k}hi vkSj vaMeku vkSj fudksckj
}hilewg dks 70 izfr'kr iwath lfClMh
iznku dh tk,xhA

futh {ks=k esa vkS|ksfxd Ikzfr"Bkuksa osQ fy,
dksbZ lfClMh ugha gksxh] D;ksafd bUgsa vU;
ykHkksa dh ik=krk gS] tSls Rofjr ewY; gzkl]
lhek'kqYd fj;k;r] mRikn 'kqYd fj;k;r
vkSj dj vodk'k] ftUgsa Hkkjr ljdkj us
vf/lwfpr fd;k gSA

ljdkj us dgk ^^;g 4200 esxkokWV dh
{kerk vkoklh;] ljdkjh] lkekftd vkSj
laLFkkxr {ks=k (vLirkyksa] 'kSf{kd laLFkkuksa)
osQ tfj, ykbZ tk,xhA vkS|ksfxd rFkk
okf.kfT;d {ks=kksa dks lfClMh osQ fcuk bldh
LFkkiuk dk IkzksRlkgu fn;k tk,xkA ;g crk;k
x;k fd bl vfHk;ku ls ^^cktkj c<+sxk vkSj
miHkksDrkvksa dk Hkjkslk c<+us osQ lkFk ljdkj
cktkj osQ tfj, larqyu cuk, j[kk tk,xk
rkfd 2022 rd 40]000 esxkokWV dk y{;
izkIr fd;k tk ldsA ljdkj us 2022 rd

jk"Vªh; lkSj fe'ku osQ y{; dks 20]000
esxkokWV ihd ls c<+k dj 1]00]000 esxkokWV
Ikhd rd la'kksf/r fd;k gSA blesa ls 40]000
esxkokWV Ikhd fxzM lac¼ :iQVkWi iz.kkfy;ksa

osQ ekè;e ls vk;k gSA
lzksr % www.indianexpress.com

tkuh ekuh ,;j oaQMh'kfuax iQeZ CY;w LVkj us
vkbZvkbZVh enzkl osQ lkFk feydj lkSj ÅtkZ ls
pyus okys ,;j oaQMh'kuj osQ fodkl osQ fy,
lg;ksx fd;k gS vkSj bUoVZj ,lh esa bLrseky
gksus okys fu;a=k.kksa rFkk vU; iqtksZa dks Lons'kh
:i ls rS;kj fd;k gSA CY;w LVkj osQ Jh ch
R;kxjktu us dgk ^^ge la;qDr :i ls dbZ
mRiknksa dk fodkl djsaxsA vkbZvkbZVh &enzkl
,d baD;wcs'ku dsUnz gSA ge mudh lqfo/
kvksa dk mi;ksx djsaxs vkSj mUgsa oqQN izf'k{k.k
Hkh nsaxsA bl la;qDr fodkl xBca/u esa gekjk
iQksdl vxys nks lkyksa esa lkSj fo|qr ls pyus
okys ,;j oaQMh'kuj osQ fodkl ij gSA lkFk
gh ge ok;q 'kq¼hdj.k osQ O;kikj esa ekStwnk
mRiknksa osQ lq/kj Ikj Hkh iQksdl djsaxsA blesa
bUOkVZj ,lh osQ fy, iqtksZa dss Lons'khdj.k IkqtksaZ
osQ fy, Hkh dk;Z fd;k tk,xk tks dejs osQ
,lh okys lSxesaV esa oaQiuh dh rsth ls c<+us
okyh Js.kh gSA gesa vk'kk gS fd vkbZvkbZVh
enzkl osQ lkFk gekjs lg;ksx osQ vPNs

ifj.kke feysaxsA**
lzksr % www.thehindu.com

lkSj fe'ku dks 5000 djksM+ #i, dk leFkZu

vkbZvkbZVh & enzkl osQ lkFk CY;w LVkj }kjk la;qDr :Ik ls lkSj ÅtkZ lapkfyr ,lh dk fodkl

v{k; ÅtkZ lekpkj

v{k; ÅtkZ lekpkj

Qjojh 2016 | v{k; ÅtkZ | 5

iz/kuea=kh Jh ujsUnz eksnh us laln lnL;ksa
osQ fy, izFke izksVksVkbi iznw"k.k eqDr
fctyh dh cl dk 'kqHkkjaHk fd;kA cSVjh
ls pyus okyh bl cl dks dsUnz ljdkj
osQ ^esd bu bafM;k* vfHk;ku osQ rgr
cuk;k x;k gSA ;g 15 lhVj i;kZOkj.k
vuqowQy cl gjs vkSj uhys jax dh gSA bl
ij gfj;kyh iSQykus dk lans'k fy[kk gqvk
gSA bls fyfFk;e cSVjh ls pyk;k tkrk gS
ftldk fodkl bljks us fd;k gS vkSj ;g
cgqr fdiQk;rh gSA ;g cl dsUnzh; Ikfjogu
ea=kky; vkSj iq.ks esa fLFkr rduhdh oaQiuh
dsihvkbZVh osQ la;qDr iz;kl ls cukbZ xbZ
gSA bls Mhty ls fctyh ij pyus osQ fy,
ifjofrZr fd;k x;k gS vkSj ;g lkalnksa osQ
vkokxeu esa bLrseky dh tk,xhA 'kksj jfgr
bl cl ls ,d lky esa 48]000 fdyks xzke
dkcZu MkbvkWDlkbM mRltZu dh cpr gks

ldrh gSA ;g gj lky 24 ikS/ksa dks yxkus
osQ cjkcj gS vkSj blls ,d lky esa 10 yk[k

jQi, osQ Mhty dh cpr gksxhA
lzksr % http://currentaffairs.gktoday.in

iz/kuea=kh Jh ujsUnz eksnh us lkalnksa osQ fy, izFke izksVksVkbi fctyh dh cl dk 'kqHkkjaHk fd;k

lksyj Vkmu ,uthZ lkWY;w'kUl izk- fy-
vkoklh;] okf.kfT;d rFkk vkS|ksfxd xzkgdksa
osQ fy, lkSj :iQVkWi Ikz.kkfy;ksa dh fcØh]
iV~Vs ij nsus vkSj LFkkiuk esa fo'ks"kK lkSj
m|ksx dh ,d vxz.kh oaQiuh gSA oaQiuh
}kjk gSnjkckn esa 2400 oxZ iQhV dh cgq
eaftyk vkoklh; bekjr Ikj lkSj :iQVkWi
Ikz.kkyh yxkus dh ?kks"k.kk dh xbZ gS] ftlesa
vuqeku yxk;k x;k gS fd ;gka osQ fuoklh
20 o"kZ dh iV~Vk vof/ osQ nkSjku 4 yk[k
jQi, ls vf/d dh cpr djsaxsA lkSj
iz.kkyh Hkkjr esa vius izdkj osQ vkoklh;
iV~Vk dk;ZØe dk ,d fgLlk gS ftlls
lksyj Vkmu }kjk 'kwU; vi izQaV ykxr vkSj
fMLdkWe ls de fu;r ekfld njksa ij
fuokfl;ksa dks fctyh dh c<+rh dherksa ls
lqj{kk nh tkrh gS] mUgsa igys gh fnu ls
17 izfr'kr dh 'kq:vkrh cpr feyrh gSA
;g 6 fdyksokWV dh :IkQVkWi iz.kkyh xzkgd
dh ÅtkZ [kir osQ vf/dka'k Hkkx dks vkWiQ
lSV djrh gSA lkSj :iQVkWi iz.kkyh esa 24
lksyj ekWM~;wy vkSj ,d 6 fdyksokWV dk

bUoVZj gS tks ,;j oaQMh'kuj vkSj ikuh osQ
iai lfgr ?kj osQ lHkh yksM dks mBkus esa
l{ke gSA blesa fuokl dh Ikwjh Nr bLrseky
dh tkrh gS vkSj lksyj iSuy dh LFkkiuk
osQ fy, ,d fof'k"V jSfoaQx iz.kkyh yxkbZ
tkrh gS vkSj blls ,d ,slh oSQuksih cukbZ
tkrh gS tks Nr ls 10 ehVj dh ÅapkbZ Ikj
gksrh gS] ftlls Nr dks vU; mi;ksxksa esa
fy;k tk ldrk gSA foØe fnyhiu] lhbZvks
vkSj lksyj Vkmu osQ lg laLFkkid us dgk
^^vc rd vkoklh; lkSj fo|qr dks dsoy
rHkh fdiQk;rh ekuk tkrk Fkk tc blds
lkFk lfClMh tqM+h gksA bl iV~Vk ekWMy
osQ lkFk ge lkSj fo|qr dks iwjs Hkkjr
osQ vkoklh; miHkksDrkvksa osQ fy, ,d
fdiQk;rh vkSj O;kogkfjd lek/ku cukrs
gSaA** lksyj Vkmu osQ u, uokpkjh foÙkh;
fodYiksa ls :IkQVkWi lksyj iz.kkyh Åaph
vkSj yxkrkj c<+rh fctyh dh dherksa dk
,d O;kogkfjd] fdiQk;rh fodYi iznku
djrh gSA

lzksr % http://solartown.in

ch;fjax vkSj lhy fuekZrk ,lds,IkQ
bafM;k esa vius iq.ks dsUnz esa 1 esxkokWV
:iQVkWi lkSj la;a=k dh LFkkiuk dh gS
vkSj bl izdkj iq.ks rFkk cSaxyksj osQ
Ikfjljksa esa lkSj fo|qr dh {kerk 2-1
esxkokWV rd igqap xbZ gSA ;g iz;kl
oaQiuh }kjk ?kksf"kr lkSj fe'ku dk ,d
Hkkx gS ftlesa 3-3 esxkokWV :iQVkWi
lkSj {kerk vkSj 2017 rd 4000 Vu
rd dkcZu MkbvkWDlkbM mRltZu dh
deh dh ladYiuk dh xbZ gSA :iQVkWi
fo|qr ifj;kstuk dks jh U;w Ikkoj
}kjk dfe'ku fd;k x;k gS ftlesa
4100 iSuyksa dh LFkkiuk esa fuos'k
fd;k gS vkSj ,lds,iQ osQ lkFk 25
o"kZ dh vof/ rd mRiUu fo|qr
[kjhnus osQ fy, lafonk dh gSA bl
laLFkkiuk ls 1-5 xhxkokWV ?k.Vk fo|qr
mRiUu gksus vkSj iq.ks esa 1200 Vu izfr
o"kZ dkcZu MkbvkWDlkbM mRltZu esa
deh vkus dh vk'kk gSA

lzksr % www.thehindubusinessline.com

,lds,iQ bafM;k }kjk iq.ks esa
1 esxkokWV :iQVkWi lkSj la;a=k

lksyj Vkmu dh vkoklh; lkSj :IkQVkWi Ikz.kkyh ls fctyh dh
cpr esa 4 yk[k jQi, dk ykHk

[jk"Vªh;]

6 | v{k; ÅtkZ | Qjojh 2016

psUubZ esa ck;ksxSl ls LVªhVykbVsa jks'ku
psUubZ uxj fuxe tYnh gh viuh LVªhV ykbVksa dks jks'ku cukus osQ fy, Vh,,uthbZMhlhvks ikoj osQ LFkku Ikj ck;ksxSl dk bLrseky
djsxk vkSj vksVsjh osQ fctyh ls pyus okys 'e'kku dks leFkZu iznku djsxhA bldk Js; HkkHkk ijek.kq vuqla/ku dsUnz dks tkrk gS
tks ckbiQsfld ck;ksesFksus'ku rduhd Ikznku djrk gS] ftlls ck;ksfMxzsMscy vif'k"V ls [kkn vkSj ÅtkZ cukus esa dsoy 19 fnuksa dk

le; yxrk gS] tcfd ikjaifjd ck;ksxSl la;a=k esa blls nksxquk le;
yxrk gSA vksVsjh la;a=k dks cukus ls izfrfnu rhu Vu ck;ksfMxzsMscy
vif'k"V dk bLrseky fd;k tk,xkA ck;ksfeFksus'ku la;a=k esa nks d{k
gSaA igys d{k esa vif'k"V dk ok;q jfgr ikpu gksxk vkSj ck;ks eSØks
ekWyhD;wy dks ok;qjfgr d{k esa izlalkf/r fd;k tk,xk rFkk feFksu
vkSj vU; ;kSfxdksa esa cnyk tk,xkA vf/dkfj;ksa us crk;k fd ,sls ikap
ck;ksxSl la;a=k gksaxs] ftuls yxHkx 100 fd-xzk- vkWxZfud [kkn vkSj
yxHkx 100 ;wfuV fctyh izfr Vu izfr fnu cukbZ tk,axh] tks psUubZ
rFkk rwrhdksfju esa fuekZ.k osQ pj.k ij gSaA

lzksr % www.newindianexpress.com

Hkkjr esa LoPN ;k v{k; ÅtkZ ij fuos'k
fiNys rhu o"kksZa esa 8 fcfy;u vesfjdh
MkWyj osQ okf"kZd vkSlr dh rqyuk esa
10-96 fcfy;u vesfjdh MkWyj rd Ikgqap
x;k gS] ;g tkudkjh CywecxZ U;w ,uthZ
iQkbusal us nhA Hkkjr ljdkj }kjk 100
xhxkokWV lkSj {kerk dks 2022 dks LFkkfir
djus dh egRokdka{kk osQ dkj.k 2015 esa
22 izfr'kr dh o`f¼ osQ lkFk v{k; ÅtkZ
dk fuos'k 10-9 fcfy;u vesfjdh MkWyj
rd igqap x;k gS vkSj ;g 2011 esa vftZr
13-1 fcfy;u vesfjdh MkWyj osQ vc rd
osQ lcls vf/d fuos'k osQ utnhd igqap
x;k gSA lkSj ÅtkZ esa fuos'k 2015 esa 5-6
fcfy;u rd Ikgqapk tks blds fiNys o"kZ
esa 3-1 fcfy;u vesfjdh MkWyj ls 80
izfr'kr rd gS] ;g tkudkjh Hkh CywecxZ
U;w ,uthZ iQkbusal fjiksVZ esa nh xbZA ns'k esa
lkSj laLFkkfir {kerk 2011 esa 22 esxkokWV

ls c<+ dj 2014 esas 2-5 xhxkokWV rd
igqap xbZA fiNys o"kZ {kerko/Zu 2013 vkSj
2014 esa feykdj bl Lrj ls fiNys o"kZ ls
nksxquk] vFkkZr~ 2 xhxkokWV FkkA ;g vuqeku
yxk;k x;k gS fd 2016 esa ;g yxHkx
5 xhxkokWV rd Ikgqapus osQ lkFk lkSj
{kerko/Zu esa 140 izfr'kr dh o`f¼ ns[ksxkA
fxzM lac¼ lkSj {kerk ij iQksdl dk vFkZ gS
fd bl {ks=k esa vkus okyh /ujkf'k Ikgyh ckj
iou {ks=k ls vf/d gksxhA iou fo|qr ns'k esa
iQhM bu VSfjiQ dh miyC/rk osQ lkFk ikjaifjd
rkSj ij vf/d etcwr fLFkfr esa gS vkSj futh
oaQifu;kas }kjk iou fo|qr rFkk lacaf/r iqtksZa
dk fodkl fd;k tkrk gSA lkSj {kerk esa 4-5
xhxkokWV dh lap;h {kerk dh rqyuk esa iou
fo|qr ls ÅtkZ feJ.k esa yxHkx 24 xhxkokWV
dk ;ksxnku feyrk gS] ftlds fy, fiNys oqQN

o"kksZa esa bldh yxkrkj o`f¼ ftEesnkj gSA
lzksr % www.financialexpress.com

lqtykWu lewg
,d uohdj.kh;
ÅtkZ
lek/ku iznkrk
gS] ftlus ukydks
ls Hkkjr esa

50-40 esxkokWV {kerk okyh iou fo|qr
ifj;kstukvksa esa ,d vkSj liQyrk gkfly
dh gS vkSj bls fgUnqLrku isVªksfy;e ls
rhljk LFkku feyk gSA ukydks dh ifj;kstuk
esa ,l 97 & 90 fefy;u dh 24 ;wfuV
'kkfey gSa ftlesa V~;wcqyj Vkoj dks izR;sd
2-1 esxkokWV {kerk osQ lkFk jsV fd;k x;k
gS vkSj ;g foÙkh; o"kZ 2017 rd iwjh
gks tk,xhA ukydks vkSj lqtykWu dh Ikou
fo|qr ifj;kstuk osQ iwjs gksus ij blls {kerk
100-80 esxkokWV rd igqap tk,xhA ;g
ifj;kstuk yxHkx 27]000 ?kjksa dks fctyh
iznku djrh gS vkSj blls Ikzfro"kZ yxHkx
0-10 fefy;u Vu dkcZu MkbvkWDlkbM
dh cpr gksxhA ,pihlh,y osQ ekeys esa
blesa 2-1 esxkokWV izR;sd dh jsfVM {kerk
osQ lkFk ,l97&120 fefy;u dh 24 iou
VckZbuksa dh LFkkiuk 'kkfey gksxh vkSj ;g
Hkh foÙkh; o"kZ 2017 esa iwjh gksxhA

lzksr % www.thehindubusinessline.com

2015 esa v{k; ÅtkZ esa fuos'k 22 izfr'kr rd c<+k lqtykWu us iou fo|qr ifj;kstuk
dk ukydks iqjLdkj thrk

v{k; ÅtkZ lekpkj

Qjojh 2016 | v{k; ÅtkZ | 7

dksydkrk gokbZ vM~Ms ij 2 esxkokWV lkSj la;a=k osQ lkFk gjhfrek dks izksRLkkgu
usrkth lqHkk"k panz cksl varjjk"Vªh; gokbZ vM~Mk ns'k dk ,slk igyk gokbZ vM~Mk gS tgka 2 esxkokWV dk :IkQVkWi lkSj fo|qr
la;a=k yxk;k x;k gSA gokbZ vM~Ms osQ fy, dkcZu ØsfMV vftZr djus osQ vykok blls izfro"kZ 2-15 djksM+ #i, dk ekSfnzd
ykHk Hkh gksxkA tokgj yky usg: jkT; lkSj fe'ku osQ rgr bl ifj;kstuk dk dk;kZUo;u Hkkjrh; foekuiÙku Ikzkf/dj.k] uohu
vkSj uohdj.kh; ÅtkZ ea=kky; }kjk fd;k x;k FkkA bl IkzFke iz;kl osQ Ikfj.kkeksa ls IkzksRlkgu ikdj Ikzkf/dj.k 15 esxkokWV osQ
Hkw fLFkr lkSj la;a=k yxk jgk gS] ftlls 40 djksM+ #i, dk ykHk feysxkA gokbZ vM~Ms ij izfr o"kZ bl le; 18 djksM+ #i, fctyh
dk O;; gSA 'kgj vk/kfjr izeq[k lkSj ÅtkZ lek/ku Ikznkrk] foØe lksyj }kjk dfe'ku fd, x, 2 esxkokWV osQ fo|qr la;a=k Ikj
izkf/dj.k us 12 djksM+ #Ik, dh jkf'k O;; dh gS] ftlesa nks lky osQ fy, okf"kZd j[kj[kko 'kkfey gSA bl fo|qr la;a=k dks iqjkus
gokbZ vM~Ms dh ,d bekjr esa 15 fnu esa dfe'ku fd;k x;k FkkA lzksr % timesofindia.indiatimes.com

Hkkjr ljdkj }kjk tokgj yky usg: jk"Vªh;
lkSj fe'ku osQ dk;kZUo;u osQ tfj, 2022
rd 100 xhxkokWV lkSj fo|qr {kerk LFkkfir
djus dh ;kstuk cukbZ xbZ gSA bl fe'ku esa
lkSj ÅtkZ osQ {ks=k esa izeq[k vuqla/ku vkSj
fodkl osQ iz;kl 'kkfey gSaA vuqla/ku
vkSj fodkl dk;Zuhfr dks leFkZu nsus osQ
fy, 24 uoEcj 2015 dks uohu vkSj
uohdj.kh; ÅtkZ ea=kky; osQ dk;kZy;]
lhthvks dkWEIysDl] ubZ fnYyh esa mPp
Lrjh; lkSj ÅtkZ vuqla/ku lykgdkj Ikfj"kn
dh cSBd vk;ksftr dh xbZ] ftlesa tkus
ekus oSKkfudksa] rduhdh fo'ks"kKksa vkSj f'k{kk
txr ,oa vuqla/ku laLFkkuksa rFkk m|ksx
osQ Ikzfrfuf/;ksa us Hkkx fy;kA lykgdkj
Ikfj"kn dh cSBd MkW- vfuy dkdksMdj dh
vè;{krk esa vk;ksftr dh xbZA vkB vU;
fo'ks"kKksa vkSj oSKkfudksa us cSBd esa fgLLkk
fy;kA vè;{k us lkSj rkih; fo|qr la;a=k
osQ izfrLi¼kZRed mRikn fodkl osQ lkFk
vkxs c<+us dh t:jr ij cy fn;k tSlk
fd vkbZvkbZVh ckWEcs esa vk;ksftr cSBd
osQ nkSjku lq>ko fn;k x;kA mUgksaus lnL;ksa
dks vkbZvkbZVh ckWEcs esa IkzLrkfor 24 ?k.Vs
izpkyu esa l{ke lkSj rkih; fo|qr la;a=k
osQ ckjs esa Hkh tkudkjh nhA bl ij Hkh
ppkZ dh xbZ fd jk"Vªh; lkSj ÅtkZ laLFkku
dks ljdkj }kjk fuf/Ñr vuqla/ku vkSj
fodkl dk;ZØe osQ leUo; dk dk;Z lkSaik
x;k] bls vkbZihvkj osQ izca/u osQ lkFk
Hkh jksdk tkuk pkfg,] tks mDr lkoZtfud

fuf/Ñr vuqla/ku vkSj fodkl ls mRiUUk
gksrk gSA lsdh dks tokgj yky usg:
jk"Vªh; lkSj fe'ku osQ dk;kZUo;u dk
vf/ns'k fn;k x;k gS] ftls mDr vuqla/ku
vkSj fodkl xfrfof/;ksa osQ lkFk tksM+k
tkuk pkfg,] tks okf.kT;hdj.k osQ lehi
gSa] vkSj bUgsa lkoZtfud fuf/Ñr vuqla/ku
vkSj fodkl ls mRiUu vkbZihvkj dk
ykHk feyuk pkfg,A blls lsdh dks vius
izkS|ksfxdh IkksVZiQksfy;ks cukus rFkk ubZ
izkS|ksfxdh dks laHkkyus dh {kerk fufeZr
djus esa enn feysxhA ea=kky; dks bl
Ikz;kstu osQ fy, i;kZIr uhfr lajpuk vkSj
vkarfjd lg laca/ksa dk fodkl djuk pkfg,A

lfefr }kjk fn, x, oqQN vU; lq>ko
bl izdkj gSa %

�� lkSj ÅtkZ fodkl osQ u, izcyu {ks=k
pqus tk,a vkSj vuqla/ku vkSj fodkl
leqnk; dks O;kid :i ls budh
tkudkjh nh tk,A

�� uohu uokpkjh lkSj izkS|ksfxdh izn'kZuksa
dks {ks=k ewY;kaduksa] mUu;u vkSj
okf.kT;hdj.k ij iQksdl osQ lkFk
lkSj ÅtkZ ij vuqla/ku vkSj fodkl
fuf/dj.k osQ fy, ,d Ik`Fkd 'kk[kk
osQ rgr 'kkfey fd;k tk,A

�� Lora=k ;qok m|fe;ksa osQ uokpkjh
fopkjksa ij vk/kfjr vuqla/ku vkSj
fodkl ifj;kstukvksa dks ukbl osQ
lg;ksx ls [kkstk tk,A

�� lkSj osQ {ks=k esa vuqla/ku vkSj fodkl
osQ fy, mnkj ½.k osQ tfj, fuf/dj.kA

�� oSf'od xq.koÙkk ekud osQ lkFk
izfrLi¼kZ osQ fy, ?kjsyw fofuekZrkvksa dks
Hkh izksRlkgu fn;k tk,] rkfd os n{krk
c<+kus rFkk mRikndrk esa lq/kj ykus osQ
fy, midj.kksa dh LFkkiuk djsaA bls
vuqla/ku vkSj fodkl leFkZu ,oa mnkj
½.k }kjk c<+kok fn;k tk ldrk gSA

lfefr us 2022 rd 100 xhxkokWV lkSj
ÅtkZ y{; osQ fy, lkSj vuqla/ku vkSj
fodkl dh :ijs[kk dk Hkh lq>ko fn;kA

�� Ikzdk'koksYVh; lk/uksa dh fxjrh dherksa
ls izksRlkgu ikdj] mPp lkSj laHkkO;rk
dh miyC/rk] 'kh?kz gh fxzM led{krk
ikus dh laHkkouk vkSj gky osQ ekgksa
esa lkSj laLFkkiuk esa rhoz o`f¼ osQ lkFk
2021 & 22 rd 100 xhxkokWV lkSj
laLFkkfir {kerk dk y{; ikus dh ,d
;kstuk cukbZ xbZ gSA

,d cM+s y{; vkSj blds fuos'k dks ns[krs
gq, xq.koÙkk rFkk ?kjsyw ewY; osQ Ik{k ij Hkh
lko/kuh ls fopkj djus dh t:jr gSA

lekpkj lkStU; % Jh vfuy oqQekj] oSKkfud lh] ,e,uvkjbZ

100 xhxkokWV y{; osQ fy, lkSj vuqla/ku vkSj fodkl :ijs[kk
rS;kj djus osQ fy, ea=kky; esa mPp Lrjh; lkSj ÅtkZ vuqla/ku
lykgdkj ifj"kn dh cSBd

[jk"Vªh;]

8 | v{k; ÅtkZ | Qjojh 2016

EksMlj baLVhV~;wV esa dk;Z djus okys
vuqla/kudrkZvksa us irk yxk;k gS fd ;w,bZ
dh jsr dks lkSj ÅtkZ osQ HkaMkj.k osQ fy,
lkafnzr lkSj fo|qr lqfo/k esa bLrseky djrs
gq, orZeku esa bLrseky gksus okyh lkexzh
dk ,d O;ogkfjd vkSj ykxr izHkkoh

fodYi fey ldrk gSA bl ifj;kstuk dks
lSaM LVkWd uke fn;k x;k gS vkSj oSKkfudksa
us blds fo'ys"k.k osQ fy, ,Dl & js
;qfDr }kjk dbZ ijh{k.k fd, gSa vkSj jsr dh
jklk;fud lajpuk dk vè;;u djus ij jsr
esa fLFkr DokV~Zt+ vkSj dkcksZusV inkFkZ n'kkZ,

x, gSa] rkih; HkaMkj.k osQ fy, bldh lgh
lajpuk dh t:jr gSA vuqla/ku esa ;g Hkh
ns[kk x;k gS fd jsr esa 1000 fMxzh ls- rd
lkSj ÅtkZ dk HkaMkj.k fd;k tk ldrk gS
vkSj ;g brus mPp rkieku ij ÅtkZ dk
vo'kks"k.k djus okyh ,d vf/d n{k lkexzh
gSA MkW- fudksYl dsyfoV us crk;k fd ;s
fu"d"kZ ;w,bZ osQ LFkk;h ÅtkZ lek/kuksa osQ
fy, ,d izeq[k ykHk gks ldrs gaSA mUgksaus
dgk fd ^^jsr osQ ifjos'k esa bl lkexzh
dh miyC/rk] tgka ;w,bZ esa u, lkafnzr lkSj
fo|qr la;a=kka esa ykxr esa mYy[ksuh; deh
vkrh gS] ftls ge rkih; ÅtkZ HkaMkj.k
lkexzh vkSj lkSj vo'kks"kd nksuksa gh :i esa
bLrseky dj ldrs gSaA**

lzksr% http://gulfnews.com

vesfjdh lsuk us vc rd dh viuh lcls
cM+h uohdj.kh; ÅtkZ ifj;kstuk osQ fy,
,d lafonk ij gLrk{kj fd, gSa] ,IksDl
fDyu ,uthZ bad }kjk VsDll osQ IkQksVZ gqM
esa 65 esxkokWV lkSj vkSj iou ÅtkZ ;qfDr;ka
iznku dh tk,xhA j{kk

jln ,tsalh us pkjyksVsLkfoy] oh, esa
fLFkr oaQiuh }kjk 15 esxkokWV lkSj vkSj 50
esxkokWV iou fo|qr osQ fy, 30 o"khZ;
lafonk ij gLrk{kj fd, gSaA lsuk }kjk lkSns
esa 497-4 fefy;u vesfjdh MkWyj dh jkf'k

dk Hkqxrku fd;k tk,xk] ;g Ikkjaifjd fxzM
ls izkIr gksus okyh fctyh osQ fy,
nh tkus okyh jkf'k ls yxHkx 168 fefy;u
vesfjdh MkWyj de gksxhA lkSj la;a=k dk
fuekZ.k vkWfLVu osQ mÙkj esa 60 ehy dh
nwjh Ikj iQksVZ gqM esa fd;k tk,xkA

iou iQkeZ dk fuekZ.k ÝykWb;M oaQVªh]
VsDll esa fd;k tk,xkA ,tsalh dks mEehn
gS fd bl iQkeZ esa vxys o"kZ ls 28 o"kZ
rd ÅtkZ mRiknu gksxkA lsuk osQ ikl
lafonkÑr uohdj.kh; ÅtkZ dh yxHkx

600 esxkokWV ek=kk gSA ;gka 22 esxkokWV
:iQVkWi lkSj {kerk osQ lkFk 40 esxkokWV
fodklk/hu gSA

lzksr % www.renewableenergyworld.com

;w,bZ dh jsr ls lkSj ÅtkZ dk HkaMkj.k

vesfjdh lsuk us IkQksVZ gqM osQ fy, 65 esxkokWV iou vkSj lkSj mQtkZ [kjhnh

vizQhdk] oSQfjfc;u }kjk 46 fefy;u vesfjdh MkWyj dh uohdj.kh; Ikfj;kstukvksa dk fuf/dj.k
fodkl'khy ns'kksa esa pkj uohdj.kh; ÅtkZ ifj;kstukvksa dks oqQy 46 fefy;u vesfjdh MkWyj dh fuf/ dk ½.k izkIr gqvk gSA ;g
/ujkf'k baVjus'kuy fjU;w,cy ,uthZ ,tsalh vkSj vkcw /kch iQaM iQkWj MsoyiesaV ls vkuh gS vkSj vkcw /kch LFkkf;Ro lIrkg osQ
volj ij bldh ?kks"k.kk dh xbZA bl ½.k ls ,aVhxqvk vkSj ckjcqMk esa iou vkSj lkSj ifj;kstukvksa] cqjfduk iQklks esa ,d lkSj
;kstuk vkSj oSQcks oMsZ esa lkSj rFkk iou la;a=k ,oa lsusxy esa ,d lkSj LFky dk fuf/dj.k fd;k tk,xkA oqQy feykdj ;s ifj;kstuk,a
yxHkx 12 esxkokWV uohdj.kh; {kerk iznku djasxhA bldk fuf/dj.k vkbZbZvkj,u, @ ,Mh,IkQMh Ikfj;kstuk lqfo/k }kjk fd;k tk,xk]
tks vc vius rhljs pØ esa gSa vkSj fuf/dj.k esa 144 fefy;u vesfjdh MkWyj dk vkcaVu vc rd fd;k x;kA

vkbZvkjbZ,u, osQ egkfuns'kd vnuku vehu us uohdj.kh; ÅtkZ fuf/dj.k dh t:jr ij cy fn;kA mUgksaus dgk ^^iSfjl esa dkWi
21 osQ nkSjku fd, x, djkj dks dsoy rHkh iwjk fd;k tk ldrk gS ;fn ge bl {ks=k esa mYys[kuh; foÙkh; lalk/u dh mxkgh djrs
gSaA tcfd uohdj.kh; ÅtkZ osQ lalk/u vusd fodkl'khy ns'kksa esa i;kZIr gSa] fiQj Hkh bldh laLFkkiuk esa i;kZIr fuf/dj.k ,d
ck/k cuh gqbZ gSA vkbZvkjbZ,u, vkSj ,Mh,iQMh bl pqukSrh ls mcjus osQ fy, Hkkxhnkjh esa ;ksxnku nsrh gS vkSj blds fy, fj;k;rh
fuf/dj.k dh ubZ ifj;kstukvksa dk p;u fd;k tkrk gSA** lzksr % www.renewableenergyworld.com

v{k; ÅtkZ lekpkj

Qjojh 2016 | v{k; ÅtkZ | 9

;wosQ esa iou ÅtkZ mRiknu osQ fy,
2015 ,d fjdkWMZ o"kZ

fxzM izpkyd us'kuy fxzM osQ u, vkadM+ksa
esa ;g n'kkZ;k x;k gS fd fczVsu esa o"kZ
2015 iou ÅtkZ mRiknu osQ fy, ,d
fjdkWMZ o"kZ jgkA fjU;w,cy ;wds ,d fczVsu
fLFkr O;kikj la?k us crk;k fd jk"Vªh; fxzM
osQ vkadM+s n'kkZrs gSa fd fczVsu dh fctyh
dh 11 izfr'kr ek=kk fiNys o"kZ 2014 esa
virV vkSj vfHkrV iou ls mRiUUk dh xbZ
& tks 2014 esa 9-5 Ikzfr'kr FkhA fnlEcj
2015 esa Ikou }kjk fczVsu dh fctyh
vkiwfrZ dh 17 izfr'kr ek=kk dh iznk;xh
ls ns'k osQ fy, ,d u;k ekfld fjdkWMZ
cuk;k x;k] la?k us dgkA fiNys ekg dk
fjdkWMZ 14 izfr'kr tuojh 2015 esa r;
fd;k x;k FkkA blds vykok fnlEcj 2015
esa ,d u;k lkIRkkfgd fjdkWMZ r; fd;k
x;k ftlesa iou ls ns'k dh t:jr dk 20
Ikzfr'kr Hkkx iwjk fd;k x;k] tks ekg osQ
vafre lIrkg esa ns[kk x;k & ;g uoEcj esa
nwljs lIrkg esa 19 izfr'kr ls vf/d jgkA
Ikou esa Hkh vDrwcj ls fnlEcj 2015 dh
3 ekg dh vof/ esa frekgh mRiknu fjdkWMZ
rksM+ fn;k vkSj 2015 dh igyh frekgh esa
fiNys 12 izfr'kr osQ mPp Lrj osQ lkFk
ns'k dh fctyh dh ekax dks iwjk fd;kA

lzksr% www.renewableenergyworld.com

uohdj.hk; ÅtkZ esa o`f¼ ls oSf'od thMhih esa 1-3 fVªfy;u
vesfjdh MkWyj dk ;ksxnku
oSf'od ÅtkZ feJ.k esa uohdj.kh; ÅtkZ dh 36 izfr'kr fgLLksnkjh osQ lkFk 2030
esa oSf'od ldy ?kjsyw mRikn yxHkx 1-3 fVªfy;u vesfjdh MkWyj rd c<+ tkus ls
yk[kksa ukSdfj;ka feyasxh vkSj Hkkjr tSls ns'k dks rsy rFkk xSl osQ vk;kr ij fuHkZj
ugha jguk gksxk] ;g tkudkjh ,d u, vè;;u esa nh xbZA uohdj.kh; ÅtkZ osQ ykHk%
varjjk"Vªh; uohdj.kh; ÅtkZ ,tsalh osQ NBosa lEesyu l=k osQ volj ij vkcw
/kch esa tkjh vFkZO;oLFkk ekiu esa uohdj.kh; ÅtkZ laLFkkiuk osQ c`gr vkfFkZd
izHkkoksa dk Ikgyk oSf'od vuqeku crk;k x;kA [kkl rkSj ij bl fjiksVZ esa mu ykHkksa
dks n'kkZ;k x;k tks 2010 osQ Lrj ls 2030 rd uohdj.kh; ÅtkZ dh oSf'od
fgLlsnkjh dks nksxquk cukus osQ Ikfjn`'; esa vftZr fd, tk,axsA bl fu"d"kZ osQ vkxs fd
2030 esa oSf'od ldy ?kjsyw mRikn 1-3 fVªfy;u vesfjdh MkWyj rd c<+ tk,xk
& fpyh] nf{k.k vizQhdk vkSj fLoV~tjySaM dh feyh tqyh vFkZO;oLFkk ls vf/d gks
tk,xk & bl fjiksVZ esa ns'k fof'k"V izHkko dk Hkh fo'ys"k.k fd;k x;kA tkiku ij
lcls vf/d /ukRed thihMh izHkko (2-3 izfr'kr) gksxk] fdUrq vkWLVªsfy;k] czkthy]
teZuh] eSfDldks] nf{k.k vizQhdk vkSj nf{k.kh dksfj;k esa Hkh 1 izfr'kr izR;sd ls
vf/d dh o`f¼ gksxhA

fjiksVZ osQ vuqlkj ekuo dY;k.k esa lq/kj thMhih ls dgha vf/d vgfe;r j[krk
gS] blds fy, lkekftd vkSj i;kZOkj.k ykHk /U;okn osQ ik=k gSaA uohdj.kh; ÅtkZ
dh LFkkiuk ls ekuo dY;k.k Ikj gksus okyk izHkko thMhih ij gksus okys IkzHkko dh
rqyuk esa 3 ls 4 xquk vkadk x;k gS] ftlesa ekuo dY;k.k dk 3-7 izfr'kr vf/d
gksrk gSA uohdj.kh; ÅtkZ osQ {ks=k esa vkt jkstxkjksa dh la[;k Hkh 9-2 fefy;u ls
c<+dj 2030 rd 24 fefy;u ls vf/d gks tk,xh] fjiksVZ esa crk;k x;kA oSf'od
ÅtkZ feJ.k esa uohdj.kh; ÅtkZ dh vf/d fgLlsnkjh osQ cnyko ls O;kikj osQ iSVuZ
esa Hkh foLFkkiu gksxk] ;g dks;ys osQ oSf'od vk;kr dks vk/k dj nsxk rFkk rsy
vkSj xSl osQ vk;kr esa deh vkus ls tkiku] Hkkjr] dksfj;k vkSj ;wjksih; la?k tSls cM+s
vk;krdksa dks ykHk feysxkA lzksr % www.thehindu.com

yanu esa uohdj.kh; ÅtkZ dk ,d fjdkWMZ
yanu ,js us ,d oSQys.Mj ekg osQ vanj virVh; iou iQkeZ ls LoPN fctyh dh ek=kk
osQ mRiknu dk ,d u;k fjdkWMZ cuk;kA fnlEcj 2015 osQ nkSjku 175 VckZbu ls 369]000
esxkokWV ?k.Vk fctyh cukbZ xbZ] tks y{; ls cgqr vf/d vkSj fiNys 317]000 esxkokWV
?k.Vk ls vf/d Fkh tks fiNys uoEcj esa cuhA bl ekg dk {kerk dkjd ftlesa iou dh
vkSlr xfr 11-9 ehVj @ lSoaQM jgh tks 78-9 izfr'kr jghA yxkrkj nks ekg osQ mRiknu
ls o"kZ esa yxHkx 2]500]000 esxkokWV ?k.Vk dk fuoy lexz mRiknu gqvk] tks fczVu osQ
6]00]000 ls vf/d ifjokjksa dh t:jr iwjh djus osQ fy, dkiQh gSA tksukFku MiQh] yanu
,js osQ tujy eSustj us crk;k] tks nqfu;k osQ bl lcls cM+s izpkyujr virVh; foaM iQkeZ esa
dke djrs gSa] ^^ekfld vkSj lkykuk vkadM+s yanu ,js osQ fy, 'kkunkj ifj.kke gSa vkSj blls
ns'k dh ÅtkZ vkiwfrZ osQ vykok fczVsu osQ uohdj.kh; ÅtkZ y{;ksa esa gekjs ;ksxnku dk irk
yxrk gSA gekjk izn'kZu Hkh i;kZoj.k osQ fy, ,d vPNh [kcj gS] D;ksafd blls okrkoj.k esa
2015 esa yxHkx 1]075]000 Vu dkcZu MkbvkWDlkbM dks tkus ls jksdk x;k] tks tyok;q esa

cnyko ls tqM+h gqbZ eq[; xSLk gSA**
lzksr % www.renewableenergyfocus.com

[varjjk"Vªh;]

7oka x`gk lEesyu 16&20 iQjojh 2016 osQ chp vk;ksft fd;k x;kA bl lEesyu dh
fo"k;oLrq ^Hkfo"; osQ 'kgj* Fkh vkSj blesa 'kgj rFkk Hkou osQ Lrj ij fuekZ.k ifjos'k
osQ fy, LFkk;h lek/kuksa ij Kku dk lk>k fd;k x;kA lEesyu esa 'kkfey oqQN izeq[k
fo"k; Fks ÅtkZ n{k Hkou fuekZ.k] c<+rs gq, 'kgjksa esa Ikkuh dh deh] vif'k"V ls fuekZ.k

[k.M] lkekftd mUu;u vkSj vk; dh lekurk] vkarfjd ifjos'k xq.koÙkk] Hkouksa osQ fy, LekVZ
ehVfjax] ekStwnk Hkou] LFkk;h ifjogu vkSj vkink osQ ckn iquokZlA

lEesyu dk mn~?kkVu djrs gq, Vsjh osQ egkfuns'kd vkSj x`gk ifj"kn osQ vè;{k] MkW- vt;
ekFkqj us dgk ^^;g ekudj fd 2030 rd vfLrRo esa vkus okyh nks frgkbZ ewy lajpuk dk
fuekZ.k fd;k tkuk 'ks"k gS] gekjs lkeus ;g lqfuf'pr djus dk vikj volj gS fd cuus okys
lHkh u, Hkou gfjr gksaA** MkW- , osQ f=kikBh] lykgdkj @ oSKkfud th] uohu vkSj uohdj.kh;
ÅtkZ ea=kky;] Hkkjr ljdkj us 100 izfr'kr Lons'kh gfjr Hkou jsfVax iz.kkyh cukus osQ fy,
x`gk dh Vhe dks c/kbZ nhA mUgksaus dgk fd Hkkjr esa 100]000 esxkokWV lkSj fo|qr osQ y{; esa
ls 40]000 esxkokWV :iQVkWi lkSj fo|qr osQ :i esa gksxk] tks bu lHkh Hkouksa dks gfjr cukus
esa :ikarfjr fd;k tk,xkA mUgksaus ;g Hkh crk;k fd fxzM ls feyus okyh 5-25 #i, izfr
;wfuV fctyh dh rqyuk esa uohdj.kh; ÅtkZ dh ykxr 4-50 #Ik, izfr ;wfuV gS] vr% bldh
vO;ogk;Zrk dk iz'u lekIr gks tkrk gSA

x`gk lEesyu 2016 dh fo"k; oLrq ij lqJh feyh etqenkj us dgk fd x`gk fiNys 7 o"kksZa esa
fodflr gqvk gS vkSj ;g vc 30 ifj;kstukvksa ls c<+ dj 700 rd igqap x;k gS] ftlesa yxHkx
28 fefy;u oxZ ehVj xzhu iqQV fizaV 'kkfey gSA tcfd vHkh cgqr yach nwjh r; djuh gS] vc
rd Ik;kZIr IkzHkko gks pqdk gSA bl ;k=kk dks ljdkj rFkk futh i.k/kfj;ksa osQ leFkZu osQ fcuk vkxs
c<+kuk laHko ugha gksxkA x`gk dks vusd 'kgjh LFkkuh; fudk;ksa }kjk ekU;rk vkSj izksRlkgu iznku
fd;k x;k gS rFkk bls gky gh esa Hkkjr osQ vk'kf;r jk"Vªh; fu/kZfjr va'knku esa tyok;q ifjorZu
dks gkfly djus osQ ,d lk/u osQ :i esa ekuk x;k gS] tks dkWi 21 osQ lEesyu esa fnlEcj
2015 osQ nkSjku Iksfjl esa ;w,u,IkQlhlhlh esa tek fd, x, gSaA

pkj fnolh; x`gk lEesyu ls gfjr Hkou m|ksx osQ fofHkUu iz{ks=kksa dks Kku lk>k djus dk
,d eap feykA blls cgq i.k/kjh IkzfrHkkfxrk vkSj ljdkj] f'k{kk txr] ukxfjd lekt laxBuksa

7oka x`gk lEesyu
16&20 iQjojh
2016 osQ chp
vk;ksft fd;k x;kA
bl lEesyu dh
fo"k;oLrq ^Hkfo";
osQ 'kgj* Fkh vkSj
blesa 'kgj rFkk
Hkou osQ Lrj ij
fuekZ.k ifjos'k osQ
fy, LFkk;h
lek/kuksa ij Kku
dk lk>k fd;k
x;kA

oka

fo'ks"k vk;kstu

10 | v{k; ÅtkZ | Qjojh 2016

vkSj vyx vyx fo"k;ksa osQ O;kolkf;dksa osQ chp usVofoZQax dh lqfo/k feyh] tSls okLrqdyk]
bathfu;jh vkSj fuekZ.k izca/uA bl lEesyu dh fo"k;oLrq ^Hkfo"; osQ 'kgj* Fkh vkSj blds l=k
'kgj vkSj fuekZ.k nksuksa gh Lrjksa ij Ikfjos'k dh fuekZ.k {kerk c<+kus Ikj dsfUnzr FksA blds l=kksa
osQ vykok Jksrkvksa dks vusd tkus ekus oDrkvksa us lacksf/r fd;k vkSj eq[; l=k Hkkjrh; lanHkZ
esa LekVZ 'kgjksa dh O;ogk;Zrk] okLrqdykRed fMtkbu vkSj n{k Hkouksa dh rduhd osQ vkl ikl
dsfUnzr Fks vkSj blesa Nk=k rFkk ehfM;k osQ fy, dk;Z'kkykvksa dk vk;kstu Hkh fd;k x;kA Hkfo";
osQ 'kgjksa osQ fopkj ij ckr djrs gq, MkW- fcey IkVsy] vè;{k vkSj dk;Zdkjh funs'kd] lhbZihVh
fo'ofo|ky; us crk;k fd Hkfo"; dk vuqeku yxkus osQ fy, gekjh {kerk cgqr lhfer gS]
vkSj blesa vfuf'prrk gksus ls bls xaHkhjrkiwoZd ysuk pkfg, vkSj 'kgjksa osQ ckjs esa Bksl uhfr;ka
ugha cukuh pkfg,A mUgksaus ;g Hkh dgk fd lafgrk rS;kj djus esa dksbZ ykxr 'kkfey ugha gksrh
gS] fdUrq blds dk;kZUo;u dh ykxr vf/d gksrh gS] ftlls fuf'pr :i ls bUgsa ykxw djus esa
dfBukbZ vkrh gSA mUgksaus cy fn;k fd gekjk IkQksdl leL;kvksa dks rqjar lqy>kus ij gksuk pkfg,
vkSj vxyh ih<+h }kjk lqy>kus osQ fy, oqQN leL;kvksa dks NksM+k tk ldrk gSA

bl lEesyu osQ var esa gfjr thou 'kSyh ij ckr dh xbZ tgka iSuy osQ fo'ks"kKksa us izÑfr
vkSj gekjh thou'kSyh osQ chp c<+rs varjky ij fpark trkbZ vkSj dgk fd ge vius i;kZOkj.k
dks lqjf{kr ugha j[k ik jgs gSaA ifj;kstukvksa osQ izek.ku osQ vyx vyx Lrj cuk, x,] ftlesa
x`gk ekudksa osQ vuqlkj LFkk;h vf/okl osQ ekud cuk, x,A blesa oqQy lkr ifj;kstukvksa dks
lEekfur fd;k x;k ftlesa rhu 5 LVkj jsfVax] nks 4 LVkj jsfVax] nks 3 LVkj jsfVax okyh FkhaA
ef.kiky fo'ofo|ky;] t;iqj dh ifj;kstuk,a 5 LVkj jsfVax okyh] baiQksfll] dkspksjke] ls
,lMhch 4 vkSj 5] gSnjkckn rFkk baLVhV~;wV vkWiQ ifCyd ,aVjizkbtj] 'kehjisV] gSnjkckn Hkh blesa
'kkfey FksA paaMhx<+ gokbZ vM~Mk vkSj , ts lh cksl jksM vkoklh; ifj;kstuk] vkbZVhlh] dksydkrk
dks 4 LVkj jsfVax ifj;kstuk dh ekU;rk nh xbZA vlay ,lsafl;k] xqM+xkao vkSj xaxk lkbizl] iq.ks
dks 3 LVkj jsfVax nh xbZA x`gk ifj"kn dks Hkh rhu ,lihoh x`gk jsfVM Ikfj;kstuk,a Ikznku dh xbZA
vkbZvkbZVh xka/huxj vkSj vkbZvkbZVh jksiM+ dks x`gk ,yMh jsfVM ifj;kstuk dk lEeku fn;k x;kA

ifj"kn }kjk fuekZ.k vkSj Hkou osQ fofo/ {ks=kksa esa LFkk;h vf/okl osQ izksRlkgu Ikj vlk/kj.k
dk;Z osQ fy, ifj;kstukvksa dk ekU;rk nh xbZA budh ukekadu Jsf.k;ka Fkh LokLF; vkSj lqj{kk]
LFky izca/u] IkSflo fMtkbu] ÅtkZ] lkexzh vkSj ty izca/uA bu ifj;kstukvksa esa vkbZvkbZVh
gSnjkckn vkSj mPp U;k;ky; xksok 'kkfey FksA

MkW- vt; ekFkqj us x`gk jsfVax vkSj iqjLdkj ikus okyh lHkh ifj;kstukvksa dks c/kbZ nhA Jh
v'kksd pkoyk] vè;{k] Vsjh us vkfFkZd fodkl vkSj i;kZoj.k ftEesnkjh osQ chp laca/ ij cy
fn;k vkSj dgk fd nksuksa ,d nwljs osQ fcuk ugha jg ldrs gSaA mUgksaus Hkkjrh; lanHkZ esa gfjr Hkouksa
osQ egRo vkSj tyok;q ifjorZu osQ 'keu esa bldh Hkwfedk ij izdk'k MkykA mUgksaus ns'k esa gfjr
dk;Zlwph dks eq[; /kjk esa ykus osQ fy, x`gk jsfVax iz.kkyh dks Hkh c/kbZ nhA

v{k; mQtkZ laiknu ny }kjk ladfyr] Vsjh izsl] vkbZ,plh] yks/h jksM] ubZ fnYyh

pkj fnolh; x`gk lEesyu
ls gfjr Hkou m|ksx osQ
fofHkUu iz{ks=kksa dks Kku
lk>k djus dk ,d eap
feykA blls cgq i.k/kjh
IkzfrHkkfxrk vkSj ljdkj]
f'k{kk txr] ukxfjd
lekt laxBuksa vkSj
vyx vyx fo"k;ksa osQ
O;kolkf;dksa osQ chp
usVofoZQax dh lqfo/k
feyh] tSls okLrqdyk]
bathfu;jh vkSj fuekZ.k
izca/uA bl lEesyu dh
fo"k;oLrq ^Hkfo"; osQ
'kgj* Fkh vkSj blds l=k
'kgj vkSj fuekZ.k nksuksa
gh Lrjksa ij Ikfjos'k dh
fuekZ.k {kerk c<+kus Ikj
dsfUnzr FksA

7oka x`gk lEesyu 2016

Qjojh 2016 | v{k; ÅtkZ | 11

12 | v{k; ÅtkZ | Qjojh 2016

Hkkjr esa
eq[;ky; osQ lkFk
vkbZ,l, ,d oSf'od
laLFkku gS tks ekuo tkfr
osQ ykHk osQ fy, cuk;k
x;k gSA

Jh ujsUnz eksnh
iz/kuea=kh

Hkk jr lkSj ÅtkZ osQ {ks=k esa ,d mHkjrs gq, oSf'od Ikkoj gkml osQ :i esa
viuh fLFkfr etcwr cukus dh fn'kk esa ,d vkSj dne vkxs c<+k] tc Hkkjr
osQ iz/kuea=kh Jh ujsUnz eksnh vkSj izQkal osQ jk"Vªifr Jh izQSadksbl vksykan us la;qDr
:i ls varjjk"Vªh; lkSj xBca/u osQ eq[;ky; dh vk/kjf'kyk j[kh vkSj 25

tuojh 2016 dks jk"Vªh; lkSj ÅtkZ laLFkku] XokyigkM+h] xqM+xkao esa blds varfje lfpoky;
dk mn~?kkVu fd;kA ;g xBca/u 121 ns'kksa dk izFke varjjk"Vªh; vkSj varj'kkldh; laxBu gksxk
ftldk eq[;ky; Hkkjr esa gS vkSj lkefjd Hkkxhnkj osQ rkSj ij la;qDr jk"Vª osQ lkFk gSA

Hkkjr ljdkj us vkbZ,l, eq[;ky; osQ fy, ukbl ifjlj esa Ikkap ,dM+ Hkwfe iznku dh gS vkSj
vkb,l dkWilZ fuf/ osQ fy, 175 djksM+ #i, dk ;ksxnku nsus osQ lkFk 'kq:vkrh 5 o"kksZa dk
O;; Hkh iwjk fd;k gSA vkbZ,l, lHkh osQ fy, LoPN vkSj fdiQk;rh ÅtkZ Ikznku djus rFkk ,d
LFkk;h fo'o osQ fuekZ.k osQ fy, iz/kuea=kh dh ladYiuk dk ,d fgLlk gSA ;g orZeku vkSj Hkkoh
ihf<+;ksa osQ fy, lkoZHkkSfed ÅtkZ igqap rFkk ÅtkZ lqj{kk vftZr djus osQ fy, lkSj ÅtkZ
osQ fodkl vkSj LFkkiuk esa rsth ykus dh ,d ubZ 'kq:vkr gksxhA bl volj ij cksyrs gq,
iz/kuea=kh Jh ujsUnz eksnh us dgk fd vkbZ,l, Hkkjr dk igyk varjjk"Vªh; vkSj varj 'kkldh;
laxBu gksxk ftldk eq[;ky; Hkkjr esa gSaA vkbZ,l, ls lkSj ÅtkZ dks izksRlkgu feysxk tks 121
lnL; ns'kksa esa oguh; vkSj fo'oluh; gfjr LoPN ÅtkZ dk ,d ewY;oku lzksr gSA mUgksaus IkzQkal

varfje lfpoky;
dk mn~?kkVu vkSj vkbZ,l, eq[;ky;

dk vk/kjf'kyk lekjksg

vkoj.k dFkk

Qjojh 2016 | v{k; ÅtkZ | 13

osQ jk"Vªifr dks vkbZ,l, dh ladYiuk lkdkj djus gsrq fn, x, fujarj leFkZu vkSj lgk;rk osQ
fy, /U;okn fn;kA mn~?kkVu osQ volj ij Jh eksnh us dgk fd vkbZ,l, dk eq[;ky; Hkkjr esa
gS] fdUrq ;g laiw.kZ ekuo tkfr osQ ykHk osQ fy, ,d oSf'od vkSj Lora=k laLFkku osQ :i esa dk;Z
djsxkA mUgksaus cy fn;k fd ^^vkbZ,l, dk eq[;ky; xqM+xkao esa gSa] ;g dsoy Hkkjr dk laLFkku
ugha gksxkA ;g ,d oSf'od laLFkku gksxk vkSj Lora=k :i ls dk;Z djsxkA eSa dbZ NksVs jk"Vªksa osQ
usrkvksa ls feyk g¡w vkSj tyok;q cnyko ls mRiUu mudh fparkvksa dks eSaus le>k gSA bl xBca/u
ls lqfuf'pr gksxk fd nqfu;k dks vf/d ls vf/d ÅtkZ feys vkSj uokpkj ij Hkh iQksdl fd;k
tk,A** iz/kuea=kh us Ikqu% cy fn;k fd Hkkjr vkSj izQkal dks Xykscy okfeZax dk eqík lqy>kus osQ
fy, vius y{; osQ ckjs esa lkekU; ckrksa dks lk>k djuk pkfg,A ;g le>rs gq, fd fodkl'khy
ns'kksa dh viuh fodkl laca/h t:jrsa gSa] iz/kuea=kh us dgk fd ÅtkZ osQ mi;ksx osQ fcuk ;g
laHko ugha gS vkSj blfy, nqfu;k osQ lkeus ;g nqfo/k cuh gqbZ gS fd ,sls jk"Vªksa dh fodkl
laca/h t:jrsa iwjh djrs gq, i;kZoj.k dks oSQls lqjf{kr j[kk tk,A eksnh us vkxs crk;k fd ÅtkZ
jk"Vª dh fodkl ;k=kk dk ,d vfuok;Z fgLLkk cu xbZ gSA fiNys ,d lky ls nqfu;k Hkj esa bl
ij cgl dh xbZ gS fd Xykscy okWfeZax ls oSQls fuiVk tk,A bl xBca/u ls lqfuf'pr gksxk fd
nqfu;k dks vf/d ÅtkZ feyus osQ lkFk uokpkj ij Hkh iQksdl fd;k tk,A

Hkkjr dh iz'kalk djrs gq, IkzQkal osQ jk"Vªifr] Jh izQSadksbl vksykan us dgk fd Iksfjl osQ lEesyu
esa ;g n'kkZ;k x;k Fkk fd Hkkjr ÅtkZ osQ cnyko osQ fy, iwjh rjg rS;kj gS vkSj ;g tyok;q
IkfjorZu osQ f[kykiQ la?k"kZ djuk pkgrk gSA mUgksaus dgk ^^izQkalhlh fodkl ,tsalh }kjk vxys
ikap o"kksZa esa lkSj ÅtkZ osQ fy, 300 fefy;u ;wjks dk vkcaVu fd;k tk,xkA blds vykok gekjh
oaQifu;ka] vuqla/ku laLFkku vkSj jktuf;d usVooZQ bl xBca/u }kjk r; fd, x, y{;ksa rd
igqapus osQ fy, lfØ; gksaxsA lkSj xBca/u Hkkjr dh vksj ls tyok;q ifjorZu osQ f[kykiQ la?k"kZ
dk ,d migkj gSA izQkal bls vkids lkFk yksdkfiZr djus ij xkSjo dk vuqHko djrk gSA Hkkjr dh
opuc¼rk ljkguh; gS] ge isfjl esa ,d egRokdka{kh] fu"i{k vkSj lfØ; djkj djus esa liQy
jgs] tks laiw.kZ ekuork osQ fy, ckè;dkjh gSA** mUgksaus ;g Hkh dgk fd Iksfjl djkj osQ dk;kZUo;u

Hkkjr ljdkj us vkbZ,l,
eq[;ky; osQ fy, ukbl
ifjlj esa Ikkap ,dM+ Hkwfe
iznku dh gS vkSj vkb,l
dkWilZ fuf/ osQ fy, 175
djksM+ #i, dk ;ksxnku
nsus osQ lkFk 'kq:vkrh
5 o"kksZa dk O;; Hkh iwjk
fd;k gSA vkbZ,l, lHkh osQ
fy, LoPN vkSj fdiQk;rh
ÅtkZ Ikznku djus rFkk ,d
LFkk;h fo'o osQ fuekZ.k
osQ fy, iz/kuea=kh dh
ladYiuk dk ,d fgLlk gSA
.

	 Jh ujsanz eksnh] lekjksg esa cksyrs gq,

varfje lfpoky; dk mn~?kkVu vkSj vkbZ,l, eq[;ky; dk vk/kjf'kyk lekjksg

14 | v{k; ÅtkZ | Qjojh 2016

esa vkSj mlds nkSjku dh xbZ opuc¼rkvksa dk ikyu djus esa Hkkjr dh Hkwfedk vfuok;Z rkSj ij
gksxhA Jh vksykan us ;g dgdj viuh opuc¼rk dh nksckjk Ikqf"V dh fd IkzQkal Hkkjr osQ lkFk
Iksfjl osQ djkj ij vkxs c<+uk pkgrk gS vkSj vkbZ,l, ls bldk ekxZ Ikz'kLr gksxk] vr% lkSj
xBca/u dks izQkal dh vksj ls iwjk leFkZUk gSA mUgksaus ?kks"k.kk dh fd izQkalhlh fodkl ,tsalh }kjk
vxys Ikkap o"kksZa esa 'kq:vkrh ifj;kstukvksa osQ fuf/dj.k osQ fy, lkSj ÅtkZ dks fodflr djus osQ
fy, 300 fefy;u ;wjks dh jkf'k vkcafVr dh tk,xhA mUgksaus bl rF; ij tksj fn;k fd xBca/u
dh liQyrk ls Hkkjr & izQkalhlh ifj;kstukvksa dh 'kq:vkr gksxhA

vfrfFk;ksa dk Lokxr djrs gq,] Jh Ikh;w"k xks;y] fo|qr] dks;yk rFkk uohu vkSj uohdj.kh;
mQtkZ ea=kh us crk;k fd vkbZ,l, osQ xBu osQ fy, ,d varfje iz'kklfud izdks"B dks dk;Z'khy
cuk;k x;k gS tks ,d fof/ lEer laLFkk gksxhA mUgksaus ;g Hkh crk;k fd vkbZ,l, dkWilZ dks"k
cukus osQ fy, bl ;ksxnku osQ vykok Hkkjr ljdkj us ukbl esa vkbZ,l, lnL; ns'kksa osQ fy,
izf'k{k.k dk izLrko fn;k gS vkSj ;g lkSj ?kjsyw ykbfVax] fdlkuksa osQ fy, lkSj iai vkSj vU;
lkSj vuqiz;ksxksa osQ fy, izn'kZu Ikfj;kstukvksa dks Hkh leFkZu nsxhA Jh xks;y us crk;k fd varfje
vkbZ,l, lfpoky; us ukbl osQ lw;kZ Hkou ls dk;Z vkjaHk dj fn;k gSA mUgksaus mYys[k fd;k fd
ukbl Ikfjlj esa vkbZ,l, cukus ls bldk egRo c<+ tk,xk vkSj nksuksa laLFkkuksa dks ,d nwljs dh
mifLFkfr ls vikj ykHk feysxk rFkk mi;ksxh lg laca/ cuk, tk,axsA
bl volj ij Hkkjrh; v{k; ÅtkZ fodkl ,tsalh vkSj Hkkjrh; lkSj ÅtkZ fuxe us vkbZ,l,

dkWilZ fuf/ esa 1 fefy;u vesfjdh MkWyj osQ
;ksxnku dh ?kks"k.kk dhA

blds igys vkbZ,l, eq[;ky; dh vk/kjf'kyk
j[kus ls igys Jh misUnz f=kikBh] lfpo us dgk
^^varjjk"Vªh; lkSj xBca/u dks cgqi{kh; laLFkkuksa
vkSj futh lzksrksa ls 1 fVªfy;u vesfjdh MkWyj
(yxHkx 67 yk[k djksM+) dh jkf'k izkIr dh
tk,xhA ,slk igyh ckj gqvk gS fd ,d varjjk"Vªh;
laxBu dk eq[;ky; Hkkjr esa gSA mUgksaus dgk fd
;g xBca/u ,d Lora=k] varjjk"Vªh; fudk; gS tks
Hkkjr osQ fgrksa dks vkxs c<+kus osQ fy, LFkkfir
ugha gSA Jh f=kikBh us ;g Hkh dgk ^^vkbZ,l,
edj js[kk vkSj doZQ js[kk osQ chp fLFkr lkSj ÅtkZ
ls le`¼ 121 ns'kksa dk ,d xBca/u gksxkA dbZ
ns'kksa us bldh lnL;rk ikus esa fnypLih fn[kkbZ

Hkkjr dh iz'kalk djrs
gq, IkzQkal osQ jk"Vªifr]
Jh izQSadksbl vksykan us
dgk fd Iksfjl osQ lEesyu
esa ;g n'kkZ;k x;k Fkk fd
Hkkjr ÅtkZ osQ cnyko osQ
fy, iwjh rjg rS;kj gS vkSj
;g tyok;q IkfjorZu osQ
f[kykiQ la?k"kZ djuk pkgrk
gSA mUgksaus dgk izQkalhlh
fodkl ,tsalh }kjk
vxys ikap o"kksZa esa lkSj
ÅtkZ osQ fy, 300 fefy;u
;wjks dk vkcaVu fd;k
tk,xkA blds vykok gekjh
oaQifu;ka] vuqla/ku laLFkku
vkSj jktuf;d usVooZQ bl
xBca/u }kjk r; fd, x,
y{;ksa rd igqapus osQ fy,
lfØ; gksaxsA lkSj xBca/u
Hkkjr dh vksj ls tyok;q
ifjorZu osQ f[kykiQ
la?k"kZ dk ,d migkj gSA

Qjojh 2016 | v{k; ÅtkZ | 15

vkbZ,l, uokpkjh
uhfr;ksa] Ikfj;kstukvksa]
dk;ZØeksa] {kerk fuekZ.k
mik;ksa vkSj foÙkh; lk/uksa
osQ tfj, ^^lHkh osQ fy,
LoPN] fdiQk;rh vkSj
uohdj.kh; ÅtkZ** iznku
djus dk y{; ikus gsrq
la;qDr iz;kl djsxkA
vkbZ,l, dh ladYiuk
,d fo'ks"k eap osQ :Ik
esa dh xbZ gS vkSj ;g
vius lnL; ns'kksa esa lkSj
ÅtkZ rFkk lkSj vuqiz;ksxksa
dh mi;ksfxrk c<+kus vkSj
izksRlkgu nsus osQ lkekU;
y{; esa ;ksxnku nsxkA
.

gS] fdUrq blesa dsoy mUgsa 'kkfey fd;k tk jgk gS tks bu js[kkvksa osQ chp fLFkr gSaA vU; ns'k
lnL; ns'kksa osQ lkFk Hkkxhnkj ns'k osQ rkSj ij dk;Z djsasxsA vkbZ,l, dh ,d varjjk"Vªh; fo"k;
fuokZpu lfefr dh igyh cSBd 18 tuojh 2016 dks vkcw /kch esa vk;ksftr dh xbZA Jh f=kikBh
us dgk fd mUgsa mEehn gS fd lnL; ns'kksa }kjk blesa 'kkfey gksus dh vuqefr vkSipkfjd :i ls
nsus vkSj vko';d nLrkostksa ij gLrk{kj osQ ckn xBca/u iwjh rjg dk;Z djsxkA vkbZ,l, uokpkjh
uhfr;ksa] Ikfj;kstukvksa] dk;ZØeksa] {kerk fuekZ.k mik;ksa vkSj foÙkh; lk/uksa osQ tfj, ^^lHkh osQ fy,
LoPN] fdiQk;rh vkSj uohdj.kh; ÅtkZ** iznku djus dk y{; ikus gsrq la;qDr iz;kl djsxkA
vkbZ,l, dh ladYiuk ,d fo'ks"k eap osQ :Ik esa dh xbZ gS vkSj ;g vius lnL; ns'kksa esa lkSj
ÅtkZ rFkk lkSj vuqiz;ksxksa dh mi;ksfxrk c<+kus vkSj izksRlkgu nsus osQ lkekU; y{; esa ;ksxnku nsxkA
vkbZ,l, ij isfjl dh ?kks"k.kk esa crk;k x;k gS fd ns'k izfrLi¼kZRed lkSj ÅtkZ mRiknu dh
rRdky LFkkiuk osQ fy, izkS|ksfxdh dh ykxr vkSj foÙk dh ykxr esa deh ykus osQ fy, uokpkjh
vkSj ladsfUnzr mik; djus osQ fy, lkewfgd egRokdka{kk lk>k djrs gSa] lkSj ÅtkZ dh fdiQk;rh
:i ls cM+s iSekus ij LFkkiuk osQ fy, 2030 rd 1000 fcfy;u vesfjdh MkWyj ls vf/d osQ
fuos'k ls Hkfo"; esa lkSj ÅtkZ mRiknu] HkaMkj.k vkSj ns'kksa dh vyx vyx t:jrksa osQ fy, mÙke
izkS|ksfxfd;ksa dk ekxZ iz'kLr gksxkA

izks- dIrku flag lksyadh] gfj;k.kk osQ jkT;iky] Jh euksgj yky] gfj;k.kk osQ eq[; ea=kh] izQkal
ljdkj osQ ea=kh vkSj ;w,bZ ljdkj osQ izfrfuf/ bl volj ij ekStwn FksA ubZ fnYyh esa 60 ls
vf/d jktuf;d fe'kuksa osQ izfrfuf/] cM+h la[;k esa
varjjk"Vªh; laxBuksa] Hkkjrh; m|ksx vkSj O;kikj] ehfM;k
txr osQ izfrfuf/;ksa osQ vykok gfj;k.kk osQ fdlku bl
lekjksg esa vk,A mYys[kuh; :Ik ls Hkkjr lkSj ÅtkZ osQ
fy, lokZf/d vk'kktud cktkjksa esa ls ,d osQ :Ik esa
mHkjk gSA lkSj ÅtkZ mRiknu {kerk fuekZ.k osQ fy, 2015
esa 5-6 fcfy;u vesfjdh MkWyj (yxHkx 38]000 djksM+
jQi,) dh ?kks"k.kk dh xbZ] tcfd 2014 esa ;g vkadM+k
3-1 fcfy;u vesfjdh MkWyj Fkk] ;g tkudkjh CywecxZ
U;w ,uthZ iQkbusal fjiksVZ us nhA lkSj ÅtkZ osQ ewY; esa Hkh
izfr ;wfuV 4-34 #i, dh fxjkoV vkbZ gS] ftl ij ;g
lafonk tuojh 2016 esa fiQuySaM dh oaQiuh iQksVZe iQhu
lw;kZ ,uthZ dks feyhA

v{k; ÅtkZ laiknd ny] Vsjh izsl] bafM;k gSfcVsV lsaVj] yksnh jksM]
ubZ fnYyh- lzksr % i=k lwpuk dk;kZy;-

varfje lfpoky; dk mn~?kkVu vkSj vkbZ,l, eq[;ky; dk vk/kjf'kyk lekjksg

16 | v{k; ÅtkZ | Qjojh 2016

ck;ksxSl rduhd dk vuqiz;ksx Hkkjr osQ xzkeh.k {ks=kksa esa yxkrkj Ck<+ jgk
gS] eq[; :i ls Hkkstu Ikdkus osQ iz;kstu esa] ftlls i;kZoj.k ij vusd
ykHk gksrs gSaA ck;ksxSl rduhd osQ fy, vusd izdkj dh dPph lkexzh]
la;a=k dh fMtkbu vkSj {ks=k vuqiz;ksx miyC/ gSaA bu lHkh osQ chp Bksl
voLFkk okys nhuca/q ck;ksxSl la;a=k] tks xkscj Ikj pyrs gSa] lcls lLrh
fMtkbuksa esa ls ,d gSa] ftlesa ck;ksxSl n{krk mRiknu esa dksbZ deh ugha
vkrhA bl ys[k esa bathfu;j dfiy osQ lej] MkW- nhid 'kekZ vkSj
bathfu;j th ,y ehuk us ck;ksxSl la;a=k dh vkfFkZd O;ogk;Zrk dk o.kZu
fd;k gS tks ns'k esa Ikkuh dh deh vkSj lw[kk Ikzo.k {ks=kksa osQ fy, lcls
vf/d mi;qDr gSA

Bksl voLFkk ck;ksxSl la;a=k %

ikuh dh deh okys bykdksa
osQ fy, ,d ojnku

uohdj.kh; ÅtkZ bathfu;jh
foHkkx] lhVh,bZ] mn;Ikqj
us 11oha iapo"khZ; ;kstuk
osQ nkSjku chMhVhlh osQ
rgr xkscj osQ lkFk izpkyu
osQ fy, nhuca/q ck;ksxSl
la;a=k dh ,d la'kksf/r
fMtkbu dk fodkl fd;k
gS (ftlesa oqQy Bksl
15&19 izfr'kr gksrk gS)A

ikjaifjd rkSj ij ck;ksekl dks izR;{k xgu osQ ekè;e ls mi;ksx fd;k tkrk FkkA
xkscj ls cus gq, miys nSfud ÅtkZ t:jrksa dks iwjk djus osQ fy, lcls vf/d
egRoiw.kZ gSa vkSj bUgsa lcls vf/d O;kid :i ls bLrseky fd;k tkrk gSA ;g
vuqeku yxk;k x;k gS fd nqfu;k Hkj esa 2-5 fcfy;u yksxksa dks vk/qfud b±/u

miyC/ ugha gksrs gSaA os LFkkuh; :i ls miyC/ ydM+h vkSj xkscj ls cus miykssa ij fUkHkZj gksrs
gSaA Hkkjr osQ yxHkx 90 izfr'kr ifjokjksa esa ikjaifjd rkSj ij ck;ksekl ydM+h vkSj xkscj dks gj
o"kZ b±/u osQ rkSj ij bLrseky fd;k tkrk gSA lh/s ngu }kjk ck;ksekl ;k miykas dks tykus ls
?kj osQ vanj iznw"k.k iSnk gksrk gS] tks LokLF; osQ izfr xaHkhj leL;k,a mRiUu djrk gS] [kkl rkSj
ij oSaQlj vkSj 'olu laØe.kA ck;ksxSLk ls ÅtkZ dk uohdj.kh; lzksr feyrk gS tks vkWDlhtu
dh vuqifLFkfr esa vkWxZfud vif'k"V osQ fo?kVu ls mRiUu gksrk gSA Hkkjr eas ikfjokfjd Ikzdkj
osQ ck;ksxSl la;a=k eq[; :i ls xkscj osQ IkQhM LVkWd ij fMtkbu fd, x, gSa] tcfd vU;
ck;ksfMxzsMscy vif'k"V Hkh blesa IkQhM osQ rkSj ij bLrseky fd, tk ldrs gSaA ck;ksxSl rduhd
dks Hkkjr ljdkj }kjk 1981&82 ls vc rd fujaj izksRLkkgu fn;k tkrk gSA o"kZ 1981&82 esa dh
xbZ ns'k dh eos'kh x.kuk osQ vuqlkj budh la[;k 262 fefy;u gSA uohu vkSj uohdj.kh;
mQtkZ ea=kky;] Hkkjr ljdkj osQ vuqlkj i'kq vif'k"V ij vk/kfjr yxHkx 12 fefy;u ?kjsyw
ck;ksxSl la;a=k ekStwn gSa] tks 1981 & 82 dh i'kq x.kuk osQ vk/kj ij vuqekfur gSA jk"Vªh;

v{k; ÅtkZ ys[k

Qjojh 2016 | v{k; ÅtkZ | 17

ck;ksxSLk vkSj [kkn izca/u dk;ZØe osQ rgr] ftls ea=kky; }kjk
dk;kZfUor fd;k tk jgk gS] yxHkx 1&10 ?ku ehVj {kerk osQ
48-60 yk[k ck;ksxSl la;a=k 31 fnlEcj] 2015 rd LFkkfir fd, x,
gSaA o"kZ 2015 esa 1]11]000 ck;ksxSl la;a=kksa osQ okf"kZd y{; dh rqyuk
esa yxHkx 40]000 la;a=k LFkkfir fd, x, FksA dbZ xkaoksa] [ksrksa vkSj
eos'kh ?kjksa esa cM+h bdkb;ka LFkkfir dh xbZ gSaA bu la;a=kksa ls vuqekfur
ck;ksxSl mRiknu 40 yk[k ?ku ehVj izfr fnu ls vf/d gS] ftlls
38 fefy;u ,yihth flysaMjksa dh gj lky cpr gks ldrh gSA
laLFkkfir ck;ksxSl bdkb;ksa ls 20 djksM+ fdyksxzke ;wfj;k dk mRiknu
gksrk gS] tks vkWxZfud tSo [kkn moZjd Hkh gSA ikfjokfjd vkdkj osQ
ck;ksxSl la;a=kksa dk mi;ksx vke rkSj ij Hkkstu Ikdkus] jks'kuh vkSj ikuh
dh iafiax osQ fy, ck;ksxSl batu iai lsV pykus esa gksrk gSA rki ÅtkZ
vkSj fo|qr mRiknu osQ fy, okf.kfT;d vkdkj osQ ck;ksxSl la;a=kksa dh
LFkkiuk dh tk jgh gSA

	ck;ksxSl la;a=kksa dk izdkj
ck;ksxSLk la;a=k esa ck;ksxSl dk mRiknu gksrk gS vkSj bls ,d xSl
gksYMj esa j[kk tkrk gSA MkbtsLVj dh fMtkbu] iQhM LVkWd vkSj xSl
gksYMj osQ vk/kj ij ea=kky; us Ikkfjokfjd @ ?kjsyw izdkj osQ ck;ksxSl osQ fofHkUu la;a=kksa dks
oxhÑr fd;k rFkk vuqeksnu fd;k gSA fp=k 1 esa ikfjokfjd vkdkj osQ ck;ksxSLk la;a=kksa dh ea=kky;
}kjk vuqeksfnr fMtkbusa vkSj ekWMy n'kkZ, x, gSaA cM+h ek=kk esa ikuh dh vko';drk osQ dkj.k
;g rduhd mu {ks=kksa esa vf/d bLrseky ugha gksrh gS tgka ikuh dh deh gS] tSls jktLFkku osQ
jsfxLrku vkSj dPN dk j.k] xqtjkrA ck;ksxSl la;a=k IkzpkyukRed dkj.k ls Hkh dk;Z djuk can
dj nsrs gSa] eq[; :i ls ikuh dh deh osQ dkj.k xehZ osQ ekSle esa ykHkkFkhZ }kjk IkQhfMax jksd
nsus osQ dkj.kA xkscj dk ,d cM+k fgLlk vc Hkh miys cukus esa bLRkseky fd;k tk jgk gS] ftls
b±/u osQ rkSj ij bLrseky fd;k tkrk gS ;k [ksr esa [kkn cukus dsfy, xM~<ksa esa Mky fn;k tkrk
gSA bu Ikzeq[k eqíksa ls mcjus osQ fy, uohdj.kh; ÅtkZ bathfu;jh foHkkx] lhVh,bZ] mn;Ikqj us 11oha
iapo"khZ; ;kstuk osQ nkSjku chMhVhlh osQ rgr xkscj osQ lkFk izpkyu osQ fy, nhuca/q ck;ksxSl
la;a=k dh ,d la'kksf/r fMtkbu dk fodkl fd;k gS (ftlesa oqQy Bksl 15&19 izfr'kr gksrk gS)A
ea=kky; ls vuqeksnu ikus osQ ckn yxHkx 50 Bksl voLFkk okys nhuca/q la;a=k ,uch,e,eih osQ
rgr dsUnz }kjk laLFkkfir vkSj dfe'ku fd, x, gSaA ck;ksxSl fodkl vkSj izf'k{k.k dsUnz] lhVh,bZ]
mn;iqj }kjk buds fu"Ikknu osQ nkSjku ns[kk x;k Fkk fd Bksl voLFkk okys la;a=k osQ fy, ehFksu
dh vkSlr ek=kk 58-4 izfr'kr FkhA ck;ksxSLk la;a=k ls fudyus okyh ikfpr Lyjh [ksrksa esa 7 fnuksa
esa [kkn osQ rkSj ij bLrseky osQ fy, Hkstus gsrq rRdky miyC/ gksrh gS] tcfd lkekU; la;a=kksa esa
;g 45 fnuksa ckn rS;kj gksrh gSA MkbtsLVj dk vk;ru vkSj xSl HkaMkj.k dk vk;ru Bksl voLFkk
okys ck;ksxSl la;a=k esa vkbZ,l 9478 % 1989 osQ leku gS tks bl fMtkbu vkSj {kerk osQ fy,

 fp=k 1 % ck;ksxSl la;a=kksa dk Ikzdkj

	 rLohj 1 % MhvkjbZbZ] lhVh,bZ esa Bksl vOkLFkk
nhuca/q ck;ksxSl la;a=k (ckb± rLohj) vkSj_
Bksl vOkLFkk nhuca/q ck;ksxSl la;a=k (nkb±
rLohj) dk mi;ksx djrs gq, ykHkkFkhZ

	 rLohj 2 % [ksjokM+k] ftyk mn;iqj] jktLFkku
esa ,d 2 oxZ ehVj Bksl vOkLFkk nhuca/q
ck;ksxSl la;a=kA ykHkkFkhZ osQ ikl ,yihth
dusD'ku gksus osQ ckotwn mlds Ikfjokj esa
Hkkstu idkus osQ fy, ck;ksxSl Ikz/ku b±/u
osQ :i esa bLrseky fd;k tkrk gSA

Bksl voLFkk ck;ksxSl la;a=k % ikuh dh deh okys bykdksa osQ fy, ,d ojnku

18 | v{k; ÅtkZ | Qjojh 2016

rkfydk 1 % Bksl voLFkk izdkj osQ nhuca/q ck;ksxSl la;a=k osQ fy, flfoy fuekZ.k ykxr (jktLFkku)*

fuekZ.k lkexzh dh ykxr

lkexzh bdkbZ ykxr izfr
;wfuV (#-)

 1 m3 2 m3 3 m3 4 m3 6 m3

 ek=kk EkwY; (#-) ek=kk EkwY; (#-) ek=kk EkwY; (#-) ek=kk EkwY; (#-) ek=kk EkwY; (#-)
b±V Ukx 5.5/ Ukx 700 3,850 1,000 5,500 1,300 7,150 1,600 8,800 2,200 12,100

lhesaV cSx 290/cSx 9 2,610 15 4,350 17 4,930 23 6,670 29 8,410

oaQØhV D;wfcd ehVj 750/m3 1 750 1.27 953 1.55 1,163 1.98 1,485 2.54 1,905

jssr D;wfcd ehVj 600/m3 1 600 2 1,200 3 1,800 3.5 2,100 4 2,400

TkhvkbZ Ikkbi lsV 200/lsV 1 200 1 200 1 200 1 200 1 200

,lh ikbi EkhVj 105/EkhVj 2 210 2 210 2.3 240 2.6 275 2.6 275

IksaV fd- xzk- 250/fd-xzk- 1 250 2 500 3 750 4 1,000 4 1,000

8,470 12,913 16,233 20,530 26,290

feL=kh dh ykxr
1 m3 2 m3 3 m3 4 m3 6 m3

dk;Z fnol 7 9 12 15 18

feL=kh dh nj 500 500 500 500 500

feL=kh dh etnwjh 3,500 4,500 6,000 7,500 9,000

Ektnwj 300 #- izfr 2 2 2 2 2

Ektnwj dh etnwjh 4,200 5,400 7,200 9,000 10,800

oqQy 7,700 9,900 13,200 16,500 19,800

1 m3 2 m3 3 m3 4 m3 6 m3

fuekZ.k lkexzh 8,740 12,913 16,233 20,530 26,290

feL=kh dh
etnwjh

7,700 9,900 13,200 16,500 19,800

oqQy ykxr 16,440 22,813 29,433 37,030 46,090

Ikw.kk±d ykxr 16,500 23,000 29,500 37,100 46,100

lfClMh (Mh) 5,500 9,000 9,000 9,000 9,000

LFkkiuk dh
fuoy ykxr
(lh&Mh)

11,000 14,000 20,500 28,100 37,100

* ch,lvkj @ ihMCY;wMh (2013) njksa osQ vuqlkj mn;Ikqj {ks=k osQ fy, 23 tuojh 2016 dks ck;ksxSl dk mRIkknu vkSj HkaMkj.k

gS (rLohj 1)A jktLFkku osQ mn;Ikqj ftys osQ CykWd [ksjokM+k vkSj xkao esa yxk, x, ck;ksxSl
la;a=k rLohj 2 esa fn[kk, x, gSaA ck;ksxSl la;a=k osQ uokpkjh] u, vkSj ykxr izHkkoh ekWMy bl
vk'kktud rduhd osQ lkFk tksM+s x, gSa fd ;s [ksr osQ fy, mi;qDr gSa vkSj ea=kky; }kjk ns'k
dh tyok;q ifjfLFkfr;ksa dh cqfu;knh fMtkbu dk ikyu djrs gSaA

orZeku esa xzkeh.k {ks=kksa osQ vf/dka'k ifjokjksa }kjk ck;ksxSl rduhd dks blfy, ugha viuk;k
tkrk gS fd os bu 'krksZa dks iwjk ugha dj ldrs gSa vkSj mUgsa vius fuos'k osQ ykHk osQ ckjs esa
tkudkjh ugha gSA xkscj] vif'k"V ;k vU; fdlh ck;ksfMxzsMscy vif'k"V osQ fy, vif'k"V dk
izlalk/u ck;ksxSl la;a=k esa ok;q jfgr fof/ ls djus Ikj dbZ ykHk feyrs gSaA vr% ;g vè;;u
jktLFkku] xqtjkr vkSj vU; lw[kk izo.k {ks=kksa tSls egkjk"Vª osQ fonHkZ {ks=k esa Bksl voLFkk nhuca/q
ck;ksxSl la;a=k dh fdiQk;r dk ewY;kadu djus osQ fy, fd;k tk jgk gSA bl vè;;u osQ
Ikfj.kkeksa ls xqtjkr] egkjk"Vª vkSj jktLFkku osQ lw[kk izo.k bykdksa osQ eos'kh ekfydksa dks nhuca/q
ck;ksxSl la;a=k dh vf/d mfpr vkSj LFkk;h fMtkbu dks viukus esa enn feysxhA

	LFkkiuk dh ykxr
LFkkiuk dh ykxr la;a=k osQ ekWMy vkSj lkbt+ osQ vuqlkj cnyrh gSA lokZf/d yksdfiz; Bksl
voLFkk okys nhuca/q ekWMy dh ykxr dk vuqeku rkfydk 1 (jktLFkku osQ fy,) esa fn;k x;k
gSA mn;iqj 'kgj osQ cktkj osQ vuqlkj lkexzh dh ykxr dh x.kuk dh xbZ gSA rkfydk 2 esa

Bksl voLFkk nhuca/q
ck;ksxSl la;a=k dk fuekZ.k
,d dkS'ky iw.kZ dk;Z
gSA vr% ;kstuk esa feL=kh
vkSj ck;ksxSLk la;a=kksa osQ
fuekZ.k rFkk j[kj[kko osQ
fy, Ikzf'k{kd dks Ikzf'k{k.k
nsus dk izko/ku gSA

	 ck;ksxSl mRiknu vkSj HkaMkj.k

v{k; ÅtkZ ys[k

Qjojh 2016 | v{k; ÅtkZ | 19

rkfydk 3 % jk"Vªh; ck;ksxSl vkSj [kkn Ikzca/u dk;ZØe osQ rgr 8 ebZ 2014 ls izHkkoh dsUnzh; foÙkh; lgk;rk 12oha iapo"khZ;
;kstuk dh 'ks"k vof/ osQ fy,

Ø-
la-

dsUnzh; foÙkh; lgk;rk (lh,IkQ,) vkSj jkT;ksa @ {ks=kksa rFkk Jsf.k;ksa osQ
fooj.k

,uch,e,eih osQ rgr ifjokj izdkj ck;ksxSl la;a=k (1&6
?ku ehVj {kerk izfr fnu)

d vuqiz;qDr {kerk lfClMh nj (#- esa) 1 m3 2–6 m3

1- iwoksZÙkj jkT;ksa dh vuq- tkfr vkSj vuq- tutkfr Jsf.k;ksa lfgr iwoksZÙkj {ks=kh; jkT;] flfDde 15,000 17,000

2- vle osQ eSnkuh {ks=k {ks=k 10,000 11,000

3- tEew&d'ehj] fgekpy izns'k] mŸkjk[kaM] rfeyukMq osQ uhyfxfj] nkftZaÇyx osQ
mi izHkkx] lnj oqQÆl;kax vkSj dfyEiksx] lqanjcu (if'Pke caxky) vkSj vaMeku
,oa fudksckj }hi lewg

7,000 11,000

4- flfDde vkSj vU; igkM+h jkT;ksa @ {ks=kksa lfgr iwoksZÙkj jkT;ksa osQ vykok vU;
vuqlwfpr tkfr @ vuqlwfpr tutkfr mijksDr Ø- la- 3 esa fn, x, gSa

7,000 11,000

5- lHkh vU; 5,500 9,000

[k VuZ dh dk;Z 'kqYd lfgr 5 o"kZ osQ fy, okjaVh vkSj xq.koÙkk fu;a=k.k (Ikzfr la;a=k
jQi, esa)

fu;r Mkse nhuca/q izdkj vkSj ÝyksfVax xSl gksYMj dsohvkbZlh
Ikzdkj osQ b±V ls cus ekWMyksa osQ fy, 1500 #i, izfr la;a=kA
iwoZ fufeZr lkexzh okys ck;ksxSl la;a=kksa osQ fy, VuZ dh
dk;Z'kqYd Hkh fn;k tkrk gSA iwjh rjg ls iwoZ fufeZr @ fofufeZr
la;a=kksa osQ fy, dksbZ 'kqYd ugha fn;k tkrk

x 'kkSPkky; ls tqM+s ck;ksxSl la;a=kksa osQ fy, vfrfjDr lh,iQ, (izfr la;a=k jQi, esa) 1]200 #i,

	 nSfud ÅtkZ t:jrsa iwjh djus osQ fy, ck;ksekl osQ :Ik esa iz;qDr xkscj osQ miys

feL=kh dh ykxr
1 m3 2 m3 3 m3 4 m3 6 m3

dk;Z fnol 7 9 12 15 18

feL=kh dh nj 500 500 500 500 500

feL=kh dh etnwjh 3,500 4,500 6,000 7,500 9,000

Ektnwj 300 #- izfr 2 2 2 2 2

Ektnwj dh etnwjh 4,200 5,400 7,200 9,000 10,800

oqQy 7,700 9,900 13,200 16,500 19,800

1 m3 2 m3 3 m3 4 m3 6 m3

fuekZ.k lkexzh 7,820 11,905 14,863 18,863 24,274

feL=kh dh etnwjh 7,700 9,900 13,200 16,500 19,800

oqQy ykxr 15,520 21,805 28,063 35,363 44,074

Ikw.kkZad ykxr 15,500 21,800 28,100 35,400 44,100

lfClMh (Mh) 5,500 9,000 9,000 9,000 9,000

LFkkiuk dh fuoy ykxr (lh&Mh) 10,000 12,800 19,100 26,400 35,100

*th,vkbZLkh njksa osQ vuqlkj xqtjkr {ks=k osQ fy, 30 vDrwcj 2015 dksA

rkfydk 2 % Bksl voLFkk izdkj osQ nhuca/q ck;ksxSl la;a=k osQ fy, flfoy fuekZ.k ykxr (xqtjkr)*

fuekZ.k lkexzh dh ykxr

lkexzh bdkbZ ykxr izfr
;wfuV (#-)

 1 m3 2 m3 3 m3 4 m3 6 m3

 ek=kk EkwY; (#-) ek=kk EkwY; (#-) ek=kk EkwY; (#-) ek=kk EkwY; (#-) ek=kk EkwY; (#-)
b±V Ukx 5/Ukx 700 3,850 1,000 5,500 1,300 7,150 1,600 8,800 2,200 12,100

lhesaV cSx 300/cSx 9 2,610 15 4,350 17 4930 23 6,670 29 8,410

oaQØhV D;wfcd ehVj 350/m3 1 350 1.27 445 1.55 543 1.98 693 2.54 889

jssr D;wfcd ehVj 350/m3 1 350 2 700 3 1,050 3.5 1,225 4 1,400

TkhvkbZ Ikkbi lsV 200/lsV 1 200 1 200 1 200 1 200 1 200

,lh ikbi EkhVj 105/EkhVj 2 210 2 210 2.3 240 2.6 275 2.6 275

IksaV fd- xzk- 250/fd- xzk- 1 250 2 500 3 750 4 1,000 4 1,000

7,820 11,905 14,863 18,863 24,274

Bksl voLFkk ck;ksxSl la;a=k % ikuh dh deh okys bykdksa osQ fy, ,d ojnku

20 | v{k; ÅtkZ | Qjojh 2016

xqtjkr osQ fy, vkadM+s izLrqr fd, x, gSaA ck;ksxSl la;a=k dh ykxr igkM+h bykdksa esa yxHkx
30 izfr'kr vkSj ns'k osQ iwoksZÙkj {ks=k esa 50&60 izfr'kr rd c<+ tkrh gSA ea=kky; }kjk lfClMh
dh jkf'k dh orZeku nj lHkh jkT;ksa vkSj la?k jkT; {ks=kksa osQ fy, rkfydk 3 esa n'kkZbZ xbZ gSA

	fufonk ij ykHk
(i)	 2 ?ku ehVj okys ck;ksxSl la;a=k osQ fy, Ikzfr fnu 50 fdyks xkscj vkSj 50 fdyks ikuh dh

vko';drk gksrh gSA
	 xkscj dh vko';drk iwjs lky gksrh gS	=	 365 fnu × 50 fdyks	=	 18,250 fdyks
	 ikuh dh vko';drk iwjs lky gksrh gS	=	 365 fnu × 50 fdyks	 =	 18,250 fdyks
	 oqQy ek=kk			 =	 36,500 fdyks
(ii)	 ;fn ekg rd 2 ?kuehVj dk ,d ck;ksxSl la;a=k ykxrkj bLrseky fd;k tkrk gS rks blls nks

flysaMj osQ cjkcj 26 fdyks ,yihth dh cpr gks ldrh gSA
	 2 ,yihth flysaMj dh ekfld ykxr cpr	 =	2 Ukx × `420= `840
	 (;g ekudj fd ;g ,d flysa.Mj 420 #i, dk gS)
	 okf"kZd cpr	 =	`840 × 12 = `10,080
(iii)	 yxHkx 25 izfr'kr Lyjh ck;ksxSl esa cny tkrh gS vkSj 'ks"k 75 izfr'kr Hkkx ikfpr Lyjh

osQ :i esa vkmVysV ls ckgj vk,xkA Ikkfpr Lyjh ls 25 izfr'kr ueh dh ek=kk dks lq[kk;k
tkrk gSA oqQy 10-8 Vu lq[kkbZ xbZ ikfpr [kkn dks vkWxZfud rRoksa ls Hkjiwj tSo [kkn @ tSo
moZjd osQ :Ik esa mi;ksx fd;k tk ldrk gSA

(iv)	 oqQy fuos'k
	 fuekZ.k ykxr			 =	`23,000
	 ;fn xkscj 1 jQIk, izfr fdyks dh ykxr ij feyrk gS
	 18-25 Vu xkscj [kjhnus osQ fy, okf"kZd [kpZ		 	 =	`18,250
	 oqQy                (23,000+18,250)	 = `41,250
(v)	 ykHk
	 igys o"kZ dk ykHk
	 lfClMh			 =	`9,000	
	 ,yihth cpr			 =	`10,080
	 ;fn ikfpr Lyjh 3 #i, izfr fdyks dh ykxr ij csph tkrh gS
	 10-8 Vu Lyjh ls okf"kZd vk;			 =	`32,400
	 oqQy            (9,000+10,080+32,400)	 =	 `51,480
(vi)	 igys o"kZ esa la;a=k esa fuos'k vkSj ykHk dk varj gSA `9,230.
(vii)	ykHkkFkhZ osQ [kkrs ls fuoy tkus okyh jkf'k `32,250, vFkkZr (`41,250 – `9,000)
(viii)	ykHkkFkhZ osQ fuos'k Ikj 3-2 o"kZ esa ykHkk] ;fn og 1 jQIk, izfr fdyks dh nj Ikj xkscj

[kjhndj ck;ksxSl la;a=k pykrk gSA ;fn mldh viuh iQhfMax lkexzh gS vFkkZr~ xkscj] rks
ck;ksxSl la;a=k dh ykxr 1-60 o"kZ esa olwy gks tk,xhA

mijksDr x.kuk osQ vk/kj ij ;g ewY;kadu fd;k tk ldrk gS fd blesa yxkus osQ izFke o"kZ esa
u rks vk; gS vkSj uk gh dksbZ gkfuA izFke o"kZ osQ ckn ck;ksxSl la;a=k ls gksus okyh vk; rkfydk
4 esa crkbZ xbZ gSA

rkfydk 4 % izFke o"kZ osQ ckn ck;ksxSl la;a=k ls vk;

o"kZ O;; (#i,) ykHk (#i,) ykHk (#i,)
igyk o"kZ 41,250 51,480 10,230

nwljk o"kZ 18,250 42,480 24,230

rhljk o"kZ 18,250 42,480 24,230

pkSFkk o"kZ 18,250 42,480 24,230

ikapoka o"kZ 18,250 42,480 24,230

oqQy 115,250 221,400 106,150

cM+h ek=kk esa ikuh dh
vko';drk osQ dkj.k
;g rduhd mu {ks=kksa
esa vf/d bLrseky ugha
gksrh gS tgka ikuh dh
deh gS] tSls jktLFkku
osQ jsfxLrku vkSj dPN
dk j.k] xqtjkrA ck;ksxSl
la;a=k IkzpkyukRed dkj.k
ls Hkh dk;Z djuk can
dj nsrs gSa] eq[; :i
ls ikuh dh deh osQ
dkj.k xehZ osQ ekSle
esa ykHkkFkhZ }kjk IkQhfMax
jksd nsus osQ dkj.kA

	 iQksVks % laxzg osQ ckn ck;ksekl ykrh xzkeh.k
efgyk

v{k; ÅtkZ ys[k

Qjojh 2016 | v{k; ÅtkZ | 21

	izf'k{k.k
Bksl voLFkk nhuca/q ck;ksxSl la;a=k dk fuekZ.k ,d dkS'ky iw.kZ
dk;Z gSA vr% ;kstuk esa feL=kh vkSj ck;ksxSLk la;a=kksa osQ fuekZ.k
rFkk j[kj[kko osQ fy, Ikzf'k{kd dks Ikzf'k{k.k nsus dk izko/ku
gSA fofHkUu vuqla/ku vkSj fodkl laLFkkuksa @ fo'ofo|ky;ksa @
vkbZvkbZVh esa oqQy vkB ck;ksxSl fodkl vkSj izf'k{k.k dsUnz cuk,
x, gSa rkfd izf'k{k.k dh t:jrksa dks Ikwjk fd;k tk lds rFkk
xzkeh.k yksxksa dks jkstxkj osQ volj Hkh fn, tk losaQA

	laLFkkiuk dk fujh{k.k vkSj LFkkiuk osQ ckn ikap
o"kZ dh okWjaVh vkSj lfoZflax lqfo/k
ljdkj la;a=k dks ijs'kkuh jfgr rjhds ls pykus osQ fy, ikap o"kZ
dh okjaVh lfgr VuZ dh vk/kj ij 1500 #i, dh jkf'k Ikzfr
ck;ksxSl la;a=k osQ fuekZ.k osQ fy, VuZ dh dk;Z'kqYd osQ :i esa
iznku djrh gSA dke ugha djus okys la;a=kksa dh ejEer vkSj iqjkus
la;a=kksa dks lq/kjus osQ fy, Hkh foÙkh; lgk;rk nh tkrh gS] tks
de ls de 5 lky iqjkus gSa vkSj bl le; lajpukRed ejEer
osQ dkj.k dke ugha dj jgs gSa] blesa xSl ikbi ykbu] xSl dkWd]
cuZj vkfn 'kkfey ugha gSA iqjkus la;a=k dh ejEEkr osQ fy, 50
izfr'kr O;; lacaf/r ykHkkFkhZ }kjk mBk;k tk,xkA Bksl voLFkk
okys nhuca/q ck;ksxSl la;a=k dh ekud fof'kf"V;ksa dks ea=kky; osQ
vuqeksnu vuqlkj fp=k 2 vkSj rkfydk 5 esa n'kkZ;k x;k gSA

	fu"d"kZ
Hkkjrh; Ñf"k {ks=k esa ck;ksxSl mRiknu cgqr rsth ls c<+rk gqvk
cktkj gS vkSj nqfu;k osQ dbZ fgLlksa esa blesa fnypLih c<+h gSA
fofHkUUk izdkj osQ ck;ksxSl la;a=kksa esa Bksl voLFkk nhuca/q ck;ksxSl
la;a=k de ykxr ij yxk;k tk ldrk gSA nhuca/q ekWMy osQ
fy,] tSls tSls ck;ksxSl la;a=k dh {kerk c<+rh gS] bldh LFkkiuk
dh ykxr] okf"kZd izpkyu ykxr c<+rh gS vkSj blh osQ vuqikr
esa okf"kZd vk; Hkh c<+rh gS] tcfd IkscSd vof/ esa lq/kj vkrk
gSA ,d ?kuehVj vkdkj dh iscSd vof/ 2 ?kuehVj osQ la;a=k ls
nksxquh gS] D;ksafd bldh lfClMh dh jkf'k esa varj gSA vkfFkZd
ekudksa osQ vuqlkj Bksl voLFkk okys nhuca/q ck;ksxSLk la;a=k dh
vFkZO;oLFkk mfpr izrhr gksrh gS vkSj nhuca/q ekWMy dh fMtkbu
ns'k osQ ikuh dh deh okys vkSj lw[kk izo.k {ks=kksa esa nksgjkbZ tk
ldrh gSA ea=kky; osQ ,uch,e,eih osQ rgr lHkh chMhVhlh bl
izdkj osQ ck;ksxSl la;a=kksa osQ fy, vko';d izf'k{k.k iznku djus
gsrq rS;kj gSaA

dfiy osQ- lej vkSj MkW- nhid 'kekZ] ck;ksxSl fodkl vkSj izf'k{k.k dsUæ]
izkS|ksfxdh vkSj vfHk;kaf=kdh egkfo|ky;] ,eih;w,Vh] mn;iqj] jktLFkku]
Hkkjr] bZ&esy% kapilsamar18@gmail.com; vkSj th ,y ehuk] funs'kd
(ck;ksxSl)] ,e,uvkjbZ] ubZ fnYyh] Hkkjr] bZ&esy% gl.meena@nic.in

	 js[kkadu 2 % Bksl voLFkk nhuca/q ck;ksxSl la;a=k

;g fu"d"kZ fudkyk tk ldrk gS fd 2 ?ku ehVj osQ ck;ksxSl la;a=k ls gj Ok"kZ yxHkx 24000
jQi, dh cpr gks ldrh gS vkSj ,d ck;ksxSl la;a=k 25 o"kZ rd py ldrk gSA

rkfydk 5 % 75 fnuksa osQ ,pvkjVh osQ fy, 1&6 ?ku ehVj
Bksl voLFkk nhuca/q ck;ksxSl la;a=k dk vk;ke

'kCnkoyh
vk;ke (ls- eh-)

1 m3 2 m3 3 m3 4 m3 6 m3

A 105 127.5 145 159 180

B 42 51 58 63.6 72

C 7.5 7.5 7.5 10 10

D 210 255 290 318 360

E 7 24.5 35 42 57

F 18 17.5 20 24 29

G 0 7.5 10 15 20

H 29.5 47.0 57.5 64.5 77

I 50.7 59.7 66.7 74.8 83.2

J 40 57 70 81 96

K 70 81 90 100 111

L 22.7 23.2 24.7 28.7 29.7

M 100 100 100 100 120

N 94 165 232.5 289 362

P 7.5 7.5 7.5 10 10

R1 105 127.5 145 159 180

R2 169.5 201.5 228 242 287

S 181.4 212.9 237.4 263.5 292.9

T 7.5 7.5 7.5 11.5 11.5

T1 25 30 35 40 45

Bksl voLFkk ck;ksxSl la;a=k % ikuh dh deh okys bykdksa osQ fy, ,d ojnku

22 | v{k; ÅtkZ | Qjojh 2016

Hkkjr viuh lkSj
fo|qr mRiknu {kerk
orZeku fLFkfr ls
c<+kus dk bPNqd
gSA :iQVkWi lkSj
rduhd vk'kf;r
jk"Vªh; fu/kZfjr
va'knku dks iwjk
djus osQ fy,
vfuok;Z gSA bl
lanHkZ esa vf}r
d';i vkSj f'kjh"k
,l- x#M+ :iQVkWi
lkSj fo|qr {ks=k esa
varjjk"Vªh; vYi
ykxr ½.k dh
miyC/rk osQ izHkkoh
izca/u osQ fy,
bldh t:jr vkSj
egRo ij izdk'k
Mky jgs gSaA

Hkkjr osQ fxzM lac¼ :iQVkWi lkSj fo|qr cktkj esa lfØ;rk ns[kh xbZ gSA
iz/kuea=kh Jh ujsUnz eksnh dh vè;{krk esa vkfFkZd dk;ZZ eaf=keaMyh; lfefr }kjk
2019&20 rd miHkksDrk [k.M esa lfClMh leFkZu osQ :Ik esa 5000 djksM+ jQi,
osQ vkcaVu dks vuqeksnu fn;k x;k gSA uohu vkSj uohdj.kh; ÅtkZ ea=kky; }kjk

Hkkjr ljdkj osQ fofHkUu ea=kky;ksa] foHkkxksa vkSj ,tsafl;ksa dks xhxkokWV Lrj osQ {kerk vkcaVu osQ
fy, dkjZokbZ dh tk jgh gS vkSj blesa fofHkUu cktkj i.k/kfj;ksa dks lqxzkgh cukus dh cM+s iSekus
dh {kerk fuekZ.k rFkk izf'k{k.k xfrfof/;ksa esa fuos'k Hkh 'kkfey gSA blds vykok :iQVkWi lkSj
fo|qr us dbZ jkT;ksa esa okf.kfT;d vkSj vkS|ksfxd miHkksDrk osQ fy, fxzM led{krk gkfly dh
gSA blls ladsr feyrk gS fd ns'k dh fxzM lac¼ :iQVkWi lkSj fo|qr rsth ls cktkj foLrkj vkSj
{kerk laLFkkiuk dh ngyht ij [kM+h gSA tcfd ;g fodkl vusd eqíksa ls lacaf/r mi;qDr vkSj
le;c¼ gLr{ksi osQ lkFk gksuk pkfg,] ftlesa ls ,d gS vYIk ykxr ½.k fuf/dj.k dh miyC/
rk vkSj igqapA bl fo"k; esa ljdkj }kjk fd, x, oqQN mik;ksa Ikj rkfydk 1 esa la{ksi esa ppkZ
dh xbZ gSA cgq Ik{kh; laxBuksa ls lgk;rk cktkj osQ vYIk ykxr ½.k foÙk osQ fy, vU; laHkkfor
cktkj Ikzsjd gSaA vusd cgq i{kh; laxBUk] tSls fo'o cSad] teZuh dk osQ,iQMCY;w fodkl cSad]
,f'k;kbZ fodkl cSad vkSj fczDl fodkl cSad us Hkh bl {ks=k ij è;ku fn;k gSA Hkkjr osQ :iQVkWi
lkSj fo|qr cktkj osQ fy, lap;h vYi ykxr ½.k leFkZu 2 fcfy;u vesfjdh MkWyj rd c<+k
gS] tks eksVs rkSj ij 13]000 djksM+ #i, osQ led{k gSA ifj;kstuk ykxr esa 70 Ikzfr'kr vkSlr
½.k ?kVd Ikj ;g jkf'k yxHkx 3 xhxkokWV {kerk laLFkkiuk osQ fy, miyC/ gSA

	:iQVkWi lkSj cktkj vuqHkkx
Hkkjr esa :iQVkWi lkSj cktkj dks eksVs rkSj ij miHkksDrk [k.Mksa osQ vuqlkj ckaVk tk ldrk gS]
ftlesa ls IkzR;sd miHkksDrk [k.M esa O;kikj ekWMy] foÙkh; O;ogk;Zrk] uhfr IkzksRlkgu] cktkj izsjd
vkfn ls lacaf/r oqQN [kkl fo'ks"krk,a iznf'kZr dh tkrh gSaA

;s miHkksDrk [k.M gSa %
�� vkoklh;
�� okf.kfT;d vkSj vkS|ksfxd
�� laLFkku ftlesa vykHkdkjh U;kl vkSj xSj ljdkjh laxBuksa vkfn }kjk izcaf/r LowQy] dkWyst]
;wfuoflZVh] vLirky 'kkfey gSaA

�� ljdkj lfgr ljdkjh ea=kky;] yksd {ks=k bdkbZ (Ikh,l;w)] foHkkx vkfnA

rkfydk 2 esa izR;sd miHkksDrk [k.M dh oqQN fo'ks"krk,a crkbZ xbZ gSaA nh xbZ foÙkh; O;ogk;Zrk
vkSj ykxr cpr osQ fy, izsj.kk osQ lkFk okf.kfT;d vkSj vkS|ksfxd [k.Mksa ls ekax vkSj laLFkkiuk
c<+us dh mEehn gSA bls ljdkj osQ foHkkxksa rFkk ih,l;w }kjk c<+kok fn;k tk,xk] ftuds lkFk
ea=kky; orZeku esa :iQVkWIk lkSj laLFkkiuk gsrq {kerk y{;ksa osQ vkcaVu osQ fy, dk;Zjr gSA

Hkkjrh; :iQVkWi lkSj cktkj esa
cgqi{kh; vYi ykxr ½.k

ls izHkkoh laLFkkiuk

v{k; ÅtkZ ys[k

Qjojh 2016 | v{k; ÅtkZ | 23

rkfydk 1 % :iQVkWi lkSj fo|qr {ks=k esa ½.k miyC/rk c<+kus dh fn'kk esa ljdkj osQ iz;kl

ljdkjh gLr{ksi laf{kIr lwpuk ppkZ

CkSafoaQx {ks=k osQ fy,
izkFkfed {ks=k ½.k
(ih,l,y) esa v{k;
ÅtkZ dk lekos'k

Hkkjrh; fjtoZ cSad osQ ekudksa esa crk;k x;k gS fd cSad dh
lek;ksftr fuoy cSad ½.k jkf'k dks fufnZ"V ih,l,y xfrfof/ osQ
fy, m/kj fn;k tkuk gSA 31 ekpZ 2015 dks cSafoaQx {ks=k ih,l,y
osQ rgr cdk;k jkf'k 32]785 fcfy;u #Ik, Fkh (lzksr vkjchvkbZ
okf"kZd izfrosnu] 2015)A vkjchvkbZ us 23 vizSy 2015 dh ,d
vf/lwpuk esa ih,l,y Js.kh esa uohdj.kh; ÅtkZ dks 'kkfey fd;k]
tSlk fd fp=k 1 esa fn[kk;k x;k gS] :iQVkWi lkSj fo|qr dks
4-5 izfr'kr ,,uchlh dh ik=krk gS] tks yxHkx 1]070 fcfy;u
jQi, ;k 107]000 djksM+ #i, gSA ;g cktkj osQ fy, ifj;kstuk
½.k dh miyC/rk osQ fy, ,d fo'kky volj gSA cSadksa dks 'ks"k
ih,l,y fuf/ :iQVkWi lkSj cktkj esa Hkstus osQ fy, izksRlkgu fn;k
tk ldrk gS] ;fn ekStwnk tksf[ke vkSj fuos'kd osQ ljksdkj dks cSadksa
osQ lkFk xgu fopkj foe'kZ ls lqy>k;k tk, vkSj laxr Ik.k/kfj;ksa
osQ lkFk 'kh?kz dkjZokbZ dh tk,A

CkSadksa osQ fy, :iQVkWi lkSj ifj;kstuk dks ojh;rk izkIr
ih,l,y fodYi cukus gsrq cktkj osQ dbZ eqíksa dks
lqy>kus dh t:jr gSA O;kogkfjd pqukSfr;ka] tSls cSad
dkfeZdksa dks :iQVkWi lkSj rduhd osQ ckjs esa tkudkjh
ugha gksuk] xq.koÙkk vk'oklu dh t:jr vkSj fujh{k.k
ewy lajpuk vkfn dks ljdkj dh lgk;rk ls tYnh gh
lqy>k;k tk,A buesa ls oqQN eqíksa dks igys gh lqy>k;k
tk jgk gSA bu ck/kvksa dks nwj djus ls :iQVkWi lkSj
ifj;kstuk,a cSadksa osQ fy, ,d vkd"kZd ih,l,y volj
cu ldrs gSaA vU; eqís tSls Ikkoj vkWiQ Vsdj osQ tksf[ke]
uhfr dk LFkkf;Ro] jkT; dh Hkkxhnkjh vkfn dks lqy>kus
esa oqQN le; yx ldrk gS] tcfd bu eqíksa Ikj Hkh
dkjZOkkbZ dh tk jgh gSA

bjsMk }kjk vYi ykxr
½.k

bjsMk dk uohdj.kh; ÅtkZ Ikfj;kstukvksa osQ fy, ½.k nsus dk
O;kid vuqHko gS vkSj ;gka bu ifj;kstukvksa osQ vkdyu dh
vkarfjd {kerk,a Hkh gSaA fofHkUu ?kjsyw vkSj varjjk"Vªh; lzksrksa ls
fuos'k dh izkfIr ls ½.k iznku djus osQ voljksa osQ lkFk
izf'kf{kr dkfeZdksa dks ysdj bjsMk :iQVkWi lkSj cktkj esa 'kq:vkrh
xfr iznku djus dh laHkkO;rk j[krk gSA

pwafd bjsMk fjVsy cSafoaQx izpkyuksa esa 'kkfey ugha gS vkSj
;gka okf.kfT;d cSadksa dh rqyuk esa vis{kkÑr de dkfeZd
gSa] vr% NksVh jkf'k osQ ½.k Ikznku djuk dfBu gS (1
esxkokWV ls de ifj;kstuk vkdkj)A bjsMk dh tqykbZ
2015 esa vkjaHk dh xbZ ubZ vYi ykxr ½.k ;kstuk esa
lesfdr ifj;kstukvksa dks Lohdkj djrs gq, bls oqQN lhek
rd lacksf/r fd;k tk jgk gS] vFkkZr~ lesfdr :i ls
NksVh Ikfj;kstukvksa dks feykdj 1 esxkokWV ls vf/d dk
lap;h vkdkj

Xk`g ½.k @ x`g lq/
kj ½.k osQ lkFk cSadksa
}kjk :IkQVkWi lkSj
laLFkkiukvksa dks tksM+uk

:IkQVkWi lkSj ifj;kstukvksa osQ fy, vYiykxr ½.kksa dh miyC/rk
osQ fy, Hkkjr ljdkj us lkoZtfud {ks=k osQ cSadksa osQ lkFk feydj
^x`g ½.k* vkSj ^x`g lq/kj ½.k* Ikznku djus osQ fy, ckrphr dh
gS] ftlesa C;kt nj 9-85 ls 10-75 Ikzfr'kr osQ chp gksrh gS] 11
lkoZtfud {ks=k cSadksa us bl izdkj osQ ½.k izpkyu vkjaHk fd, gSaA

Tkcfd vusd cSadksa }kjk bl fo"k; esa vkarfjd fn'kkfunsZ'k
tkjh fd, x, gSa] fiQj Hkh bls LFkk;h :i ls izpkyujr
cukus osQ fy, vusd dk;Z djus gSaA

	 fp=k 1 % cSadksa }kjk Ikh,l,y osQ rgr C;kSjs vkSj y{;

Hkkjr ljdkj }kjk x̀g ½.k@
x̀g lq/kj ½.k osQ lkFk
:iQVkWi dks tksM+us osQ fy,
cSadksa dks IkzksRlkgu nsus dk
iz;kl fd;k x;k] tks bl
izdkj osQ ifj;kstuk ½.k dh
vko';drk iwjh djus dk
,d iz;kl FkkA blds foijhr
de ek=kk esa lesdu vk/kfjr
vkoklh; jsLdks ifj;kstukvksa
esa vyx izdkj osQ ifj;kstuk
½.k dh vko';drk
gksxh] tks ifj;kstuk foÙk
Ikzdkj dk gks ldrk gSA

	izR;sd cktkj vuqHkkx esa ½.k vko';drk
vc rd laLFkkfir {kerk }kjk ½.k dk mYys[kuh; mi;ksx ugha fd;k x;k gS] ftldk dkj.k
cktkj esa ½.k dh cgqr de miyC/rk gSA tcfd oqQN Ikfj;kstuk,a fofHkUUk lzksrksa ls Ikfj;kstuk
½.k ikus esa l{ke jgh gSa] vf/dka'k Ikfj;kstukvksa dks bfDoVh fuos'k }kjk dsoy iz.kkyh
osQ ekfyd }kjk yxk;k x;k gSA tcfd cktkj osQ ifjiDo gksus osQ lkFk Ikfj;kstuk ½.k bu
ifj;kstukvksa osQ fodkl esa yxkrkj izeq[k Hkwfedk fUkHkk,axsA vkoklh; ifj;kstuk,a] ftuls yxkrkj

Hkkjrh; :iQVkWi lkSj cktkj esa cgqi{kh; vYi ykxr ½.k ls izHkkoh laLFkkiuk

24 | v{k; ÅtkZ | Qjojh 2016

rkfydk 2 % :iQVkWi lkSj fo|qr {ks=k esa cktkj vuqHkkxksa Ikj laf{kIr ppkZ

[k.M dh fo'ks"krk,a vkoklh; okf.kfT;d vkSj vkS|ksfxd laLFkkxr ljdkj

Ikzk:fid iz.kkyh dk
vkdkj (fdyksokWV)

0–10 20–500 50–500 100–1,000+

Ckktkj laHkkO;rk ~90 GW yxHkx 12 xhxkokWV (okf.kfT;d rFkk vkS|ksfxd cktkj
laHkkO;rk vkSj dsoy 'kgjh {ks=kksa esa laLFkkxr [k.M)

>7.2 GW*

uhfr osQ izksRlkgu → iwwath lfClMh
→ de ykxr okys ½.k
(mnkgj.k osQ fy, x`g ½.k @
x`g lq/kj ½.k)

→ Rofjr ewY;gzkl
→ dj vodk'k

→ Rofjr ewY;gzkl
→ dj vodk'k
→ de ykxr okys ½.k
(bjsMk)

→ Rofjr ewY;gzkl
→ dj vodk'k
→ de ykxr okys ½.k
(bjsMk)

lokZf/d izHkkoh O;kikj
ekWMy (oSQisDl →
Nr osQ ekfyd dks Ikwath
ykxr mBkuh gksxh vkSj
og iz.kkyh yxkus osQ
fy, bZihlh oaQiuh dks
fu;qDr djsxk_ jsLdks →
Nr osQ ekfyd viuh
Nr ij iz.kkyh yxkus
osQ fy, lger gksaxs vkSj
mRiUu gksus okyh fctyh
osQ fy, iz.kkyh osQ
lkFk ihih, ij gLrk{kj
djsaxsA)

oSQisDl] NksVh iz.kkyh ij]
vkoklh; laLFkkiukvksa dks
oSQisDl fof/ }kjk fd;k x;k
gSA jsLdks fof/ esa] Ikzpkyu
vkSj j[kj[kko osQ O;;
O;kid :i ls IkQSyh NksVh
ifj;kstukvksa osQ fy, rFkk
vYi fxzM fo|qr iz'kqYd ls
foÙkh; O;ogk;Zrk esa dehA

oSQisDl vkSj jsLdks nksuksa oSQisDl
vkSj jsLdks ifj;kstuk,a bl
miHkksDrk [k.M esa fn[kkbZ nsrh
gSA Rofjr ewY;gzkl izksRlkgu
oSQisDLk ifj;kstukvksa osQ cktkj
dk izeq[k izsjd gSA jsLdks
ifj;kstuk,a fctyh dh ykxr
esa cpr ls izsfjr gksrh gSa vkSj
miHkksDrk osQ fy, tksf[ke dk
dksbZ izLrko ugha gSA

jsLdks laLFkkxr izfr"Bku dk
vke rkSj ij fu;a=k.k U;kl
vkSj xSj ykHkdkjh dk;Zlwph
osQ lkFk fd;k tkrk gSA buds
ifjlj esa vke rkSj Ikj Nrksa
dk mi;ksx Hkh ugha fd;k
tkrk gSA jsLdks ifj;kstukvksa
ls fdlh fuos'k ;k laLFkkxr
izfr"Bku dh vksj ls izpkyu
ftEesnkfj;ksa osQ fcuk fctyh
osQ fcy esa O;; esa deh dk
volj feyrk gSA

oSQisDl vkSj jsLdks tcfd cktkj
esa ,slh cgqr lkjh laLFkkiuk,a
ugha gSa] fiQj Hkh mEehn dh
tkrh gS fd {kerko/Zu oSQisDl
vkSj jsLdks osQ feJ.k ls gksxkA
ih,l;w nksuksa esa ls fdlh dks
viuk ldrh gS] oSQisDl ekxZ ls
vYi ykxr okyh ifj;kstuk dks
Rofjr ewY;gzkl dk ykHk feyrk
gS] tcfd jsLdks ekxZ esa ih,l;w
}kjk fuos'k dh t:jr ugha gksus
ls fctyh dh ykxr esa cpr
gksrh gSA vU; ljdkjh foHkkx]
dk;kZy; vkfn dsoy jsLdks
ekWMy pqu ldrs gSaA

foÙkh; O;ogk;Zrk vkSj
fxzM led{krk

Ckgqr gh de LFkkuksa esa fxzM
led{krk igqaph gS] mnkgj.k
osQ fy, eqEcbZ] tgka fxzM
iz'kqYd cgqr vf/d gSA
NksVs vkdkj dh iz.kkfy;ksa
ls Hkh fdiQk;r dh deh
osQ dkj.k fctyh dh ykxr
c<+rh gSA jsLdks ifj;kstuk,a
;fn lesfdr vk/kj ij dh
tkrh gS rks foÙkh; :i ls
O;ogkfjd gks ldrh gSaA

dbZ jkT;ksa esa fxzM led{krk
igqaph gS] ftlesa egkjk"Vª]
fnYyh 'kkfey gSa] tgka ns'k
esa okf.kfT;d rFkk vkS|ksfxd
miHkksDrkvksa osQ fy, fxzM
iz'kqYd vf/d gS] vkSj eè;e
ls cM+s vkdkj dh ifj;kstukvksa
esa fdiQk;r esa deh osQ dkj.k
fctyh dh ykxr vf/d
gS] :iQVkWi lkSj fo|qr bl
[k.M osQ miHkksDrkvksa osQ fy,
lokZf/d O;ogk;Z gSA

laLFkkxr izfr"Bkuksa esa vke
rkSj ij ,sls fxzM iz'kqYd dk
Hkqxrku fd;k tkrk gS tks
okf.kfT;d vkSj vkS|ksfxd
izfr"Bkuksa osQ dkiQh utnhd
gS] vr% :iQVkWi lkSj fo|qr
dh [kjhn vusd jkT;ksa
osQ laLFkkxr izfr"Bkuksa esa
izk:fid rkSj ij jsLdks ls
[kjhnuk vf/d O;ogkfjd
gSA

Ikh,l;w vkSj vU; ljdkjh
ewy lajpuk tSls dk;kZy;
Hkou vkfn }kjk okf.kfT;d
;k vkS|ksfxd iz'kqYd Hkqxrku
fd;k tkrk gS] vr% ljdkjh
fudk;ksa osQ fy, :iQVkWi lkSj
fo|qr mfpr fodYi gSA vU;
ljdkjh laLFkkuksa dh ewy lajpuk
tSls vkoklh; {ks=kksa esa vYi
fxzM iz'kqYd gksxk] vr% fxzM
led{krk ugha Ikgqaprh gSA

*Vsjh vuqla/ku
eq[; :i ls oSQisDl O;kikj ekWMy (Hkkjr ljdkj dh iwath lfClMh }kjk lefFkZr) osQ fy,
miHkksDrk ½.k osQ :i esa ifj;kstuk ½.k dh vko';drk gksxh] ftls NksVs fVdV osQ vkdkj]
cM+h ek=kk vkSj cSad 'kk[kk osQ Lrj Ij ½.k miyC/rk dh t:jr ls igpkuk tkrk gSA Hkkjr
ljdkj }kjk x`g ½.k @ x`g lq/kj ½.k osQ lkFk :iQVkWi dks tksM+us osQ fy, cSadksa dks IkzksRlkgu
nsus dk iz;kl fd;k x;k] tks bl izdkj osQ ifj;kstuk ½.k dh vko';drk iwjh djus dk ,d
iz;kl FkkA blds foijhr de ek=kk esa lesdu vk/kfjr vkoklh; jsLdks ifj;kstukvksa esa vyx
izdkj osQ ifj;kstuk ½.k dh vko';drk gksxh] tks ifj;kstuk foÙk Ikzdkj dk gks ldrk gSA o"kZ
2022 rd yxHkx 20&25 xhxkokWV dh vkoklh; laLFkkiuk dh oqQy {kerk osQ vuqeku ij fopkj
djrs gq, bl [k.M osQ fy, ½.k foÙk dh oqQy jkf'k dk vuqeku 2022 rd 80]000 djksM+
#i, rd gksxk] tks yxHkx 13 fcfy;u vesfjdh MkWyj osQ cjkcj gSA tcfd orZeku le; esa
;g mEehn dh xbZ gS fd vkoklh; [k.M esa vc ls oqQN o"kZ ckn gh laLFkkiuk esa rsth vk,xh

v{k; ÅtkZ ys[k

Qjojh 2016 | v{k; ÅtkZ | 25

(vFkkZr~ :iQVkWi lkSj fo|qr dh ykxr vkSj fxzM led{krk dh bPNk) nwljh vksj okf.kfT;d vkSj
vkS|ksfxd [k.M esa bl ckj rsth ls laLFkkiuk gksus dh mEehn gS] tcfd bl ckj vYi ykxr
½.k dh miyC/rk izklafxd gksxh] ftlesa ls cgqr vf/d vHkh cktkj esa ugha gSA bl [k.M esa
oSQisDLk vkSj jsLdks nksuksa gh izdkj dh laLFkkiuk,a tkjh jgsaxhA okf.kfT;d rFkk vkS|ksfxdh izfr"Bkuksa
dh oqQy vuqekfur {kerk 2022 rd yxHkx 10&15 xhxkokWV gS] bl [k.M osQ fy, vko';d
½.k foÙk dh oqQy jkf'k 40]000 djksM+ #i, gksxh] tks eksVs rkSj Ikj 6-5 fcfy;u vesfjdh MkWyj
gSA bl vko';drk dks vf/dka'kr% eè;e ls ysdj cM+s vkdkj fVdV okys ½.k ls Ikfj;kstuk
fuf/ ;k O;kikj ½.k ekxZ ls igpkuk tk,xk] tks miHkksDrk foÙk osQ foijhr gSA laLFkkxr [k.M]
ftlesa jsLdks fof/ }kjk vf/dka'kr% fLFkfr tkjh jgus dh mEehn gS] blesa 2022 rd yxHkx
4&5 xhxkokWV dh ek=kk tqM+us dh mEehn gSA bl {kerk ls yxHkx 16000 djksM+ #Ik, osQ ½.k
dh oqQy vko';drk gksxh] tks 2-6 fcfy;u vesfjdh MkWyj osQ cjkcj gksxhA bl [k.M esa gksus
okyh o`f¼ osQ fy, Hkkjr ljdkj dh iwath lfClMh osQ izksRlkgu ij cgqr vf/d fuHkZj jgus dh
mEehn gSA var esa ljdkjh [k.M] ftlesa ih,l;w vkSj ljdkj osQ ea=kky; rFkk foHkkx 'kkfey gSa]
mUgsa Hkkjr ljdkj }kjk rsth ls {kerk LFkkiuk osQ fy, vkxs c<+k;k tk jgk gS vkSj bldk cktkj
7 xhxkokWV ls vf/d dk gSA bl {kerk dk vf/dka'k Hkkx jsLdks ekWMy Ikj LFkkfir gksus dh
mEehn gSA bl [k.M dh oqQy vko';drk 7 xhxkokWV {kerk vuqeku osQ lkFk yxHkx 28]000
djksM+ #Ik, gksxh] tks 4-5 fcfy;u vesfjdh MkWyj osQ cjkcj gSA

oqQy feykdj cktkj esa rhu izdkj osQ ½.k dh vko';drk gS %
�� miHkksDrk ½.k & vkoklh; [k.M essa oSQisDl ifj;kstukvksa osQ fy,
�� ifj;kstuk foÙk & oSQisDl vkSj jsLdks nksuksa Ikfj;kstukvksa osQ fy,] vkSj
�� O;kikj ½.k & jsLdks O;kikj osQ fy,] ftlesa cktkj osQ lHkh miHkksDrk [k.M 'kkfey gSa] [kkl
rkSj ij ljdkjh vkSj okf.kfT;d rFkk vkS|ksfxd [k.M

	izHkkoh :i ls cgq i{kh; fuf/ dk mi;ksx
lokZf/d izHkkoh fof/;ksa ij fopkj djrs gq, vYi ykxr cgq i{kh; ½.k foÙk osQ ekeys esa ;g
Li"V djuk egRoiw.kZ gS fd O;fDr D;k ifj.kke ikuk pkgrk gSA bl dk ,d mís'; rsth ls
laLFkkiuk djuk vkSj Ikfj.kkeLo:i ,d vf/d ifjiDo vkSj vuqHkoh cktkj cukuk gks ldrk gSA
blds fy, ljdkj vkSj okf.kfT;d rFkk vkS|ksfxd [k.Mksa esa {kerko/Zu osQ fy, leFkZu dh t:jr
gksxhA bldk ,d vU; mís'; vkoklh; [k.M esa òf¼ dh xfr esa rsth ykuk Hkh gks ldrk gS]
D;ksafd lHkh miHkksDrk [k.Mksa esa bldh oqQy cktkj laHkkO;rk lcls vf/d gSA orZeku esa :iQVkWi
lkSj fo|qr cktkj rsth ls vkxs c<+ jgk gS] fdUrq 'kq:vkrh pj.k Ikj gS] ftlus vc rd oqQN lkS
esxkokWV {kerk laLFkkfir dh xbZ gS vkSj dbZ eqíksa tSls vis{kkÑr fodkl dh /heh xfr] forj.k
oaQifu;ksa dh Hkkxhnkjh dk vHkko] xq.koÙkk ewy lajpuk osQ ekeys vkfn dks lqy>kuk 'ks"k gSA bldh
rqyuk esa cM+s Lrj osQ lkSj fo|qr cktkj us 2015 rd 4 xhxkokWV dk vkdM+k ikj dj fy;k gS vkSj
vc ;g csgrj fLFkfr esa gSA :iQVkWi lkSj fo|qr cktkj esa orZeku le; esa {kerko/Zu bl iwjs {ks=k
dh Hkkoh òf¼ osQ fy, fu.kkZ;d gS] D;ksafd ;g cktkj osQ vuqHko] vkiwfrZ J̀a[kyk osQ LFkkf;Ro]
rduhd dh tkx:drk vkSj eq[;/kjk osQ vykok :iQVkWIk lkSj Ikfj;kstukvksa osQ ½.kdrkZvksa osQ
vuqHko osQ lkFk xgjk laca/ j[krk gSA ;g ljdkjh vkSj okf.kfT;d rFkk vkS|ksfxd [k.M esa vkoklh;
[k.M dh rqyuk esa vf/d O;ogk;Z gS] D;ksafd bldk iz.kkyh vkdkj cM+k vkSj vf/d foÙkh;
O;ogk;Zrk gSA okLrfod fcUnq rd ½.k izfØ;k osQ dk;kZUo;u dh vko';drk bu [k.Mksa esa izkFkfed
gS] vFkkZr~ ifj;kstuk fuf/dj.k vkSj O;kikj fuf/dj.k Hkh miHkksDrk ½.kksa dh rqyuk esa vklku gksus
dh vk'kk gSA blls ljdkj vkSj okf.kfT;d rFkk vkS|ksfxd [k.M dh òf¼ esa rsth ykus osQ fy,
cgqi{kh; fuf/ osQ mi;ksx ij tksjnkj cgl gksuh pkfg,A

Jh vn~for d';i] fjlpZ ,lksfl,V] vkjbZVh,] Vsjh] ubZ fnYyh] bZ&esy % Adwit.Kashyap@teri.res.in vkSj
Jh f'kjh"k ,l x:M+] funs'kd & bZbZVhMh] vkjbZVh,] Vsjh] ubZ fnYyh] bZ&esy % shirishg@teri.res.in

lokZf/d izHkkoh fof/;ksa
ij fopkj djrs gq, vYi
ykxr cgq i{kh; ½.k
foÙk osQ ekeys esa ;g
Li"V djuk egRoiw.kZ
gS fd O;fDr D;k ifj.kke
ikuk pkgrk gSA bl dk
,d mís'; rsth ls laLFkkiuk
djuk vkSj Ikfj.kkeLo:i
,d vf/d ifjiDo
vkSj vuqHkoh cktkj
cukuk gks ldrk gSA

	 lkSj :iQVkWi iSuyksa dk ,d n`';

	 lkSj :iQVkWi iSuyksa dk vU; n`';

	 lkSj :iQVkWi iSuyksa dk vU; n`';

Hkkjrh; :iQVkWi lkSj cktkj esa cgqi{kh; vYi ykxr ½.k ls izHkkoh laLFkkiuk

26 | v{k; ÅtkZ | Qjojh 2016

Hkk jr vius lHkh ukxfjdksa osQ fy, Hkjkslsean vkSj vk/qfud ÅtkZ :iksa dh miyC/
rk lqfuf'pr djus dh pqukSfr dk lkeuk djrk gSA xzkeh.k ?kjksa osQ yxHkx
85 izfr'kr ifjokj vius Hkkstu idkus osQ fy, Bksl b±/u ij fuHkZj djrs gSa
vkSj dsoy 55 izfr'kr ?kjksa esa fctyh miyC/ gSA tcfd bu leL;kvksa osQ

ckotwn vf/dka'k xzkeh.k ?kjksa esa ÅtkZ vkiwfrZ dh xq.koÙkk vkSj fLFkjrk dh leL;k cuh gqbZ gSA
blds vykok yxkrkj pwYgs esa ydfM+;ka tykus ls LokLF; vkSj IkfjJe osQ eqíksa ij Hkh fopkj
djus dh t:jr gSA ?kjsyw ykbfVax vkSj Hkkstu idkus osQ fy, LoPN vkSj oguh; ÅtkZ dh igqap
lqfuf'pr djuk uohu vkSj uohdj.kh; ÅtkZ ea=kky; dk eq[; iQksdl jgk gSA bl vf/ns'k osQ
Hkkx osQ :i esa ea=kky; us LoPN rFkk fdiQk;rh ÅtkZ rd lkoZHkkSfed igqap osQ vusd dk;ZØe
vkSj gLr{ksi vkjaHk fd, gSaA bl iz;kl dks tkjh j[krs gq, ea=kky; bl y{; esa ;ksxnku nsus osQ
fy, dkWiksZjsV vkSj lkoZtfud {ks=k m|eksa ls lg;ksx ikuk pkgrk gSA jks'kuh rFkk Hkkstu idkus osQ
fy, ÅtkZ izR;sd ifjokj dh lokZf/d egROkiw.kZ t:jrksa esa ls ,d gSA Hkkjr esa 166 ls vf/d
?kj ,sls gSa tks tykou ydM+h] iQlyksa osQ vo'ks"k vkSj miyksa tSls ck;ksekl b±/u ij fuHkZj djrs
gSaA buesa ls vf/dka'k ?kjksa esa vn{k ikjaifjd pwYgs bLrseky fd, tkrs gSa] ftuls psrkouh nsus
okys Lrj ij vkarfjd ok;q iznw"k.k gksrk gSA fo'o LokLF; laxBUk osQ vuqlkj bl vkarfjd ok;q
iznw"k.k ls Hkkjr esa gj lky 488]000 le; iwoZ ekSrsa gks tkrh gSaA vn{k ck;ksekl pwYgksa ls taxyksa
dks dkVk tkrk gS vkSj efgykvksa osQ fy, ;g ,d ifjJe okyk dk;Z gS ftUgsa tykou ydM+h
tek djus osQ fy, le; yxkuk gksrk gSA jks'kuh dh t:jrksa osQ fy, dbZ ?kjksa esa fctyh dh
fo'oluh; vkSj fdiQk;rh vkSj igqap osQ vHkko esa oSQjkslhu ySEi vc rd bLrseky fd, tkrs
gSaA dsoy 43-5 xzkeh.k ?kjksa esa fctyh bLrseky gksrh gSA ;gka rd fd ,sls xkao tks fo|qrhÑr rks
fd, x, gSa] fdUrq ;gka fctyh vi;kZIr vkSj xSj Hkjkslsean rFkk fuEUk xq.koÙkk okyh gSA ?kjsyw ÅtkZ
vko';drkvksa dks i;kZOkj.k vuqowQy] fdiQk;rh vkSj LoLFk fodYiksa ls cM+h vklkuh ls iwjk
fd;k tk ldrk gS tSls lkSj ÅtkZ vk/kfjr jks'kuh vkSj mUur ck;ksekl pwYgsA

	oqQN vPNs lek/ku

�� lkSj ÅtkZ ykyVsu % ykbV ,fefVax Mk;ksM ls cus IkksVZscy ySEi ftUgsa fjpktsZcy NksVs lkSj iSuy
dh cSVjh ls ÅtkZ feyrh gS] xzkeh.k ?kjksa osQ fy, vkn'kZ cgq iz;kstu lek/ku gSa (rLohj 1
vkSj 2)A bu ykbVksa dk bLrseky ?kj esa jks'kuh vkSj ckgj ys tkus osQ fy, Hkh fd;k tk ldrk
gSA bu ykbVksa ls eksckby iQksu Hkh fjpktZ fd, tk ldrs gSaA

�� lkSj ?kjsyw iz.kkyh % lkSj ?kjsyw iz.kkfy;ka xzkeh.k ?kjksa osQ fy, ÅtkZ dh dbZ t:jrsa Ikwjh djus
dk ,d fdiQk;rh lek/ku gSA bu iz.kkfy;ksa ls dbZ ,ybZMh ykbV dks fctyh feyrh gS]
eksckby fjpkftZax osQ vykok cSVjh osQ tfj, dbZ NksVs ?kjsyw midj.k lkSj izdk'koksYVh; iSuy
}kjk fjpktZ fd, tk ldrs gSaA

�� ck;ksekl mUur pwYgk % ;s pwYgs vf/d n{k gksrs gSa] buesa b±/u dh de ek=kk yxrh gS vkSj ck;ksekl
b±/u osQ csgrj ngu osQ tfj, van#uh ok;q iznw"k.k cgqr de gks tkrk gS (rLohj 3 vkSj 4)A

�� FkeksZbysfDVªd tujsfVax (VhbZth) ekWM~;wyksa osQ lkFk ck;ksekl mUur pwYgk % VhbZth osQ lkFk
mUur ck;ksekl pwYgs Hkkstu idkus osQ nkSjku mRiUu rki ls fctyh iSnk dj ldrs gSaA bl
fctyh ls ,ybZMh ykbV tykbZ vkSj eksckby pkftZax dh tk ldrh gSA ;g NksVs ifjokjksa osQ
fy, jks'kuh vkSj Hkkstu Ikdkus dh t:jrksa osQ fy, ,d vkn'kZ lek/ku gSA

26 | Akshay Urja | December 2015

LoPN Hkkstu vkSj ykbfVax osQ fy,

gSIih gkse iSds t

?kjsyw ykbfVax vkSj Hkkstu
idkus osQ fy, LoPN vkSj
oguh; ÅtkZ dh igqap
lqfuf'pr djuk uohu
vkSj uohdj.kh; ÅtkZ
ea=kky; dk eq[; iQksdl
jgk gSA bl vf/ns'k osQ
Hkkx osQ :i esa ea=kky;
us LoPN rFkk fdiQk;rh
ÅtkZ rd lkoZHkkSfed igqap
osQ vusd dk;ZØe vkSj
gLr{ksi vkjaHk fd, gSaA

	 rLohj 1 vkSj 2 % lkSj ykyVsu

v{k; ÅtkZ ys[k

Qjojh 2016 | v{k; ÅtkZ | 27

	gLr{ksi
bu crk, x, lek/kuksa dk la;kstu mRiknksa osQ :Ik esa ,d gSIIkh gkse iSdst cukrk gS
(rkfydk 1)A tks mu xzkeh.k ifjokjksa dks jks'kuh rFkk Hkkstu idkus osQ fy, ÅtkZ ns ldrk gS]
tks vn{k] vLoLFk vkSj egaxs fodYiksa osQ lkFk la?k"kZ djrs gSaA ;s iSdst LoPN Hkkstu idkus
dh ÅtkZ] eksckby pkftZax vkSj de ls de nks ykbV tykus osQ fy, cuk, x, gSaA

rkfydk 1 % gSIIkh gkse iSdst osQ rgr rhu iSdstksa dk rqyukRed fo'ys"k.k

iSdst 1 iSdst 2 iSdst 3
Hkkstu idkus osQ lek/ku ck;ksekl mUur pwYgk ck;ksekl mUur pwYgk

(VhbZth osQ lkFk)
ck;ksekl mUur pwYgk

jks'kuh osQ lek/ku de ls de nks ,ybZMh
osQ lkFk lkSj ?kjsyw iz.kkyh

nks lkSj ykyVsu Rkhu lkSj ykyVsu

ejEer vkSj izf'k{k.k
(de ls de nks lky)

EkjEer vkSj izf'k{k.k esa vfrfjDr iqtsZa] ifjokjksa dk izf'k{k.k vkSj LFkkuh; Hkk"kk esa
bLrseky djus okyksa osQ fy, ekxZn'kZu

rkfydk 2 % fofunsZ'k % lkSj ÅtkZ fo|qrhdj.k ykbfVax lek/ku
lkSj ykyVsu lksyj gkse flLVe

fooj.k eksckby pkftZax osQ lkFk eYVhiQaD'kuy ykyVsu eksckby pkftZax lqfo/k osQ lkFk ,l,p,l
iSuy dk
vkdkj

1-5&3 okWV 12 okWV vkSj blls vf/d pykus okys midj.k
ij fuHkZj djrs gq,

cSVjh 1500&2100 ,e,,p (fyfFk;e vk;ju
iQkWLiQsV Vkbi)

1-5 ,,p vkSj blls vf/d (fyfFk;e vk;ju
iQkWLiQsV Vkbi)

ped 100 Y;wesUl 100 Y;wesUl ;k vf/d
okWjaVh 2 o"kZ iwjh iz.kkyh ij 2 o"kZ

rkfydk 3 % fofunsZ'k % ck;ksekl ls [kkuk idkus osQ csgrj lek/ku
ck;ksekl mUur pwYgk VhbZth osQ lkFk ck;ksekl mUur pwYgk

fooj.k CkhvkbZ,l 13152 osQ vuqlkj mUur
ck;ksekl pwYgk

izcfyr MªkÝV mUur pwYgs ls chvkbZ,l
13152 osQ vuqlkj FkeksZbysfDVªd tujsVj
ekWM~;wy lfgr

rkih; n{krk 35 izfr'kr ls de ugha (izkÑfrd
MªkÝV) 35 izfr'kr ls vf/d ugha
(izcfyr MªkÝV)

35 izfr'kr ls de ugha

dkcZu eksuksvkWDLkkbM mRltZUk ≤ 5g/MJ
d

≤ 5g/MJ
d

oqQy d.k inkFkZ mRltZUk ≤350g/MJ
d
 (Natural Draft)

≤ 150g/MJ
d
(Forced Draft)

≤ 150g/MJ
d

lkexzh fof'kf"V CkhvkbZ,l 13152 osQ vuqlkj CkhvkbZ,l 13152 osQ vuqlkj

OkkjaVh Ikwjh iz.kkyh ij nks o"kZ dh okjaVh Ikwjh iz.kkyh ij nks o"kZ dh okjaVh

izek.ku lHkh mUur ck;ksekl pwYgksa dks ea=kky; }kjk vuqeksfnr ijh{k.k dsUnz }kjk
izekf.kr fd;k tk,A

lHkh mRiknksa dh laLrqr U;wure fof'kf"V;ka rkfydk 2 vkSj 3 esa nh xbZ gSA dkWiksZjsV vkSj lkoZtfud
{ks=k osQ m|e viuh dkWIkksZjsV lkekftd ftEesnkjh osQ dk;ZØeksa osQ Hkkx osQ :i esa bu iSdstksa dk
Ikzk;kstu dj ldrs gSaA bu IkSdstksa dks xzkeh.k forj.k oaQifu;ksa @ ukxfjd lekt laxBuksa }kjk
dk;kZfUor fd;k tk ldrk gS] tks fcØh osQ ckn ejEEkr vkSj bu mRiknksa dks viukus osQ fy,
iz;ksDrkvksa dks Ikzf'k{k.k dh lqfo/k ns ldrs gSaA ea=kky; }kjk rduhdh lgk;rk] izf'k{k.k]
tkx:drk vkSj Ikh,l;w }kjk oaQiuh osQ p;u osQ ckn vkmVjhp dh lqfo/k nh tk,xhA

MkW- (Jherh) izoh.k /ehtk] lykgdkj@oSKkfud th] ,e,uvkjbZ] yksnh jksM] ubZ fnYyh] bafM;k] bZ&esy% pdhamija@nic.in

;gka rd fd ,sls xkao
tks fo|qrhÑr rks fd,
x, gSa] fdUrq ;gka
fctyh vi;kZIr vkSj
xSj Hkjkslsean rFkk fuEUk
xq.koÙkk okyh gSA ?kjsyw
ÅtkZ vko';drkvksa
dks i;kZOkj.k vuqowQy]
fdiQk;rh vkSj LoLFk
fodYiksa ls cM+h vklkuh
ls iwjk fd;k tk ldrk gS
tSls lkSj ÅtkZ
vk/kfjr jks'kuh vkSj
mUur ck;ksekl pwYgsA

	 rLohj 3 % izkÑfrd MªkÝV pwYgk

	 rLohj 4 % izcfyr MªkÝV pwYgk

LoPN Hkkstu vkSj ykbfVax osQ fy, gSIih gkse iSosQt

28 | v{k; ÅtkZ | Qjojh 2016

 jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk
 osQUnz (,ulhihvkjbZ)
Hkkjrh; lkSj fe'ku dh etcwr cukus
 osQ fy, vuqla/ku vkSj f'k{kk dk;ZØe

tuojh 2010 esa tokgj yky
usg: jk"Vªh; lkSj fe'ku
dh vkSipkfjd :Ik ls
'kq:vkr osQ oqQN ekg ckn

jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk
dsUnz dk vf/ns'k bl fe'ku osQ y{;ksa dks
ikus osQ fy, vuqla/ku] f'k{kk vkSj izf'k{k.k
esa lgk;rk iznku djuk FkkA izdk'koksYVh;
osQ fofo/ fo"k; izdkj dks ns[krs gq, ;g
eglwl fd;k x;k fd jk"Vªh; izdk'koksYVh;
vuqla/ku vkSj f'k{kk dsUnz ,d O;kid
vk/kj dsUnz gksuk pkfg,] ftlesa vkbZvkbZVh
ckWEcs dk foHkkxksa vkSj y{; mUeq[k lewg
xfrfof/;ksa osQ chp lg;ksx dk ,d mRÑ"V
fjdkWMZ jgk gSA vusd foHkkxksa osQ ladk;
lnL;ksa osQ ny osQ lkFk Nk=kksa us feydj
izdk'koksYVh; lkSj lsyksa] lkefxz;ksa] ikoj
bysDVªkWfudh] HkaMkj.k] LFkkiuk] ekWM~;wy
fo'oluh;rk] ekWMfyax vkSj fleqys'ku
osQ vusd iz/ku i{kksa ij dk;Z fd;kA
orZeku esa ,ulhihvkjbZ osQ 8 foHkkxksa osQ

30 ladk; lnL; vkSj 120 LukrdksÙkj
Nk=k rFkk vuqla/ku lgk;d vkSj vusd
iz'kklfud rFkk rduhdh deZpkjh blesa
dk;Zjr gSaA ,ulhihvkjbZ us 2010 esa vius
vkjaHk ls vPNh izxfr dh gSA bl ys[k esa
fiNys Ikkap o"kksZa osQ nkSjku ,ulhihvkjbZ
dh xfrfof/;ksa vkSj miyfC/;ksa dk
flagkoyksdu iznku fd;k x;k gSA

	lqfo/kvksa dk l`tu
ea=kky; ls izkIr fuf/dj.k vkSj
vkbZvkbZVhch osQ fuos'k ls izdk'koksYVh;
dh vusd ubZ Ikz;ksx'kkyk,a vkSj lqfo/k,a
cukbZ xbZ gSaA yxHkx 23 djksM+ #i, ewY;
osQ midj.k [kjhns] LFkkfir fd, vkSj
mi;ksx fd, x, gSaA bu lqfo/kvksa rFk
Ikz;ksx'kkykvksa ls u dsoy ,ulhihvkjbZ
ladk; vkSj Nk=kksa dks ykHk feyk gS cfYd
vkbZvkbZVh osQ vanj rFkk ckgj (vU; 26
laLFkku) osQ vU; Nk=kksa ,oa 14 ihoh
m|ksxksa osQ yksxksa esa bldk ykHk mBk;k

gSA ea=kky; osQ fuf/dj.k ls lqfo/kvksa
osQ lanHkZ esa ,d cM+k ^^laLkk/u dsUnz**
cuk;k x;k gS] tks ,ulhihvkjbZ rFkk
ckgj osQ vuqla/kudrkZvksa }kjk mi;ksx
osQ fy, miyC/ gSA rLohj 1 (d) ls
(?k) esa ,ulhihvkjbZ }kjk cukbZ xbZ oqQN
iz;ksx'kkyk,a n'kkZbZ xbZ gSaA

	f'k{kk vkSj izf'k{k.k
f'k{kk ,ulhihvkjbZ dh xfrfof/;ksa dk ,d
egRoiw.kZ Hkkx jgh gS] D;ksafd ts,u,u,l,e
dh liQyrk osQ fy, izf'kf{kr tu'kfDr dh
vko';drk gksxhA ,ulhihvkjbZ us vusd
izdkj ls f'k{kk vkSj izf'k{k.k esa ;ksxnku
fn;k gS % vkbZvkbZVh ckWEcs esa Lukrkd vkSj
LUkkrdksÙkj Nk=kksa osQ fy, ihoh ikB~;Øeksa
dh Iks'kd'k] vkbZvkbZVh ckWEcs esa ,e-Vsd
vkSj ih,p-Mh Nk=kksa dh la[;k c<+kuk]
vU; egkfo|ky;ksa osQ f'k{kdksa dks izf'k{k.k
nsus osQ fy, ^1000 f'k{kdksa i<+k,a* dh
'kq:vkr] vYi yxkr Ihoh ySc fdV dk

jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk dsUnz dh LFkkiuk vDrwcj 2010
esa ikap o"kZ osQ fy, 47-5 djksM+ #Ik, osQ fuf/dj.k osQ lkFk uohu
vkSj uohdj.kh; ÅtkZ ea=kky;] Hkkjr ljdkj }kjk vkbZvkbZVh ckWEcs eas dh
xbZ FkhA bl ys[k esa ,ulhihvkjbZ osQ vuqla/ku ny }kjk fiNys ikap o"kks±
vFkkZr~ 2010&15 osQ nkSjku miyfC/;ksa osQ lkjka'k ij ppkZ dh xbZ gSA

v{k; ÅtkZ l aLFkku

Qjojh 2016 | v{k; ÅtkZ | 29

 jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk
 osQUnz (,ulhihvkjbZ)
Hkkjrh; lkSj fe'ku dh etcwr cukus
 osQ fy, vuqla/ku vkSj f'k{kk dk;ZØe

fodkl vkSj 200 fdV dk forj.k] vYi
ykxr Nk=k iQSc ySc dk fodkl] ftls
vU; fo'ofo|ky;ksa esa nksgjk;k tk ldrk
gS] m|ksx dkfeZdksa] vè;kidksa vkSj ekLVj
izf'k{kdksa rFkk rduhf'k;uksa osQ fy, vusd
vYikof/ ikB~;Øe pykusA ,d iz;ksx'kkyk
eSuqvy izdkf'kr fd;k x;k gS ftldk uke
gS lksyj iQksVksoksYVkbd % , ySc Vªsfuax
eSuqvy rFkk rduhf'k;uksa osQ fy, lksyj
iQksVks oksYVkbd VsDuksykWth ,.M flLVEl
% , eSUkqvy iQkWj VsDuhf'k;u] VªsylZ ,.M
bathfu;lZ Hkh izdkf'kr fd;k x;k gSA blds
oqQN fooj.k rkfydk 1 esa vkSj rLohj 2 esa
vYi ykxr ySc fdV n'kkZ;k x;k gSA

	flfydkWu lkSj lsy

eq[;/kjk dh lkSj lsy rduhd flfydkWu
ls tqM+h gqbZ gS vkSj blfy, ,ulhihvkjbZ
dk bl {ks=k esa 'kkfey gksuk cgqr vge
ekuk x;k] [kkl rkSj ij blls Hkkjr esa
m|ksx osQ esy tksy dh lqfo/k feysxhA
blesa 100 oxZ lsaVh ehVj {ks=kiQy ij
18 izfr'kr n{krk vftZr djus dk y{;
FkkA bl ij ,ulhihvkjbZ }kjk vxLr
2013 esa ,ulhihvkjbZ Dyhu :e cukdj
vkSj midj.kksa dh LFkkiuk ls dk;Z vkjaHk
fd;kA lHkh ;wfuV izØeksa dk fodkl 5
bap yackbZ vkSj 5 bap pkSM+kbZ (fp=k 1d)

rFkk 6 bap yackbZ vkSj 6 bap pkSM+kbZ osQ
m|ksx osQ vkdkj osQ flfydkWu osiQj ij
lkSj lsy cukus dk fodkl fd;kA bl
lsy dh cukoV LØhu fizafVM laioZQ okys
,Y;qfefu;e dh lrg ij fd;k x;k]
ftls m|ksx esa cgqr vf/d bLrseky fd;k
tkrk gSA vYi rkieku FkeZy vkWDlkbM
vkSj IkhbZlhohMh ,lvkbZ,u,Dl % ,p dks
vxyh lrg osQ iSflos'ku osQ fy, bLrseky
fd;k x;kA vc rd 155 oxZ lsaVh ehVj
Ikh Ikzdkj osQ eksuks&fØLVykbu flfydkWu
osiQj (fp=k 1[k) ij 17-84 Ikzfr'kr dh
loksZÙke lsy n{krk vftZr dh xbZ gSA lsy
n{krk dk fodkl fp=k 1 x esa n'kkZ;k
x;k gSA lsy izØe osQ fodkl osQ nks o"kksZa
osQ nkSjku ,ulhihvkjbZ osQ flfydkWu lsy
vuqla/ku ny dks] ftlesa cM+h la[;k esa
Nk=k 'kkfey gSa] fofHkUu bdkbZ izØeksa]
izØe lesdu] yk{k.khdj.k rduhd vkSj
gkfu fo'ys"k.k fof/;ksa esa fo'ks"kKrk gkfly
gqbZA ,ulhihvkjbZ lnL;ksa osQ ny }kjk
bysDVªksY;wfeuhlsal vkSj iQksVks Y;wfeuhlsal osQ
fy, osiQj Lrj dh yk{k.khdj.k O;oLFkk
Hkh fodflr dh xbZ gSA ,ulhihvkjbZ esa
fufeZr lsyksa dks bZ,y] Ikh,y] vkbZ&oh]
D;wbZ] LisDVªksiQksVksesVªh] laioZQ izfrjks/d
LoSQUk] thoudky vkfn dk mi;ksx djrs
gq, cM+s iSekus Ikj yk{k.khÑr fd;k x;k
gS rFkk 2Mh fleqys'ku osQ fy, Hkh ekWMy

fodflr fd, x, gSaA ,d IysViQkWeZ osQ
:i esa lsy osQ vk/kjHkwr izØeksa dk mi;ksx
djrs gq, ny vusd m|ksxksa osQ lkFk dk;Zjr
gS % flYoj isLV fodkl] nksgjs fizaV laioZQ
izØe dk izn'kZu vkSj lkeus ls laioZQ okyh
fxzM dk fo'ys"k.k vkSj fMtkbuA

ifj;kstuk esa dk;Zjr Ikh,p-Mh Nk=kksa
}kjk vusd u, IkzØeksa dk fodkl fd;k tk
jgk gSA mnkgj.kksa esa 'kkfey gSa % fufdy
@ dkWij izQaV esVkykbts'ku dks fufdy dh
bysDVªksysl IysfVax vkSj dkWij dh bysDVªks
IysfVax }kjk fd;k x;k] ,lvkbZ,u,Dl
% ,p cSd ljiQsl IkSlhos'ku osQ lkFk
ihbZvkjlh lsy izØe] ystj iQk;MZ ,vkbZ
cSd dkWUVsDV vkSj fufdy @ dkWij izQaV
dkWUVsDV dks 15-5 izfr'kr n{krk osQ lkFk
iznf'kZr fd;k x;k gS_ Mkb bysfDVªd &
esVy Mkb bysfDVªd IykTeksfud lajpuk dk
fodkl vxyh lrg osQ ijkorZu de djus
osQ fy, fd;k x;k gS_ ,d vYi rkieku
350 fMxzh lsfYl;l vkWDlhMs'ku izfØ;k
dk fodkl fd;k x;k gS vkSj gekjh lsy
dh izfØ;kvksa esa irZ lesfdr dh xbZ rFkk
FkeZy vkWDlkbM osQ lkFk bldh rqyuk dh
xbZ_ ,Y;qfefu;e vkWDlkbM osQ fy, ,d
Lizs dksfVax izfØ;k dk fodkl fd;k tk jgk
gS rFkk ih izdkj osQ flfydkWu dh lrg
Ikj 28 lsaVhehVj @ lSoaQM dh iqu% ;kstuk
lrgh xfr dk izn'kZu fd;k x;k gSA

	 rLohj 1 (d) ls (?k) % (d) ,ulhihvkjbZ flfydkWu Dyhu :e_ ([k) ,ulhihvkjbZ yk{k.khdj.k iz;ksx'kkyk esa lkSj lsy fleqysVj_ (x) ,ulhihvkjbZ fMokbl vkSj
baVjiQsl ySc esa ,,yMh dh LFkkiuk_ (?k) ,ulhihvkjbZ ekWMy ySc &A esa ekWM~;wy fleqysVj

(a) (b) (c) (d)

 jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk osQUnz (,ulhihvkjbZ)

30 | v{k; ÅtkZ | Qjojh 2016

	ubZ lkefxz;ka vkSj ;qfDr;ka
,ulhihvkjbZ esa ^ubZ lkefxz;ka vkSj ;qfDr;ka*
osQ rgr dh xbZ izeq[k xfrfof/;ksa esa ls
,d 5 izfr'kr ls vf/d lsehoaQMDVj
laosnh lkSj lsy dk fodkl Fkk] tgka
vlaosnh lkSj lsy osQ Mkb osQ LFkku
ij iryh lsehoaQMDVj irZ Mkyh xbZA
,ulhihvkjbZ xfrfof/ osQ Hkkx osQ :i esa

,ulhihvkjbZ osQ lnL;ksa us felksiksjl irksZa
ij vR;ar iryh fofHkUu 'kks"kd irksZa dks
tekdj ,d ijek.kq irZ teko iz.kkyh
(fp=k 1x) LFkkfir dh gSA bl Ikz.kkyh
dks liQyrkiwoZd Ikksjl vkWDlkbM lajpuk
ij fofHkUu lsehoaQMDVj vo'kks"kd irZ dh
iryh fiQYe osQ teko esa bLrseky fd;k
x;k vkSj bZih, foU;kl esa Vhlhvks @ iksjl

& VkbVfu;e vkWDlkbM osQ baVjiQsl dks
CykWd fd;k x;kA Ikqu% la;kstu gkfu dh
jksdFkke ij ,d foLr`r vè;;u osQ fy,
vo'kks"kd @ ifjogu baVjiQsl ij vR;ar
iryh ,,yMh /krq vkWDlkbM dh irZ dk
bLrseky fd;k x;kA ,d vo'kks"kd lkexzh
osQ :i esa ,eksZiQl ,lch2,l3 osQ lkFk
380&400 feyh oksYV osQ [kqys lfoZQV

rkfydk 1 % ,ulhihvkjbZ esa 'kSf{kd xfrfof/;ksa dh >yosaQ

ikB~;Øe la[;k
vkbZvkbZVhch esa ihoh ikB~;Øe (LUkkrdksÙkj $ Lukrd) 7 (2 dks osc vk/kfjr ohfM;ks ikB~;Øeksa esa cnyk x;k gS] Ikkap izfØ;k/hu gS)

vkbZvkbZVhch esa ,e-Vsd ifj;kstuk,a 81 iw.kZ] yxHkx 50 izxfr ij

vkbZvkbZVhch esa ih,p-Mh Nk=k 21 iw.kZ] yxHkx 60 izxfr ij

vkbZvkbZVhch esa ihoh esa ch-Vsd djus okys Nk=k 159

^1000 vè;kidksa dk f'k{k.k* fnlEcj 2011 esa 1 ikB~;Øe & yxHkx 400 dkWystksa osQ 946 IkzfrHkkxh

y?kq vof/ ikB~;Øe vk;ksftr 32 ikB~;Øe] oqQy izf'k{kqvksa dh la[;k % 2776

Rkduhf'k;uksa gsrq ekLVj Ikzf'k{kq osQ fy, ikB~;Øe 3 ikB~;Øe] oqQy izf'k{kqvksa dh la[;k % 121

de ykxr okys Lukrd@LukrdksÙkj lkSj Ikhoh ySc fdV ySc fdV dh dher 50]000 #- _ 200 fdV forfjr (ea=kky; osQ vyx vuqnku ls 165)

IkqLrosaQ@ySc eSuqvy vaxzsth esa 2 vkSj fgUnh] ejkBh] xqtjkr vkSj rfey esa izR;sd 1

vYi ykxr Nk=k iQSc ySc UkkS midj.kksa lfgr tSls fMÝ;wtu iQusZl] bosiksjsVj] fyFkksxzkiQh vkfnA oqQy ykxr yxHkx 22
yk[k #i, gSA

	 fp=k 1 (d) ls (?k) % (d) 5 bap yackbZ vkSj 5 bap pkSM+kbZ dh best_ ([k) 17-84 Ikzfr'kr n{k lsy dk vkbZ&oh yk{k.khdj.k_ (x) 17-84 Ikzfr'kr n{krk osQ lkFk
djaV dk fodkl ekxZ

	 RkLohj 2 % vYi ykxr ySc fdV osQ ?kVd vkSj ySc eSuqvy

v{k; ÅtkZ l aLFkku

Qjojh 2016 | v{k; ÅtkZ | 31

oksYVst vkSj yxHkx 1-5 feyh ,fEi;j
@ oxZ lsaVhehVj osQ vYi lfoZQV djaV
dk mRiknu fd;k x;kA ,fuy fd, x,
fØLVykbu ,lch2 ,l3 vk/kfjr bZVh,
lsyksa ls 500 feyh oksYV dk oksYVst rFkk
yxHkx 9-5 feyh ,fEi;j @ oxZ lsaVhehVj
dk ts,llh yxHkx 2 izfr'kr lexz n{krk
osQ lkFk izkIr gqvkA ifj.kkeLo:i laosnh
fetksiksjl lajpukvksa esa i`"B Ikqu% la;kstu
dks U;wure cukus osQ iz;kl esa ny }kjk
fetks lajpuk dh :ijs[kk ij vk/kfjr
VkbVsfu;k esa laosnuh lkexzh osQ rkSj ij
vkWxZfud & buksxZfud ySM ,ykbM Hkh
bLrseky fd, x,A ;qfDr lajpuk osQ
vuqowQyu osQ lkFk yxHkx 8-9 izfr'kr
n{k ;qfDr;ka izkIr dh xbZ] tSlk fp=k 2
esa fn[kk;k x;k gSA bl ;qfDr dks laiw.kZ
ifjogu irZ osQ :i esa Likbjks&vks,ebZVh,Mh
osQ lkFk Bksl voLFkk osQ foU;kl esa cuk;k
x;k FkkA bl le; isjoksLdkbV vFkkZr~
esfFky veksfu;e ysM vkb;ksMkbM&DyksjkbM
feJ.k vf/d folj.k yackbZ osQ lkFk
f}/zqoh; izdkj dk vkSj mPp vo'kks"k.k
xq.kkad okyk gksrk gSA blls fetksiksjl
lajpuk IkrZ gVkus osQ ifj.kkeLo:i ljy
Iysuj cYd fgVsjkstaD'ku ;qfDr curh gSA
rkih; lg ok"iu ;k ok"iu lefFkZr fuokZr
teko osQ mi;ksx ls ny }kjk iSjoksLdkbV
vo'kks"kd IkrZ rFkk 14 izfr'kr mPp n{krk
osQ lkFk IySuj lsy izkIr fd, x,] tSlk
fd fp=k 3 esa fn[kk;k x;k gSA ,l,l,llh

vkSj iSjoksLdkbV ij dk;Z osQ vykok
,ulhihvkjbZ lnL;ksa us vksihoh] ikjaifjd
Mh,l,llh vkSj D;wMh vk/kfjr ;qfDr;ksa
ij Hkh dk;Z fd;k gSA vksihoh ;qfDr;ksa esa
nks"k jfgr IkkWyh3 gSfDlyFkk;ksiQsu vkSj jhtu
jsxqyj ih3,pVh osQ lkFk fufeZr IkkWyhej
lkSj lsy ij rqyukREkd vè;;u Hkh fd;k
x;kA vkjvkj vkSj Mh,iQ ih3,pVh ;qfDr;ksa
osQ fy, Øe'k% 3 izfr'kr vkSj 4-1 izfr'kr
dh vf/dre n{krk 68 izfr'kr Hkjko
dkjd osQ lkFk Mh,iQ&ih3,pVh osQ ekeys
esa izkIr gqbZ gS] tks mPPkre fjiksVZ fd,
x, Lrj esa ls ,d gSA Vªkaft,aV iQksVks djaV
vkSj iQksVksoksYVst osQ ekiu {kj.k le;
fLFkjkad] vkos'k okgd ?kuRo vkSj f}v.kq
iqu% la;kstu xq.kkad osQ vuqeku osQ y, bu
;qfDr;ksa ij dk;Z fd;k x;k gSA Mh,l,llh
esa VkbVsfu;u vkWDlkbM uSuks jkWM vk/kfjr
;qfDr ij dk;Z fd;k x;k gSA ihoh ;qfDr;ksa
vkSj D;wMh vk/kfjr vkWy ,lvkbZ VsaMe
lsyksa osQ fy, D;wMh vk/kfjr rjaxnSè;Z
foLFkkiu ij Hkh dk;Z fd;k x;k gSA

	ikoj bysDVªkWfudh vkSj
ihoh iz.kkfy;ka
lkSj lsyksa (flfydkWUk vkSj vU;
lkefxz;ksa nksuksa) ij dk;Z djus osQ
vykok ,ulhihvkjbZ us fo|qr fudklh
dk;Zuhfr;ksa ij vusd vuqla/ku xfrfof/;ksa
osQ lkFk dk;Z fd;k gS vkSj blds fy,

ikoj bysDVªkWfud baVjiQsl rFkk ihoh
ekbØksfxzM ,oa ihoh iz.kkfy;ksa ls lacaf/r
HkaMkj.k i{kksa dks 'kfey fd;k x;k gSA
Ikkoj bysDVªkWfudh xfrfof/ dh izsj.kk
nsus okyh fo"k;oLrq ls dk;Zuhfr;ksa vkSj
ifjiFkksa dks ladfYir fd;k x;k gS] tks
Bksl] fo'oluh; vkSj n{k gSa rFkk blfy,
bUgsa Hkkjr osQ xzkeh.k {ks=kksa esa LFkkfir fd;k
x;k gSA rnuqlkj fuEufyf[kr iz.kkfy;ksa dk
fodkl fd;k x;k gSA 1) xzkeh.k ?kjksa esa
vuqiz;ksx osQ fy, ,d fo'oluh; vkSj
n{k LVSaM,ykWu 500 oh, lkSj ihoh iz.kkyh
dk fodkl (rLohj 3d) bu ;kstukvksa
dk fodkl djrs gq, eq[; fopkj varj
ekè;fed fo|qr :Ikkarj.k pj.kksa esa deh
ykuk Fkk] ftuls n{krk c<+rh gS vkSj lkFk
gh ?kVd dh x.kuk esa deh osQ dk;ksaZ
iz.kkyh dh fo'oluh;rk Hkh c<+ tkrh gSA
pkj vyx vyx LFkykÑfr;ksa dk fodkl
fd;k x;k gSA LFkykÑfr;ksa dh iw.kZ yksM
n{krkvksa dk izpkyu yxHkx 90 izfr'kr gSA
2) lkSj ihoh ifEIkax iz.kkfy;ksa dk fodklA
Ñf"k {ks=k esa] baMD'ku eksVj osQ pyus ls
flapkbZ iai dk;Z dks eq[; :i ls vkxs
c<+krs gSa] vr% ikoj bysDVªkWfudh igys ls
LFkkfir baMD'ku eksVjksa dks vkxs c<+kdj
ihoh ekWM~;wy osQ lkFk lalk/uksa dks
vuqowQfyr djsxhA ,d vfHk;ku dk
fodkl fd;k x;k gS ftlesa izQaV ,.M
dUoVZj dks Mhlh ls Mhlh dUoVZj osQ chp

	 fp=k 2 % lSehoaQMDVj laosnh lkSj lsy dh lajpuk vkSj blds vkbZ&oh IykWV ls 8-9 Ikzfr'kr dh n{krk

 jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk osQUnz (,ulhihvkjbZ)

32 | v{k; ÅtkZ | Qjojh 2016

eSXusfVd ,fyesaV osQ lkbt dks de djus
osQ fy, j[kk x;k gSA tcfd ;g Kkr gS
fd cz'k jfgr Mhlh eksVj ls pyus okys
iai ikjaifjd baMD'ku eksVj dh rqyuk esa
vf/d n{k gksrs gSaA var% ubZ laLFkkiukvksa
osQ fy, vYi ykxr V~;wcqyj Mh,yMhlh
eksVj dks js;j vFkZ eSXusV osQ LFkku ij
IkQsjkbV eSXusV dk mi;ksx djrs gq, cuk;k
x;k gS rFkk fp=k 3[k esa n'kkZ;k x;k gS
vkSj bldh vuqekfur n{krk yxHkx 90
Ikzfr'kr gSA 3) ,d fo'oluh; 5 dsoh,
VªkaliQkeZj jfgr :IkQVkWi fxzM laca/ iz.kkyh
dk fodkl fd;k x;k gS (fp=k 3x)
ftlesa eYVh ysoy bUoVZj LFkykÑfr dk
mi;ksx fd;k x;k gS] rkfd eSXUksV fiQYVfjax
;qfDr;ksa dk lkbt+ dkiQh de fd;k tk
ldsA dUoVZj dh fLofpax ;qfDr ,lvkbZLkh
;qfDr;ka gSa vkSj lexz iz.kkyh dh vkaf'kd
yksM {kerk 94 izfr'kr ikbZ xbZ gSaA

ikoj bysDVªkWfudh ij dk;Z osQ vykok
,ulhihvkjbZ }kjk fuEufyf[kr {ks=kksa esa Hkh

lkSj ihoh ekbØksfxzM ij dk;Z fd;k x;k
gS % ekbØks fxzM osQ lzksr fo'ys"k.k gsrq
ubZ rduhosaQ] LVSfVd vkSj jksVsfVax ÅtkZ
lzksrksa osQ lkFk vkblySafMM ,lh ekbØksfxzM
osQ fy, ubZ buf'kZ;k fMtkbu fof/;ka_
ekbØksfxzM esa ÅtkZ Ikzca/u osQ fy, ubZ
dk;Zuhfr;ka_ vkSj vkblySafMax osQ nkSjku
ekbØksfxzM esa Vªkaft,aV izfrfØ;k lq/kj osQ
fy, ubZ rduhosaQA

HkMkj.k osQ {ks=k esa] ,ulhihvkjbZ }kjk
ihoh vuqiz;ksxksa osQ fy, ,yvkbZ&vk;u
cSVjh HkaMkj.k osQ fodkl ij è;ku dsfUnzr
fd;k x;k gSA xfrfof/;ksa esa 'kkfey gSa %
vYIk ykxr vkSj mPp ÅtkZ ?kuRo oSQFkksM
iz.kkyh dk ,yvkbZ vk;u cSVjh osQ fy,
fodkl_ mPp fu"iknu vkSj mPp ?kuRo
oSQFkksM dk fodkl] ,yvkbZ vk;u vkSj
,u, vk;u cSVjh iz.kkfy;ksa osQ fy, ubZ
,uksM iz.kkyhA bl dk;Z osQ ifj.kkeLo:i
dbZ isVsaV fd, x, gSa vkSj vc gekjs ikl
0-75 ,,p ikmp lsy osQ lkFk m|ksx xzsM

dh fyfFk;u vk;u cSVjh cukus dh rduhd
gSA geus ,sls cSVjh lsy dks cukuk 'kq:
fd;k gS vkSj bUgsa lkSj ykyVsu vuqiz;ksxksa esa
ij[kk x;k gSA

	yk{k.khdj.k] ekWMfyax vkSj
	 ekWM~;wy fo'oluh;rk
yk{k.khdj.k ls Ikhoh esa ,d eggRoiw.kZ
Hkwfedk fuHkkbZ tkrh gS tks ubZ lkexzh ls
lsy dks ekWM~;wy rd yk{k.khÑr djus esa
gksrh gSA ,ulhihvkjbZ us bu lHkh ekiuksa osQ
fy, mRÑ"V yk{k.khdj.k lqfo/k,a LFkkfir
dh gSa] ftudk O;kid :Ik ls mi;ksx fd;k
tkrk gSA blds vykok bysDVªksY;wfeuhlsal
vkSj iQksVksY;wfeuhlsal tSLkh rduhdksa dk
vkarfjd fodkl fd;k x;k gS (rLohj
4d) vkSj u, :iksa dk fodkl fd;k x;k
gSA ,d ubZ iksVsZcy bZ,y best izlalk/u
iz.kkyh rFkk rduhd (rLohj 4[k) dk
fodkl fd;k x;k gS] ftlls fnu dh
ifjfLFkfr;ksa esa {ks=k esa ekWM~;wy dh rLohj

	 fp=k 3 % ,d IySuj iSjoksLdkbV lkSj lsy dh lajpuk rFkk bldh vkbZ&oh fo'ks"krk ls yxHkx 14 Ikzfr'kr dh n{krk

	 rLohj 3 (d) lss (?k) % (d) 500 oh, LVSaM ,ykWu bUoVZj_ ([k) ch,yMhlh eksVj_ (x) :iQVkWi osQ fy, 5 dsoh, fxzM lac¼ iz.kkyh

v{k; ÅtkZ l aLFkku

Qjojh 2016 | v{k; ÅtkZ | 33

yh tk ldrh gS (lkekU; rkSj ij ekWM~;wy
dks MkoZQ :e ySc esa ys tkuk iM+rk gS)A
,d va/sjs dejs esa yh xbZ bZ,y rLohjsa
vkSj fnu dh jks'kuh osQ {ks=k esa rLohj 4
(x) vkSj (?k) esa csgrjhu rkyesy
fn[kk;k x;k gSA

Hkkjr esa ekWM~;wy dh fo'oluh;rk dk
yk{k.khdj.k vkSj fo[kaMu ,ulhihvkjbZ }kjk
ukbl osQ lkFk feydj vPNh rjg laHkkyk
x;k gSA ,ulhihvkjbZ osQ ny us 2013 vkSj
2014 esa vf[ky Hkkjrh; Ikhoh ekWM~;wy
osQ nks losZ{k.k fd,] tgka lHkh tyok;q
{ks=kksa dks doj djrs gq, fofHkUUk LFkyksa osQ
ekWM~;wyksa ,oa vyx vyx izkS|ksfxfd;ksa dks
fy;k x;k FkkA o"kZ 2013 vkSj 2014 nksuksa
osQ vkadM+ksa ls fnypLi ifj.kke feys gSaA
bl {ks=k vkadM+ksa ls ,d ljksdkj mRiUu
gksrk gS fd Hkkjr dh xeZ tyok;q esa
vuqekfur fo[kaMu nj izfr o"kZ ih eSDl
esa izfr'kr deh dh rqyuk esa vf/d gSA
vf[ky Hkkjrh; losZ{k.kksa osQ vykok yxkrkj
fofHkUu IkzkS|ksfxfd;ksa osQ ihoh ekWM~;wy dh
fujarj fuxjkuh lkis{k fu"iknu rFkk fo[kaMu
osQ vkdyu gsrq ,ulhihvkjbZ dh Nr ij
fiNys rhu o"kksZa ls tkjh gSA

	LFkkiuk vkSj uhfr
,ulhihvkjbZ vusd LFkkiuk laca/h
xfrfof/;ksa vkSj losZ{k.kksa esa 'kkfey jgk
gSA osQ,lbZch osQ vuqjks/ ij ,ulhihvkjbZ
osQ ny us v/Z xzkeh.k psaMkeaxye iapk;r]
dsjy esa :iQVkWi ihoh laHkkO;rk rFkk
lHkh bekjrksa vkSj iapk;r esa fctyh osQ
mi;ksx osQ iSVuZ dk ,d losZ{k.k fd;k]
ftlesa fuoklksa] nqdkuksa vkSj laLFkkuksa vkSj
lkoZtfud Hkouksa lfgr 6500 ls vf/d
bekjrksa dks 'kkfey fd;k x;kA losZ{k.k esa
ik;k x;k fd :iQVkWi ihoh osQ fy, 11

esxkokWV dh laHkkO;rk gS] ftlls iapk;r dh
6-8 fefy;u ;wfuV dh rqyuk esa yxHkx
12 fefy;u ;wfuV fctyh dh vkiwfrZ gj
lky dh tk ldrh gSA frjQouariqje esa
,d vuks[ks vè;;u esa :iQVkWi ihoh dks
ihd yksM osQ foLFkkiuk }kjk ,ulhihvkjbZ
}kjk fd;k x;k vkSj osQ,lbZch dh vksj
ls ^luf'kÝV* dk;ZØe vkjaHk fd;k x;kA
,ulhihvkjbZ us bl dk;ZØe osQ fy,
gkMZos;j Ikz.kkyh dh fMtkbu esa Hkh lgk;rk
nhA eqEcbZ 'kgj eas :iQVkWi laHkkO;rk dk
,d losZ{k.k fd;k x;k] ftlds fy,
,d O;kid fof/ esa thvkbZ,l vk/kfjr
besftax vkSj thvkbZ,l MsVk osQ va'kkadu
osQ fy, oqQN LFky nkSjs vkSj gky ikl dh
lajpukvksa ls Nk;k osQ izHkko dk vkdyu
fd;k x;kA bl dk;Z dks ,ulhihvkjbZ }kjk
lsaVj iQkWj vcZu lkbal ,.M bathfu;fjax]
fczt Vw bafM;k] vkWCtZoj fjlpZ iQkmaMs'ku
vkSj vkbZbZ,iQ eqEcbZ vuqHkkx }kjk la;qDr
:i ls fd;k x;k vkSj blesa eqEcbZ osQ
fy, yxHkx 1-5 xhxkokWV vkjafHkd :IkQVkWi
Ikhoh laHkkO;rk gSA

	m|ksx osQ lkFk dk;ZØe vkSj
	 vkmVjhp dh lac¼rk
,ulhihvkjbZ dh igy Ikj ;g fu.kZ; fy;k
x;k Fkk fd Hkkjr esa lkSj ihoh m|ksx osQ
fy, laxr dk;Z esa m|ksx osQ lkFk l'kDr
tqM+ko gksuk pkfg,A rnuqlkj 2011 esa m|ksx
lac¼rk dk;ZØe dh 'kq:vkr dh xbZ] ftls
18 m|ksxksa @ xSj ljdkjh laxBu osQ lnL;ksa
osQ lkFk pyk;k tk jgk gSA

vPNh vkmVjhp vkSj lwpuk osQ izlkj
dks lqfuf'pr djus osQ fy, ,ulhihvkjbZ us
2011 esa osclkbV www.ncpre.iitb.ac.in

vkjaHk dh gSA ,ulhihvkjbZ us baVj lksyj
bafM;k (4 ckj) vkSj lksyjdkWu (2 ckj)

lfgr izn'kZfu;ksa esa Hkh Hkkx fy;k gS] tgka
bl ij cgqr vf/d è;ku fn;k x;k gSA

	,ulhihvkjbZ ,d ihoh lalk/u dsUnz
fiNys ikap o"kksZa osQ nkSjku izdk'koksYVh;
osQ fofHkUu Ik{kksa esa fd, x, dk;Z }kjk
,ulhihvkjbZ Hkkjr osQ fy, ,d izeq[k
ihoh lalk/u dsUnz osQ :Ik esa mHkjk gSA
,ulhihvkjbZ osQ ikl cM+h la[;k esa ladk;]
Nk=k vkSj vuqla/kudehZ gSa] tks vyx vyx
i`"BHkwfe osQ gSaaA ;g egRoiw.kZ la[;k vkSj
fo'ks"kKrk dh fofo/rk feydj lqfuf'pr
djrh gS fd ihoh esa gksus okyh fdlh Hkh
leL;k dks i;kZIr :i ls lqy>k;k tk
ldrk gSA ,ulhihvkjbZ osQ izfr"Bku esa
vkbZvkbZVh ckWEcs osQ ihoh lewg esa Hkkjr
rFkk varjjk"Vªh; Lrj ij vusd ihoh laca/h
xfrfof/;ka dh xbZ gSaA buesa 'kkfey gSa %
Hkkjrh; lkSj ÅtkZ vuqla/ku laLFkku rFkk
;w,l (,lbZvkjvkbZvkbZ;w,l) dks 'kkfey
fd;k x;k gS_ LowQyh cPPkksa osQ fy, 10
yk[k lkSj ySEiksa osQ forj.k osQ fy, ,d
vuks[kh fof/ gsrq ,lvks;w,y dk;ZØe
vkjaHk fd;k x;k gS vkSj vkbZvkbZVhch
VsDuksykWth baD;wcsVj esa ,d LVkVZvi oaQiuh
cukbZ xbZ gSA

fu"d"kZ osQ rkSj ij ,ulhihvkjbZ us 2010
esa viuh LFkkiuk osQ le; ls mYys[kuh;
izxfr dh gS vkSj ;g Hkkjr esa Ikhoh f'k{kk
vkSj vuqla/ku osQ ,d cM+s dsUnz osQ :i esa
rFkk nqfu;k esa Hkh ,d tkus ekus vxz.kh
dsUnz osQ :i esa mHkjk gSA ea=kky; dh vksj
ls feyus okys fuf/dj.k vkSj dbZ izdkj
osQ leFkZu ls ,ulhihvkjbZ lykgdkj
lfefr bl Lrj rd igqapus osQ fy, mudh
gkfnZd vkHkkjh gSA

vf/d tkudkjh osQ fy, vki ,ulhihvkjbZ vuqla/ku
ny ls laioZQ dj ldrs gSa] bZ&esy % ncpre@iitb.ac.in

	 rLohj 4 (d) ls (?k) % (d) vkarfjd Ikh,y iz.kkyh_ ([k) iksVsZcy MsykbV ih,y flLVe_ (x) ikjaifjd bZ,y rduhd }kjk va/sjs esa yh xbZ ekWM~;wy dh bZ,y rLohj vkSj (?k) {ks=k esa MsykbV
bZ,y rduhd }kjk yh xbZ ekWM~;wy bZ,y dh rLohj

 jk"Vªh; izdk'koksYVh; vuqla/ku vkSj f'k{kk osQUnz (,ulhihvkjbZ)

34 | v{k; ÅtkZ | Qjojh 2016

Jh jktk jsM~Mh] ftUgsa cPPks I;kj ls ^MSMh* dgrs gSa] jktk IkQkmaMs'ku osQ laLFkkid
gSaA ;g IkQkmaMs'ku 2001 esa LFkkfir fd;k x;k Fkk tc ljdkj }kjk 40 ,dM+
Hkwfe dk nku fn;k x;kA bl Hkwfe ij jktk jsM~Mh us ,d rhu eaftyk bekjr
cukbZ gS] ftls MSMh gkse (rLohj 1) dgrs gSa vkSj vc blesa yxHkx

150 t:jrean yksxksa lfgr cPps jgrs gSa (rLohj 2) vkSj ;g ekbykoje] dMIik ftyk]
vka/z izns'k esa fLFkr gSA

	MSMh gkse osQ ykHkkFkhZ
bl le; MSMh gkse esa yxHkx 150 ykHkkFkhZ jgrs gSa] ftUkesa ,pvkbZOkh laØfer cPps vkSj o;Ld]
cqtqxZ] cykRdkj IkhfM+r] fo'ks"k t:jrksa okys yksx] xHkZorh efgyk,a vkSj vU; ykHkkfFkZ;ksa lfgr
dkexkj jgrs gSaA vf/dka'k osQ lkFk euksoSKkfud vkSj LokLF; leL;k gS vkSj blfy, bUgsa ,d
,sls ?kj dh t:jr gS tgka mUgsa Lusg vkSj ns[kHkky fey lds] MSMh gkse ,d ,slk gh LFkku gS
tgka mUgsa ;s feyrs gSaA MSMh gkse osQ lHkh dejs ,d bekjr osQ vanj pkSdksj ekWMy esa cuk, x,
gSaA MSMh gkse esa lHkh yksx ,d cM+s ifjokj osQ leku jgrs] Hkkstu djrs] [ksyrs vkSj vius thou
dh leL;kvksa dks bZ'oj esa fo'okl cuk, j[krs gq, lk>k djrs gSaA

	MSMh gkse esa uohdj.kh; ÅtkZ Ikgy
bl iQkmaMs'ku esa ck;ksxSl la;a=k osQ fopkj dh ladYiuk vkSj dk;kZUo;u ,d fnpyLi ckr gS] tks
Bksl vif'k"V izca/u dh cM+h leL;k dks lqy>kuk FkkA Jh jktk jsM~Mh tks MSMh gkse dk Ikzca/u
djus osQ lkFk ;gka osQ f'k{kd Hkh gSa] mUgksaus ck;ksxSl la;a=k osQ ckjs esa fopkj fd;k D;ksafd ;g
vkWxZfud vif'k"V vkSj eosf'k;ksa osQ xkscj osQ fuiVku dk ,d lokZf/d n{k vkSj LFkk;h rjhdk
gSA bl la;a=k dk eq[; Ikz;kstu MSMh gkse esa mRiUUk gksus okys vkWxZfud vif'k"V dks laHkkyuk
vkSj bls ,usjksfcd Mkbts'ku izfØ;k }kjk Hkkstu idkus osQ vuqiz;ksxksa osQ fy, ck;ksxSLk dk mRiknu
djuk gSA MSMh gkse esa yxHkx 60 xk;sa gSaA ;gka ,d Vu ls vf/d xkscj] 10&20 fdyksxzke pkjs
dk vif'k"V] yxHkx 100 fdyksxzke cpk gqvk Hkkstu @ jlksbZ dk vif'k"V vkSj xksew=k fudyrs gaS]

dpjs vkSj Ik'kq xkscj ls ck;ksxSl mRiknu osQ tfj,

^MSMh gkse* }kjk LoPN
Hkkjr fe'ku dk leFkZu
orZeku le; esa LoPN Hkkjr vfHk;ku dks ns'k esa Ik;kZIr egRo feyk gS]
vka/z izns'k osQ ,d laLFkku }kjk vius Ikfjlj esa mRiUu gksus okys dpjs
dh mfpr :i ls fjlkbdfyax osQ ckjs esa vf/d tkx:drk ykus vkSj bl
lans'k dks vkxs c<+kus dk dk;Z fd;k tk jgk gSA bl lanHkZ esa bl Ikzdj.k
vè;;u osQ tfj, ck;ksxSl la;a=k dh LFkkiuk vkSj mls pykus osQ ekè;e ls
LoPN Hkkjr osQ izfr ladsfUnzr iz;klksa dk o.kZu vkSj fo'ys"k.k fd;k x;k gSA

	 rLohj 1 % MSMh gkse] vka/z izns'k

	 rLohj 2 % MSMh gkse esa cPps

v{k; ÅtkZ izdj.k vè;;u

Qjojh 2016 | v{k; ÅtkZ | 35

ftls vko';drkuqlkj ;gka ls tek fd;k tkrk gS vkSj lkFk gh nw/ dk mRiknu Hkh gksrk gSA ,d
rduhdh ,tsalh] es- usDLVªk ,uthZ fjlksflZl] gSnjkckn ls laioZQ fd;k x;k rkfd ekStwnk ck;ksxSl
la;a=k dk nkSjk fd;k tk lds vkSj ck;ksfeFksus'ku dh izfØ;k ls lacaf/r 'kadkvksa dks nwj fd;k tk ldsA

	la;a=k osQ mís';
ck;ksxSl la;a=k osQ mís'; bl izdkj gSa% Hkkstu idkus osQ fy, tykou ydM+h @ ,yihth dks
tykus ls cpuk vkSj bl izdkj dkcZu mRltZu esa deh ykuk_ MSMh gkse ifjlj esa LoPN
okrkoj.k cukuk_ vkWxZfud vif'k"V dks :Ikkarfjr djuk rFkk ?kj osQ fy, owQfoaQx xSl osQ :i
esa bldk bLrseky_ jlksbZ osQ vif'k"V vkSj xkscj dk i;kZoj.k dh n`f"V ls LFkk;h izca/u_ gfjr
vkSj LOkPN izkS|ksfxfd;ksa osQ egRo ij Hkkoh ihf<+;ksa dks f'kf{kr djukA MSMh gkse esa mRiUu gksus
okys ck;ksfMxzsMscy dpjs ls ,usjksfcd Mkbts'ku izfØ;k }kjk ck;ksxSl mRiUu dh tk jgh gSA bl
ck;ksxSl dk bLrseky ikjaifjd ,yihth osQ LFkku ij fd;k tkrk gSA bl ifj;kstuk dk eq[; ykHk
thok'e b±/u osQ mi;ksx esa deh] Bksl vif'k"V dk n{k vkSj LFkk;h Ikzca/u rFkk lcls egRoiw.kZ
Hkkoh Ikhf<+;ksa rd bl Kku dk izlkj djuk gSA

	Lka;a=k dh LFkkiuk vkSj dfe'kfuax
Jh osadV ukjk;.k jsM~Mh] ,ubZbZvkj;w osQ ifj;kstuk funs'kd }kjk vxLr 2012 esa rduhdh ekxZn'kZu
nsdj ÝyksfVax Mkse izdkj (dsohvkbZlh ekWMy) ck;ksxSl la;a=k LFkkfir fd;k x;k FkkA bl fMtkbu
esa xgjs oqQ,a osQ vkdkj dk Hkwfexr MkbtsLVj rys ls buysV vkSj vkmVysV ikbiksa }kjk tksM+k
tkrk gS vkSj bls 2 fgLLkksa esa oqQy yackbZ ckaV dj rhu pkSFkkbZ Hkkx esa ikfVZ'ku nhokj cukbZ tkrh
gSA gYds LVhy xSl HkaMkj.k Mªe dks Lyjh ij mYVk j[kk tkrk gS] tks xSl osQ teko vkSj okil
fudyus osQ lkFk Åij vkSj uhps tkrk gSA ck;ksxSl la;a=k dh {kerk 100 ?ku ehVj izfrfnu gS]
blesa 2000 fdyksxzke xkscj dh Lyjh Mkyh tkrh gS vkSj leku ek=kk esa ikuh osQ lkFk Hkkstu dk
vif'k"V Mkydj ck;ksxSl la;a=k osQ MkbtsLVj esa buysV pSEcj ls bUgsa vanj Hkstk tkrk gSA mRiUUk
gksus okyh ck;ksxSl MSMh gkse esa Hkkstu Ikdkus esa rFkk Bksl inkFkZ dks feV~Vh osQ fy, moZjd osQ
:i esa mi;ksx fd;k tk jgk gSA orZeku esa ;gka 6 cuZj mi;ksx fd, tkrs gSa] ftuesa Ikzfr ?k.Vk 5
?ku ehVj xSl mi;ksx dh tkrh gSA ck;ksxSLk ls LoPN uhyh Tokyk curh gSA xSLk osQ fy, izpkyu
ncko 100 feyh ehVj okWVj dkWye gksrk gS] tks gksYMj osQ ot+u ls iznku fd;k tkrk gSA la;a=k
us 26 vxLr 2012 dks viuk izpkyu 'kq: fd;k vkSj ;g liQyrkiwoZd tkjh gS rFkk 2 lky
osQ varjky osQ ckn bldk igyk j[kj[kko Ikzpkyu fd;k x;k] blesa MkbtsLVj osQ vanj ryNr @
feV~Vh dk teko gks x;k Fkk tks Lyjh Mkyus osQ dkj.k MkbtsLVj osQ /kj.k le; esa deh ykrk gSA

	tSo [kkn mRiknu
MkbtsLVj ls fudyus okyh Lyjh osQ lq[kkus dk pØ cuk, j[kus osQ fy, vusd Mªkbax fiQV cuk,
x, gSa] tgka budk fu;fer mRiknu] vkSj HkaMkj.k] iSfoaQx rFkk vkiwfrZ dh tkrh gSA MSMh gkse osQ
ckxhps ls fudyus okys ouLifr vif'k"V ls vfrfjDr [kkn cukus osQ fy, oehZ dYpj fu;fer
:i ls fd;k tkrk gSA blesa fnypLi gS fd ck;ksxSl la;a=k ls fudyus okys Lkzko @ Lyjh dks
vkmVysV pSEcj ls ysdj ,d ukyh osQ tfj, Ikkl osQ ckxhps esa Mkyk tkrk gSA

	liQyrk osQ dkj.k
ck;ksxSl la;a=k dh fujarj liQyrk osQ ihNs nks eq[; dkj.k gSa] lk<+s rhu o"kZ ls vf/d izpkyu osQ
ckn Hkh fLFkfr fuEUkkuqlkj gS %

�� MSMh gkse osQ izca/u] deZpkjh vkSj Nk=k xk;ksa osQ Ikzca/u osQ fy, bl dk;ZØe dks Ikwjh esgur
ls pykurs gSa (rLohj)A Nk=k [kkl rkSj Ikj izca/u vkSj vè;kidksa osQ ekxZn'kZu esa LoPN Hkkjr

bl iQkmaMs'ku esa ck;ksxSl
la;a=k osQ fopkj dh
ladYiuk vkSj dk;kZUo;u
,d fnpyLi ckr gS] tks
Bksl vif'k"V izca/u dh
cM+h leL;k dks lqy>kuk
FkkA Jh jktk jsM~Mh tks MSMh
gkse dk Ikzca/u djus osQ
lkFk ;gka osQ f'k{kd Hkh
gSa] mUgksaus ck;ksxSl la;a=k osQ
ckjs esa fopkj fd;k D;ksafd
;g vkWxZfud vif'k"V
vkSj eosf'k;ksa osQ xkscj osQ
fuiVku dk ,d lokZf/d
n{k vkSj LFkk;h rjhdk gSA
bl la;a=k dk eq[; Ikz;kstu
MSMh gkse esa mRiUUk gksus
okys vkWxZfud vif'k"V
dks laHkkyuk vkSj bls
,usjksfcd Mkbts'ku izfØ;k
}kjk Hkkstu idkus osQ
vuqiz;ksxksa osQ fy, ck;ksxSLk
dk mRiknu djuk gSA

	 rLohj 3 % MSMh gkse esa ck;ksxSl laa;a=k

dpjs vkSj Ik'kq xkscj ls ck;ksxSl mRiknu osQ tfj, ^MSMh gkse* }kjk LoPN Hkkjr fe'ku dk leFkZu

36 | v{k; ÅtkZ | Qjojh 2016

LoPN fo|ky; dk;ZØe dks liQy cukus osQ fy, dk;Z djrs gSaA os vif'k"V lkexzh dks vyx
vyx ckaV dj j[krs gSa] tSls fMxzsMscy vkSj ukWu fMxzsMscy inkFkZA

�� es- usDLVªk ,uthZ fjlksflZl] gSnjkckn }kjk ck;ksxSl rduhd osQ mfpr dk;kZUo;u dk izlkj fd;k
tk jgk gSA

MSMh gkse izca/u dh cqf¼ekuh vkSj nwjnf'kZrk] ftlls cPPkksa dks Ik;kZOkj.k osQ iznw"k.k ls gksus okys
[krjksa osQ ckjs esa le>k;k tkrk gS vkSj mUgsa tyok;q ifjorZu dh tkudkjh nh tkrh gS] ljkguh;
gSA ;g ifj;kstuk u dsoy xzhu gkml xSl mRltZu esa deh ykus osQ fy, yach vof/ rd pysxh]
cfYd blls Nk=kksa osQ chp ^vif'k"V ls ÅtkZ* dh miyC/ rduhd osQ ckjs esa Hkh tkudkjh feysxhA

	ck;ksxSl la;a=k dk IkzHkko
MSMh gkse vkSj cM+s iSekus Ikj leqnk; esa ck;ksxSl la;a=k osQ izHkko dk fo'ys"k.k bl izdkj fn;k x;k gSA

	ÅtkZ mRiknu
;gka mRiUu gksus okys ck;ksxSl MSMh gkse osQ 150 fuokfl;ksa osQ fy, Hkkstu cukus esa bLrseky
gksrh gS (rLohj 5)A blls vR;f/d egaxh] xSj Hkjkslsean vkSj O;kid :Ik ls bLrseky gksus okyh
,yihth dks foLFkkfir dj fn;k x;k gSA blls izfrekg yxHkx 2 ,yihth flyasMj (14 fdyks
xzke) dh cpr dh tkrh gSA

	i;kZoj.kh; ykHk
LFkk;h :i ls mRiUu ck;ksxSl (Hkkstu @ jlksbZ vif'k"V) dk mi;ksx djrs gq, dkcZUk MkbvkWDlkbM
dks okrkoj.k esa tkus ij jksd yxkbZ tk ldsxh vkSj blls okrkoj.k esa dkcZUk MkbvkWDlkbM osQ
Lrj dks de Hkh fd;k tk,xk vkSj bl izdkj Xykscy okWfeZax esa deh vk,xhA bl la;a=k dh {kerk
100 ?kuehVj @ fnu gS] ftldk vFkZ gS yxHkx 230 Vu dkcZUk MkbvkWDlkbM led{k dh cpr
gj lky dh tkrh gSA ;gka rd fd 50 izfr'kr {kerk dh eè;e mi;ksfxrk osQ lkFk Hkh ifj;kstuk
}kjk 114 Vu dkcZu MkbvkWDlkbM led{k dh cpr gj lky dh tk ldrh gSA

	nksgjkus dh {kerk
ÅtkZ] Ikfjogu vkSj lapkj fdlh Hkh laxBu osQ izpkyu osQ fy, vge gSaA ;s laLFkku vif'k"V
dh cM+h ek=kk mRiUu djrs gSa] tks ck;ksxSl mRiknu osQ fy, mi;qDr gSA bl vkWxZfud vif'k"V
dh mi;ksfxrk osQ lkFk xkscj ls ÅtkZ mRiknu vkSj rki mRiknu esa enn fey ldrh gS] ftlls
fctyh] tykou ydM+h vkSj ,yihth osQ mi;ksx esa deh vk,xhA ck;ksxSl ,d ljy] fo'oluh;]
lqjf{kr vkSj pykus esa vklku rFkk vusd laLFkkxr ÅtkZ osQ vR;ar mi;ksxh lzksr osQ :i esa ekuh
tkrh gSA blls ;g izkS|ksfxdh nksgjkus ;ksX; vkSj vU; laLFkkuksa esa mUur cukus osQ fy, mi;ksx dh
tkrh gSA

	fUk"d"kZ
Hkkjr osQ dbZ laLFkkuksa esa izfrfnu osQ vk/kj ij Nk=kksa @ fu;ksDrkvksa @ dkexkjksa osQ fy, Hkkstu
Ikznku fd;k tkrk gS vkSj blds fy, os tykou ydM+h ;k ,yihth dk mi;ksx djrs gSaA bu
laLFkkuksa esa cM+h ek=kk esa Hkkstu @ jlksbZ vif'k"V mRiUu gksrk gS] tks ck;ksxSLk mRiknu osQ fy,
iwjh rjg mi;qDr gSA bl vkWxZfud vif'k"V dh mi;ksfxrk ls ÅtkZ vkSj rki mRIkUu gks ldrs gSa]
ftlls tykou ydM+h @ ,yihth osQ mi;ksx esa deh vkus ls vif'k"V dk n{k vkSj vuqowQyre
izca/u lqfuf'pr gksrk gSA

vf/d tkudkjh osQ fy, cpreindia@gmail.com, http://www.cpre.in ij laioZQ djsaA

	 rLohj 4 % MSMh gkse esa ck;ksxSl la;a=k vkSj Ik'kq

	 rLohj 5 % jlksbZ ?kj esa ck;ksxSl dk mi;ksx
fd;k tk jgk gS

v{k; ÅtkZ izdj.k vè;;u

Qjojh 2016 | v{k; ÅtkZ | 37

HkaMkj.k xq.koÙkk esa lq/kj vkSj ckxokuh
mit dh cckZnh jksdus osQ fy,

lkSj izdk'koksYVh; fo|qr ls
pyus okys dksYM LVksjst

Hkk jr nqfu;k esa ckxokuh enksa dk nwljk lcls cM+k mRiknd gS tgka o"kZ 2013&14
osQ nkSjku 88-977 fefy;u ehfVªd Vu iQyksa vkSj 162-887 fefy;u ehfVªd
Vu lfCt;ksa dk mRiknu fd;k x;k (Hkkjrh; ckxokuh MsVk csl 2014)A Hkkjr
esa Hkkjr esa dbZ Ikzdkj osQ iQy mxk, tkrs gSa] ftlesa eq[; gSa dsyk (33-4

izfr'kr)] vke (20-7 izfr'kr)] flVªl (12-5 izfr'kr)] iihrk (6-3 izfr'kr)] ve:n (4-1
izfr'kr)] vaxwj (2-9 izfr'kr)] lsc (2-8 izfr'kr)] phowQ (2-0 izfr'kr)] vukj (1-5 izfr'kr)]
yhph (0-7 izfr'kr) vkfn gSaA buds vykok iihrk] vukj] phowQ] dVgy vkSj csj m".k dfVca/h
{ks=kksa esa rFkk vkM+w] uk'kikrh] cknke] v[kjksV] ,fizdksV vkSj LVªkWcsjh mi m".k dfVca/h {ks=kksa esa
mxk, tkrs gSaA tYnh [kjkc gksus okyh mit tSls IkQy vkSj lfCt;ksa osQ vif'k"V dh ,d cM+h
ek=kk dk dkj.k dVkbZ osQ i'pkr gksus okyh gkfu vkSj bUgsa j[kus dh vi;kZIr ewy lajpuk gSA Ikzfr
O;fDr iQy vkSj lfCt;ksa dh miyC/rk cgqr de gS] D;ksafd dVkbZ Ik'pkr gkfu ls oqQy mRiknu
dk yxHkx 20 & 30 izfr'kr fgLlk [kjkc gks tkrk gSA blds vykok mit dh ,d cM+h ek=kk
le; osQ lkFk Hkh [kjkc gks tkrh gS] blds miHkksDrk rd igqapus esa le; vf/d yxrk gSA bldk
eq[; dkj.k ;g gS fd bu tYnh [kjkc gksus okyh mitksa dks dksYM psu O;oLFkk dh t:jr gksrh
gS rkfd budh xq.koÙkk cuk, j[kh tk, vkSj 'ksYiQ thou yack gks] ;fn bUgsa dVkbZ osQ rqjar ckn
miHkksDrk }kjk miHkksx esa ugha yk;k tkuk gSA vf/dka'k ckxokuh iQlyksa osQ fy, 0 fMxzh ls- vkSj
15 fMxzh ls- osQ chp lqjf{kr HkaMkj.k vkSj bLrseky osQ fy, j[kus dh t:jr gksrh gSA dksYM
LVksjst vkSj lacaf/r dksYM psu lqfo/kvksa osQ vHkko esa fdlku dVkbZ osQ ckn viuh mit rRdky
cspus osQ fy, ckè; gksrs gSa] ifj.kkeLo:i mUgsa de dher feyrh gSA iQyksa vkSj lfCt;ksa osQ fy,
dksYM psu ewy lajpuk gksus ls budh xq.koÙkk esa lq/kj vkSj cckZnh esa deh ykbZ tk ldrh gSA
[ksr ls fjVsy rd mi;qDr dksYM psu gksus ls ?kjssyw vkSj fu;kZr dh ekax dks Ikwjk fd;k tk ldrk

Hkkjr nqfu;k esa ckxokuh
enksa dk nwljk lcls
cM+k mRiknd gS tgka o"kZ
2013&14 osQ nkSjku 88-
977 fefy;u ehfVªd
Vu iQyksa vkSj 162-
887 fefy;u ehfVªd
Vu lfCt;ksa dk mRiknu
fd;k x;k (Hkkjrh;
ckxokuh MsVk csl 2014)

v{k; ÅtkZ izdj.k vè;;u

38 | v{k; ÅtkZ | Qjojh 2016

gSA bl izdkj yach vof/ rd HkaMkj.k osQ fy, cM+s dksYM LVksjst ls ysdj owQfyax flLVe Hkh
cukus dh vko';drk gS tks [ksrksa osQ vkl ikl ;k ckxokuh iQlyksa osQ mRiknu osQ utnhd gksa]
rkfd mit dks vYIkkof/ HkaMkj.k osQ nkSjku 'kh?kz gh dksYM LVksjst esa j[kk tk lds vkSj blh osQ
lkFk ifjogu osQ nkSjku cckZnh esa deh ykus osQ fy, bUgsa B.Mh voLFkk esa ifjogu okgu esa yksM
fd;k tk ldsA Hkkjr esa dksYM LVksjst esa oqQy O;; dk yxHkx 28&30 izfr'kr fgLlk ÅtkZ O;;
Ikj gksrk gSA vr% dksYM LVksjst lqfo/k dks pykus osQ fy, fctyh ,d izeq[k izpkyu ykxr gSA
blds vykok xzkeh.k {ks=kksa esa xq.koÙkk vkSj ek=kk osQ lanHkZ esa fxzM fo|qr dh vkiwfrZ cgqr de gSA
lkSj fo|qr ls pyus okys NksVs dksYM LVksjst xzkeh.k {ks=kksa esa pykus osQ fy, ,d loksZÙke lek/ku
gaSA bu dksYM LVksjst dks pykus dh ykxr Hkh lkSj fo|qr lzksr osQ lkFk de gks tkrh gSA lkSj
ÅtkZ vk/kfjr jsizQhtjs'ku Ikz.kkyh Hkkjrh; ifjfLFkfr;ksa osQ fy, vf/d laxr gS] D;ksafd ;gka ns'k
osQ vf/dka'k fgLlksa esa yxHkx iwjs o"kZ vPNh /wi feyrh gSA Hkkjr osQ fofHkUu Hkkxksa esa vkSlr
okf"kZd lkSj fofdj.k 4-6 & 6-6 fdyksokWV ?k.Vk @ oxZ ehVj @ fnu gSA

	lkSj ihoh ls pyus okyh dksYM LVksjst Ikz.kkyh
rkth ckxokuh mit (6&8 VUk) osQ HkaMkj.k osQ fy, cSVjh cSd vi lfgr lkSj izdk'koksYVh; ls
pyus okyh ,d dksYM LVksjst lqfo/k dk fodkl lhvkbZ,bZ] Hkksiky }kjk fd;k x;k gSA blesa okWd
bu izdkj osQ dksYM LVksjst pSEcj iiQ ls balqysV djrs gq, cuk, x, vkSj buesa osij dEizs'ku
jsizQhtjs'ku flLVe vkSj ,d g~;wehfMiQj yxk;k x;k gSA rkieku vkSj lkis{k ueh osQ fu;a=kd
eupkgk rkieku (5&25 fMxzh ls-) vkSj lkis{k ueh (65&95 izfr'kr) cuk, j[kus osQ fy, blesa
yxk, tkrs gSa rkfd blesa ckxokuh mit dks HkaMkfjr fd;k tk ldsA dksYM LVksjst ;wfuV osQ
izpkyu osQ fy, lkSj Ikzdk'koksYVh; fo|qr la;a=k IkSuy dh {kerk yxHkx 20 fdyksokWV ihd vkSj
U;wure cSVjh cSd vi 240 oksYV] 400&450 ,,p dh vko';drk gksrh gS (rLohj 1)A
cSVjh cSdvi ls fnu osQ le; mRiUu lkSj fo|qr dks HkaMkfjr fd;k tkrk gS vkSj bls jkr osQ
le; rFkk ckny okys ekSle esa iznku fd;k tkrk gSA V~;wcqyj ySM ,flM lksyj cSVjh /wi osQ
le; izpkyu osQ fy, fctyh osQ HkaMkj.k gsrq iz;qDr dh tkrh gSaA lkSj iSuy la;a=k ls ÅtkZ dk
vkmViqV 70&110 fdyksokWV ?k.Vk @ fnu gksxk] tks dksYM LVksjst ;wfuV pykus osQ fy, i;kZIr
gSA lkSj fo|qr la;a=k dh ikoj oaQMh'kfuax ;wfuV @ bUoVZj ls lkSj iSuy }kjk mRiUUk Mhlh fo|qr
dks dksYM LVksjst ;wfuV rFkk vU; lqfo/kvksa osQ izpkyu osQ fy, rhu iQsl ,lh fctyh esa cnyk
tkrk gSA

	lkSj fo|qr ls pyus okys dksYM LVksjst esa ckxokuh iQlyksa osQ 'ksYiQ
thou dk vè;;u
rkts ifjiDo fcuk ids vke (n'kgjh fdLe) osQ 'ksYiQ thou dk vè;;u twu ekg osQ nkSjku
dksYM LVksjst pSEcj esa 12$1 fMxzh ls- rkieku vkSj 90$2 izfr'kr lkis{k ueh (rLohj 2) esa
fd;k x;kA fofHkUu fiQftdks oSQfedy iSjkehVjksa osQ vk/kj Ikj ;g ik;k x;k Fkk fd n'kgjh vke
dks vuqowQy rkieku ij 4 fnuksa dh rqyuk esa ;gka 15 fnuksa rd lqjf{kr :i ls j[kk tk ldrk
gSA dksYM LVksjst esa j[kus dh vof/ osQ nkSjku n'kgjh vke esa oqQy ?kqyu'khy Bksl 8-8 ls 13-0
osQ vkjafHkd eku ij c<+kA n'kgjh vke dk oqQy ?kqyu'khy Bksl vuqowQy rkieku ij j[kus ij
14-5 dh rqyuk esa dksYM LVksjst ij j[kus ij 3-1 izfr'kr FkkA vkeksa dh dBksjrk 31-6 dsth,iQ
ls ?kVdj 9-7 dsth,iQ gks xbZA blh izdkj VekVj vkSj oSQfIlde dk 'ksYiQ thou vuqowQy
rkieku ij 4&5 fnuksa dh rqyuk esa dksYM LVksjst esa Øe'k% 15 vkSj 21 fnu gks x;kA

	lkSj ihoh fo|qr ls pyus okys dksYM LVksjst flLVe osQ ykHk
dksYM LVksjst flLVe pykus osQ fy, (6&8 Vu {kerk okys) fofHkUu ekSleksa esa 35&60 fdyksokWV
?k.Vk @ fnu dh t:jr gksrh gSA lkSj fo|qr dh iz.kkyh esa dksYM LVksjst dks pykus osQ fy,
vko';d ÅtkZ lkSj ihoh fo|qr la;a=k lfgr cSVjh cSad ls iwjh dh tkrh gS vkSj ;g fxzM ij

	 rLohj 1 % lkSj ihoh iSuy dh LFkkiuk
dk ,d n`';

	 rLohj 2 % dksYM LVksjst pSEcj esa j[ks
tk jgs vke

lkSj fo|qr ls pyus okys
NksVs dksYM LVksjst xzkeh.k
{ks=kksa esa pykus osQ fy,
,d loksZÙke lek/ku
gaSA bu dksYM LVksjst dks
pykus dh ykxr Hkh lkSj
fo|qr lzksr osQ lkFk de
gks tkrh gSA lkSj ÅtkZ
vk/kfjr jsizQhtjs'ku
Ikz.kkyh Hkkjrh; ifjfLFkfr;ksa
osQ fy, vf/d laxr gS]
D;ksafd ;gka ns'k osQ
vf/dka'k fgLlksa
esa yxHkx iwjs o"kZ
vPNh /wi feyrh gA

v{k; ÅtkZ izdj.k vè;;u

Qjojh 2016 | v{k; ÅtkZ | 39

fuHkZj ugha gksrh gSA vr% fxzM fo|qr ls blds izpkyu dh ykxr dh cpr gksrh gSA lkSj fo|qr ls
pyus okyh dksYM LVksjst bdkb;ka xzkeh.k rFkk nwjnjkt osQ {ks=kksa esa Hkh yxkbZ tk ldrh gS] tgka
fxzM dh dksbZ vkiwfrZ ugha ;k fo|qr vkiwfrZ vfu;fer gSA

	iz.kkyh dk j[kj[kko
iz.kkyh osQ izpkyu osQ fy, j[kj[kko cgqr de gksrk gSA tcfd lkSj iSuy dks vf/dre fo|qr
mRiUu djus osQ fy, gj lIrkg lkiQ djuk gksrk gSA blh izdkj gj i[kokM+s cSVjh esa ikuh osQ
Lrj dh tkap dh tkuh pkfg, vkSj bls vuqowQyre cSVjh fu"iknu osQ fy, iwjk Hkjk gksuk pkfg,A
V~;wcqyj lkSj cSVjh dh visf{kr thou vof/ izfrf"Br esd osQ fy, 6&7 o"kZ gS] tSls ,DlkbM
vkSj Y;qfeul vkfnA yxHkx 6&7 o"kZ ckn iqjkuh cSVjh osQ LFkku ij ubZ cSVjh ykbZ tkuh pkfg,A

	lkSj Ikhoh fo|qr ls pyus okyh dksYM LVksjst iz.kkyh dh ykxr vFkZO;oLFkk
fxzM fctyh dh cpr rFkk lkSj fo|qr iz.kkyh dh vFkZO;OkLFkk Kkr dh xbZA lkSj fo|qr ls pyus
okyh dksYM LVksjst iz.kkyh (6&8 Vu {kerk) dh ykxr 20 fdyks okWV ihd lkSj fo|qr la;a=k
rFkk cSVjh cSdvi (240 oksYV] 450 ,,p) osQ lkFk yxHkx 20 yk[k #Ik, gksxh (ftlesa uohu
vkSj uohdj.kh; ÅtkZ ea=kky; dh vksj ls ,lihoh IkSuy ij foÙkh; lgk;rk dk 15 izfr'kr
'kkfey gS)A bl Ikwjh iz.kkyh dk visf{kr thou dky lqjf{kr :i ls 15 o"kZ fy;k x;k FkkA cSVjh
cSad dks 7 o"kZ ckn cnyus ls bldh ykxr yxHkx 3-5 yk[k #i, (0-50 yk[k @ o"kZ ysdj)
gksxhA lkSj fo|qr ls izfr o"kZ yxHkx 16]500 fdyksokWV ?k.Vk fxzM fo|qr dh cpr gksxh] ftldk
ewY; dksYM LVksjst dh izpkyu ykxr osQ :i esa 115]000 #- @ o"kZ gksxkA fu/kZfjr iwath ij C;kt
nj izfr o"kZ 12 izfr'kr yh tkrh gSA rkfydk 1 esa lkSj fo|qr ls pyus okyh iz.kkyh dh ykxr
vFkZO;oLFkk nh xbZ gSA dksYM LVksjst esa j[ks x, mRikn dh izpkyu ykxr yxHkx 2-00 #-@fd-
xzk- @ lIrkg ikbZ xbZA dksYM LVksjst Ikz.kkyh dh iscSd vof/ 10 o"kZ ikbZ xbZA

MkW- ih ,y flag] MkW- ih lh tsuk] MkW- ,l osQ fxjh] Jh ckck lkgsc ?kksyki vkSj Jh vksedkj flag oqQ'kokg] dsUnzh;
Ñf"k vfHk;kaf=kdh laLFkku] Hkksiky] eè; izns'k] Hkkjr] bZ&esy % panna.singh@icar.gov.in

	 lkSj fo|qr ls pyus okyh dksYM LVksjst iz.kkyh

rkfydk 1 % lkSj ihoh fo|qrhdj.k osQ dksYM LVksjst iz.kkyh dh ykxr

IkSjkehVj fooj.k
ekU;rk,a
iz.kkfy;ksa dh ykxr 2]000]000 #-
fu/kZfjr ykxr Ikj C;kt] Ikzfr o"kZ izfr'kr 12
dk;Z thou] o"kZ 15
ykxr dh 10 izfr'kr vif'k"V ewY; 20]000 #-
izfro"kZ laHkkyh tkus okyh lkexzh (;g ekurs gq, fd 6 Vu dh iwoZ {kerk ij ,d
lIrkg dk HkaMkj.k gksrk gS)] Vu @ o"kZ

282

iz.kkyh dh ykxr vFkZO;oLFkk
I. okf"kZd fu/kZfjr ykxr
ewY;gzkl 120]000 #-
fu/kZfjr iwath ij C;kt 132]000 #-
fu/kZfjr ykxr dk mi&;ksx] #- @ o"kZ 252]000 #-
II. okf"kZd IkfjorhZ @ pykus dh ykxr
CkSVjh vkSj vU; iz.kkyh osQ fy, okf"kZd j[kj[kko dh ykxr] #- @ o"kZ 55]000
IkkfjJfed izHkkj] #- @ o"kZ (100 Je fnol @ o"kZ 200 #- @ Je fnol) 20]000
mi&;ksx ifjorhZ ykxr] #- @ o"kZ 75]000 #-
oqQy izpkyu ykxr (I +II), #- @ o"kZ 327]000 #-
0-75 #- @ fd- xzk- dh nj ij ykHk lfgr izfr lIrkg izfr fdyksxzke lkexzh
HkaMkj.k osQ fy, izpkyu ykxr (okf"kZd 282 Vu HkaMkj.k ekudj #i,@fdyksxzke)

1-90
(1-16$0-75)

czsd bou fcUnq] Vu @ o"kZ 153

IkscSd vof/] o"kZ 9-4

fxzM fctyh dh cpr
rFkk lkSj fo|qr iz.kkyh
dh vFkZO;OkLFkk Kkr dh
xbZA lkSj fo|qr ls pyus
okyh dksYM LVksjst iz.kkyh
(6&8 Vu {kerk) dh
ykxr 20 fdyks okWV
ihd lkSj fo|qr la;a=k
rFkk cSVjh cSdvi
(240 oksYV] 450 ,,p)
osQ lkFk yxHkx 20 yk[k
#Ik, gksxh (ftlesa uohu
vkSj uohdj.kh;
ÅtkZ ea=kky; dh vksj
ls ,lihoh IkSuy ij
foÙkh; lgk;rk dk 15
izfr'kr 'kkfey gS)A bl
Ikwjh iz.kkyh dk visf{kr
thou dky lqjf{kr :i
ls 15 o"kZ fy;k x;k Fkk

HkaMkj.k xq.koÙkk esa lq/kj vkSj ckxokuh mit dh cckZnh jksdus osQ fy, lkSj izdk'koksYVh; fo|qr ls pyus okys dksYM LVksjst

40 | v{k; ÅtkZ | Qjojh 2016

tuojh 2015 esa vkjaHk fd, x, ?kjsyw
n{krk ykbfVax dk;ZØe ls u dsoy ns'k
osQ ?kjksa esa ÅtkZ dh cpr vkSj mRltZu esa
deh gqbZ gS] cfYd blls n{krk osQ ckjs
esa tkx:drk Hkh c<+h gSA fo|qr ea=kky;
osQ rgr ,d lkoZtfud {ks=k bdkbZ] ,uthZ
,fiQf'k,alh lfoZlst fyfeVsM osQ Ikzca/
funs'kd] lkSjHk oqQekj crk jgs gSa fd bl
fo'kky vfHk;ku dks oSQls fd;k x;k vkSj
v{k; ÅtkZ dh vksj ls liuk xksiky us
muls ckr dhA mUgksaus Mh,bZ,yih osQ ckjs
esa crk;k fd blus fdl izdkj enn dh gS
vkSj blesa vkxs D;k gksxk - - - -

,ybZMh cYcksa ds forj.k ls

ns'k esa MhbZ,yih
}kjk ÅtkZ n{krk
dks izksRLkkgu

vkeus&lkeus

Qjojh 2016 | v{k; ÅtkZ | 41

?kjsyw n{krk ykbfVax dk;ZØe ls fnYyh dks fdl
izdkj lgk;rk feyh gS\ Hkkjr osQ vU; 'kgjksa vkSj
dLcksa osQ ckjs esa D;k ;kstuk gS\
fnYyh esa 1 twu] 2015 dks ?kjsyw n{krk ykbfVax dk;ZØe dh
'kq:vkr dh xbZ vkSj rc ls 50 yk[k ls vf/d ,ybZMh cYc
ckaVs x, gSaa vc rd fnYyh osQ 12 yk[k ls vf/d ifjokjksa us
bl dk;ZØe osQ rgr vius ?kjksa dks ÅtkZ n{k cukus osQ fy,
,ybZMh cYc viuk, gSaA blds lkFk fnYyh esa 17 yk[k fdyksokWV
?k.Vk dh nSfud ÅtkZ cpr gksus dk vuqeku gS rFkk Ikhd yksM esa
159 esxkokWV dh deh vkus dk vuqeku gSA miHkksDrk osQ fcy esa
vuqekfur deh izfr fnu 70 yk[k jQi, rd igqap xbZ gSaA lcls
egRoiw.kZ ;g gS fd bl miyfC/ ls 1460 Vu dkcZu vkWDlkbM
osQ :Ik esa xzhu gkml xSl mRltZu esa Hkh deh vkbZ gSA

vc rd ukS jkT;ksa esa MhbZ,yih ;kstuk tkjh gS & fgekpy Ikzns'k]
mÙkjk[k.M] fnYyh] jktLFkku] mÙkj izns'k] egkjk"Vª] dukZVd]
vka/z izns'k vkSj >kj[k.MA gesa bu jkT;ksa ls vHkwriwoZ izfrfØ;k IkzkIr
gqbZA geus igys ls gh ns'k esa 5 djksM+ ls vf/d cYc forfjr
fd, gSa vkSj blls ;g fo'kky cpr djus esa enn feyh gSA
izfrfnu 1-88 djksM+ fdyksokWV ?k.Vk ls vf/d cpr gqbZ gS] ftlds
ifj.kkeLo:i nSfud vk/kj ij 7-30 djksM+ #i, dh cpr gqbZ gSA
bu ,ybZMh cYcksa ls fMLdkWe oaQifu;ksa dks izfrfnu 1665 esxkokWV
dh ihd ekax ls jkgr feyh gS vkSj izfrfnu 15]390 Vu dkcZu
MkbvkWDlkbM osQ mRltZu esa deh vkbZ gSA bl ;kstuk osQ rgr
ÅtkZ n{k ,ybZMh cYcksa osQ forj.k osQ fy, geus dbZ laxBuksa osQ
lkFk Hkkxhnkjh dh gSA mnkgj.k osQ fy, jsy osQ lkFk gekjs xBca/u
}kjk geus iatkc] eè; izns'k dsjy] rfeyukMq] rsyaxkuk] mM+hlk]
NÙkhlx<+] if'pe caxky vkSj vle osQ ,,pbZlh,y esa ,ybZMh
cYcksa dk forj.k fd;k gSA tYnh gh ge if'pe caxky] dsjy]
NÙkhlx<+] fcgkj] mM+hlk] gfj;k.kk] eè; izns'k vkSj nknjk rFkk uxj
gosyh esa Mh,ybZih ;kstuk 'kq: djsaxsA

Jh ih;w"k xks;y] fo|qr] dks;yk rFkk uohu vkSj
uohdj.kh; ÅtkZ ea=kh (Lora=k izHkkj) us MhbZ,yih
;kstuk osQ rgr 6 djksM+ ,ybZMh cYcksa osQ forj.k
dk y{; j[kk FkkA D;k ;g iwjk gqvk gS\
,uthZ ,fiQf'k,alh lfoZlst fyfeVsM us ikap djksM+ cYcksa osQ
forj.k dk vkadM+k igys gh ikj dj fn;k gS vkSj blds lkFk ;g
ukS jkT;ksa esa tkjh gS] tks gSa fgekpy Ikzns'k] mÙkjk[k.M] fnYyh]
jktLFkku] mÙkj izns'k] egkjk"Vª] dukZVd] vka/z izns'k vkSj >kj[k.MA
MhbZ,yih dks vxys oqQN eghuksa esa vU; jkT;ksa esa 'kq: fd;k tkuk
gS vkSj gesa fo'okl gS fd ge ;g 15 djksM+ ,ybZMh cYcksa dk
y{; ekpZ 2016 esa iwjk dj ysaxsA bl le; ge izfrfnu 4 yk[k
,ybZMh cYcksa dk forj.k dj jgs gSaA gekjs lkFk vkSj Hkh jkT;ksa osQ
tksM+us ls ge izfrfnu yxHkx 7&8 yk[k ,ybZMh cYcksa dk forj.k
dj losaQxsA

gky gh esa uohu vkSj uohdj.kh; ÅtkZ ea=kky; us
,ybZMh osQ mi;ksx dks c<+kok nsus osQ fy, lh,IkQ,y
vk/kfjr lkSj ykbfVax Ikz.kkyh Ikj lfClMh jksd nh
gSA D;k blls lgk;rk feyh\
lh,iQ,y vk/kfjr lkSj ykbfVax iz.kkyh ij ea=kky; }kjk lfClMh
jksdus osQ fu.kZ; ls ,ybZMh m|ksx dks cgqr c<+kok feyk gS vkSj
bls vkxs c<+us esa enn feyh gSA pwafd MhbZ,yih ;kstuk ,d
LoSfPNd dk;ZØe gS] vr% yksxksa ls mEehn dh tkrh gS fd os
viuh bPNk ls bls viuk,aA gesa ;g tkudj [kq'kh gS fd yksx
bldk egRo le> jgs gSa vkSj viuh thou'kSyh esa ,ybZMh cYcksa
dks ykdj cnyko dj jgs gSaA blds lkFk gesa ;g vk'kk gS fd
tc yksx bls lhek dks le> ik,axs fd muds fctyh osQ fcy esa
fdruh deh gksrh gS rks mudh la[;k c<+sxh vkSj os bldk ykHk
mBk,axsA okLro esa ;g fLFkfr mu lHkh jkT;ksa esa gS tgka ;g ;kstuk
tkjh gSA

Hkkjr dh ÅtkZ t:jrsa Ikwjh djus esa ÅtkZ n{krk
osQ izksRlkgu osQ fy, oSf'od xBca/u fdruk
lgk;d gksxk\
ÅtkZ n{krk dks c<+kok nsus osQ fy, ,d oSf'od xBca/u dkcZu
mRltZuksa dks ?kVkdj ÅtkZ t:jrsa iwjh djus esa ,d mYys[kuh;
volj gks ldrk gSA ÅtkZ n{krk gekjs tyok;q ifjogu y{;ksa dks
iwjk djus esa Hkh fu.kkZ;d gS] tcfd blds lkFk gesa viuh c<+rh
ÅtkZ t:jrsa Hkh Ikwjh djuh gSA ÅtkZ n{krk dk y{; ;g gS fd
ge bldk igys ls vf/d csgrj bLrseky dj losaQA bls misf{kr
ugha fd;k tk ldrk fd ;g ÅtkZ cpr esa ;ksxnku nsus osQ fy,
mYys[kuh; laHkkO;rk j[krh gS vkSj bl Ikzdkj blls dkcZUk mRltZu
esa blesa deh vkrh gSA ;fn ÅtkZ n{krk mik;ksa osQ dk;kZUo;u ls
ekax esa leqPp;u gksrk gS rks ge bls ,d mYys[kuh; volj esa
cny losaQxsA

lHkh ns'kksa osQ ladsfUnzr iz;klksa ls uokpkjh dk;ZØeksa] uhfr;ksa]
ifj;kstukvkas vkSj {kerk fuekZ.k mik;ksa dks djus dh t:jr gksrh
gSA blls fuf/ dh ykxr vkSj rduhd dh ykxr de djus
osQ vykok Hkkoh ÅtkZ mRiknu vkSj lHkh ns'kksa }kjk viukbZ xbZ
HkaMkj.k vkSj mÙke rduhdksa dk ekxZ iz'kLr gksxkA eq>s vk'kk gS
fd ;w,u,IkQlhlh }kjk ?kksf"kr varjjk"Vªh; fo"k; fuokZpu lfefr
ls gesa ,d nwljs dh t:jrsa le>us vkSj t:jh ekxZn'kZUk funsZ'k
vkSj lykg nsdj ÅtkZ dh t:jrksa dks iwjk djus esa enn feysxhA

,ybZMh cYcksa ds forj.k ls ns'k esa MhbZ,yih }kjk ÅtkZ n{krk dks izksRLkkgu

42 | v{k; ÅtkZ | Qjojh 2016

varjjk"Vªh; lkSj xBca/u] ftldh 'kq:vkr 195 jk"Vªksa osQ la;qDr jk"Vª
tyok;q lEesyu osQ volj ij iz/kuea=kh Jh ujsUnz eksnh us dh Fkh]
blls fuf'pr gh ekax vkSj vkiwfrZ osQ varjky dks nwj djus esa enn
feysxhA ;g vuqeku yxk;k x;k gS fd fodflr vkSj fodkl'khy ns'kksa
ls 2030 rd 1 fVªfy;u vesfjdh MkWyj dh jkf'k tek dh tk,xh]
ftls LoPN lkSj ÅtkZ osQ mRiknu esa fuos'k fd;k tk,xkA

ÅtkZ n{krk iz;klksa osQ dk;kZUOk;u esa ns'k fdl
fLFkfr esa gS\
,ybZMh cYc dks MhbZ,yih ;kstuk osQ rgr ykus ls igys ,ybZMh
dk Hksnu dsoy ,d izfr'kr ls de FkkA tcfd ;kstuk dh
Hkkjh liQyrk osQ ckn vc ;g 15&18 izfr'kr rd c<+ x;k gSA
MhbZ,yih osQ rgr ,ybZMh dk;ZØe nqfu;k esa lcls cM+k gS vkSj
;g gekjs ,ybZMh cYcksa dh nSfud [kir ls Li"V gS] tks vc
350]000 ls 400]000 rd igqap xbZ gSA Hkkjr ljdkj us Hkh ÅtkZ
n{krk iz;klksa dks iks"k.k nsus osQ fy, fofu;ked izsjd laLFkkxr
:ijs[kk cukbZ gSA

gekjs uhfr osQ ekspsZ ij 2001 esa ÅtkZ l?kurk de djus osQ
y{; osQ lkFk ÅtkZ laj{k.k vf/fu;e ykxw fd;k x;k FkkA ,d
lkafof/d fudk; osQ :Ik esa 1 ekpZ 2002 dks dsUnzh; Lrj ij
fo|qr laj{k.k vf/fu;e osQ dk;kZUo;u esa lqfo/k nsus osQ fy,
ÅtkZ n{krk C;wjks dk xBu fd;k x;k Fkk] ftlls ÅtkZ n{krk
iz;klksa esa enn feyh gSA bl fofu;ked izfjizs{; osQ rgr bZbZ,l,y
dks cktkj esa etcwrh ykus osQ fy, xfBr fd;k x;k FkkA ;g
ekWMy tks jk"Vªh; ,ybZMh dk;ZØeksa dk vk/kj gS] Hkfo"; esa vU;

midj.kksa osQ fy, Hkh vk'kktud gSA vc bl le; t:jr gS fd
vU; midj.kksa esa Hkh ,ybZMh ekWMy dks nksgjk;k tk,] ftlls gesa
viuk Lrj c<+kus esa enn feysxh vkSj eq>s ;g crkrs gq, [kq'kh gS
fd bZbZ,l,y bl fn'kk esa igys gh vkxs c<+ jgk gSA MhbZ,yih osQ
ckn ge nks dk;ZØeksa Ikj lfØ; :i ls dk;Z dj jgs gSa] ftlesa
ls ,d gS ia[ks dk dk;ZØe ftlesa vxys ikap o"kksZa esa ge 4-04
djksM+ ia[kksa osQ forj.k dh ;kstuk cuk jgs gSa rFkk Ñf"k ekax i{k
izca/u] ftlds rgr vkus okys o"kksZa esa ge 2 djksM+ iai lSVksa osQ
forj.k dh ;kstuk cuk jgs gSaA

D;k vki vfr n{k midj.k dk;ZØe osQ ckjs
esa le>k ldrs gSa\
chbZbZ }kjk fMtkbu fd, x, vfr n{k midj.k dk;ZØe dk y{;
foÙkh; leFkZu dks uokpkjh rjhds ls nsdj vfr n{k midj.kksa osQ
fy, cktkj osQ :ikarj.k esa rsth ykuk gSA 12oha ;kstuk osQ fy,
chbZbZ us Nr osQ ia[kksa osQ fy, vfr n{k midj.k dk;ZØe dk
izLrko fd;k gS] pwafd bu midj.kksa dk vkSlr thou 15 o"kZ ls
vf/d gksrk gSA vr% bUgsa cM+h la[;k esa yxk;k tk jgk gS (gj
lky 30&35 fefy;u)A Nr osQ Ika[kksa osQ fy, vfr n{k midj.k
dk;ZØe ls cktkj osQ vkSlr dh rqyuk esa yxHkx 50 izfr'kr
vf/d n{krk gksxhA blds fy, ia[kk fofuekZrkvksa dks vfr n{k
ia[ks cukus osQ fy, ,d le;c¼ izksRlkgu fn;k tk,xk] ftUgsa
fj;k;rh ewY; ij cspk tk,xkA bldk y{; vfr n{k 35 okWV osQ
Nr osQ Ika[kksa dks cktkj esa ykuk vkSj bLrseky djuk gS] tcfd
orZeku esa Hkkjrh; cktkj esa yxHkx 70 okWV jsfVax osQ ia[ks izpkfyr

vkeus&lkeus

Qjojh 2016 | v{k; ÅtkZ | 43

gSaA dsoy midj.kksa esa cktkj vk/kfjr fuos'k ls Hkkjr esa 34
fcfy;u fdyksokWV ?k.Vk dh ÅtkZ cpr laHkkO;rk gksrh gSA vr%
bl :ikarj.k dk;ZØe ls midj.k cktkj esa ÅtkZ [kir ?kVkus ij
yf{kr rduhdh uokpkj yk;k tk,xkA blls futh {ks=k esa laHkkO;rk
c<+kus osQ vykok futh {ks=k dk fuf/dj.k Hkh c<+sxkA

ÅtkZ n{krk dks c<+kok nsus osQ fy, ns'k esa
vU; iz;kl dkSu ls gSa\
fo|qr ea=kky; }kjk oqQN iz;kl fd, tk jgs gSaA ;s bl izdkj gSa %

�� ekud vkSj yscfyax % C;wjks us 2006 esa miHkksDrkvksa dks ÅtkZ
dh cpr vkSj bl izdkj cktkj esa miyC/ mRiknksa dh ykxr
cpr laHkkO;rk osQ ckjs eas tkudkjh nsus osQ fy, midj.k vkSj
miLdj gsrq ^ekud vkSj yscfyax* dk;ZØe dh 'kq:vkr dhA
bl ;kstuk esa 19 miLdjksa @ midj.kksa dks 'kkfey fd;k x;k gS
vFkkZr~ :e ,;j oaQMh'kuj] ÝyksjlsaV V~;wcykbV] izQkWLVizQh fizQt]
fMLVªhC;w'ku VªkaliQkeZj] baMD'ku eksVj] Mk;jsDV owQy jsizQhtjs-
Vj] bysfDVªd LVksjst Vkbi xhtj] lhfyax iQSUl] dyj Vhoh]
,xzhdYpjy iEilSV] ,yihth LVkso] okWf'kax e'khu] ySiVkWi]
CykLV] Ýyksj LVSafMax ,lh] vkWfiQl vkWVkses'ku izksMDV~l] Mhty
tujsfVax lSV vkSj Mhty vkWijsfVax iailSV] ftlesa ls 'kq:vkrh
pkj mRiknksa dks 7 tuojh 2010 ls vfuok;Z yscfyax osQ rgr
vf/lwfpr fd;k x;k gSA vU; midj.k LoSfPNd yscfyax pj.k
osQ v/hu gSaA chbZbZ osQ rgr ÅtkZ n{krk yscfyax dk;ZØeksa dk
mís'; miHkksDrkvksa dks feyus okyh lsokvksa esa deh yk, fcuk
ÅtkZ miHkksx esa deh ykuk gSA

�� jk"Vªh; mUur n{krk fe'ku % tyok;q ifjorZu ij jk"Vªh; dk;Z
;kstuk osQ rgr 8 fe'kuksa esa ls ,d gS vkSj bldk y{; iszjd
fofu;ked vkSj uhfrxr O;oLFkk ls ÅtkZ n{krk osQ cktkj dks
etcwr cukuk gS vkSj bleas ÅtkZ n{krk {ks=k osQ fy, iks"kd
uokpkjh vkSj LFkk;h O;kikj ekWMyksa dks ladfYir fd;k x;k gSA
bl fe'ku esa ÅtkZ n{krk osQ fy, cktkj dks c<+kus dk iz;kl
fd;k tkuk gS] tks yxHkx 74]000 djksM+ #i, vkadk x;k gS
vkSj blls 19]598 esxkokWV dh cpkbZ xbZ {kerk dk o/Zu gksxk
vkSj izfro"kZ yxHkx 23 fefy;u Vu b±/u dh cpr osQ lkFk
Ikzfr o"kZ 98-55 fefy;u Vu xzhu gkml xSl mRltZUk esa deh
blds dk;kZUo;u pj.k ij vk,xhA

�� LVªhV ykbfVax jk"Vªh; Ikfj;kstuk % bl ifj;kstuk dk cqfu;knh
mís'; ÅtkZ n{k ,ybZMh vk/kfjr LVªhV ykbV osQ dk;kZUo;u
ls tyok;q ifjorZu dk 'keu djuk vkSj ÅtkZ [kir esa deh
ykuk gSA blls fMLdkWe dks viuh ihd ekax dk izca/u djus]
,d LFkk;h lsok ekWMy iznku djus esa enn feysxh] tks viizQaV
iwath fuos'k dh t:jr lekIr djus osQ lkFk ,ybZMh ykbV
[kjhnus osQ fy, Hkqxrku osQ vfrfjDr jktLo O;; osQ lkFk uxj
fuxeksa dks fdlh viizQaV iwath ykxr osQ fcuk uxj fuxe lsok,a
c<+kus esa lgk;rk feysxhA bl dk;ZØe dh fMtkbu bl izdkj

cukbZ xbZ gS fd bZbZ,l,y }kjk vius [kpZ ij uxj fuxeksa }kjk
fdlh fuos'k osQ fcuk ikjaifjd LVªhV ykbV osQ LFkku ij ,ybZMh
yxkbZ tk,xh vkSj ifj.kkeLOk:Ik uxj ikfydk dh fctyh vkSj
j[kj[kko dh ykxr ls os bZbZ,l,y dks bl vof/ osQ fy,
Hkqxrku dj ldrs gSaA bZbZ,l,y us uxj ikfydkvksa osQ lkFk ;g
lafonk dh gS fd izk:fid rkSj ij lkr o"kZ esa] ftlesa U;wure
ÅtkZ cpr dh xkjaVh ugha gS (izk:fid rkSj ij 50 izfr'kr)]
fdUrq blesa eqÝr izfrLFkkiuk vkSj fdlh vfrfjDr ykxr osQ
fcuk uxj ikfydk dh bu ykbVksa osQ j[kj[kko dh lqfo/k nh
tk,xhA bl lsok ekWMy ls uxj ikfydk,a vk/qfudre LVªhV
ykbV fdlh viizQaV iwath ykxr osQ fcuk yxk ldrh gSa vkSj
mUgsa O;; osQ orZeku Lrj osQ vanj dh bZbZ,l,y dks bldk
iqu% Hkqxrku djuk gksxkA

�� n{k Hkou ;kstuk % ubZ bekjrksa esa Hkou vkoj.k] rkiu]
osasVhys'ku] okrkuqowQyu] jks'kuh] bysDVªkWfudh rFkk dk;kZy;
midj.kksa esa mfpr fMtkbu gLr{ksi Mkydj 50 Ikzfr'kr rd
deh ykbZ tk ldrh gSA ÅtkZ n{k mik;ksa osQ tfj, ,d Hkou
dh ÅtkZ [kir esa deh ykbZ tk ldrh gS vkSj blds j[kj[kko
rFkk Lrj esa lq/kj yk;k tk ldrk gSA bl dk;ZØe ls ljdkjh]
lkoZtfud vkSj futh i.k/kfj;ksa dks Hkkjr osQ okf.kfT;d Hkouksa
dh ÅtkZ n{krk dks c<+kok nsus osQ fy, rduhdh ck/kvksa ls
ckgj vkus dh l{kerk feyrh gSA ;g dk;ZØe ,d n{k Hkou
ekWMy osQ fy, fMtkbu fd;k x;k gS ftlesa ,d u, vkSj
ekStwnk Hkou dh laj{k.k laHkkO;rk dks igpkuk x;k gS vkSj
bldh rkiu vkSj 'khru ekax esa deh ykus osQ rjhdksa dk Hkh
irk yxk;k x;k gSA ;g ^^ÅtkZ n{k jks'kuh** osQ ekxZ ij dk;Z
djrs gq, dk;kZy; midj.k] miLdj vkSj bysDVªkWfud iz.kkyh
dh ÅtkZ [kir esa deh ykrk gSA bl izdkj bZbZ,l,y lk>k
cpr osQ vk/kj ij viuh 'kq:vkrh fuos'k ykxr dk ykHk
mBkrk gSA bZbZ,l,y us egkjk"Vª] jktLFkku] dksydkrk vkSj ubZ
fnYyh esa bl ;kstuk dk dk;kZUo;u fd;k gSA

�� Ñf"k ekax i{k izca/u % bl dk;ZØe dk y{; ihd ekax esa
deh ykuk rFkk Ñf"k {ks=k dh oqQy ÅtkZ [kir ?kVkuk gSA bl
dk;ZØe osQ rgr vn{k Ñf"k iai lsVksa osQ LFkku ij ÅtkZ
dh [kir esa deh ykus osQ fy, chbZbZ osQ LVkj yscy okys
ÅtkZ n{krk Ñf"k iai yxk, tkrs gSaA ;g ns[kk x;k gS fd bu
ifj;kstukvksa esa iscSd vof/ 2&3 o"kZ vkSj ifj;kstuk dh oqQy
vof/ 4&5 o"kZ gSA

bZbZ,l,y us bl ;kstuk osQ dk;kZUo;u osQ iz;klksa esa rhozrk dh
gS vkSj ck;Mxh vkSj fuIikuh] dukZVd us 590 iai lSVksa osQ fy,
izFke ifj;kstuk iwjh dh gSA blus dukZVd osQ eaM;k ftys esa 1337
iaiksa dks Hkh cnyk gSA orZeku esa ge jktLFkku eaMy] iwohZ xksnkojh
ftys] vka/z izns'k esa 2496 iai lSVksa dks cnyus dh ;kstuk dk
dk;kZUo;u dj jgs gSaA

lqJh liuk xksiky] IkzQhykal tufyZLV- 66] xqujkWd ,UDyso] LVkWiQ jksM]
fladnjkckn] rsyaxkuk] Hkkjr] bZ&esy % sapnagopalmd@gmail.com

,ybZMh cYcksa ds forj.k ls ns'k esa MhbZ,yih }kjk ÅtkZ n{krk dks izksRLkkgu

44 | v{k; ÅtkZ | Qjojh 2016

Vs jh esa 11&13 tuojh 2016 dks Vsjh fjVªhV]
XokyigkM+h] xqM+xkao esa pSuy Hkkxhnkjksa] ifj;kstuk
fodkldksa] fofuekZrkvksa vkSj uo m|fe;ksa osQ fy,
^^fxzM lac¼ :iQVkWi lkSj ihoh iz.kkfy;ksa** ij rhu

fnolh; izf'k{k.k dk;ZØe dk vk;kstu fd;k x;kA bl izf'k{k.k
dk;ZØe dks bl izdkj rS;kj fd;k x;k Fkk fd blls :iQVkWi
lkSj ihoh iz.kkfy;ksa lfgr xq.koÙkk ekudksa] ifj;kstuk Ikzca/u] fxzM
baVjdusD'ku] ghVj O;oLFkk vkSj fjeksV fuxjkuh ra=k dks le>us osQ
fy, y{; lewg dks lqfo/k iznku dh tk,A Vsjh vkSj uohu vkSj
uohdj.kh; ÅtkZ ea=kky;] uohdj.kh; ÅtkZ foHkkx] gfj;k.kk]
lsdh] bjsMk] VkVk ikoj MhMh,y] fjyk;al oSQfiVy] ,lchvkbZ
oSQfiVy vkSj lu lkslZ osQ fofHkUu i.k/kfj;ksa vkSj tkus ekus m|ksx
fo'ks"kKksa us lkSj :iQVkWi ihoh iz.kkyh osQ dk;kZUo;u ij vius
fopkj rFkk vuqHko lk>k fd,A ea=kky; osQ rgr ukfedkc¼
fofHkUu pSuy Hkkxhnkjksa esa ls oqQy 68 izfrHkkfx;ksa] uo m|fe;ksa
vkSj ifj;kstuk fodkldksa us izf'k{k.k dk;ZØe esa Hkkx fy;kA oqQy
feykdj ;g dk;ZØe vR;ar liQy jgk vkSj izfrHkkfx;ksa rFkk
oDrkvksa us bldh iz'kalk dhA dk;ZØe osQ nkSjku izfrHkkfx;ksa }kjk
mBk, x, ppkZ osQ fofHkUu fcUnq vkSj eqís bl izdkj gS %

�� lacaf/r fMLdkWe }kjk ^usV ehVfjax* ;kstuk osQ dk;kZUo;u ij
mBk, x, izeq[k eqís rFkk fofu;eksa osQ ckjs eas vko';d Li"Vrk]
D;ksafd ;g gj jkT; esa vyx vyx gS_

�� uo m|fe;ksa dks dk;Z lkSaius ls miHkksDrkvksa dk badkj] D;ksafd
mUgsa ljdkjh lfClMh ysus dh ik=krk ugha gksrh gS_

�� U;wure ik=krk ekun.Mksa esa NwV] [kkl rkSj Ikj fxzM lac¼ lkSj
ihoh ifj;kstukvksa osQ fy, ljdkjh fufonk,a_

�� cSadksa }kjk lkSj ihoh iz.kkyh @ fo|qr la;a=k dks lg ik'oZ ca/d
en osQ :i esa ysuk_

�� lfClMh laforj.k] fufonk fof'kf"V vkfn tSls eqís vusd jkT;
uksMy ,tsafl;ksa esa_

�� lfClMh fuoklh; {ks=k rd lhfer] laHkor% de C;kt nj vkSj
vU; IkzksRlkguksa osQ tfj,] tSLks dj esa cpr vkfn_

�� lfClMh laforj.k dk dk;Z cSadksa] fMLdkWe }kjk fd;k tk,
D;ksafd iwjs Hkkjr esa mudh vPNh mifLFkfr gS_

�� ea=kky; }kjk uo m|fe;ksa rFkk pSuy Hkkxhnkjksa osQ fy, iqjLdkj
vkSj izksRlkgu (xq.koÙkk laLFkkiukvksa] iz.kkfy;ksa dh Jsf.k;ksa osQ
vk/kj ij vkfn)_

�� ^lw;Z fe=k* lfgr izf'kf{rk O;fDr;ksa dh lwph ea=kky; osQ rgr
fLiu iz.kkyh esa viyksM dh tk, vkSj Ikzf'k{k.k lkexzh LFkkuh;
Hkk"kk esa izdkf'kr dh tk,_

�� fLiu iz.kkyh osQ rgr muds iathÑr jkT;ksa esa lacaf/r pSuy
Hkkxhnkjksa @ uo m|fe;ksa ls iwNrkN osQ fy, lhfer igqap
osQ eqís (mudh mifLFkfr @usVOkoZQ osQ vk/kj ij)] dks iqu%
la'kksf/r fd;k tk,A

ea=kky; us pSuy Hkkxhnkjksa vkSj uo m|fe;ksa ls vuqjks/ fd;k gS
fd os fLiu Ikz.kkyh esa vius o"kZOkkj y{; Mkysa] ftUgsa loksZÙke
fu"iknu osQ IkqjLdkj osQ ekun.M osQ :i esa fy;k tk,xkA

pSuy Hkkxhnkjksa] ifj;kstuk fodkldksa vkfn osQ fy,
fxzM lac¼ :iQVkWi lkSj ihoh iz.kkfy;ksa ij
rhu fnolh; izf'k{k.k dk;ZØe
cSadksa vkSj foÙkh; laLFkkuksa osQ fy, fxzM lac¼ :iQVkWi lkSj ihoh iz.kkfy;ksa ij ,d fnolh; izf'k{k.k dk;ZØe

v{k; ÅtkZ vk;kstu

Qjojh 2016 | v{k; ÅtkZ | 45

fxzM lac¼ :iQVkWi lkSj ihoh iz.kkfy;ksa ij
,d fnolh; izf'k{k.k dk;ZØe

Vs jh us 22 tuojh 2016 dks Vsjh] bafM;k gSfcVsV lsaVj]
ubZ fnYyh esa cSadksa vkSj foÙkh; laLFkkuksa @ fuos'k iQeksZa
osQ fy, ^fxzM lac¼ :iQVkWi lkSj ihoh iz.kkyh* ij
,d fnolh; izf'k{k.k dk;ZØe dk vk;kstu vius

Ikzca/u fodkl dk;ZØe osQ rgr fd;kA ;g izf'k{k.k dk;ZØe bl
izdkj rS;kj fd;k x;k gS fd y{; lewg ([kkl rkSj Ikj lkoZtfud
vkSj futh {ks=k osQ cSad rFkk foÙkh; laLFkku @ fuos'k iQeZ) blds
rduhdh] foÙkh; rFkk fofu;ked i{kksa lfgr ekud vkSj xq.koÙkk
fu;a=k.k] rduhdh & vkfFkZd vkdyu] tksf[ke vkdyu vkSj ½.k
vkosnuksa osQ ewY;kadu rFkk izkFkfedrk {ks=k osQ ½.k gsrq :iQVkWi
lkSj ihoh iz.kkfy;ksa osQ fy, y{;ksa rFkk oxhZdj.kksa Ikj vkjchvkbZ
dh vf/lwpuk osQ ckjs esa tkudkjh nh tk ldsA

Vsjh vkSj uohu vkSj uohdj.kh; ÅtkZ ea=kky;] bZbZ ,.M vkjbZ,e
lsaVj] jk"Vªh; jkt/kuh {ks=k fnYyh ljdkj] ,uvkbZlh] bjsMk]
fjyk;al oSQfiVy vkSj lu lkslZ osQ fofHkUu i.k/kfj;ksa vkSj tkus
ekus m|ksx fo'ks"kKksa us lkSj :iQVkWi ihoh iz.kkyh osQ dk;kZUo;u ij
vius fopkj rFkk vuqHko lk>k fd,A futh vkSj lkoZtfud {ks=k osQ
fofHkUu cSadksa vkSj foÙkh; laLFkkuksa] tSLks Hkkjrh; LVsV cSad] lsaVªy

cSad] flaMhdsV cSad] ukckMZ] ;sl cSad] thvkbZtsM] vkbZlhvkbZlhvkbZ
yksEckMZ] vkfn osQ 27 vf/dkfj;ksa us bl izf'k{k.k dk;ZØe esa
fgLLkk fy;kA ;g vk;kstu lekiu l=k rFkk izfrHkkfx;ksa dks
izek.ki=k forj.k osQ lkFk Ikwjk gqvkA

dk;ZØe osQ nkSjku izfrHkkfx;ksa }kjk lkeus yk, x, oqQN eqís vkSj
lq>ko bl izdkj jgs % 1) jk"Vªh; Lrj ij uhfr esa vfuf'prrk_
2) ea=kky; }kjk thlhvkjVh dk;ZØe osQ rgr ukfer r`rh; i{k
fujh{kdksa dh lwph izdkf'kr dh tk,_ 3) cSVjh HkaMkj.k osQ lkFk
gkbfczM lkSj ihoh iz.kkyh dks 'kkfey djrs gq, thlhvkjVh ;kstuk
osQ rgr mfpr lqj{kk ekudksa ij lhbZ, osQ ekudksa osQ vuqlkj fxzM
lac¼rk Ikj fopkj djuk] D;ksafd ;g Hkkjr osQ fofHkUUk jkT;ksa }kjk
izdkf'kr usV ehVfjax fofu;eksa esa Li"V ugha gS] vkSj 4) ea=kky;
}kjk vf[ky Hkkjr esa {ks=kh; vk/kj ij bu Ikzf'k{k.k dk;ZØeksa dk
vk;kstu fd;k tk,xk] laHkor% 2&3 fnuksa osQ dk;ZØeksa esa uhfr]
fofu;e vkSj fxzM lac¼ :iQVkWi lkSj ihoh fo|qr la;a=kksa osQ
rduhdh i{kksa ij fopkj fd;k tk,xkA oqQy feykdj ;g dk;ZØe
liQy jgk vkSj izfrHkkfx;ksa rFkk oDrkvksa us bldh iz'kalk dhA

cSadksa vkSj foÙkh; laLFkkuksa osQ fy,

46 | v{k; ÅtkZ | Qjojh 2016

21oha 'krkCnh esa Hkh
fodkl'khy ns'kksa osQ
yk[kksa yksxksa dks ty
tfur jksx gksrs gSaA vke

rkSj ij xzkeh.k yksxksa dks lqjf{kr is;ty
dh vuqiyC/rk dh cM+h leL;k dk
lkeuk djuk iM+rk gSA xzkeh.ktuksa dh bl
t:jr dks iwjk djus osQ fy, ,d ljy
Vsd okWVj I;wjhfiQds'ku iz.kkyh dk fuekZ.k
vkSj ijh{k.k fd;k x;k gSA la;qDr lkSj
ik'pqjkbtj de okWVj fiQYVj dh bl ubZ
fMtkbu dks Ikj[kk x;k gSA ys[kd us bl
ys[k esa blds izksVksVkbi dk o.kZu fd;k
gSA ubZ fMtkbu osQ I;wjhiQk;j esa lksyj
ik'pqjkbtj dh fof'k"V fMtkbu osQ lkFk
,d ljy fiQYVªs'ku ;wfuV yxkbZ xbZ gSA
bl vk/qfudre rduhd ls de ykxr ij
dhVk.kqjfgr vkSj LoPN is;ty feyrk gSA

	izkS|ksfxdh dk fooj.k
lksyj ik'pqjkbtj ;wfuV osQ lkFk ;g mUur
okWVj I;wjhiQk;j u, rjhds ls fodflr
lksyj ik'pqjkbtj gS] ftlesa pkSdksj thvkbZ
Vªs] ,d [kqyk gqvk fgLlk gksrk gS ftls cM+s
vkdkj osQ pkSdksj thvkbZ 'khV Ikj osYM
fd;k tkrk gS (fp=k 1)A ;g cM+s vkdkj
dh 'khV mlh lrg ij ,d ydM+h dh
IysV ls tksM+h tkrh gSA thvkbZ 'khV vkSj
iyV dj yxkbZ xbZ Vªs nksuksa dh ckgjh

lrg Ikj lkSj fofdj.k vo'kksf"kr djus
osQ fy, ped jfgr dkyk isaV yxk;k
tkrk gSA mYVh yxkbZ xbZ Vªs osQ Åij vkSj
cxy esa ,CtkWcZj de LVksjst VSad gksrk gS
rFkk bldh fupyh 'khV LVksjst VSad osQ
uhps ,CtkWcZj IysV osQ rkSj ij dke djrh
gSA dysDVj osQ uhps okyh IysV dh cM+h
lrg ls dysDVj osQ fofdj.k lks[kus okyk
{ks=kiQy c<+ tkrk gS vkSj bl Ikzdkj ÅtkZ
laxzg dh nj c<+ tkrh gSA bl iwjs dysDVj
flLVe dks vYVªk ok;ysV izfrjks/d ikjn'khZ
ikWyhfFku 'khV dh nks irksZa ls <d dj
mlds chp FkksM+k varjky j[kk tkrk gSA bl
dysDVj flLVe dks nf{k.k fn'kk esa B.M
osQ ekSle esa $ 15 fMxzh ls >qdkdj rFkk
xehZ osQ ekSle esa & 15 fMxzh ij j[kk
tkrk gSA ÅtkZ laxzg dks vkSj Hkh c<+kus osQ
fy, dysDVj flLVe osQ lkFk ,Y;qfefu;e
iQkWby osQ lek;kstu ;ksX; fjÝysDVj mÙkj
fn'kk esa yxs gksrs gSaA

fiQYVsª'ku flLVe esa fljsfed oSaQMy
fiQYVj dks Åijh oaQVsuj osQ ry esa yxk;k
tkrk gS vkSj blesa /krq osQ nks oaQVsuj gksrs
gSa (fp=k 2)A fupys oaQVsuj esa Nuk gqvk
ikuh vkrk gSA lksyj Ikk'pqjkbtj ls vkus
okys xeZ ikuh dks B.Mk djus osQ fy,
ok"i 'khru Ikz.kkyh yxkbZ tkrh gSA blesa
Åijh vkSj fupys nksuksa oaQVsuj ij twV
dh irZ gksrh gS vkSj Åij ls vkus okyk

ikuh oaQVsuj osQ twV iSM ij fxj dj mls
ihohlh Ikkbi osQ tfj, B.Mk j[krk gSA bl
iwjh I;wjhiQk;j ;wfuV dks ckal dh cuh gqbZ
NfM+;ksa ls j[kk tk ldrk gSA ik'pqjkbtj
osQ buysV Ikkbi ls rkj dh tkyh ls cuh
gqbZ ,d IkQuy yxh gksrh gSA vkmVysV
dusD'ku Ikj ,d LVkWi dkWd yxh gksrh gSA
dysDVj VSad vkSj fiQYVj oaQVsuj Ikj osaV
gksy cus gksrs gSaA rLohj 1 esa la;qDr lksyj
ik'pqjkbtj vkSj fiQYVfjax ;wfuV fn[kk,
x, gSaA

	fof'kf"V;ka

	lkSj dysDVj de LVksjst VSad

�� lkexzh % 20 xst dh xsyosukbTM
vk;ju 'khV

�� eki % yackbZ & 30 lsaVhehVj] pkSM+kbZ &
30 lsaVhehVj] xgjkbZ & 10 lsaVhehVj

	 ckWVe ,CtkWcZj IysV

�� lkexzh % 20 xst dh xsyosukbTM vk;ju
'khV

�� eki % yackbZ & 60 lsaVhehVj] pkSM+kbZ & 60
lsaVhehVj

	 ckWVe ,CtkWcZj IysV dk oqMu cSd

�� eksVkbZ % 12 fe-eh-
�� eki % yackbZ & 60 lsaVhehVj] pkSM+kbZ & 60
lsaVhehVj

,d LOkns'kh okWVj
I;wjhiQk;j dh fMtkbu

xzkeh.k turk dks lqjf{kr
is;ty miyC/ djkuk

v{k; ÅtkZ mRikn

Qjojh 2016 | v{k; ÅtkZ | 47

	 rLohj 1 % la;qDr lksyj ik'pqjkbtj vkSj fiQYVfjax ;wfuV

	fiQYVj ;wfuV

�� Åijh vkSj fupys oaQVsuj dh {kerk % 9
yhVj izR;sd

�� fiQYVfjax ,fyesaV % fljsfed fiQYVj

	fMtkbu dh fo'ks"krk,a

�� vuks[kh fMtkbu okys Ikk'pqjkbtj esa
ikjaifjd fufeZr dysDVj de LVksjst
Ikzdkj osQ lksyj okWVj ghVj dh rqyuk
esa vf/d fofdj.k xzg.k fd;k tkrk gS]
D;ksafd blesa dysDVj dh ckWVe IysV
dk vo'kks"k.k {ks=kiQy vf/d gksrk gSA

�� la;qDr lksyj ik'pqjkbtj vkSj fiQYVfjax
;wfuV ls lw{etSfod lanw"k.kksa vkSj
vU; v'kqf¼;ksa dks gVkdj 'kq¼ is;ty
feyrk gSA

�� lksyj ik'pqjkbtj ls feyus okys xeZ
ikuh dks B.Mk djus osQ fy, fiQYVj
;wfuV osQ lkFk ljy ok"iu 'khru
iz.kkyh yxkbZ tkrh gSA

�� ;g iwjh iz.kkyh vYi ykxr vkSj iz;ksDrk
vuqowQy fMtkbu okyh gSA

	fu"iknu dh fo'ks"krk,a

�� tyikbxqM+h ftyk] Ikf'pe caxky] Hkkjr
dk v{kka'k % 26-5

�� tyikbxqM+h ftyk] Ikf'pe caxky] Hkkjr
esa lkSj fofdj.k dh vkSlr rhozrk % 4-8
fdyks okWV izfr oxZ ehVj

�� lkSj fofdj.k dh U;wure rhozrk % 1-9
fdyks okWV izfr oxZ ehVj

�� lkSj fofdj.k dh vf/dre rhozrk %
6-6 fdyks okWV izfr oxZ ehVj

�� B.M osQ ekSLke esa izkIr gksus okyk
vf/dre ty rkieku % 60 fMxzh ls-

�� xehZ osQ ekSLke esa izkIr gksus okyk
vf/dre ty rkieku % 70 fMxzh ls-

�� B.M osQ ekSLke esa iwjs fnu esa Nkuus dh
{kerk % 9 yhVj

�� xehZ osQ ekSLke esa iwjs fnu esa Nkuus dh
{kerk % 18 yhVj (ikuh dk Hkjuk vkSj
NkUkuk nks ckj laHko gS)

Jh 'ka[k 'kqHkz nÙk] ofj"B vuqHkkx vfHk;ark] Mhty
yksdkseksfVo 'ksM] ,u,iQ jsyos] flyhxqM+ taD'ku] if'pe
caxky] Hkkjr] bZ&esy % subhradatta611@gmail.com

	 fp=k 1 % Lons'kh :i ls fMtkbu fd, x, lksyj ik'pqjkbtj dk vkjs[k

	 fp=k 2 % okWVj I;wjhiQk;j ;wfuV & la;qDr lksyj ik'pqjkbtj vkSj fiQYVfjax ;wfuV

,d LOkns'kh okWVj I;wjhiQk;j dh fMtkbu% xzkeh.k turk dks lqjf{kr is;ty miyC/ djkuk

48 | v{k; ÅtkZ | Qjojh 2016

I;kjs cPpks! ,uheksehVj ,d ,slh ;qfDr gS ftlls
vki crk ldrs gSa fd gok fdruh rst cg jgh
gSA ;g ,d ,slh ;qfDr gS ftlls gok dh xfr
ekih tkrh gS vkSj ;g ekSle LVs'ku dk ,d

lkekU; midj.k gSA bl in dks xzhd Hkk"kk osQ 'kCn ,uheksl ls fy;k
x;k gS] ftldk vFkZ gS gok vkSj bls ekSle foKku esa fdlh Hkh izdkj
dh gok dh xfr dks ekius osQ fy, mi;ksx fd;k tkrk gSA ,uheksehVj
dk igyk fooj.k 1450 esa fy;ksu cfVLVk vYcsVh us fn;kA vki Hkh ?kj
ij ,uheksehVj cukdj ns[k ldrs gSa fd Ikou uked uohdj.kh; ÅtkZ

dk ;g vlk/kj.k lzksr oSQlk gSA

	vkidks fdu t:jr gS\

�� oSaQph

�� 4 NksVs dkxt osQ di (tSls pk; osQ di)

�� ,d ekfoZQax IkSu (fdlh Hkh jax dk)

�� dM+s] ygj nkj dkMZ cksMZ dh nks ifV~V;ka&,d leku yackbZ okyh

�� :yj] LVsiyj vkSj iq'k fiu

�� Nhyh gqbZ isafly osQ lkFk ,d vksj bjstj

�� ekWMfyax Dys
�� lSoaQM n'kkZus okyh ?kM+h

	D;k djuk gksxk\

1	� dkxt osQ di dks gYdk cukus osQ fy, mudh eqM+h gqbZ fdukj
dkV nsaA

2 ekfoZQax iSu ls ,d di dh ckgjh lrg ij jax djsaA

3 �dkMZ cksMZ dh IkfV~V;ksa dks /u dk fu'kku cuk dj j[ksaA bUgsa ,d
lkFk LVsiy djsaA

4 :yj vkSj Iksafly ysdj ckgjh fdukjksa Ikj ykbusa cuk,a] tgka ls
dkMZcksMZ dh ifV~V;ka foijhr fdukjksa ls ,d lkr tqM+rh gSaA tgka
isafly dh ykbu ,d nwljs dks dkVrh gS og ØkWl dk Bhd eè;
fcUnq gksuk pkfg,A

5 �dkMZ cksMZ dh ifV~V;ksa osQ fljs ij di dks LVsiy djsa_ lqfuf'pr
lHkh di ,d nwljs osQ lkeus gSaA

6 �dkMZ cksMZ osQ chp ls fiu Mkysa (tgka isafly ykbu dks dkVrh
gS) vkSj dkMZcksMZ dks isafly osQ bjstj Ikj di osQ lkFk tksM+saA
di dks iQawd dj lqfuf'pr djsa fd dkMZcksMZ fiu osQ vkl ikl
vPNh rjg ?kwerk gSA

7 �lrg esa ckgj ekWMfyax Dys yxk,a] tSls ikWpZ dh jsfyax] ydM+h
dh iQsal jsy] ,d nhokj ;k ,d pV~VkuA isafly osQ Nhys x, fljs
dks Dys Ikj fpidk,a] rkfd ;g lh/h [kM+h jgsA

	vki D;k [kkstsaxs\

	iou dh xfr ekisaxs
bl ,uheksehVj ls vkidks izfr?k.Vk ehy esa iou dh xfr rks ugha
irk yx ldrh] fdUrq blls vkidks ;g irk yx ldrk gS fd
iou fdruh rst xfr ls cg jgh gSA

viuh ?kM+h ls vki jaxs gq, di osQ ?kweus dh la[;k dks yxHkx
1 feuV esa fxuasA blls vki izfr feuV iou xfr eki ldrs gSaA
ekSle dk iwokZuqeku yxkus okys ,uheksehVj izfr feuV blds ?kweus
dh la[;k dks ehy izfr?k.Vk esa cny nsrs gSaA vxys oqQN fnuksa rd
vki Ikou dh xfr dks eki dj bldk fjdkWMZ j[k ldrs gSaA

iou dh xfr dks fnu osQ vyx vyx le; Ikj ekisaA D;k ;g
lqcg] nksigj vkSj 'kke dks ,d tSLkh gksrh gS\ viuk ,uheksehVj
fdlh vkSj txg ij ys tk,aA D;k vU; LFkkuksa ij vf/d gok
pyrh gS\ D;k isM+ ;k bekjrsa iou dks jksdrs gSa\ vkidks bu Ikz'uksa
osQ mÙkj fey tk,axsA

Ikou dh xfr Ikou ÅtkZ osQ fy, egROkiw.kZ gSA Ikou VckZbu &
Ikou dks fctyh esa cnyrk gS & blls yxkrkj] vkSlru yxHkx
14 ehy izfr ?k.Vk dh xfr ls iou VckZbu }kjk fctyh mRiUUk
gksrh gSA blfy, iou iQkeZ esa dbZ iou VckZbu ,d lkFk yxk,
tkrs gSa tgka iou dh xfr rst gksrh gSA

lzksr % http://energyquest.ca.gov/projects/anemometer.html

,d
,uheksehVj

cuk,a
vkSj ekisa fd gok
fdruh rst cgrh gS

cky txr

Qjojh 2016 | v{k; ÅtkZ | 49

 foaM
(;g dfork ;qok ih<+h esa iou ÅtkZ esa fnypLih

c<+kus dh HkkOkuk ls fy[kh xbZ gS)

Joy like,
close the fist and gone,

breath is live,
but breathless moments, subtle.

Wind of change,
always sides courageous,

sweeps around in space and time,
blows hot and cold,

and circuits around to rule of Lord.
Beyond and before,
unseen but real,

gentle but forceful,
an element matter essential.

Pure in character,
transparent in conduct,

swishing in sound,
swiftness in mode,

and ever changing in direction.
Momentary in nature,
invaluable gift of God,
From birth till end,

from inhale to exhale,
from struggle of first to last breath.

Wind is everywhere,
explore, harness, convert, utilize...

but respect its fury,
from time immemorial,

moved travellers across,
in ocean in rivers,

and sky around the globe.
Vital in force,

to feel and sense,
and furious in poles,
calm in doldrums,

and moderate midst.
Trees respect to bow,
grass loves to bend,

deserts shift to show,
dust turns to blow,
and ocean waves,
when wind goes.

Abundant and perennial,
offshore and onshore,

mighty and great,
but gentle in trait,
to know a little,
wind is wind.

MkW fljkt vgen] izksiQslj vkSj iwoZ izeq[k] ;kaf=kd bathfu;jh foHkkx] ,u,lhVh]
Hkksiky] eè; Ikzns'k] Hkkjr] bZ&esy % siraj.ahmed@yahoo.com

fnYyh dh lM+dksa ij
txg dh deh ls tw>rs okguksa osQ chp viuh

dkj pykuk ekuks ,d fnokLoIUk cu x;k gS] txg
txg ;krk;kr esa jQdkoV vkrh gSA iznw"k.k dk Lrj Hkh
psrkouh nsus osQ Lrj rd c<+ x;k gS tks okguksa dh
xSlksa osQ dkj.k gksrk gSA eq>s vk'kk gS fd ge tYnh

gh bldk lek/ku fudky ysaxsA

vkWM&bou okguksa dks pykus dk
iz;kl 'kkunkj gSA bl ;kstuk ls vc ge

viuh xkfM+;ka lqfo/ktud rjhosQ ls pyk ldrs gSaA
vc vkokxeu osQ lk/u osQ rkSj ij 'kkSdhu lkbfdy

lokj Hkh fn[kkbZ nsrs gSaA vc gesa vk'kk gS fd
okguksa dh de la[;k osQ lkFk fnYyh esa

oqQN rkth gok feysxhA

cky txr

50 | v{k; ÅtkZ | Qjojh 2016

vYVjusfVo ,uthZ ,.M 'ksy xSl ,ulkbDyksihfM;k
laiknd % ts ,p ysgj vkSj tSd dhyh A foyh A 880 ist

bl iqLrd esa 'ksy xSl vkSj oSdfYid ÅtkZ osQ oSKkfud rFkk rduhdh i{kksa dh lHkh tkudkfj;ksa dk
O;kid laxzg fn;k x;k gSA blesa 'ksy xSl] iou] ft;ksFkeZy] lkSj vkSj gkbMªksikoj lfgr ÅtkZ osQ izdkjksa dk
o.kZu fd;k x;kA bl iqLrd esa fMtkbu vkSj j[kj[kko ls ysdj ÅtkZ Ikz.kkfy;ksa osQ izpkyu vkSj leL;kvksa
rd ekStwnk izkS|ksfxfd;ksa osQ O;kogkfjd vuqiz;ksxksa osQ ckjs esa crk;k x;k gSA blesa laf{kIr fdUrq foLrkj ls
Ikz;ksDrkvksa dks 'kh?kz tkudkjh feyrh gS vkSj mUgsa yacs ys[k i<+us dh t:jr ugha gksxhA ;g iqLrd fdlh
oSKkfud] bathfu;j ;k Nk=k osQ fy, ,d csgrjhu lanHkZ gS tks ÅtkZ osQ ckjs esa O;kogkfjd vkSj vuqiz;qDr
tkudkjh ikuk pkgrs gSaA

lsalj IkQkWj lsÝVh ,.M izkslsl oaQVªksy bu
gkbMªkstu VsDuksykWtht+
FkkWel g~;wcVZ] yksbl cwu&czsV] fofy;e ts cVuj A lhvkjlh izsl A 387 ist

uohdj.kh; ÅtkZ lzksrksa ls mRiUu gkbMªkstu vYi dkcZu]
i;kZOkj.k vuqowQy ÅtkZ vkiwfrZ dk ,d vfuok;Z ?kVd cu

ldrh gS] tks nqfu;k Hkj esa gkbMªkstu
rduhdksa osQ fodkl ls vkxs c<+
jgh gSA lsalj IkQkWj lsÝVh ,.M izkslsl
oaQVªksy bu gkbMªkstu VsDuksykWtht+ ls
gkbMªkstu vkSj vU; xSLkksa osQ fy,
O;kogkfjd] fo'ks"kK }kjk nh xbZ
tkudkjh vkSj gkbMªkstu rduhdksa esa
lqj{kk rFkk izØe fu;a=k.k osQ HkkSfrd
iSjkehVj dh tkudkjh feyrh gSA

blesa crk;k x;k gS fd lsaflax rduhd ls fdl izdkj
oSf'od gkbMªkstu osQ mHkjrs cktkj dks lqjf{kr vkSj n{k :i
ls dk;kZUo;u djuk lqfuf'pr fd;k tk ldrk gSA

;g rduhdh vkSj xSj rduhdh nksuska Ikzdkj osQ yksxksa osQ
fy, mi;qDr gS] bl iqLrd esa foLr`r fooj.k vkSj ljy
O;k[;kvksa dk larqyu gSA

ghfVax fon fjU;w,cy ,uthZ
tkWu fltsaFksyj A lsuxSx yfuZax A 850 ist

bl iqLrd esa crk;k x;k gS fd lkSj
FkeZy dysDVj] ghV iai vkSj oqM
iQk;MZ ckW;yj osQ lkFk uohure
gkbMªkWfyDl gkMZos;j vkSj vYIk
rkieku forj.k iz.kkfy;ksa dks feykdj
,d n{k] fo'oluh; rFkk vkfFkZd
:i ls LFkk;h iz.kkyh oSQls cukbZ tk
ldrh gSA uohdj.kh; ÅtkZ osQ lkFk
ghfVax ls bl ij foLrkj ls ppkZ dh

tk ldrh gS fd uohdj.kh; ÅtkZ osQ izR;sd izdkj osQ rki lzksr
dkSu ls gSaA blesa mfpr fMtkbu osQ fo'ys"k.k lk/u vkSj mnkgj.kksa
osQ lkFk mi;ksx osQ rjhds crk, x, gSaA IkqLRkd esa IkzR;sd izdkj osQ
uohdj.kh; ÅtkZ rki lzksr dh iwjh iz.kkyh fMtkbu dh fMtkbu
ladYiuk rFkk gkMZos;j dks 'kkfey fd;k x;k gSA ;g iqLrd i<+us
esa vklku gS vkSj blesa dbZ izdkj osQ jaxhu fp=kksa ls ikbfiax vkSj
fu;a=k.k ;kstuk crkbZ xbZ gS rFkk djus dh tkudkjh nh xbZ gS ftls
uohdj.kh; ÅtkZ dh izR;sd iz.kkyh esa mi;ksx fd;k tkrk gSA
bl iqLrd dks i<+dj ikBd rki lzksrksa dh cM+h jsat esa viuh
fofo/rk@fo'ks"kKrk gkfly dj ldrs gSaA

www.cesa.org

Biofuelwatch | www.biofuelwatch.org.uk
ck;ksÝ;wy okWp ij vkidks tyok;q] i;kZoj.k] ekuo vf/dkj vkSj cM+s iSekus ij vkS|ksfxd tSo ÅtkZ osQ tu LokLF; osQ laca/ esa
lwpuk] leFkZu vkSj vfHk;ku pykus osQ ckjs esa tkudkjh feyrh gSA ck;ksÝ;wy okWp osQ y{; bl izdkj gSa %
�� i;kZoj.k] tyok;q] fHkUu izdkj dh tSo ÅtkZ vkSj tSo vk/kfjr mRiknksa osQ fofHkUu tu LokLF; izHkkoksa osQ ckjs esa turk dh
f'k{kk dks vkxs c<+kuk] vkSj

�� LFkk;h ÅtkZ uhfr;ksa vkSj fuos'kksa dks c<+kok nsuk] ftuls ÅtkZ laj{k.k vkSj n{krk dks izkFkfedrk feyrh gS rFkk v{k; ÅtkZ osQ
:i ftuds ifj.kkeLo:i xzhu gkml xSl mRltZu esa deh vkrh gS] ikfjfLFkfrd ra=k] feV~Vh] ikuh vkSj tu LokLF; dh lqj{kk
tks Hkkstu vkSj ikuh osQ vf/dkj lfgr ekuo vf/dkjksa dh lqj{kk djrs gSA

osc@iqLrd ,yVZ

Qjojh 2016 | v{k; ÅtkZ | 51

7&8 vizSy] 2016 | ukxjdksby] rfeyukMq] Hkkjr

baVjus'kuy dkWUizQsal vkWu ,uthZ ,fiQfl,aV VsDuksykWthl iQkWj lLVsusfcfyVh 2016
osclkbV % http://iceets16.com/site/index.php/home

8&10 vizSy] 2016 | xqM+xkao] Hkkjr
lksyj ,Dliks xqM+xkao
osclkbV % www.eventbrite.com

26&28 vizSy] 2016 | eqacbZ] Hkkjr
fjU;wVsd bafM;k 2016
osclkbV % http://www.india-tech.com

26&27 vizSy] 2016 | ubZ fnYyh] Hkkjr
bafM;k fjU;w,cy ,uthZ dkaxzsl (vkbZ,uvkjbZlh)
osclkbV % http://www.inreccongress.com

11&13 ebZ] 2016 | ubZ fnYyh] Hkkjr
lsosaQM LekVZ flVh bafM;k 2016 ,Dliks
osclkbV % http://www.smartcitiesindia.com

18&20 ebZ] 2016 | ubZ fnYyh] Hkkjr
fjU;w,cy ,uthZ oYMZ bafM;k
osclkbV % http://www.power-genindia.com

jk
"V
ªh;

4&5 vizSy] 2016 | U;w;kWoZQ] ;w,l,
n Ý;wpj vkWiQ ,uthZ lfeV & Xykscy
osclkbV % http://10times.com/bnef-summit

4&6 vizSy] 2016 | ,y fcfN;k] oqQoSr
6 feMy bZLV ,aM ukWFkZ vizQhdk fjU;w,cy ,uthZ dkWUizQsal (,ebZ,u,vkjbZlh&6) ,aM ,Dthfc'ku
osclkbV % http://www.globaleventslist.elsevier.com

5 vizSy] 2016 | lksfiQ;k] cqYxkfj;k
,uthZ ,fiQfl,alh ,aM fjU;w,cy ,uthZ] ,Dthfc'ku ,aM iQksje
osclkbV % http://viaexpo.com

6&8 vizSy] 2016 | fyojiwy] ;wds

iQksVksoksYVkbd lkbal ,Iyhds'ku ,aM VsDuksykWth ,aM ,Dthfc'ku
osclkbV % http://10times.com/pvsat-liverpool

6&8 vizSy] 2016 | fyojiwy] ;wds

iQksVksoksYVkbd lkbal ,Iyhds'ku ,aM VsDuksykWth ,aM ,Dthfc'ku
osclkbV % www.energyexpo.co.kr/eng

3&5 ebZ] 2016 | feyku] bVyh
iQksVksoksYVkbd lkbal ,Iyhds'ku ,aM VsDuksykWth ,aM ,Dthfc'ku
osclkbV % www.solarexpo.com

v
arj

jk
"V
ªh;

Hkkoh vk;kstu

52 | v{k; ÅtkZ | Qjojh 2016

v{k; ÅtkZ ,d utj % oSf'od

S
o

u
rc

e
:

IR
E

N
A

v{k; ÅtkZ lkaf[;dh

52 | v{k; ÅtkZ | Qjojh 2016

Solar Energy Corporation of India Ltd, a Govt of India Company under
the aegis of MNRE is mandated with the implementation of the Government
of India’s flagship Jawaharlal Nehru National Solar Mission (JNNSM).

SOLAR ENERGY CORPORATION OF INDIA LTD
1st Floor, D-3, A Wing, Religare Building, District Centre, Saket, New Delhi-110017

Tel: 011-71989200. Email: corporate@seci.gov.in

Handling Major Schemes

�� Implementation of the scheme
for setting up 750 MW of Solar
PV projects with VGF under
JNNSM Phase II Batch I

�� Large Scale Grid connected
rooftop Scheme covering
over 60 cities (4 phases)

ROOFTOP OF 60 CITIES WILL NO LONGER BE JUST ROOF TOPS

POWER GENERATING STATIONS

Consultancy services
SECI also provides turnkey
solutions and complete Project
Management Consultancy
Services for roof top as well as
Large Scale Solar Power Projects
across the country, with a special
focus on Public Sector Entities.

�� Solar Feasibility studies

�� Shading Analysis

�� Energy Yield estimation

�� Techno-commercial analysis

�� DPR/PFR preparation

�� Bid-process Management

�� Concept-to- commissioning
Services

SOME VALUED CLIENTS

INSTALL SOLAR POWER PLANTS ON YOUR ROOFTOP.

GENERATE YOUR

OWN
POWER Install Grid Connected Rooftop

Solar Systems on your roof in residential,
commercial, industrial and institutional buildings

and make your roof your own power house. Meet your
electricity requirement and the excess electricity can be

fed to the local grid.

40,000 MW GRID CONNECTED SOLAR
ROOFTOP SYSTEMS TARGETED BY 2022
HOW TO INSTALL SOLAR ROOFTOP SYSTEMS?

Visit MNRE website www.mnre.gov.in, calculate your requirement at "Solar Rooftop
Calculator" and �ll-up "Installation Interest Form" or scan QR code on your mobile to reach

the link at Solar Rooftop Calculator:

MINISTRY OF NEW AND RENEWABLE ENERGY
Government of India | website : www.mnre.gov.in | Solar Energy Helpline No. 1800 233 4477
Powering The Renewable Energy Revolution | Making The Sun Brighter | Join Us.

COST
EFFECTIVE

ENVIRONMENT
FRIENDLY

ATTRACTIVE
INCENTIVES

CONTACT
• Solar Energy Corporation of India (website www.seci.gov.in, Phone Number: 011-71989200, Email: corporate@seci.gov.in) • Empaneled Channel Partners/New Entrepreneurs (list available at MNRE website www.mnre.gov.in)
• State Nodal Agencies for respective States (http://www.mnre.gov.in/related-links/) • Indian Renewable Energy Development Agency (www.ireda.gov.in, Phone Number: 011-26717428 , Email: abhilakh@ireda.gov.in)

INCENTIVES
• Upto 30% Government subsidy for selected categories
• Accelerated depreciation bene�ts for industrial and commercial buildings
• Custom Duty Concessions and Excise Duty Exemptions; and 10 years tax holiday
• Avail bank loan as a part of home loan/home improvement loan
• System Aggregators can avail loan from IREDA at concessional interest rate (9.9% to 10.75%)
• Avail loans under Priority Sector Lending upto R10 lakhs for individuals

BENEFITS
• Reduce your electricity bill and save money • Payback period: 5-6 years
• Sell your own green power and earn money • Make mother Earth a better place to live

GENERATE YOUR

OWN
POWER

