

Current affairs -october 2019-8-october-2019

By the newly developed green crackers how much percent of particulate emissions can be reduced ?

- ☐ A 30%
- ☐ B 40%
- ☐ C 50%
- ☐ D 10%

Answer : A

Who among the following will head the Inter-Ministerial Co-ordination Committee (IMCC), which is formed to check money laundering activities ?

- ☐ A Subhash Chandra Garg
- ☐ B Ajay Bhushan Pandey
- ☐ C Hasmukh Adhia
- ☐ D Ajay Narayan Jha

Answer : B

AEIOI was in news recently, E stands for what?

- ☐ A Emerging
- ☐ B Equities
- ☐ C Exchange
- ☐ D Efficiency

Answer : C

From which of the following banks, India has received the first tranche of details about financial accounts of its citizens under a new Automatic Exchange Of Information(AEOI) framework ?

- ☐ A UBS Bank
- ☐ B Credit suisse bank
- ☐ C Arab Group Bank
- ☐ D Swiss bank

Answer : D

Which website has been launched for oral health information?

- ☐ A eDantSeva
- ☐ B eOralHealth
- ☐ C eHealth
- ☐ D eHelp

Answer : A

Which of the following ministry has started "Bharat Ke Veer" a fund-raising initiative to aid the families of soldiers?

- ☐ A Ministry of defense
- ☐ B Ministry of Home Affairs
- ☐ C Ministry of Youth Affairs
- ☐ D Ministry of Finance

Answer : B

Which of the following oil companies has launched a drive to turn plastic to specialized bitumen?

- ☐ A GAIL
- ☐ B ONGC
- ☐ C Indian Oil Corp.
- ☐ D Bharat Petroleum

Answer : C

Name the state govt. which has directed state agencies to link the bank accounts of farmers with the Public Finance Management System (PFMS).

- ☐ A Chhattisgarh
- ☐ B Uttar Pradesh
- ☐ C Haryana
- ☐ D Punjab

Answer : D

Name the where is the Headquarter of Bain & Company located?

- ☐ A Boston
- ☐ B Ohio
- ☐ C Chicago
- ☐ D Washington DC

Answer : A

Which countries pacer Mohammad Hasnain has become youngest player to take a T20 hat-trick.

- ☐ A Afghanistan
- ☐ B Pakistan
- ☐ C Bangladesh
- ☐ D Maldives

Answer : B