

At Least One Professional in each family

Khandelwal Professionals Association

Registered under Bombay Public Charitable Trust Act, 1950 and Societies Registration Act, 1860

Registered under Sec. 12AA(1)(b)(i) and Section 80G of the Income Tax Act, 1961

Registered under Foreign Contribution Regulations Act

विद्या वैभव VIDHYA VAIBHAV

Vidhya Vinayen Shobhte

Year - 01, Vol.- 01 Qtr - April-June 2020, Price : Your Time

Quarterly News Bulletin
For private circulation

Vision : At least one professional in each family

**OUR DREAM HOSTEL PROJECT
TAKING SHAPE AT NAIGAON (MUMBAI)**

Creating Wealth for the Society and the Nation

सत्यमेव जयते

अध्यक्ष, लोक सभा
SPEAKER, LOK SABHA

शुभकामना सन्देश

आज की परिस्थितियों में शिक्षा के क्षेत्र में काम करने वाले खंडेलवाल प्रोफेशनल्स एसोसिएशन जैसे संगठनों की भूमिका बहुत महत्वपूर्ण है। मुझे बहुत प्रसन्नता है कि आपका संगठन शिक्षा के क्षेत्र में आगे आकर कई रूपों में छात्रों की सहायता कर रहा है। आप जरूरतमंद छात्रों को ब्याज मुक्त शिक्षा ऋण, उनके लिए छात्रावासों का निर्माण इत्यादि के माध्यम से सहायता कर रहे हैं जिससे उनका भविष्य संवर रहा है, सुरक्षित हो रहा है।

शिक्षा समाज और राष्ट्र के विकास का आधार है। आज का छात्र ही कल का नागरिक, प्रशासक और राजनेता है। यदि उत्तम शिक्षा सुनिश्चित की जाये तो एक बेहतर समाज और उन्नत राष्ट्र का निर्माण किया जा सकता है। शिक्षा मानव को उदार बनाती है, उसे एक बेहतर इंसान बनाती है। एक शिक्षित व्यक्ति संकुचित नहीं बल्कि विस्तृत मानसिक धरातल का व्यक्ति होता है। पूज्य बापू ने कहा था कि शिक्षा अच्छे और बुरे में भेद करना सिखाती है। शिक्षा मनुष्य के मस्तिष्क, शरीर और आत्मा के सर्वश्रेष्ठ गुणों को बाहर लाती है। उनकी बुनियादी शिक्षा की संकल्पना आज भी प्रासंगिक है।

मुझे पूरा विश्वास है कि 'विद्या वैभव' पत्रिका का प्रकाशन शिक्षा के क्षेत्र में कार्यरत सभी व्यक्तियों के लिए उपयोगी सिद्ध होगा। मुझे कोई संदेह नहीं कि छात्रों और शिक्षकों दोनों वर्गों के साथ-साथ आम जनता के लिए भी पत्रिका में सारगर्भित जानकारी प्रस्तुत की जाएगी।

आपके संस्था के त्रैमासिक मुखपत्र 'विद्या वैभव' के प्रथम अंक के प्रकाशन के अवसर पर मैं आपको पत्रिका की सफलता के लिए शुभकामनाएं देता हूँ। ईश्वर से मेरी करबद्ध प्रार्थना है कि आपको अपनी मानवतावादी और सामाजिक कल्याणकारी गतिविधियों में सफलता प्रदान करें।

जय हिन्द।

(ओम बिरला)

PRESIDENT'S MESSAGE

C.P. Khandelwal

“Education is the most powerful weapon which you can use to change the world” (Dr. APJ Abdul Kalam)

To promote the education level in the Society, we christened a Project **“At least one professional in each family”**, as our vision Project in the year 2006, the year when we started our operation. Under our Project, we are supporting students by providing them financial assistance to pursue professional studies. Since beginning we have provided financial assistance of approx. Rs 928.00 lakhs to more than 600 students. Our activity is not only restricted to financial assistance, but we have undertaken various Projects for overall development of the Society. I feel pleased to share the details of our Project:-

INTEREST FREE FINANCIAL ASSISTANCE

We provide merit based financial assistance without gender differentiation to the needy students across the country without subject limitation, to be repaid by the students in easy installments, the recommendations of whatsoever nature is not entertained and we adhere to the highest level of transparency. Our funded students are from well reputed institutions including IIM, IIT, BITS, NIMS etc. Our Alumni are well placed in their respective employment /services/ business.

HOSTEL PROJECT AT NAIGAON (MUMBAI)

The construction of air conditioned hostel building in the name of Smt. Geetadevi Khandelwal Memorial Hostel is in progress under the aegis of KPA's Welfare Foundation. It is 6 storey building which will have 54 rooms accommodating 3 students in each room. It will have kitchen, dining hall, library and other amenities which a student needs for comfortable stay and serene atmosphere.

CAREER COUNSELLING SEMINARS

We have already organized 13 career counseling programs at various places across the country for the students of class 8th to class 12th. This year due to CORONA we are going to organize Career Counseling Online for which we have already received the registrations from across the country.

BAL VIKAS YOJANA

The woman's team of KPA is running the Bal Vikas Yojana under the aegis of Sant Sundardas Foundation in which the scholarship is given to primary and secondary class students.

ONLINE WEBINARS ON YOUTUBE CHANNEL

During the Covid-19 pandemic time we are organizing the online Webinars on our YouTube Channel every Sunday since 17th May, 2020 on the various topics by the eminent speakers for enrichment of knowledge of all sections of the Society. We have received overwhelmed response from the viewers across the country. All are requested to view the Webinars and subscribe the channel.

PUBLICATION OF QUARTERLY NEWS BULLETIN

The fragrance of flower should spread everywhere, and with this intent the publication of this quarterly News Bulletin **Vidhya Vaibhav** is started for better communication with the society.

KPA DIRECTORY PROJECT

We are compiling data for making digital directory of Khandelwal Professionals all over the world. All professionals are requested to register for the same at our website.

ACKNOWLEDGEMENTS

The mission and projects of KPA would have not been completed without the overall support of members of the Society /community. We acknowledge the contributions of :-

- 1) All the Donors for contribution to our education fund and Hostel Project.
- 2) All the students for availing financial assistance and making KPA known in their areas.
- 3) Shri Sunil G. Khandelwal (Indore) & Shri Sunil N. Gupta (Mumbai) for their dedication to overall development of Webinars.
- 4) Editorial Team for bringing out the first e-magazine Vidya Vaibhav.
- 5) All the speakers, conductors, moderators and persons for introducing & extending vote of thanks in all the Webinars.
- 6) All the viewers for viewing our Webinars and making our effort a success history in the Society.

COMMUNITY RESPONSE

KPA's activities are related to education and other field contributing to educational activities. Our objective is to develop, uplift the Society through our vision Projects. However, we need your continuous support, motivation and guidance to excel in our endeavour and welcome your suggestions in this regard for betterment.

EDITORIAL

EDUCATION : In present era education is the most important tool and basic need for prosperity and progress. Education should foster universal and eternal values, oriented towards the unity and integration of the people, the Society. Education paves the way for good career, greater values, good status in the Society, creates self confidence and communication skills.

विद्यां ददाति विनयं, विनयाद् याति पात्रताम्।
पात्रत्वात् धनमाप्नोति, धनात् धर्मं ततः सुखम्॥
(विद्या विनय देती है, विनय से पात्रता, पात्रता से धन,
धन से धर्म और धर्म से सुख प्राप्त होता है)

Education is the foremost sector that shoulders the biggest responsibility of shaping future of the community and the nation. In this competitive world education should ensure quality and be relevant with the times. Higher/professional education faces many challenges in India such as admission criteria / process, infrastructure, good faculty, placement and building cost of education.

PANDEMIC: We are all passing through the most difficult times in our life, the pandemic COVID -19. This represents a tragedy for its victims and their families. It has created financial and economic hardship for all of us. The Pandemic has taught us many things, but few can be summarized as follows: ▶ Importance of humanity ▶ Fragile existence in life ▶ to love, to listen, to care, to respect and to help ▶ strength lies in being part of community ▶ Every crisis comes with opportunities ▶ Life is short, Health is Wealth ▶ Savings in monetary terms is foremost and most important for survival ▶ Need to fight crisis unitedly, collectively and solidarily.

E-NEWS BULLETIN : In order to increase one's communication with the Society, we thought it appropriate to publish a quarterly e-news bulletin under the name "विद्या वैभव" which indicates the achievement of our vision Project "At least one professional in each family". The Editorial Board is dedicated to bring out the best e- bulletin and to publish the news items for the overall development and benefit of the Society.

We shall be thankful for your feedback to excel in all our activities.

Shriram Khandelwal

शुभ संदेश

प्रिय मित्रों,
KPA की हृदय स्थली सेंट्रल इंडिया झोनल चैप्टर के चेयरमैन पद का पदभार 8 फरवरी, 2020 को ग्रहण किया एवं प्रथम दिन ही श्रीरामजी खंडेलवाल एवं अन्य सदस्यों के साथ शहर के गणमान्य व्यक्तियों से भेंट कर नौ लाख ग्यारह हजार का धन संग्रह भी किया।

सीए सुनील जी. खंडेलवाल
चेयरमैन, CIZC

कोरोना प्रभाव के कारण होली मिलन समारोह स्थगित करना पड़ा, उसके पश्चात यह विचार आया कि जब सब कार्य का स्वरूप बदल रहा है तो क्यों ना ऑनलाइन वेबीनार के माध्यम से सबको जोड़ा जाए और ज्ञानवर्धन किया जाए, क्योंकि केवल ज्ञान ही एक ऐसा अक्षय तत्व है, जो कहीं भी किसी अवस्था और किसी काल में भी मनुष्य का साथ नहीं छोड़ता। एक सशक्त एवं प्रभावी मंच के रूप में यूट्यूब को चुना। जून माह तक 15000 से अधिक दर्शकों ने इन वेबीनार को देखा व सुना एवं 500 से अधिक लोगों ने KPA की चैनल को सब्सक्राइब किया है। अगला कदम टीम KPA के साथ त्रैमासिक पत्रिका विद्या वैभव का प्रकाशन, जो एक मील का पत्थर साबित होगी। KPA डायरेक्टरी में रजिस्ट्रेशन को भी गति प्रदान की गई। आप सभी स्वस्थ रहें, सुखी रहें, इन्ही मंगलकामनाओं के साथ...

KPA के NIZC Chapter का गठन 12 फरवरी 2017 को जयपुर के महासभा भवन में किया जिस में जयपुर के 25 प्रोफेशनल्स ने सदस्यता ली।

12 व 13 अगस्त 2017 को जयपुर में दो दिवसीय 'करियर निर्धारण व परामर्श कार्यक्रम' का आयोजन किया गया, जिस में करीब 188 बालकों की काउंसलिंग की गई। इस कार्यक्रम में जयपुर, दौसा, अलवर, बांड़ीकुई व आसपास के गावों से हर वर्ग के छात्र अभिभावकों के साथ शामिल हुए व लाभान्वित हुए। इसी क्रम में अपने उद्देश्यों को खण्डेलवाल बाहुल्य कस्बों व गावों तक पहुंचाने के लिए 12 व 13 मई 2019 को यह कार्यक्रम दौसा में किया जिसमें करीब 107 छात्र, अभिभावक एवं समाज के गणमान्य लोगों ने भाग लिया। इस अवसर पर श्री श्रीराम खण्डेलवाल ने KPA द्वारा दौसा जिले को केन्द्र मान कर संत सुन्दरदास फाउंडेशन की बाल विकास योजनांतर्गत समाज के छात्रों को दी जा छात्रवृत्ति के साथ ही KPA की अन्य योजनाओं की विस्तार से जानकारी दी।

नॉर्दर्न जोनल चैप्टर के माध्यम से 2017-18 से 2019-20 तक कुल 104 छात्रों को 1 करोड़ से अधिक रकम के 'ब्याज मुक्त ऋण' स्वीकृत किये गए। मुझे हर्ष है की KPA की पत्रिका 'विद्या वैभव' का प्रथम अंक प्रकाशित होने जा रहा है; इससे निश्चय ही KPA की कल्याणकारी योजनाओं की जानकारी पूरे भारत वर्ष में समाज के सभी वर्गों में पहुंचेगी व मूल उद्देश्यों की पूर्ति होगी।

सीए. बनवारीलाल दुसाद
चेयरमैन, NIZC

Khandelwal Professionals Association

President : CA C.P. Khandelwal
Secretary : Charan Rawat

Head Office : Fountain Chambers,
3rd Floor, Nanabhai Lane, Fort,
Mumbai - 400 001. Tel.: 91-22-22874639,
Email : kpaeducom@gmail.com

CIZC Chairman : CA Sunil G. Khandelwal
Secretary : Er. Alok Khandelwal

Office :
Shyam Chandra Villa, 53, Anoop Nagar,
Indore-452008, Tel.: 91-731-257666
Email: kpaindore@gmail.com

NIZC Chairman : CA B.L. Dusad
Secretary : CA Mukesh Khandelwal

Office :
F- 46B, 2nd Floor, Ramesh Marg, C - Scheme,
Jaipur -302001, Tel. 91-98290-52527
Email.: kpajipur@gmail.com

Other Projects :

KPA Welfare Foundation CIN : U93030MH2015NPL266469
Sant Sundardas Foundation CIN : U93000MH2014NPL255171
Editorial Board : Chief Editor : CA Shriram Khandelwal
Members : CA Sunil G. Khandelwal, Prof. Renu Khandelwal,
Er. Manish Vaidhya, Meghna Khandelwal,
CA Avinash Khandelwal, CA Shivshanker Gupta

khandelwalprofessionals.org

[/c/KHANELWALPROFESSIONALASSOCIATION](https://www.youtube.com/channel/UCkHANELWALPROFESSIONALASSOCIATION)

[kpa.khandelwalprofassociation](https://www.facebook.com/kpa.khandelwalprofassociation)

We are proud on our Pillars of foundation

**Late Shri Niranjan
Kumar Khandelwal**
(20.05.1942 To 12.04.2007)

He was born in Indore to Smt. Gulabbai Khandelwal & Shri Onkarlal Khandelwal.

He has 6 siblings-4 brothers & 2 sisters. Since his father passed away early, he took responsibility of the family at an early age.

He did his B.E.(Mech.) from Indore. He shifted to Mumbai in early 60's for better prospects & got first job in "HIND Cycles".

Later he went to a reputed Electrical Company for job & they rejected him. When he started his business he became one of biggest supplier to the same Company. Sometimes he used to say "Had they not rejected me at that time I would not have been what I am today". During his lifetime he established 13 small/ medium scale industries in & around Mumbai. The last unit he has established was 100% Export Oriented Unit for Automobile parts. His motto in life was "Work is Worship". He used to work on holidays also.

He got married in 1968 to Chandrakantaji having 6 daughters, all educated & well settled/placed in life. He was firm believer that education is the most important tool for prosperity & success in life & always helped others for education. He was one of the Founder members of **KPA** (Khandelwal Professionals Association).

He was President of Shree Khandelwal Yuvak Sangh, Mumbai for the term 2001-03.

He was very positive, eternal optimist, spiritual & religious person, used to read Srimad Bhagwad Gita daily. He was involved in various Charitable activities. He was a driving force in the development & in guiding the activities of KPA in the initial phase.

**Late Shri Surendra
Kumar Gupta**
(29.09.1945 To 21.01.2006)

He was born to Shri Gopilal & Smt. Parvatibai Dhamani in Anta, a small village near Kota. After completing his graduation in Kota, he came to Mumbai to complete his professional studies of CA & LLB.

He got married in 1961 to Yashodharaji and settled in Mumbai thereafter. He has two daughters and one son. Both the daughters are well settled in USA.

He was a man of high integrity with loyalty and devotion to high ideals. He always had a clear conscience, vision and was hard working - the qualities for his overall development and success in life. He was a firm believer that education was very essential in life for progress and prosperity.

He served in various organizations at senior levels upto 1998, thereafter joined Shah Gupta & Co, Chartered Accountants - as a Senior Partner.

He was very passionate for education and was an instrument and guiding force for many persons who used to come to Mumbai for education. He provided them with accomodation also in his flat, many of such persons are well established name in their career and many are Directors in reputed organizations.

Socially he was very active and was treasurer of Shree Khandelwal Yuvak Sangh, Mumbai. He was one of the Founder Members of **KPA** (Khandelwal Professionals Association) had a sole vision of imparting higher education to the students of the Society.

हमारे गौरव, हमारी ताकत, हमारी नींव,
हमारे वटवृक्ष जिनकी छाँव हमारे सर पर है

श्याम सुन्दर खटोरिया

समाज बंधुओं को सादर नमन,

‘विद्या वैभव’ के माध्यम से सफलता के प्रति विचार साझा करने का मौका मिला है। जीवन में सफलता का कोई पैमाना नहीं है। सफल वही है जो जीवन में धैर्य व निरंतरता से आगे बढ़कर लक्ष्य की प्राप्ति करता है। मेरे विचार में शुरुआत में लक्ष्य वही बनाना चाहिए जो उपलब्ध साधनों से पाया जा सके। इसका मतलब ये नहीं की आसान लक्ष्य निर्धारित करना है, वरन उपलब्ध साधनों में अपने परिश्रम से जितना पाया जा सकता है उतना तो होना ही चाहिए। अन्य से मदद की आशा किये बगैर आत्मविश्वास से आगे बढ़ने से लक्ष्य की प्राप्ति जीवन में मजबूती प्रदान करती है, और ऐसी परिस्थिति में आने वाले समय में लोग स्वतः ही सहयोग करने के लिए आगे बढ़ते हैं। सफलता के भी कई पड़ाव होते हैं; जो अपने प्रथम निर्धारित लक्ष्य की प्राप्ति के बाद रुक जाये उसे सफल नहीं कह सकते। यह सभी जानते हैं की रुका हुआ पानी सड़ जाता है, इसीलिए अपनी नींव मजबूत करने के पश्चात दूरदर्शिता के साथ निरंतर नए लक्ष्य निर्धारित कर आगे बढ़ते रहे। सफलता का अर्थ केवल पैसा कमाना ही नहीं है बल्कि अपने आचरण व व्यवहार से जीवन में सकारात्मक बदलाव लाना भी है। मुझे लगता है कि हम अनुशासन और पारदर्शिता से कार्य करें तो अपने दायित्वों का निर्वहन कर आत्मसंतुष्टि भी पाएंगे। इसके अलावा मैंने यह भी पाया कि अपने बंधुओं व समाज को साथ लेकर आगे न बढ़ पाए तो हमारी सफलता अधूरी है।

इसी प्रयास में करीब 14 वर्ष पूर्व मेरे परिवार ने ‘दामोदरलाल नारायणीदेवी खटोरिया चैरिटेबल ट्रस्ट’ की स्थापना कर समाज कल्याण के कार्य में सहयोग किया। उसी दौरान मुझे KPA के गठन व उसके उद्देश्यों के बारे में ज्ञात हुआ और मैंने पाया कि यह हमारी अवधारणा से मेल खाता है। मैं KPA से जुड़ गया और अपनी ओर से यथोचित सहयोग करने की कोशिश की। मुझे संतुष्टि है कि KPA अपने उद्देश्यों को भलीभांति पूरा कर रहा है। KPA द्वारा दिए जा रहे ब्याज मुक्त शिक्षा ऋण से समाज के युवा वर्ग में प्रोफेशनल शिक्षा लेकर स्वावलम्बी बनने की दिशा में बड़ी प्रगति हुई है। इसी के साथ मुंबई में हॉस्टल के निर्माण से गावों और कस्बों से निकलकर छात्रों को ऊँची उड़ान भरने का मौका मिलेगा। मैंने महसूस किया है कि खण्डेलवाल समाज का सिविल सेवाओं व न्यायिक सेवाओं में काफी कम प्रतिनिधित्व है इसलिए हम अपने युवा वर्ग को इस और प्रोत्साहित करें और इसके लिए कुछ ठोस कदम उठाएँ। मेरा सुझाव है कि 2-3 व्यक्तियों का एक प्रकोष्ठ इस विषय पर गहन अध्ययन कर कार्य योजना बनाये।

हाल ही में जो KPA ने विभिन्न सामाजिक विषयों पर जो वेबिनार आयोजित किए हैं वह बहुत लाभकारी है। मैं KPA द्वारा किये जा रहे सामाजिक कार्यों के लिए हार्दिक शुभकामनाएं देता हूँ और कामना करता हूँ कि ये संगठन समाज कल्याण के कार्यों में सदैव मिसाल पेश करता रहेगा।

राजेश गुप्ता

मेरा जन्म 1937 में एक मध्यमवर्गीय परिवार में हुआ। देहरादून में ही पढ़ाई-लिखाई व बचपन बीता। हालांकि कुछ पारिवारिक कारणों से सिर्फ 10वी तक ही पढ़ पाया। इसके उपरान्त सिर्फ 16 वर्ष की उम्र में ही व्यवसाय में लग गया और अच्छी कमाई होने लगी।

सन 1960 में व्यापार हेतु जयपुर आ गया। दूकान अच्छी चली, धन भी कमाया व उत्तरोत्तर प्रगति करता रहा परन्तु शुरु से ही सादा जीवन व्यतीत कर कुछ गुरुओं के सानिध्य में ज्ञान प्राप्त करने की कोशिश करता रहा। जयपुर में ही मेरा विवाह हो गया। इसी बीच सन 1985 में विपश्यना साधना के संपर्क में आया। विपश्यना द्वारा प्राप्त ज्ञान से यह समझ में आने लगा कि जीवन कि सच्चाई क्या है। धन कमाना जीवन का उद्देश्य नहीं है बल्कि कमाए हुए धन से अपनी आवश्यकताएँ पूरी करने के बाद उसका सामाजिक कार्यों के लिए सदुपयोग करना भी जरूरी है। मेरा जीवन ओर साधारण होता गया व प्राप्त धन को समाज के उत्थान में लगाता रहा जो आज 82 वर्ष उम्र होने पर भी मैं मन की संतुष्टि व बिना किसी मान सम्मान की कामना के कर रहा हूँ व जो भी कर रहा हूँ उसे अपने लक्ष्य की प्राप्ति मानता हूँ।

KPA के बारे में मेरे दामाद श्री प्रफुल्ल झालानी से मालूम पड़ा तभी से ही मन में धारणा हुई की समाज के उत्थान के लिए KPA जो सराहनीय कार्य कर रहा है उसमे कुछ सहयोग करूँ और साथ रहूँ।

मेरा यह मानना है कि अच्छे संस्कार ही किसी भी समाज की नींव होते हैं। KPA द्वारा जो ब्याज मुक्त शिक्षा ऋण छात्रों को दिया जाता है उसे छात्रों को अपनी शिक्षा पूरी करने के उपरान्त वापस करना होता है, यह बात छात्रों में समाज के बारे में अपने उत्तरदायित्व व आत्मनिर्भरता का बोध कराती है। मैं KPA का मन से समर्थन करता हूँ व मेरी शुभकामनाएं हैं कि KPA के द्वारा आने वाले समय में खण्डेलवाल समाज बड़ी ऊँचाई का लक्ष्य प्राप्त करेगा।

Prateek and Deepak Khandelwal both are KPA Alumni, and have handsomely contributed for KPA Hostel Project at Naigaon, Mumbai

Prateek Omprakash Khandelwal
MBA, FRM, CFA (USA), CMT (USA), CTM, CRISC

It is a dream of every parent that their children complete higher studies and make a good living for themselves. However, in today's world, higher education comes with higher financial burden which is a nightmare for parents and students in lower income group. Coming from a lower middle class family I have lived through the situation. After doing all the hard work from cracking the competitive exams to getting admission, I was in calamitous situation when it came to arranging the fees. At one point in time I thought of leaving the idea of MBA. Life suddenly took a pleasant turn when my uncle Shri Subhash Bumb informed me about KPA, how it can provide financial support for my MBA and advised me to get in touch with Shri Shriramji Khandelwal. After getting me through all the formalities, KPA arranged the funds in no time and despite all the odds, I continued my studies.

KPA isn't just a philanthropic organization as most of the people would think. It's a family with impeccable professional experience which provides helping hand and guides you through your education and professional challenges. It is said that a person is an average of people surrounding him/her. I am very fortunate to be surrounded with very inspiring members of KPA family who motivated me to continue my studies even after my MBA. In a nutshell, KPA played a pivotal role in creating a background for my career & in turn gave me a better life.

KPA has given me most important principle for life – **the secret of living is giving**. Life has a meaning if we are able to improve the lives of people around us and KPA has been doing it since its inception. I am extremely thankful to KPA for helping me building my career but also in finding the meaning of life!!

Deepak Devkinandan Khandelwal
MBA, IIM- INDORE

I am a Product Manager at world's leading airline technology provider, Amadeus, and lead the product strategy and vision for airline business on the mobile channel. In the past I have had stints in tech at FMCG sector at Hindustan Unilever Ltd and BFSI sector at Altisource Business solutions Pvt Ltd.

Its been a privilege to have been associated with KPA. My association began as early as 2008, when I was looking for financial assistance to fund my management studies at IIM Indore. When I approached KPA, I was surprised by how easy and fast the whole process was. I managed to get 50% of my fee (which was substantial given how expensive management education is!) funded by KPA at zero interest cost. The fact that the association members were willing to forego interest earnings for the betterment of students like me (who they had not even met in their lives) left a mark on me. I made a resolution to repay the association as my first priority after I resume my work life. And I did (before I repaid my interest bearing loan from bank that funded the remaining 50% of my education).

I wish to congratulate KPA and wish them all the best for all the good contribution they are making to the future of students like me!

KPA feel proud to be part of their Educational Journey

Career Counselling- NEED OF THE ERA

Are you anxious about your career? Does the uncertainty of the future scare you? Relax; career counselling can help you address these fears. A career counsellor offers objective advice helping you make sense of the present and plan your future.

With college and Universities offering numerous courses and programmes, for a student today it is truly confusing making a choice. For a student choosing a career path which is beyond his or her interest, ability and aspiration can cause dissatisfaction in long run. Most often students choose a career based on others preferences be it parent's preference, sibling's influence, peer pressure or follow the current trend in market. Today most parents and students believe that post school, the best career options available to choose are Medicine, Engineering, CA, CS etc, however not every student is possessing the potential of becoming these even if they have their high school grades very high. Hence it is essential to plan ones career from long term perspective. Now, students should be more inclined towards making a career in the field they are passionate about. And, the most reliable way to understand ones career choices is career counselling.

Career counselling is an effort for students' career guidance right from their school about the available career options as per their interest and stream of academics. Career counselling should be done in the school itself for class 9-11 students specifically because these are the levels where students choose a particular stream as their specialisation and also, it will be helpful for them to decide the stream they should opt for.

Career Counselling involves scientifically developed aptitude & personality tests that helps a career counsellor give the best suited career advice to the student based on his report of his aptitude and personality. Human capacities are infinite and can never be measured, nor are we to judge of what one can do. Every person has unique characteristics, for everyone has his or her own strengths and weaknesses. The key is to identify these unique qualities is through Psychometric Test and career counseling.

Following are some of the benefits which iterate the importance of career counseling-

1. Identifies strength and weakness -The counsellor helps students identify their strengths and weaknesses thru different types of test.

2. Explores various options-The counsellor assesses ones interests and present options that can be explored. They will also offer insight into the options presented by individuals and guide them in pursuing a suitable path.

3. Making an Informed Choice - Career counselling sessions helps the students to know the pros and cons of the different streams, courses and educational options, thus the students can make an informed choice.

4. Helps Gain Confidence And Insight - Career Counselling helps a counselee understand the hurdles in his/her career path.

5. Gives direction to efforts - Choosing a career that matches one's aptitude and personality itself translates into professional success and popularity.

6. Provides A Role-Model - Career Counselling helps students connect to experts who have enough life experiences to share. They are role models in society who have accomplished much, and helped people in their life.

7. Self-branding - Successful professionals present themselves to the market as brands. Career counsellor helps one to create a brand that employers and other professionals appreciate and respect.

In this tough competitive time it is necessary to plan ones career from long term perspective. This brings in lot of stress and anxiety not only for students but also for parents. Career Counsellors can help you remain calm when it comes to taking a career decision. Counselling helps bring about focus, and maintain that focus throughout in our activities. Through proper scheduling and planning, they try and make your life more organized.

Prof. Renu Khandelwal (Mumbai)

17TH MAY 2020

LIVING IN COVID-19- HAPPY, HEALTHY AND FEARLESS

1

Speaker - **DR. BHARAT RAWAT**,
Senior Heart Specialist, Indore

- ▶ He says KPA stands for **K**ind, **P**olite and **A**dorable.
- ▶ He started by a Serenity prayer 'where, Pray the God to give me that much amount of power to change the things which I can change, I should accept the things which I can't change and give me intelligence to understand the difference between both.' Similarly in Covid pandemic period the presence of Corona has to be accepted, tried to be prevented and situation of safety should be well judged.
- ▶ Live a safe and cheerful life, spend quality time with family, stay stable in this time of insecurity, and set an example to your children.
- ▶ Lockdown will be for a very long period, accept and learn from it.
- ▶ Many will have contacted disease unknowingly and may not feel any symptoms. If symptomatic inform medical center immediately. Do not hide or delay
- ▶ Ways to increase immunity: a) sleep well, b) do exercise (*pranayam*) c) good diet.
- ▶ People suffering from lifestyle diseases & other complications are more susceptible to Covid complications.
- ▶ Follow MDH: **M**ask, **D**istancing, **H**and hygiene.

24TH MAY 2020

EMOTIONAL INTELLIGENCE THROUGH BHAGWAD GEETA FOR A NEW WORLD ORDER

2

Speaker - **DR. SANDEEP ATRE**,
Emotional & Social Intelligence Expert

- ▶ In this webinar special address by Shri Arjundasji on Sant Sundardasji Maharaj. Dr. Sandeep Atre acknowledged Sant Sundardasji's teachings : *Emphasis on simple living, being content*. He explained how a teacher acts as a bridge between a layman and a genius.

THE TAKEAWAYS

Compiled by :
Meghna Khandelwal

- ▶ Emotional intelligence belongs to domain of neuropsychology. If one can understand the working of brain and mind together then one can be emotionally intelligent.
- ▶ His talk was based on Bhagwad Geeta. In his views Bhagwad Geeta is a book for young people and not for retired people. It is a practical scripture and guide, which we can connect with our lives.
- ▶ He took up few questions and answered them by analysis of few shloka's of Geeta and explained in very beautiful, logical and lucid manner and then linked it with social intelligence.
- ▶ The more you think about the wrong things which are beyond your control, the more it will lead to loss of wisdom and become cause of downfall.
- ▶ We should know more about less rather know less about more things. T shaped careers are going to be the future, means in-depth knowledge. Be persistent and follow specialization.
- ▶ Instilling good habits in your children is the best thing parents can gift.
- ▶ Science and spirituality are two parallel lines which are bridged by emotional intelligence.

31ST MAY 2020

MENTAL WELL - BEING IS THE NEW NORMAL.

3

Speaker - **Aachal Khandelwal Jain**, Mumbai
(Practicing counseling psychologist at Aditya Birla Academy)

- ▶ She spoke about the sudden shifting of lifestyle into a different mode during covid pandemic. Are you and your loved ones experiencing any of these: ▶ Disruption of daily life ▶ Restrictions in movement ▶ uncertainty ▶ isolation ▶ poor appetite ▶ stress related fatigue ▶ excessive screen time ▶ worry and anxiety ▶ reduced verbal responsiveness.
- ▶ **Mental health:** Body under stress-Emotional

symptoms, physical symptoms, cognitive symptoms, behavioral symptoms. She explained, how to identify symptoms in loved ones and how to deal with it?

- Re-designing your life by increase in awareness, acceptance and adaptability. We are all in this together. Communicate each others, are you OK.

- Manage your well-being, the spectrum of lifestyle choices for good health. Practice calming techniques.

Speaker - **Prof Renu Khandelwal**,
Senior Career Counselor

- She spoke about Childrens' Mental well being in the new normal.

- She explained both Positive & Negative sides of pandemic.

- Social vaccine: I will not fall ill/ I will not make others fall ill.

- Collective efforts of parents, teachers, and friends can make real difference. Parental role in developing mental well-being.

7TH JUNE 2020

CYBER SECURITY- NEED OF HOUR

4

Speaker- **SHRI RAKSHIT TONDON**

Cyber Expert, Advisor: Cyber Peace Foundation

- As everybody is online due to the current Covid situation we have to beware of Cyber crimes which have increased many folds. Frauds by hackers through Google search engine. Email hacks.

- Hacking of social media accounts due to privacy settings. Go for two step verification/two factor authentication.

- Children have "mirror neurons"... reflect what they see. Parental control must while downloading apps.

- Cyber laws in our country and content. Cyber crime. gov. in for digital policing. Special categories for women and children.

- Difference between ethical hackers and criminal hackers.

- How to identify fake news: Use of Alt news. in. How to do safe Net banking: Use of incognito mode.

- Netiquettes... Important to manage digital footprints.

- He explained What is SIM Swapping? Use of ATM wisely. Care while using UPI, Debit / Credit card

14TH JUNE 2020

BUSINESS CHALLENGES & STRATEGIES DURING COVID TIMES

5

Speaker - **SHRI C. P. KHANDELWAL**,
CMD, Systematix Group

- He spoke about investments in the time of corona virus pandemic. Working hard and taking precautions will help us survive through it.

- Don't let panic influence your investment. Damage will be temporary and transitory in nature. Fair value of a fundamentally strong stock does not change because of transitory stress.

- Statistics of market scenario during previous virus outbreaks shows that even when we have failed badly, the come back was strong.

Speaker - **Shri Praveen Khandelwal**,
MD, Pranay Care Pvt. Ltd.

- He gave the Five C's to turn around the business crisis to business opportunity:
 - Communicate daily, with customers, business partners, stake holders, workers, team.
 - Customer / community support,
 - Clean up and catch upon people, products and process,
 - Cash, cash ,cash- Most important to understand to conserve cash,
 - Calm and considerate, Staying composed and stable

- **SWOT vs SWT** : Understand strength weakness and trends.

Speaker - **Shri Sunil Gupta**,
CEO, Innoval Digital Solutions

- He explained
 - what is a start-up and a MSME,
 - Difference between both
 - Relief package for MSME,
 - Start-ups can also register to become MSME.

- Challenges during COVID pandemic include adaptations to the new normal. Financial hardships have made change in priority. Health awareness has increased. Work from home or work from anywhere...will be there to stay for long.

- Online business is the new normal. Making your business digital is necessary.

- Three mantras are to focus on
 - Reduce cost and cost control
 - Increase revenue
 - Happy customer.

21ST JUNE 2020

6

HEALTHY MIND- HEALTHY BODY

Speaker - Dr. Sunit Shah,
Neurologist, Jaipur

- ▶ He gave a detailed yet very well illustrated representation in simplified way of a complicated topic that was the brain stroke or commonly known as paralysis.
- ▶ **B E F A S T** method to understand the signs of a stroke.
- ▶ Prevention & control: ▶ Get active ▶ Stop smoking ▶ Manage BP ▶ Reduce blood sugar ▶ Eat better ▶ loose weight.
- ▶ Types of treatment which includes medication, physiotherapy, diet, rehabilitation.

Speaker - Dr. J.B. Gupta,
Diabetes Specialist, Jaipur

- ▶ He explained the reasons of misbalance of blood sugar and ways to control it. Blood pressure and obesity are also among most common lifestyle diseases.
- ▶ **Ways of control:** ▶ regular exercise ▶ proper weight management ▶ quit smoking.
- ▶ Complications of diabetes include stroke, heart attack, glaucoma, cataract, kidney failure and many more.
- ▶ Detection of the diseases and management methods were explained.

Speaker - Dr D.K. Gupta,
Dental Surgeon, Jaipur.

- ▶ He has explained the importance of oral hygiene. Comparison of old eating & cleaning habits to new ones.
- ▶ Various ways to check the pre-cancerous stages of mouth cancer due to habits of chewing tobacco, betel nut etcthe reasons why mouth cancer is the most common cancer in India.
- ▶ Different types of treatments for perfect set of teeth, smile correction plus accidental damage. Latest techniques where single sitting treatment help patients save time and energy.

28ST JUNE 2020

7

ONLINE EDUCATION & CAREER OPTIONS- CHANGE OF SCENARIO POST COVID.

Speaker - Mr. MikinLala Khandelwal
Founder & CEO LogiQids.

- ▶ He explained what is the meaning of true education? Changes in the world but no change in our academic education. This pause has given an opportunity to analyze and re-shape system of education.
- ▶ Parents to take time to list out 10 key skills they would like to see in their children.
- ▶ How is education expected to be in coming months? ▶ Blended learning (Combination of online and offline approach) ▶ Parents to act as teachers ▶ Self learning is a very big opportunity. Technology should be embraced for future education.
- ▶ **Path ahead:** ▶ choose screen time wisely, ▶ encourage self-learning ▶ make subjects and learning more effective, ▶ right skill sets

Speaker - Mr. Adarsh Khandelwal,
Founder Collegify.

- ▶ He explained that "Holistic" learning is the new normal. An overall development of the student along with school grades is a must.
- ▶ Important extracurricular activities, expertise in speech, debates etc, music, sports, achievement / ranking in Olympiads, NTSE etc is also very important.
- ▶ Online courses are available from all over the world of renowned universities and institutions. Virtual internships programmes are available. He suggested the websites.
- ▶ Volunteering for community learning is important.

Speaker - Ms.Naaziya Khan,
Senior Counsellor- YoungBuzz

- ▶ She explained about what to take after class 10th? What is meaning of career? Why is it important to plan career?
- ▶ Plethora of options available in today's day. Know yourself before choosing option.
- ▶ You should be excited to go for your work the next day and be able to do it with passion.

खण्डेलवाल प्रोफेशनल्स एसोसिएशन

केंद्रीय कार्यालय: फाउंटन चैम्बर्स, तीसरा माला, नानाभाई लेन, फोर्ट, मुंबई- 400001 E-mail : kpaeducum@gmail.com

शैक्षणिक वर्ष – 2020-21

व्यावसायिक शिक्षा हेतु विद्यार्थियों को आर्थिक सहयोग / सहायता प्रदान कर समाज के सर्वांगीण विकास हेतु संस्थापित यह संस्था शिक्षा सहायताार्थ विद्यार्थियों से आवेदन आमंत्रित करती है :-

आर्थिक सहायता निम्नलिखित मापदंडों के अनुसार दी जाएगी :-

01) शिक्षा के विषय- एम.बी.ए., सीए, कॉस्ट एकाउंटेंसी, कंपनी सेक्रेटरी, चिकित्सा, कानून, पी एच डी, आई ऐ एस, इंजीनियरिंग एवं अन्य समकक्ष विषय

02) जिन विद्यार्थियों को शिक्षा सत्र 2019-20 में आर्थिक सहायता प्रदान की गयी थी, उनके आवेदनों को प्राथमिकता प्रदान की जाएगी :-

03) आर्थिक सहायता धन वापसी के आधार पर की जाएगी . जिन विद्यार्थियों को शिक्षा सत्र 2020-21 में शिक्षा के आंतिम वर्ष हेतु आर्थिक सहायता दी जाएगी उन्हें अथवा उनके अभिभावकों को शिक्षा सहायता की स्वीकृति की सूचना देने के पश्चात संपूर्ण कोर्स हेतु प्रदान की गयी आर्थिक सहायता के निर्धारित अवधि के पोस्ट डेटेड चेक संस्था को भेजने होंगे.

04) आर्थिक सहायता हेतु प्राप्त आवेदन पत्रों पर खण्डेलवाल प्रोफेशनल्स एसोसिएशन के निर्देश एवं निर्णय अंतिम होंगे. अस्वीकृत आवेदन पत्र पर किसी भी तरह का पत्र व्यवहार अथवा स्पष्टीकरण नहीं दिया जायेगा.

05) आवेदनकर्ता विद्यार्थी के आवेदन पर निम्नलिखित मापदंडों के अनुसार संस्था सहायता हेतु स्वीकृति एवं चयन करेगी:-

क्र. SSC में प्राप्त अंक	HSC में प्राप्त अंक
1 60% से अधिक	60% से अधिक
2 75% से अधिक	50% से 60% के मध्य
3 50% से 60% के मध्य	75% से अधिक

क्रमांक (2) अथवा (3) के आवेदनकर्ताओं को कक्षा 8 और 9 की मार्कशीट भेजनी अनिवार्य है ।

06) जिन विद्यार्थियों को वरीयता (मेरिट) के आधार पर देश के उच्चस्तरीय 100 शिक्षण संस्थाओं में पोस्ट ग्रेजुएशन एवं विशिष्ट विषयों में प्रवेश मिला होगा उनके आवेदनों पर संस्था विचार कर सकती है । इंजीनियरिंग, चिकित्सा, एम.बी.ए. हेतु देश की वरीयता प्राप्त 100 अथवा विभिन्न राज्यों की वरीयता प्राप्त 20 शिक्षा संस्थाओं में आर्थिक सहायता हेतु आवेदन पत्र स्वीकृत किये जायेंगे । देश की विभिन्न संस्थाओं में कॉलेजो की वरीयता की जानकारी भारतीय सरकार द्वारा प्रकाशित – National Institutional Ranking Framework से प्राप्त की जा सकती है। विद्यार्थीगण जानकारी हेतु इंटरनेट पर उपलब्ध वेबसाइट <https://www.nirfindia.org/2019/Ranking2020.html> देख सकते हैं। सी ए, कॉस्ट एकाउंटेंसी एवं कंपनी सेक्रेटरीज विषयों में संस्थानों में प्रवेश के पश्चात आर्थिक सहायता दी जाएगी ।

शिक्षण संस्थाओं की जानकारी संस्था के कार्यालय से प्राप्त की जा सकती है ।

07) शिक्षा सहायता हेतु आवेदन पत्र स्वीकृति की अंतिम तिथि 30 सितम्बर 2020 होगी। परन्तु किसी अपरिहार्य कारणों से विशिष्ट परिस्थितियों में अंतिम तिथि में परिवर्तन किया जा सकता है ।

08) जिन विद्यार्थियों को पिछले सत्र में आर्थिक सहायता प्रदान की गयी थी एवं जिनकी शिक्षा चालू है उन विद्यार्थियों द्वारा दिए गए ई- मेल पर वर्ष 2020-21 के लिए फॉर्म भेज दिए गए हैं.

कोई भी विद्यार्थी फॉर्म न मिलने की स्थिति में संस्था कार्यालय में संपर्क करे ।

09) शिक्षा सहायता एवं आवेदन पत्रों पर कार्यवाही की जानकारी हेतु श्रीमती उषा खण्डेलवाल से संस्था कार्यालय में सुबह 11 बजे से सायं 6 बजे तक संपर्क किया जा सकता है । (अत्यंत आवश्यक होने पर श्रीमती उषा से मोबाइल नंबर. 8080548299/ 9167880169 पर संपर्क कर सकते हैं)।

10) देश के विभिन्न क्षेत्रों में रहने वाले विद्यार्थी आवेदन पत्र निम्नलिखित क्षेत्रीय कार्यालयों से भी प्राप्त कर सकते हैं एवं जमा करा सकते हैं :-

राजस्थान, दिल्ली, पंजाब एवं हरियाणा		मध्य प्रदेश, उत्तर प्रदेश, उत्तराखंड उड़ीसा एवं पूर्वोत्तर राज्य	छत्तीसगढ़, झारखण्ड, बिहार, बंगाल
श्री दामोदरलाल नारायणीदेवी खटोरिया चैरिटेबल ट्रस्ट	श्री बी. एल. दुसाद, श्री मुकेश खंडेलवाल	श्री सुनील जी. खण्डेलवाल	श्री अमरनाथ चौधरी
आर-1, तिलक मार्ग, सी स्कीम, जयपुर	एफ-46 बी, दुसरा माला, रमेश मार्ग, उ- स्कीम, जयपुर-302001	53, अनूप नगर, UCO बैंक के पास, इंदौर-4520008 (म. प्र.)	वितरिच एग्रो फूड इंडिया लि., 1. गणेशचन्द्र ऐवन्यू, 5वा माला, कोलकत्ता -700013
मोब. : 09887516051 E-mail : puru374@yahoo.co.in	मोब. : 09829052527 09414071770 E-mail : kpanizc@gmail.com	मोब. : 9981129366 E-mail : kpacizc@gmail.com	मोब. : 09830670010 E-mail : anc@vitarichagro.com

आवेदन पत्रों को उपरोक्त क्षेत्रीय कार्यालयों में जमा करने से शीघ्र कार्यवाही की जा सकेगी ।
अन्य राज्यों / क्षेत्रों के विद्यार्थी संस्था के केंद्रीय कार्यालय से फॉर्म प्राप्ति हेतु संपर्क कर सकते हैं ।

शिक्षा सहायतार्थ संस्थापित विभिन्न प्लैटिनम डोनर्स कोषों की जानकारी जिनसे प्राप्त धनराशि से आर्थिक सहायता प्रदान की जाती है

अति विशिष्ट कोष : श्री दामोदरलाल नारायणीदेवी खटोरिया चैरिटेबल ट्रस्ट (जयपुर)	स्व. श्री गणेशनारायण नाटानी(देवगाव-जयपुर) स्मृति शिक्षा सहायता कोष (मुंबई)
विशिष्ट कोष : 1) गुप्ता चैरिटेबल ट्रस्ट (जयपुर)	स्व. श्री सुरेंद्रकुमार गुप्ता (अंता -कोटा) स्मृति शिक्षा सहायता कोष (मुंबई)
2) कस्तूरीदेवी किशोरीलाल झालानी परमार्थिक कोष (आलोट/ इंदौर)	स्व. श्री कृष्णावतार शाह (बीरगंज- नेपाल) स्मृति शिक्षा सहायता कोष (मुंबई)
अन्य कोष : 1) श्री निरंजन कुमार खंडेलवाल मेमोरियल शिक्षा कोष (मुंबई)	श्री नारायणलाल एवं श्रीमती रामप्यारी बड़ाया शिक्षा सहायता कोष (जयपुर)
बड़ाया परिवार (कोलाना) शिक्षा सहायता कोष (मुंबई)	श्री मुरलीधर भगवान सहाय खण्डेलवाल शिक्षा सहायता कोष (अकोला)
श्रीमती मधु खंडेलवाल मेमोरियल शिक्षा कोष (मुंबई)	स्व. जयंतीप्रसाद गजाधर रिंगसिया स्मृति शिक्षा सहायता कोष (मुंबई)
श्री सूरजमल बम्ब परिवार (मण्डा - मदनी) शिक्षा कोष (मुंबई)	स्व. श्री कपूरचंद खण्डेलवाल स्मृति शिक्षा सहायता कोष (मुंबई)
श्रीमती विमलादेवी एवं श्री मोतीलाल झालानी परिवार शिक्षा कोष (मुंबई)	श्री दयाशरण रावत परिवार शिक्षा सहायता कोष (जयपुर)
श्री विश्वेश्वरलाल रावत परिवार शिक्षा कोष (मुंबई)	श्री माधवप्रसाद बिहारीलाल खण्डेलवाल शिक्षा सहायता कोष (मुंबई)
स्व. श्री लालचंद एवं श्रीमती कमला खंडेलवाल शिक्षा कोष (मुंबई)	स्व. श्री कृष्णकुमार झालानी मेमोरियल शिक्षा सहायता कोष (रतलाम)
शिव-पान चैरिटेबल ट्रस्ट शिक्षा कोष (स्मृति स्व. श्री शिवप्रसाद भुखमारिया) (मुंबई)	स्व. श्री प्रणय प्रह्लाद खण्डेलवाल (बायवाले) मेमोरियल शिक्षा सहायता कोष (नई दिल्ली)
श्री संतोष कुमार ओंकार लाल खंडेलवाल शिक्षा कोष (मुंबई)	श्री श्रीकृष्ण घीया एवं श्रीमती प्रभा घीया शिक्षा सहायता कोष (मुंबई)
स्व. श्रीमती राम जानकी देवी हरिनारायण खंडेलवाल शिक्षा कोष (मुंबई)	श्री ब्रजकिशोर सौंखिया एवं श्री राजकिशोर सौंखिया शिक्षा सहायता कोष (मुंबई)
श्री अध्यात्म बंधु गुप्ता परिवार शिक्षा सहायता कोष (मुंबई)	श्री प्रजेश रावत शिक्षा सहायता कोष (कोलकत्ता)
श्रीमती मोहिनी देवी एवं श्री श्यामसुंदर कानूनगो परिवार शिक्षा कोष (मुंबई)	श्री अमरनाथ चौधरी परिवार शिक्षा सहायता कोष (कोलकत्ता)
श्री मदनलाल एवं श्री अतुल घीया मेमोरियल शिक्षा कोष (इंदौर)	श्री गोपीराम किशनलाल चैरिटेबल ट्रस्ट शिक्षा सहायता कोष (मुंबई)
श्री गोविन्द सहाय गुप्ता परिवार शिक्षा सहायता कोष (कोलकत्ता)	श्रीमती संगीता एवं श्री सुनील गुप्ता एवं परिवार शिक्षा सहायता कोष (मुंबई)
श्री ओमप्रकाश गुप्ता (नाटानी) परिवार शिक्षा सहायता कोष (मुंबई)	श्री विशाल खण्डेलवाल शिक्षा सहायता कोष (मुंबई)
स्व. श्री हनुमान प्रसाद झालानी(फतेहपुर) मेमोरियल शिक्षा कोष (मुंबई)	श्री तुलसीराम खण्डेलवाल शिक्षा सहायता कोष (इंदौर)
श्री दामोदरप्रसाद खण्डेलवाल (बनियाना) शिक्षा सहायता कोष (मुंबई)	श्री सीए दामोदरप्रसाद गुप्ता एवं सीए देशनिधी गुप्ता एजुकेशन फण्ड (जयपुर)
श्री भगत सिंह फूलचंद खंडेलवाल शिक्षा सहायता कोष (मुंबई)	श्री गिरिराज गुप्ता शिक्षा सहायता कोष (इंदौर)
श्रीमती पुष्पलता घनश्याम रावत (मानपुर) शिक्षा सहायता कोष (मुंबई)	श्री बृजमोहन खंडेलवाल (बैद) एजुकेशन फण्ड (दुर्ग)
श्रीमती सुधा खण्डेलवाल एवं श्री नरेंद्र गुप्ता शिक्षा सहायता कोष (मुंबई)	स्व. गुलाब चंद्र गुप्ता (कानूनगो) एजुकेशन फण्ड (मुंबई)
शंकरम ज्वेलर्स एजुकेशन फण्ड (मुंबई)	श्री पुष्पेंद्र ओमप्रकाश आमेरिया एजुकेशन फण्ड (इंदौर)
श्रीमती सुधा एवं मुकेश खण्डेलवाल शिक्षा सहायता कोष (जयपुर)	श्री बिहारीशरण खंडेलवाल (मेठी) एजुकेशन फण्ड (मुंबई)
श्री शंकरलाल दुसाद शिक्षा सहायता कोष (अकोला)	श्री जगदीशप्रसाद खंडेलवाल एजुकेशन फण्ड (मुंबई)
स्व. श्रीमती गुलाबदेवी अमरनाथ खण्डेलवाल स्मृति शिक्षा सहायता कोष (मुंबई)	

**विशेष : प्लैटिनम डोनर्स शिक्षा सहायता कोष में, कोष के संस्थापक को 6 से 7 वर्ष
अथवा बढ़ाई गई अवधि में संस्था को 11 लाख की धन राशि देय होती है ।**

**Year wise Amt. of Financial Assistance given to Students
AMOUNT IN LAKHS**

Year wise number of students funded

**Arise, awake and
do not stop until
the goal is
reached.**

- Swami Vivekananda

CA Shriram S. Khandelwal
F.C.A.

CA Prashant S. Khandelwal
A.C.A.

Fountain Chambers, 3rd Floor,
Nanabhai Lane, Fort,
Mumbai - 400001
Phone: 022-22874639
(Mob.) 9821098425,
E mail: sskhandelwalca@hotmail.com

CA Sunil G. Khandelwal,
M.Com., F.C.A.

CA Yash Khandelwal
A.C.A., CS (Final-Last Gr.), LLB (Hons.)(Final)

"Shyam Chandra Villa", 53, Anoop Nagar,
Near UCO Bank, Indore-452001
Phone : 0731-2572666, 2574666
Mobile : 9981129366, 9425911799
E mail: sunilg.khandelwal@gmail.com
E mail: yashkhandelwal.ind@gmail.com

Committed to serve society with social spirit

*THE BEST WAY TO
FIND YOURSELF IS TO
LOSE YOURSELF IN
THE SERVICE OF OTHERS*

CA. Rajiv Khandelwal
B.Com., F.C.A.

Adv. Neelkanth Khandelwal
B.Com., A.C.A., LL.B.

Mumbai Office : 404 & 407, Prospect Chambers,
317, Dr. D.N. Road, Fort, Mumbai- 400 001
Phone : 022- 22828154, 22843202,
Mobile : 98339 86847, 99674 26226
Email : rajiv@rskca.com, neelkanth@rskca.com

Delhi Office : Plot No.12, 3rd Floor, Aradhna Colony,
R.K. Puram, Above Canara Bank, New Delhi- 110 066

Best Compliments to Team KPA for great work

अन्नपूर्णा स्वरूपा मातृत्व शक्ति से मुंबई छात्रावास में (अन्नपूर्णा कक्ष निर्माण हेतु) आर्थिक सहयोग का विनम्र निवेदन...

LINK for Donation:
<https://khandelwalprofessionals.org/campaigns/donate/>

पूज्य मातृत्व शक्ति,
सादर नमन

जैसा कि आप सबको विदित है खंडेलवाल प्रोफेशनल्स एसोसिएशन की सहयोगी संस्था केपीए वेलफेयर फाउंडेशन (CIN NO : U93030MH2015NPL266469) के तत्वाधान में मुंबई के निकट नायगांव में छात्रावास का निर्माण कार्य प्रगति पर है। छात्रावास की छटवीं, अंतिम मंजिल का निर्माण कार्य सम्पूर्ण हो चुका है।

किचन (रसोई घर) के सम्पूर्ण भाग को अन्नपूर्णा कक्ष के नाम से नामकरण करना प्रस्तावित है। शास्त्रों के अनुसार माँ अन्नपूर्णा भगवान शिव की सहचारी हैं जो सदैव भगवती पार्वती स्वरूप में विद्यमान रहती हैं अतः अन्नपूर्णा का हमारे जीवन में विशेष महत्व है।

इस कक्ष का निर्माण मातृत्व शक्ति के सहयोग से किया जाए, अतः समस्त महिला वर्ग से इस अति विशिष्ट कार्य में सहयोग का निवेदन है। इस योजना के अंतर्गत प्रत्येक महिला से न्यूनतम रुपये 11000/- अथवा उससे अधिक धनराशि अपेक्षित है। आपके द्वारा दिया गया आर्थिक सहयोग आयकर कानून की धारा 80 G के अंतर्गत कर छूट के मान्य है। हम आपके सहयोग के लिए सदैव आभारी रहेंगे।

सी.पी. खण्डेलवाल (अध्यक्ष)
खंडेलवाल प्रोफेशनल्स एसोसिएशन

सहयोग संस्था के बैंक खाते में सीधे भी जमा करा सकते हैं

Beneficiary Name : KPA Welfare Foundation
Bank Name & Branch : ICICI Bank, Opera House, Mumbai
A/c. No : 034801004734 ▶ A/c. Type : Savings Account
RTGS / NEFT / IFSC - ICIC0000348 ▶ MICR - 400229044
CUSTOMER ID NO. : 551825653

आय कर छूट हेतु आपके द्वारा जमा कराई गयी राशि की सम्पूर्ण जानकारी PAN के साथ श्रीमती उषा खंडेलवाल (8080548299 / 9167880169) से संपर्क कर देना अनिवार्य है।

धन संग्रह की अन्य योजनाओं की जानकारी हेतु श्री श्रीराम खंडेलवाल (9821098425) अथवा श्री प्रदीप रावत (9821051140) से भी संपर्क कर सकते हैं।

..
अनुरोध
..

खंडेलवाल समाज के सभी प्रोफेशनल डिग्री धारक (डाक्टर, इंजीनियर, सी.ए., सी.एस., कॉस्ट अकाउंटेंट, वकील, एम.बी.ए., एम.सी.ए., पी.एच.डी. आदि) से निवेदन है KPA की डिजिटल डायरेक्टरी के लिए अपना रजिस्ट्रेशन हमारी वेबसाइट <https://khandelwalprofessionals.org/register> पर जरूर कराए, यह पूर्णतः निशुल्क एवं बहुत सरल प्रक्रिया है।

कक्षा 8वीं से 12वीं तक के विद्यार्थी
ऑनलाइन निशुल्क कैरियर काउंसलिंग के लिए
<https://forms.gle/ojfqmpKy87wokbf8>
पर रजिस्टर करें।

If undelivered please return to :

Khandelwal Professionals Association

Head Office : Fountain Chambers, 3rd Floor,
Nanabhai Lane, Fort, Mumbai – 400 001.

Tel.: 91-22-22874639, Email : kpaeducum@gmail.com

Published by President **C P. Khandelwal** & Edited by **Shriram Khandelwal**
on behalf of Khandelwal Professionals Association and Designed at **Profiles**,
639, Sneha Nagar, Indore, Ph.: 9425064293

KPA Quaterly News Letter
To,