

MASTER OF ARTS (Economics)

Term-End Examination

June, 2010

MEC-006 : PUBLIC ECONOMICS

Time : 3 hours

Maximum Marks : 100

Note : Attempt questions from each section as directed.

SECTION-A

Attempt *any two* questions from this section. **2x20=40**

(Answer in about **500** words each) :

1. Define Public Economics. Which kind of public intervention is not still considered a part of public economics and why ?
2. Explain the basic characteristics of "the problem of coordination" in policy process. Discuss intersectoral, intersubsystem and international policy networking.
3. Explain how public choice is derived through different voting models ? Explain how median voter preference is identified in Bowen model ?
4. What is public debt and its main sources ? Discuss the impact of public debt on consumption and production.

SECTION-B

Attempt *any five* questions from this section. 5x12=60

(Answer in about 300 words each) :

5. Define social welfare function. Compare Bentham's, Samuelson's and Rawls' formulations.
6. Give rationale for and against uniform rate versus multiple rate tax structure.
7. Critically analyse Normative theories of state.
8. Differentiate between fiscal federalism and political federalism.
9. Explain *any two* of the following :
 - (a) Primary goods
 - (b) Progressive rate of taxation
 - (c) Two part tariff
10. How does transfer of grants correct vertical imbalances as well as horizontal imbalances in a federal country and achieve fiscal equalisation ?
11. Explain the idea behind the pure theory of public expenditure and discuss one of the pricing models of public goods.
12. Explain the methods of debt repayment.

स्नातकोत्तर उपाधि कार्यक्रम एम.ए. (अर्थशास्त्र)

सत्रांत परीक्षा

जून, 2010

एम.ई.सी.-006 : लोक अर्थशास्त्र

समय : 3 घण्टे

अधिकतम अंक : 100

नोट : निर्देशानुसार प्रत्येक खंड से प्रश्न हल करें।

खंड-क

इस खंड से **किन्हीं दो** प्रश्नों को हल करें। (लगभग 500 शब्दों में उत्तर दें।) **2x20=40**

1. लोक अर्थशास्त्र की व्याख्या करें। किस प्रकार का सार्वजनिक हस्तक्षेप अभी भी लोक अर्थशास्त्र का हिस्सा नहीं माना जाता है और क्यों?
2. नीति निर्माण प्रक्रिया में 'समायोजन की समस्या' का मूलभूत विशेषताओं का वर्णन करें। अंतर्क्षेत्रीय, अंतर्उपतमयी एवं अंतर्राष्ट्रीय (intersectoral, intersubsystem and international) नीति समंजन का वर्णन करें।
3. व्याख्या करें कि किस प्रकार विभिन्न वोटिंग प्रदर्शनों से सार्वजनिक चयन को प्राप्त किया जाता है। व्याख्या करें कि किस प्रकार बॉवेन प्रदर्शनों में "माध्य वोट अधिमान" की पहचान की गई है?
4. सार्वजनिक ऋण क्या है तथा इसके मुख्य स्रोत क्या हैं? उपभोग एवं उत्पादन पर सार्वजनिक ऋण के प्रभाव का वर्णन करें।

खंड-ख

इस खंड से **किन्हीं पाँच** प्रश्नों की व्याख्या करें। (लगभग 300 शब्दों में उत्तर दें।) 5x12=60

5. सामाजिक कल्याण फलन की व्याख्या करें। बेंथम, सैम्युलसन तथा रॉल्स द्वारा दिये गये फलन सूत्रों का तुलनात्मक विवेचन करें।
6. कर संरचना की “एकरूप दर बनाम अनेकरूप दर” के पक्ष एवं विपक्ष में तर्काधार को स्पष्ट करें।
7. राज्य के आदर्शमूलक (Normative) सिद्धांतों की आलोचनात्मक विवेचना करें।
8. राजकोषीय संघवाद (fiscal federalism) एवं राजनीतिक संघवाद (political federalism) में अंतर स्पष्ट कीजिए।
9. निम्नांकित में से **किन्हीं दो** की व्याख्या करें :
 - (a) प्राथमिक वस्तुएँ।
 - (b) करारोपण की प्रगतिशील दर।
 - (c) द्विभाग प्रशुल्क (Two part tariff)
10. एक संघीय देश में किस प्रकार अनुदानों का हस्तांतरण लंबवत संतुलन तथा क्षैतिज संतुलन में सुधार करता है तथा राजकोषीय समानता को प्राप्त करने में सहायता करता है?
11. सार्वजनिक व्यय के शुद्ध सिद्धांत के पीछे जो विचार हैं, उसे स्पष्ट करें तथा सार्वजनिक वस्तुओं के कीमत निर्धारण प्रादर्शों में किन्हीं एक की विवेचना करें।
12. ऋण परिशोधन (debt repayment) विधियों को स्पष्ट करें।