
M.A. (PREVIOUS)

COMPULSORY PAPERS
	SEMESTER-I
	SEMESTER-II

	1.
	Microeconomic Analysis
	6.
	Theory of Pricing and Distribution

	2.
	Monetary Economics
	7.
	Macroeconomic Analysis

	3.
	Elementary Statistics
	8.
	Quantitative Methods

	4.
	International Trade
	9.
	International Finance

	5.
	Optional Paper-I
	10.
	Viva-Voce

M.A. (FINAL)

COMPULSORY PAPERS
	SEMESTER-III
	SEMESTER-IV

	11.
	Economics of Growth
	16.
	Growth Models in Economics

	12.
	Public Economics
	17.
	Indian Public Finance

	13.
	Issues in the Indian Economy
	18.
	Selected Problems of the Indian Economy

	14.
	Economics of Industry
	19.
	Economics of Agriculture

	15.
	Optional Paper-II
	20.
	Viva-Voce

OPTIONAL PAPERS
	A
	Quantitative Economics – I & II
	B
	Econometrics – I & II

	C
	Labour Economics – I & II
	D
	Demography – I & II

	E
	Economics of Gender and Development – I & II
	F
	Economics of Infrastructure – I & II

	G
	Financial Institutions and Markets – I & II
	H
	Economics of Insurance – I & II

NOTE:
1.
Candidates are required to opt one of the optional papers.

2.
Optional Paper – I is for M.A. (Previous) and Optional Paper – II is for M.A. (Final).

3.
The candidate shall be required to write a long essay that will also form the basis for the viva-voce examination.

4.
The candidate shall be assigned a supervisor to help to complete the essay.

semester-i

1. MICROECONOMIC ANALYSIS
Analytical Techniques of Economic Analysis (Determination of Equilibrium and Optimisation.

Consumer Theory (Utility and Indifference Curves, Consumer Optimum, Slutsky Theorem, Compensated Demand Curve; Modern Utility Analysis of Consumer’s Choices Under Risk and Uncertainty (The Neumann-Morgenstern Method; Revealed Preference Theory; Recent Developments in Demand Theory (The Pragmatic Approach, The Linear Expenditure System, Characteristics, Theory of Demand.
Producer’s Equilibrium and Production Functions (Fixed Coefficient, Cobb-Douglas, CES; Elasticity of Factor Substitution; Cost Analysis (Traditional and Modern Theories of Costs; Derivation of Cost Functions from Production Functions. General Equilibrium Theory (its Stability and Uniqueness.

	READING LIST :

	1.
	Archibald, G.C. (Ed.): Theory of the Firm.

	2.
	Bain, J.: Barriers to New Competition.

	3.
	Baumol, W.J.: Economic Theory and Operations Analysis.

	4.
	Broadway, R.W. and N. Bruce: Welfare Economics.

	5.
	Da Costa, G.C.: Production, Prices and Distribution.

	6.
	Graff, J. De V.: Theoretical Welfare Economics.

	7.
	Green, H.A.G.: Consumer Theory.

	8.
	Hansen, B.: A Survey of General Equilibrium Systems.

	9.
	Henderson, J.M. and R.E. Quandt: Microeconomic Theory: A Mathematical Approach.

	10.
	Hirshleifer, J. and A. Glazer: Price Theory and Applications.

	11.
	Healthfields and Wibe: An Introduction to Cost and Production Functions.

	12.
	Koutsoyiannis, A.: Modern Microeconomics, (2nd Edition).

	13.
	Kreps, David M.: A Course in Microeconomic Theory.

	14.
	Layard, P.R.G. and A.W. Walters: Microeconomic Theory.

	15.
	Mishan, E.J.: Welfare Economics: An Assessment.

	16.
	Prasad, A.R.: Dictionary of Microeconomics.

	17.
	Sen, A.: Microeconomics: Theory and Applications.

	18.
	Stigler, G.: Theory of Price, (4th Edition).

	19.
	Varian, H.: Microeconomic Analysis.

	20.
	Weintrub, E.R.: General Equilibrium Theory.

2. MONETARY ECONOMICS

Approaches Towards Determination of Money Supply (Conventional, Friedman, Radcliffee Committee and Gurley and Shaw Approaches; RBI Approach to Money Supply; High Powered Money and Money Multiplier; Budget Deficits and Money Supply; Control of Money Supply.

Classical Approach to Demand for Money (Quantity Theory Approach, Fisher’s Equation, Cambridge Quantity Theory, Keynes’s Liquidity Preference Approach.

Post-Keynesian Approach to Demand for Money (Patinkin and Real Balance Effect; Approaches of Baumol and Tobin; Friedman and the Modern Quantity Theory; Crisis in Keynesian Economics and Revival of Monetarism.

	READING LIST :

	1.
	Ackley,G.: Macroeconomics : Theory and Policy.

	2.
	Allen, R.G.D.: Macroeconomic Theory.

	3.
	Dornbusch, R. and F. Stanley: Macroeconomics.

	4.
	Frisceh, Helmett: Theories of Inflation.

	5.
	Glahe, F.R.: Macroeconomics.

	6.
	Heijdra, B.J. and V.P. Frederick: Foundations of Modern Macroeconomics.

	7.
	Hicks, J.R.: The Crisis in Keynesian Economics.

	8.
	Keynes, J.M.: The General Theory of Employment, Interest and Money.

	9.
	Laidler, D.E.W.: The Demand for Money: Theories and Evidence.

	10.
	Levacic, R. and A. Rebman: Macroeconomics: An Introduction to Keynesian and Neo-Classical Controversies.

	11.
	Lucas, R.: Studies in Business Cycle Theory.

	12.
	Makinen, G.E.: Money, The Price Level and Interest Rates.

	13.
	Muller, M.G.: Readings in Macroeconomics.

	14.
	Rakshit, M.: Studies in Macroeconomics of Developing Countries.

	15.
	Romer, D.L.: Advanced Macroeconomics.

	16.
	Shapiro, E.: Macroeconomic Analysis.

	17.
	Surrey, M.J.C.: Macroeconomic Themes.

3. ELEMENTARY STATISTICS

Types of Events (Classical and Empirical Definitions of Probability; Laws of Addition and Multiplication; Conditional Probability; Baye’s Theorem; Concept of Random Variable and its Probability Distribution, Expectation of a Random Variable, Properties (without Proof) of Binomial, Poisson and Normal Distributions.

Simple Random Sampling; Desirable Properties of an Estimator; Statistical Hypotheses (Null and Alternative; Type I and Type II Errors; Confidence Intervals; Testing of Hypothesis Based on t, (2 and F Statistics.

	READING LIST :

	1.
	Allen, R.G.D.: Mathematical Analysis for Economists.

	2.
	Baumol, W.J.: Economic Theory and Operations Analysis.

	3.
	Chiang, A.C.: Fundamental Methods of Mathematical Economics.

	4.
	Chou, Y.: Statistical Analysis.

	5.
	Croxton, Crowden and Klein: Applied General Statistics.

	6.
	Goon, A.M., M.K. Gupta and B. Dasgupta: Fundamentals of Statistics.

	7.
	Monga, G.S.: Mathematics and Statistics for Economists.

	8.
	Nagar, A.L. and R.K. Das: Basic Statistics.

	9.
	Speigal, M.R.: Theory and Problems of Statistics.

	10.
	Sukhatme, P.V. and B.V. Sukhatme: Sampling Theory of Survey with Applications.

	11.
	Taha, H.A.: Operations Research: An Introduction.

	12.
	Yamane, Taro: Mathematics for Economists.

4. INTERNATIONAL TRADE

Theories of International Trade: Heckscher-Ohlin Theory of Trade; Theorem of Factor Price Equalization; The Rybczynski Theorem; Kravis and Linder Theories of Trade.

Measurement of Gains from Trade and their Distribution; Concepts of Terms of Trade, Uses and Limitations; Hypothesis of Secular Deterioration of Terms of Trade; Trade as an Engine of Growth; Welfare Implications; The Theory of Interventions (Tariffs, Quotas and Non-tariff Barriers); Economic Effects of Tariffs and Quotas on National Income, Output, Employment, Terms of Trade, Income Distribution; Nominal, Effective and Optimum Rates of Tariffs (their Measurement, Impact and Welfare Implications.

	READING LIST :

	1.
	Bhagwati, J. (Ed.): International Trade, Selected Readings.

	2.
	Brahmananda, P.R.: The IMF Loan and India’s Economic Future.

	3.
	Carbough, R.J.: International Economics.

	4.
	Chacholiades, M.: International Trade: Theory and Policy.

	5.
	Corden, W.M.: Recent Developments in the Theory of International Trade.

	6.
	Crockett, A.: International Money: Issues and Analysis.

	7.
	Dana, M.S.: International Economics: Study, Guide and Work Book.

	8.
	Dunn, R.M. and J.H. Mutti: International Economics.

	9.
	Grable, J.O.: International Financial Markets.

	10.
	Greenway, D.: International Trade Policy.

	11.
	Heller, H. Robert: International Monetary Economics.

	12.
	Jackson, J.: The World Trading System.

	13.
	Kenen, P.B.: The International Economy.

	14.
	Kindleberger, C.P.: International Economics.

	15.
	King, P.G.: International Economics and International Economic Policy: A Reader.

	16.
	Krugman, P.R. and M. Obstfeld: International Economics: Theory and Policy.

	17.
	Linder, S.B.: An Essay on Trade and Transformation.

	18.
	Manmohan Singh: India’s Export Trends and the Prospects for Self-sustained Growth.

	19.
	Mishkin, S.F.: The Economics of Money, Banking and Financial Markets.

	20.
	Mundell, R.: International Economics.

	21.
	Niehans, J.: International Monetary Economics.

	22.
	Panchmukhi, V.R., K.M. Raipuria and R. Tandon: Money and Finance in World Economic Order.

	23.
	Pomfrert, R.: International Trade: An Introduction to Theory and Policy.

	24.
	Salvatore, D.: International Economics.

	25.
	Soderston, Bo: International Economics.

	26.
	Soloman, R.: The International Monetary System 1945-1981.

	27.
	Tew, B.: The Evaluation of the International Monetary System: 1945-85.

	28.
	Verma, M.L.: International Trade.

	29.
	Whalley, John: Trade Liberalization Among Major Trading Areas.

5. OPTIONAL PAPER-I
A. QUANTITATIVE ECONOMICS-I

Concentration Curve; Lorenz Curve and Gini Coefficient; Pareto Distribution and Log-normal Distribution; Concept of Poverty; Head-Count Ratio, Income-Gap Ratio, Sen’s Poverty Index.

Optimisation and Linear Programming; Solution of Linear Programming Problem: Simplex Method; Duality Theorem; Interpretation of Duality in Economics; Introduction to Transport Problem.

	READING LIST :

	1.
	Allen, R.G.D: Mathematical Analysis For Economists.

	2.
	Archibald, G. and Lipsey, R.G.: Introduction to Mathematical Treatment of Economics.

	3.
	Baumol, W.J.: Economic Theory and Operations Analysis.

	4.
	Beckerman, W.: An Introduction to National Income Analysis.

	5.
	Chiang, A.C.: Fundamental Methods of Mathematical Economics.

	6.
	Dorfman, R., Samuelson, P.A. and Solow, R.: Linear Programming and Economic Analysis.

	7.
	Edey and Peacock: National Income and Social Accounting.

	8.
	Henderson, J.M. and Quandt, R.E.: Microeconomic Theory: A Mathematical Approach.

	9.
	Lange, Oscar: Introduction to Econometrics.

	10.
	Ailchison, J. and Brown, J.A.C.: The Log-normal Distribution.

	11.
	Mehta, B.C.: Mathematical Economics: Microeconomic Models.

	12.
	Sen, A.: On Inequality.

	13.
	Sen, A.: Poverty: An Ordinal Approach to Measurement, Econometrica,44.

	14.
	Stone, R. and Murray, C.: Social Accounting and Economic Models.

	15.
	Yamane, T.: Mathematics for Economists.

B. ECONOMETRICS-I

Simple and General linear Regression Model (Assumptions, Estimation (OLS) and Properties of Estimators; Gauss-Markov Theorem; Specification Error; Errors of Measurement; Dummy Variable, Instrumental Variable, Restricted Least Squares.
Generalised Least Squares, Grouping of Observations and Equations, Heteroscedasticity, Auto-Correlation, Multi Co-linearity; Seemingly Unrelated Regression Estimators.
Distributed Lag Models (Koyak Reduction, Partial Adjustment and Adaptive Expectations, Almon’s Approach.

	READING LIST :

	1.
	Baltagi, B.H.: Econometrics.

	2.
	Chow, G.C.: Econometrics.

	3.
	Dhrymes, P.J.: Econometrics (Statistical Foundations and Applications.

	4.
	Dongherty, C.: Introduction to Econometrics.

	5.
	Goldberger, A.S.: Introductory Econometrics.

	6.
	Gujarati, D.N.: Basic Econometrics (2nd Edition).

	7.
	Hamonda, O.F. and J.C.R. Roley: Time Series Model, Causality and Exogeneity.

	8.
	Intrilligator, M.D.: Econometric Methods, Techniques and Applications.

	9.
	Johnston, J.: Econometric Methods.

	10.
	Kmenta, J.: Elements of Econometrics (Reprint Edition).

	11.
	Klein, L.R.: Introduction to Econometrics.

	12.
	Koutsoyiannis, A.: Theory of Econometrics (2nd ed.).

	13.
	Maddala, G.S.(Ed.): Econometrics Methods and Application(2 Vols.).

	14.
	Theil, H.: Introduction to Econometrics.

	15.
	Theil, H.: Principles of Econometrics.

C. LABOUR ECONOMICS-I

Labour (Its Characteristics; Role of Labour in Economic Development (W.A. Lewis and Ranis Fie; Mobility and productivity of labour; Rationalization; Methods of Recruitment and Placement; Employment Service Organization in India.

Employment and Development Relationship (Unemployment: Concept, Types, and Measurement, particularly in India; Public Sector and Employment in Agricultural Sector; Analysis of Educated Unemployment; Employment Policy in Five Year Plans and its Evaluation.

Classical, Neo-classical and Bargaining Theories of Wage Determination; Concepts of Minimum Wage, Living Wage and Fair Wage in Theory and Practice; Discrimination in Labour Markets; Productivity and Wage Relationship; Analysis of Rigidity in Labour Markets; National Wage Policy; Wages and Wage Boards in India; Bonus System and Profit Sharing.

	READING LIST :

	1.
	Bhagoliwal, T.N.: Economics of Labour and Social Welfare.

	2.
	Datt, G.: Bargaining Power, Wages and Employment: An Analysis of Agricultural Labour Markets in India.

	3.
	Dunlop, J.T. (Ed.): The Theory of Wage Determination.

	4.
	Government of India: Report of the National Commission on Labour.

	5.
	Hallen, G.C.: Dynamics of Social Security.

	6.
	Hicks J.R.: The Theory of Wages.

	7.
	Jhabvala, R. and R.K. Subrahmanya (Eds.): The Unorganised Sector: Work Security and Social Protection.

	8.
	Lester, R.A.: Economics of Labour, (2nd Edition).

	9.
	McCormick, B. and Smith (Eds.): The Labour Market.

	10.
	Memoria, C.B.: Labour Problems and Social Welfare in India.

	11.
	Misra, L.: Child Labour in India.

	12.
	Pant, S.C.: Indian Labour Problems.

	13.
	Papola, T.S., P.P. Ghosh and A.N. Sharma (Eds.): Labour, Employment and Industrial Relations in India.

	14.
	Papola, T.S. and Sharma, A.N. (Eds.): Gender and Employment in India.

	15.
	Punekar, S.D.: Labour Welfare, Trade Unionism and Industrial Relations.

	16.
	Sharma. A.N. and A. Kundu (Ed.): Informal Sector in India: Emerging Perspectives.

	17.
	Singh V.B. (Ed.): Industrial Labour in India.

	18.
	Venkata Ratnam, C.S.: Globalization and Labour-Management Relations: Dynamics of Change.

D. DEMOGRAPHY-I

Meaning and Scope of Demography; Sources of Population Data; Population Trends in Twentieth Century; Population Explosion (Pattern of Age and Sex Structure in More Developed and Less Developed Countries; Age Pyramids and Projections: Population and Development.

Importance of Study of Fertility, Factors Affecting Fertility (Socio-economic Factors, Economic Status, Health, Education, Nutrition, Caste, Religion, Race, Rural-urban Linkages and Status of Husband and Wife; Nuptiality (Concept and Analysis of Marital Status, Single Mean Age at Marriage; Trends in Age at Marriage; Factors for Decline in Mortality in Recent Past.

	READING LIST :

	1.
	Agarwala S.N.: India’s Population Problem.

	2.
	Bose, A.: India’s Basic Demographic Statistics.

	3.
	Bogue, D.J.: Principles of Demography.

	4.
	Chenery H. and T.N. Srinivasan (Eds.): Hand Book of Development Economics, Vol. 1 & 2.

	5.
	Choubey, P.K.: Population Policy in India.

	6.
	Coale A.J. and E.M. Hoover: Population Growth and Economic Development in Low Income Countries: A Case Study of India’s Prospects.

	7.
	Gulati, S.C.: Fertility in India: An Econometric Study of a Metropolis, Sage.

	8.
	Simon, J.L.: Population and Development in Poor Countries.

	9.
	Srinivasan, K.: Basic Demographic Techniques and Applications.

	10.
	Srinivasan, K. and A. Shariff: India: Towards Population and Demographic Goals.

	11.
	Sryrock, H. et. al: The Methods and Materials of Demography.

	12.
	United Nations: The Determinants and Consequences of Population Trends, Vol. 1.

E. ECONOMICS OF GENDER AND DEVELOPMENT-I

Importance and Concepts of Women Studies (Women in Patriarchal and Matriarchal Societies and Structures, Patrilineal and Matrilineal Systems and Relevance to Present Day Society in India; Economic Basis and Functioning of Patriarchy in Developed and LDCs, Particularly India; Gender Bias in the Theories of Value, Distribution, and Population.

Demography of Female Population: Age Structure, Mortality Rates, and Sex Ratio (Causes of Declining Sex Ratios and Fertility Rates in LDCs and particularly in India (Theories and Measurement of Fertility and its Control; Women and their Access to Nutrition, Health, Education, and Social and Community Resources, and their Impact on Female Mortality and Fertility.

Factors Affecting Decision Making by Women; Property Rights, Access to and Control over Economic Resources, Assets; Power of Decision Making at Household, Class, Community Level; Economic Status of Women and its Effect on Work-participation Rate, Income Level, Health, and Education in Developing Countries and India; Role of Kinship in Allocating Domestic and Social Resources.

Concept and Analysis of Women’s Work: Valuation of Productive and Unproductive Work; Visible and Invisible Work; Paid and Unpaid Work; Economically Productive and Socially Productive Work (Economic Status, Private Property, and Participation of women in Pre-industrial and Industrial Societies (Female Contribution to National Income.

Factors Affecting Female Entry in labour Market; Supply and Demand for Female Labour in Developed and Developing Countries, particularly India; Studies of Female Work Participation in Agriculture, Non-agricultural Rural Activities, Informal Sector, Cottage and Small-scale Industries, Organized Industry, and Services Sector; Wage Differentials in Female Activities; Determinants of Wage Differentials; Gender, Education, Skill, Productivity, Efficiency, Opportunity; Structures of Wages Across Regions and Economic Sectors.

	READING LIST :

	1.
	Agnihotri, S.B.: Sex ratio in Indian Population: A Fresh Exploration.

	2.
	Boserup E.: Women’s Role in Economic Development.

	3.
	Desai, N. and M.K. Raj. (Eds.): Women and Society in India.

	4.
	Government of India: Towards Equality (Report of the Committee on the Status of Women in India, Department of Social Welfare, Ministry of Education and Social Welfare, New Delhi.

	5.
	ILO: Women’s Participation in the Economic Activity of Asian Countries.

	6.
	Kabeer, N. and R. Subrahmanyam (Ed.): Institutions, Relations and Outcomes: A Framework and Case Studies for Gender-aware Planning.

	7.
	Kalpagam, U.: Labour and Gender: Survival in Urban India.

	8.
	Krishnaraj, M., R.M. Sudarshan and A. Shariff: Gender, Population and Development.

	9.
	Mazumdar, V.: Symbols of Power: Studies on the Political Status of Women in India.

	10.
	MHRD, GOI: Shram Shakti: Report of the National Commission on Self-employed Women and Women Workers in the Informal Sector, Ministry of Human Resource Development.

	11.
	Narasimhan, S.: Empowering Women: An Alternative Strategy from Rural India.

	12.
	Papola, T.S. and A.N. Sharma (Eds.): Gender and Employment in India.

	13.
	Purushothaman, S.: The Empowerment of Women in India: Grassroots Women’s Networks and the State.

	14.
	Sen, A.K.: ‘Gender and Cooperative Conflicts’ in Tinker (Ed.): Persistent Inequalities: Women and World Development.

	15.
	Seth, M.: Women and Development: The Indian Experience.

	16.
	Srinivasan, K.: Basic Demographic Techniques and Applications.

	17.
	Srinivasan K. and A. Shroff: India: Towards Population and Development Goals.

	18.
	Venkateswaran, S.: Environment, Development and the Gender Gap.

	19.
	Wazir, R.: The Gender Gap in Basic Education: NGOs as Change Agents.

F. ECONOMICS OF INFRASTRUCTURE-I

Infrastructure and Economic Development (Infrastructure as a Public Good; Social and Physical Infrastructure; Special Characteristics of Public Utilities. The Peak-load, Off-Load Problem, Dual Principle Controversy; Economies of Scale of Joint Supply; Marginal Cost Pricing vs. Other Methods of Pricing in Public Utilities; Cross-subsidization (Free Prices, Equity and Efficiency.

The Structure of Transport Costs and Location of Economic Activities. Demand for Transport. Models of Freight and Passenger Demand. Model Choice; Cost Functions in the Transport Sector. Principle of Pricing. Special Problems of Individuals Modes of Transport; Inter-modal Condition in the Indian Situation.

Rate-making in Telephone Utilities. Principles of Decreasing Costs in Telephone Industry. Characteristics of Postal Services. Criteria for Fixation of Postal Rates. Measurement of Standards of Service in Telephone and Postal Utilities; Organization and Financing of Supply of Social Services. Private vs. Public Sector Financing; Recent Debate about the Fixation of Prices of Social Services. Development of Social Services in the Successive Indian Plans.

	READING LIST :

	1.
	Aronofsky, J., A. Rao and M. Shakeen (Eds.): Energy Policy.

	2.
	Baru, R.V.: Private Health Care in India: Social Characteristics and Trends.

	3.
	Blaug, M. (Ed.): Economics of Education, Vol. I & II.

	4.
	Centre for Monitoring Indian Economy: India: Energy Sector.

	5.
	Crew, M.A. and P.R. Kleindorfer: Public Utility Economics.

	6.
	Eckstein, O.: Water Resource Development.

	7.
	Fariss, M.T. and R. Sampson: Public Utilities.

	8.
	Garfield, P.J. and W. Lovjoy: Public Utility Economics.

	9.
	Government of India: Interim Report of P&T Enquiry Committee, Government of India, New Delhi.

	10.
	Government of India: Report of the Committee on Power (Rajadhyaksha Committee), New Delhi.

	11.
	Jha, R., M.N. Murty and S. Paul: On Fixing Prices for Postal Services in India, National Institute of Public Finance and Policy, New Delhi.

	12.
	McCrakis, M.S. (Ed.): Energy: Demand Conservation and Institution Problems.

	13.
	McMohan, W.W.: Education and Development: Measuring the Social Benefits.

	14.
	Munty, D. (Ed.): Transport: Selected Readings.

	15.
	National Council of Applied Economic Research (NCAER): India Infrastructure Report: Policy Implications for Growth and Welfare, NCAER, New Delhi.

	16.
	Nelson, J.R.: Marginal Cost Pricing in Practice.

	17.
	Nordhaus, W.D. (Ed.): International Studies of the Demand for Energy.

	18.
	Norton, H.S.: Modern Transport Economics.

	19.
	Pachauri, R.K. (Ed.): Energy Policy for India.

	20.
	Panchamukhi, P.R.: Economics of Health: A Trend Report in ICSSR, A Survey of Research in Economics, Vol. VI, Infrastructure, Allied, Delhi.

	21.
	Parikh, J. (Ed.): Energy Models for 2000 and Beyond.

	22.
	Parikh, K.S. (Ed.): India Development Report (1999-2000.

	23.
	Phillips, A. and O.E. Williamson (Eds.): Prices: Issues in Theory, Practice and Public Policy.

	24.
	Tata Energy Research Institute: Environmental Considerations and Options in Managing India’s Long-term Energy Strategy.

	25.
	Turvey, R. (Ed.): Public Enterprises.

	26.
	Turvey, R. and D. Anderson: Electricity Economics.

	27.
	World Bank: The World Development Report, 1993: Investing in Health.

G. FINANCIAL INSTITUTIONS AND MARKETS-I

Money and Finance (Money and Near-money (Financial Intermediation and Financial Intermediaries (The Structure of the Financial System (Functions of the Financial Sector (Indicators of Financial Development (Equilibrium in Financial Markets (Financial System and Economic Development (Criteria to Evaluate Assets: Risk and Financial Assets, Types of Risk, Return on Assets, Risk (Return Trade Off (Valuation of Securities.

Theories of Interest Rate Determination (Level of Interest Rates (Long Period and Short Period Rates (Term Structure of Interest Rates (Spread Between Lending and Deposit Rates (Administered Interest Rates (Appropriate Interest Rate policy.

Functions of Central Bank (The Aims and Objectives of the Monetary Policy in Developed and Developing Countries (Instruments of Monetary Policy (Proliferation of Banking and Non-bank Financial Intermediaries (Effectiveness of Monetary Policy (Credit Creation and its Control; Profitability and Efficiency of Banks; Development Banks (Role and Functions; Investment Banking and Merchant Banking.

	READING LIST :

	1.
	Bhole, L.M.: Financial Institutions and Markets.

	2.
	Bhole, L.M.: Indian Financial System.

	3.
	Edminster, R.O.: Financial Institutions, Markets and Management.

	4.
	Goldsmith, R.W.: Financial Structure and Development.

	5.
	Gupta,L.C. (Ed.): India’s Financial Markets and Institutions.

	6.
	Hanson, J.A. and S. Kathuria (Eds.): India: A Financial Sector for the Twenty-first Century.

	7.
	Harker, P.T. and S.A. Zenios: (Ed.): Performance of Financial Institutions.

	8.
	Johnson, H.J.: Financial Institutions and Markets.

	9.
	Khan, M.Y.: Indian Financial System.

	10.
	Machiraju, H.R.: International Financial Markets in India.

	11.
	Machiraju, M.R.: Indian Financial Systems.

	12.
	Ohlson, J.A.: The Theory of Financial Markets and Institution.

	13.
	Prasad, K.N.: Development of India’s Financial System.

	14.
	Rangaranjan, C.: Indian Economics: Essays on Money and Finance.

	15.
	Robinson, R.I. and D. Wrightman: Financial Markets.

	16.
	Smith, P.F.: Money and Financial Intermediation: The Theory and Structure of Financial System.

H. ECONOMICS OF INSURANCE-I

Risk Management and Insurance in Economic Development, Insurance Institutions as Financial Intermediaries; Insurance Institutions as Investment Institutions; Insurance Institutions in Indian Capital Market; Regulations Governing Investments of Insurance Institutions in India; IRDA Rules in this Regard.

Economic Security; Human Quest for Economic Security Through Time; Exposure to Losses; Role of Insurance; Definition of Insurance; Risk Pooling and Risk Transfer; Economic and Legal Perspectives, Social vs. Private Insurance; Life vs. Non-life Insurance; Classification of Life, Health and General Insurance Policies.

Fundamentals of Uncertainty and Risk; Pure Risk and Speculative Risk; Expected Utility and Decision-making Under Uncertainty; Expected Utility and the Demand for Insurance; Moral Hazard and Insurance Demand; Concept of Risk Management; Essentials of Risk Management; Elements of Risk Management (Risk Assessment; Risk Control and Risk Financing; World Wide Risk Sharing (Concept of Reinsurance, Fundamentals of Reinsurance, Types of Reinsurers; Reinsurance Distribution Systems, Reinsurance Markets in Developing Countries.

Fundamentals of Life and Health Insurance; Functions of Life and Health Insurance; Mathematical Basis of Life Insurance; Plans of Life Insurance; Legal Aspects of Life Insurance; Provisions of Policies; Selection and Classification of Risks; Basics of Premium Construction; Valuation and Distribution of Surplus; Individual Health Insurance; Uses, Types of Evaluation; Principles of Underwriting of Life and Health Insurance; Group Insurance and Superannuation (pension) Schemes; Set up and Management of Insurance Companies.
	READING LIST :

	1.
	Bailey, R. (Ed.): Underwriting in Life and Insurance.

	2.
	Benjamin, B.: General Insurance.

	3.
	Bhole, L.M.: The Indian Financial System.

	4.
	Bickelhaupt, D.L.: General Insurance.

	5.
	Black, K. Jr. and H.D. Skipper Jr.: Life and Health Insurance.

	6.
	Dionne, G. and S.E. Harrington (Eds.): Foundations of Insurance Economics.

	7.
	Elliot, M.W., Webb, B.J., Anderson, H.N. and Kensicki, P.R.: Principles of Reinsurance.

	8.
	Finsinger, J. and M.V. Pauly (Eds.): The Economics of Insurance Regulation: A Cross National Study.

	9.
	Graves, E.E. and L. Hayes (Eds.): McGill’s Life Insurance.

	10.
	Head, G.L. and S. Horn II: Essentials of Risk Management.

	11.
	Insurance Regulation and Development Authority: IRDA Regulations.

	12.
	Peltzman, S.: Towards a More General Theory of Regulation.

	13.
	Skipper, Jr., H.D. (Ed.): International Risk and Insurance: An Environmental Managerial Approach.

	14.
	Tacchino, K.B. and D.A. Little: Planning for Retirement Needs.

semester-iI
6. THEORY OF PRICING AND DISTRIBUTION

Equilibrium of a Firm under Monopolistic Competition (Assumptions, Costs, Product Differentiation, Concept of Industry and Group, Theory of Excess Capacity; Oligopoly (Non-collusive (Cournot, Sweezy), Collusive (Cartels, Price Leadership,); The Marginalist Controversy (Full Cost Pricing Theory (The Hall and Hitch Report); Limit Pricing Theory (Bain’s Theory); Managerial Theory of the Firm (Baumol’s Theory of Sales Revenue Maximisation).

Factor Pricing (Elasticity of Factor Substitution and the Shares of Factors of Production; Euler’s Product Exhaustion Theorem.

Pigouvian Welfare Economics; The Paretian Optimum; Value Judgement; Social Welfare Function; Compensation Principle.

7. MACROECONOMIC ANALYSIS

National Income: Components and Measurement; Circular Flow of Income; National Income Accounting: Theory and Practice; Problem of Aggregation.

Consumption Function; Keynes’ Psychological Law of Consumption, Factors Affecting Consumption Function; Empirical Evidence on Consumption Function; Income-Consumption Relationship (Absolute Income, Relative Income, Life Cycle and Permanent Income Hypotheses; Multiplier

Investment Function: Autonomous and Induced Investment; Marginal Efficiency of Capital; Determinants of Investment; The Acceleration Principle

Theories of Rate of Interest: Classical.

Neo-classical and Keynesian Views on Interest; The IS-LM Model; Extension of IS-LM Model with Government Sector; Effectiveness of Monetary and Fiscal Policies.

Classical, Structural and Monetarist Approaches to Inflation; Inflationary Gap and Double Inflationary Gap (Bent Hanson); Phillips Curve Analysis (Short Run and Long Run Phillips Curve; Samuelson and Solow (the Natural Rate of Unemployment Hypothesis; Tobin’s Modified Phillips Curve.

Business Cycle Theories (Samuelson and Hicks, Goodwin, Kaldor; Control of Business Cycles (Relative Efficacy of Monetary and Fiscal Policies.

Macroeconomics in an open economy: Mundell-Flemming Model.

8. QUANTITATIVE METHODS

The Concept of Function and Derivative; Rules of Differentiation; Interpretation of Revenue, Cost, Demand and Supply Functions; Elasticities and their Types; Production Functions; Rules of Partial Differentiation and Interpretation of Partial Derivatives; Constrained Optimisation (Method of Lagrange Multiplier; Concept of Integration and Its Application to Consumer’s Surplus and Producer’s Surplus.

Introduction to Matrix and Vector: Eigen Vectors; Concept of Difference and Differential Equations with Application.

Method of Estimation, Assumptions and the Concept of Best Linear Unbiased Estimate; Ordinary Least Squares Method of Regression; Standard Error of Estimate; Estimation of Demand Function (Engel’s Law.

9. INTERNATIONAL FINANCE

Meaning and Components of Balance of Payments; Equilibrium and Disequilibrium in the Balance of Payments; The Process of Adjustment under Gold Standard, Fixed Exchange Rates and Flexible Exchange Rates; Expenditure-reducing and Expenditure-switching Policies and Direct Controls for Adjustment; A Critical Review of the Monetary Approach to the Theory of Balance of Payments Adjustment; Foreign Trade Multiplier with and without Foreign Repercussions and Determination of National Income and Output;
Forms of Economic Cooperation; Static and Dynamic Effects of a Customs Union; Rationale and Economic Progress of SAARC/SAPTA and ASEAN Regions.

10. VIVA-VOCE

At the time of Viva-Voce, each student will present an essay written by him/her under the guidance of the teacher of the Department.

compulsory papers

m.a. (final)

semester-iII
11. ECONOMICS OF GROWTH

Economic Growth and Development (Factors Affecting Economic Growth; Problem of Economic Growth and The General Solution; Growth Equilibrium (Existence, Uniqueness and Stability; Classical Theory of Growth (General, Ricardo and Adam Smith; Growth Models of Harrod and Domar and Instability of Growth.

Solutions of Instability Problem; Neo-Classical Models of Growth (R.M. Solow, T.W. Swan and E.S. Phelps; Neo-Keynesian Models of Growth (N. Kaldor, L. Pasinetti and Ms. Joan Robinson; Concept of Golden Age and Golden Rule of Accumulation; Two-Sector Growth Model (H. Uzawa and Comment by R.M. Solow.

	READING LIST :

	1.
	Adelman, I.: Theories of Economic Growth and Development.

	2.
	Barrow, R. and X. Sela-I, Martin,: Economic Growth.

	3.
	Brown, M.: On the Theory and Measurement of Technical Change.

	4.
	Chenery, H.B. et. al. (Eds.): Redistribution with Growth.

	5.
	Chakravarti, S.: Alternative Approaches to the Theory of Economic Growth.

	6.
	Jones, H.G.: An Introduction to the Modern Theory of Economic Growth.

	7.
	Meadows, D.H. et. al.: The Limits to Growth.

	8.
	Sen, A.K. (Ed.): Growth Economics.

	9.
	Solow, R.M.: Growth Theory: An Exposition.

	10.
	Thirwal, A.P.: (6th Edition), Growth and Development.

12. PUBLIC ECONOMICS

Role of Government in an Economy (The Allocation, Distribution and The Stabilisation Functions; Private Goods, Public Goods, and Merit Goods; Market Failure (Imperfections, Decreasing Costs, Externalities.

Public Expenditure (Wagner’s Law of Increasing State Activities; Wiseman- Peacock Hypothesis; Pure Theory of Public Expenditure; Criteria for Public Investment; Cost-Benefit Analysis (Project Evaluation; Reforms in Expenditure Budgeting: Performance and Programme Budgeting and Zero Based Budgeting.

Taxation (Principle of Taxation: Benefit and Ability to Pay Approaches; Indices of Ability to Pay; Incidence of Taxation (Impact, Incidence and Effects of a Tax, Backward and Forward Shifting.

Sources of Public Debt; Debt Through Created Money; Public Borrowing and Price Level; Classical View of Public Debt; Compensatory Aspect of Debt Policy; Burden of Public Debt; Crowding Out of Private Investment and Activity; Principles of Public Debt Management and Repayment.

	READING LIST :

	1.
	Atkinson, A.B. and J.E. Siglitz: Lectures on Public Economics.

	2.
	American Economic Association: Readings in Fiscal Policy.

	3.
	Auerbach, A.J. and M. Feldstern (Eds.): Handbook of Public Economics.

	4.
	Bird, R. and O. Oldman: Readings on Taxation in Developing Countries.

	5.
	Chelliah, Raja J.: Fiscal Policy in Underdeveloped Countries.

	6.
	Cutt, J.: Taxation and Economic Development in India.

	7.
	Barman, K.: Public Debt Management in India.

	8.
	Bhargava, R.N.: The Theory and Working of Union Finance in India.

	9.
	Bhargava, P.K.: Taxation of Agriculture in India.

	10.
	Bhargava, P.K.: Centre State Resource Transfers in India.

	11.
	Bhargava, P.K.: India’s Fiscal Crisis.

	12.
	Chelliah, Raja J. et. al: Trends and Issues in India’s Federal Finance.

	13.
	Chelliah, R.J. (Ed.): Towards Sustainable Growth.

	14.
	Datt, R. (Ed.): Second Generation Economic Reforms in India.

	15.
	Gaur, A.K.: Federal Finance in India.

	16.
	Government of India: Reports of the Tax Reforms Committee - Interim and Final (Chairman: Raja J. Chelliah).

	17.
	Gulati, I.S.: Centre State Financial Relations, An Assessment of the Role of Finance Commission.

	18.
	Houghton, J.M.: The Public Finance: Selected Readings, Penguin, Harmondsworth.

	19.
	Jain, A.K.: Taxation of Income in India.

	20.
	Jain, A.K.: Direct Taxation in India: Some Aspects.

	21.
	Jain, I.: Resource Mobilization and Fiscal Policy in India.

	22.
	Jha, R.: Modern Public Economics.

	23.
	Menutt, P.: The Economics of Public Choice.

	24.
	Mishan, E.J.: Cost-Benefit Analysis: An Informal Introduction.

	25.
	Musgrave, R.A.: Theory of Public Finance.

	26.
	Musgrave, R.A. and C. Shoup (Eds.): Readings in the Economics of Taxation.

	27.
	Musgrave, R.A. and P.B. Musgrave: Public Finance in Theory and Practice.

	28.
	Peacock, A. and D.J. Robertson (Eds.): Public Expenditure: Appraisal and Control.

	29.
	Premchand, A. : Control of Public Expenditure in India.

	30.
	Prest, A.R.: Public Finance in Theory and Practice.

	31.
	Shome, P. (Ed.): Tax Policy: Handbook, Tax Division.

	32.
	Spulber, N.: Redefining the State.

	33.
	Srivastava, D.K. (Ed.): Fiscal Federalism in India.

	34.
	Srivastava, M.: Fiscal Policy and Economic Development in India.

	35.
	Singh, T.: The Corporation Tax in India.

13. ISSUES IN THE INDIAN ECONOMY

The Issues of Indian Economy on:

1. National Income (Trends.

2. Poverty and Inequality.

3. Problem of Unemployment.

4. Parallel Economy in India
5. Human Resource Development & Social Infrastructure (Education and Health).

6. Role of NGOs in Development

	READING LIST :

	1.
	Ahluwalia, I.J. and I.M.D. Little (Eds.): India’s Economic Reforms and Development (Essays in honour of Manmohan Singh).

	2.
	Bardhan, P.K.: The Political Economy of Development in India.

	3.
	Bawa, R.S. and P.S. Raikhy (Ed.): Structural Changes in Indian Economy.

	4.
	Brahmananda, P.R. and V.R. Panchmukhi (Eds.): Development Experience in the Indian Economy: Inter-State Perspectives.

	5.
	Chakravarty, S.: Development Planning: The Indian Experience,

	6.
	Chelliah, Raja J. and R. Sudarshan: Income, Poverty and Beyond: Human Development in India.

	7.
	Dantwala, M.L.: Dilemmas of Growth: The Indian Experience, Sage Publications, New Delhi.

	8.
	Datt, R. (Ed.): Second Generation Economic Reforms in India.

	9.
	Government of India, Planning Commission: Ninth Five Year Plan, 1997-2002, Vols. I & II.

	10.
	Government of India, Economic Survey, (Annual), Ministry of Finance, New Delhi.

	11.
	Gupta, S.P.: Post-Reform India: Emerging Trends, Allied Publishers, New Delhi.

	12.
	Jain, A.K.: Economic Planning in India.

	13.
	Jalan, B.: The Indian Economy (Problems and Prospects.

	14.
	Jalan, B.: India’s Economic Policy (Preparing for the Twenty First Century.

	15.
	Joshi, V. and I.M.D. Little: India: Macro Economics and Political Economy.

	16.
	Kumar, A.: The Black Money in India.

	17.
	Mookherjee, D. (Ed.): Indian Industry: Policies and Performance.

	18.
	Nayyar, D. (Ed.): Trade and Industrialization.

	19.
	Parikh, K.S.: India Development Report (1999-2000.

	20.
	Reserve Bank of India, Report on Currency and Finance, (Annual).

	21.
	Sandesara, J.C.: Industrial Policy and Planning, 1947-1991; Tendencies, Interpretations and Issues.

	22.
	Sen, R.K. and B. Chatterjee: Indian Economy: Agenda for 21st Century (Essays in honour of Prof. P.R. Brahmananda).

	23.
	Sen, S.: Trade and Dependence: Essays on the Indian Economy.

	24.
	Subramanian, S. (Ed.): Measurement of Inequality and Poverty.

	25.
	Srinivasan, T.N. (Ed.): Eight Lectures on India’s Economic Reforms.

	26.
	World Bank: India: Reducing Poverty, Accelerating Economic Development.

14. ECONOMICS OF INDUSTRY

Growth and Forms of Industrial Combinations (Causes, Types and Forms.

Theories of Location, Diversification, Vertical Integration and Merger of Industrial Units, Project Appraisal: Cost-Benefit Analysis (Net Present Value and Internal Rate of Return Criterion.
Industrial Productivity (Measurement and Determinants; Forms of Organisation and Alternative Objectives of a Firm; Industrial Efficiency (Concepts and Measurement; Product Pricing (Theories and Evidence.

Mode of financing: Equity, Debenture, Public Deposits, Banking and Non-Banking Institutions, The Financial Ratios and Their Analysis.

	READING LIST :

	1.
	Ahluwalia, I.J.: Industrial Growth in India.

	2.
	Bains, J.S.: Industrial Organization.

	3.
	Barthwal, R.R.: Industrial Economics.

	4.
	Brahmananda, P.R. and V.R. Panchamukhi (Eds.): The Development Process of the Indian Economy.

	5.
	Cherunilam, F.: Industrial Economics: Indian Perspective (3rd Edition).

	6.
	Desai, B.: Industrial Economy in India (3rd Edition).

	7.
	Dhameeja, N. and K.S. Sastry: Privatization: Theory and Practice.

	8.
	Divine, P.J. and R.M. Jones et. al.: An Introduction to Industrial Economics.

	9.
	Government of India, Economic Survey (Annual).

	10.
	Kuchhal, S.C.: Industrial Economy of India (5th Edition).

	11.
	Kirkpatrick, C.M., N. Lee and E.I. Nixon: Industrial Structure and Policy in Less Developed Countries.

	12.
	Reserve Bank of India, Report on Currency and Finance (Annual).

	13.
	Sandesara, J.C.: Industrial Policy and Planning (1947-1991: Tendencies, Interpretations and Issues.

	14.
	Sen, R.K. and B. Chatterjee: Indian Economy: Agenda for the 21st Century (Essays in Honour of Professor P.R. Brahmananda).

	15.
	Singh, A. and A.N. Sadhu: Industrial Economics.

15. OPTIONAL PAPER-II
A. QUANTITATIVE ECONOMICS-II

Input-Output Analysis (Assumptions; The Technological Coefficient Matrix; Open Input-Output System, Transaction Table, Input-Output Flow Matrix; Static Input-Output Analysis, The Hawkins-Simon Condition; Dynamic Input-Output Model (Input and Capital Matrix.
Basic Concept of Game Theory; Pure and Mixed Strategies; Pay-off Matrix; Two-Person Zero-Sum Game; Maximin and Minimax Strategies; Saddle Point and Solution to a Matrix Game; Dominated Strategies.

B. ECONOMETRICS-II

The Simultaneous Equation Bias and Inconsistency. The Identification Problem (Order and Rank Conditions Restrictions on Variances and Co-variances; Methods of Estimation: Recursive System and OLS; Indirect Least Squares (ILS); Two-stage Least Squares, k-class Estimator and Three-Stage Least Squares Method.

Ridge Regression, Random Coefficient Method of Estimation; Pooling of the Time Series and Cross-section Data; Specification and Estimation of Demand Functions (Engel’s Law.

Error Correction Mechanism, Causality Test, Granger Test.

C. LABOUR ECONOMICS-II

Theories of Origin and Growth of Labour Movement (Growth, Pattern and Structure of Labour Unions in India, Achievements and Failures of Labour Unions;

Industrial Relations (Industrial Disputes and industrial Peace; Causes of industrial Disputes and their Settlement and Prevention Mechanism; Role of Tripartism; Labour Legislation in India; Indian Labour Laws and Practices in Relation to International Labour Standards.

State and Social Security of Labour (Concept of Social Security and its Evolution; Social Assistance and Social Insurance; Review and Appraisal of State Policy with Respect to Social Security and Labour Welfare in India;

Special Problems of Labour: Child Labour, Female Labour, Discrimination and Gender Bias in Treatment of Labour; Labour Market Reforms in India (Second National Commission on Labour; Globalisation and Labour Markets.

D. DEMOGRAPHY-II

Migration and Urbanization (Concept and Types; Pattern of Migration and Urbanisation; Factors Affecting Migration; Theories of Migration Related to Internal Migration; Urbanization (Growth and Distribution of Rural-urban Population in Developed and Developing Countries.

Census of India (Methodology and Characteristics of Census; Censuses of 1981, 1991 and 2001 in India; Changing Characteristics of Population in India; Population and Human Development Issues; Culture and Fertility; Education and Fertility; Demography and Household Economic Behaviour.

Evolution of Population Policy in India (Family Planning Strategies and their Outcomes; Population and Strategies for Human Development of Different Social Groups; Social Impact of New Reproductive Technologies and their Regulation; The New Population Policy; Tasks Before the National Population Commission.

E. ECONOMICS OF GENDER AND DEVELOPMENT-II

Impact of Technological Development and Modernization on Women’s Work Participation in General and in Various Sectors such as Agriculture, Non-agriculture Rural Activities, Small and Cottage Industries and Organized Industry (Female Activities and Ecological and Environmental Concerns: the Two Way Relationship (Role of New Technologies for Helping Women (Provision of Information and Training for Simple Harvesting of Economic Services.

Social Security of Women: Entitlements, Ensuring Economic Independence and Risk Coverage, Access to Credit and Insurance Markets; Role of Voluntary Organizations, Self-help Groups in Providing Social Security; Labour Market Biases and Gender Discrimination; Effectiveness of Collective Bargaining; Review of Legislation for Women’s Entitlements, Protection of Property Rights, Social Security (Schemes for Safety Net for Women; Need for Female Labour Unions; Affirmative Action for Women and improvement in their Economic and Social Status.

Gender and Development Indices; Mainstreaming Gender into Development Policies; Gender-planning Techniques; Gender Sensitive Governance; Paradigm Shifts from Women’s Well-being to Women’s Empowerment; Democratic Decentralization (panchayats) and Women’s Empowerment in India.

F. ECONOMICS OF INFRASTRUCTURE-II

Primacy of Energy in the Process of Economic Development. Factors Determining Demand for Energy; Effects of Energy Shortages. Energy Conservation. Renewable and Non-conventional Sources of Energy. The Search for an Optimal Energy Policy in the Indian Context.

Bulk Supply and Pricing of Electricity. The Relative Economics of Thermal, Hydel and Nuclear Power Plants. The Case for a National Power Grid. Financing Water Utilities. Urban and Rural Water Supply. The Exploitation of Natural Gas. Pricing Problem.

Education and Economic Growth. Approaches to Educational Planning. Social Demand. Rate of Return and Manpower Balance Approaches. The Case for Universal, Free, Primary Education; Structure of Higher Education and Problems of its Financing in India; Human Resources and Human Capital Development. The Issues in Education Policy; Health Dimensions of Development; Determinants of Health (Poverty, Malnutrition, Illiteracy and Lack of Information; Economic Dimensions of Health Care (Demand and Supply of Health Care; Financing of Health Care and Resource Constraints; Inequalities in Health (Class and Gender Perspectives; Institutional Issues in Health Care Delivery.

G. FINANCIAL INSTITUTIONS AND MARKETS-II

Definition and Types of Non-bank Financial Institutions: Their Growth and Impact on India’s Economic Development, Measures Taken to Control their Operations.

Role and Structure of Money Market and Capital Market (Call Money Market. Treasury Bill Market, Commercial Bill Market Including Commercial Paper and Certificate of Deposits, Discount Market (Government Securities Market (Markets for Derivatives: Futures and Options, and Other Derivatives: Types, Uses and Pricing of Derivatives (Primary and Secondary Market for Securities; SEBI: its Impact on the Working of Capital Market in India; IRDA and its Role in Financial Markets.

Nature, Organization and Participants (Exchange Rates (Devaluation, and Depreciation (Working of Floating Exchange Rates Since 1973 (Risk Hedging and Futures in Exchange Rates (International Financial Flows, Forms and Volume (Rise and Fall of Brettonwood Institutions (International Liquidity (Post Maastricht Developments (Reforms in International Monetary System for Developing Countries.

H. ECONOMICS OF INSURANCE-II

Definition of General Insurance; Types of General Insurance; Importance of General Insurance; Importance of General Insurance in a Country’s Economic Development; Concept of Short-term Risk; Fundamentals of the Following Concepts (Common Law, Equity, Proposal/Accedence, Indemnity, Insurable interest, Contribution Subrogation, Representation; Utmost Good Faith, Material fact, Physical Hazard, Moral Hazard; Policy Endorsements Conditions/Warranties; Selection of Risks; Inspection of Risks; Rating and Calculation of Premiums; Tariffs and Non-tariffs; Marketing of General Insurance; Technology Development and General Insurance.

Regulation of Insurance; Purpose of Government Intervention in Markets; Theories of Regulation; Insurance Regulation in India; Insurance Regulation and Development Authority (IRDA).

Wealth Accumulation Planning; Life Cycle Planning; Planning for Accumulation, Objectives; Purchase of Insurance and Accumulation Planning; Investments (Tax-advantaged and Tax Non-advantaged; Essentials of Individual Retirement Planning; Analysis of Retirement; Income Needs; Retirement Planning Strategies; Investing for Retirement, Pension Plans; Basic Principles of Pension Plans; Pension Plans in India; Estate Planning; Process of Estate Planning; Estate Planning Tools; Life Insurance for Estate Liquidity.

semester-iV
16. GROWTH MODELS IN ECONOMICS

Capital Controversies in the Theory of Capital (Neo-Classical and Neo-Keynesian Versions; P.A. Samuelson’s Effort; Reswitching of Techniques.

Technology and Growth (Technical Change (Disembodied and Embodied; Neutral Technical Change (Hicks, Harrod and Solow; Elasticity of Substitution and Neutrality of Technical Change; Significance of Harrod Neutral Technical Change in Growth Models; Embodied Technical Change (Kaldor, Kennedy, Learning by Doing (K.J. Arrow.

Money and Growth (James Tobin and H.G. Johnson; Elementary Treatment of Optimum Growth Models (Keynes-Ramsey Rule.

17. INDIAN PUBLIC FINANCES

Objectives of Fiscal Policy; Interdependence of Fiscal and Monetary Policies; Budgetary Deficits and its Implications; Built-in-flexibility and Functional Finance; Balanced budget Multiplier.

Theory of Federal Finance; Division of Functions and Resources; Fiscal Federalism in India; Vertical and Horizontal Imbalance; Assignment of Function and Sources of Revenue; Constitutional Provisions; Finance Commissions and The Planning Commission; Devolution of Resources and Grants; Resource Transfer from Union to States (Criteria for Transfer of Resources; Centre-State Financial Relations in India; Problems of States’ Resources and Indebtedness; The Need for Transfer of Resources; The Role of the Finance Commission.

The Indian Tax System: Revenue of the Union, States and Local Bodies; Major Taxes in India: Base of Taxes; Direct and Indirect Taxes, Taxation of Agriculture, Expenditure Tax, Taxes on Services; Reforms in Direct and Indirect Taxes; Non-tax Revenue of Centre, State and Local Bodies;

Analysis of Central and State Government Budgets; Trends in Public Expenditure and Public Debt; Fiscal Crisis and Fiscal Sector Reforms in India.

18. SELECTED PROBLEMS OF THE INDIAN ECONOMY

Problems of the Indian Economy Related to:

1. Growth of Monopolies and Concentration of Economic Power

2. Multinationals in India

3. Problem of Sickness in Industries in India

4. Problems of Small Scale and Cottage Industries
5. Liberalisation, Privatisation and Globalisation of t he Indian Economy

6. Financial Sector Reforms

7. Indian Agriculture and the WTO

19. ECONOMICS OF AGRICULTURE

Linkages Between Agriculture and Industry, Traditional Agriculture and its Modernisation, Agricultural Development Models: Lewis, Schultz, and Mellor; Cobweb Model.
Agricultural Cost and Production, Supply Response in Agriculture, Price and Non-price Incentives.

Farm Size; Production and Productivity (Introduction, Relationship Between Farm Size and Productivity, Green Revolution, Returns to Scale and the Inverse Relationship; Size of the Farm and Profitability.

Emerging Issues and Challenges of Indian Agriculture in World Trade Organisation WTO.

	READING LIST :

	1.
	Bhaduri, A.: The Economic Structure of Backward Agriculture.

	2.
	Bilgrami, S.A.R.: An Introduction to Agricultural Economics

	3.
	Dantwala, M.L. et.al: Indian Agricultural Development Since Independence.

	4.
	Desai, R.G.: Agricultural Economics (Models, Problems and Policy Issues).

	5.
	Government of India: Report of the National Commission on Agriculture.

	6.
	Government of India, Economic Survey (Annual).

	7.
	Gulati, A. and T. Kelly: Trade Liberalisation and Indian Agriculture.

	8.
	Heady, O.E.: Economics of Agricultural Production and Resource Use.

	9.
	Joshi, P.C.: Land Reforms in India: Trends and Prospects.

	10.
	Kahlon, A.S. and Tyagi D.S.: Agriculture Price Policy in India.

	11.
	Lewis, W.A.: Economic Development with unlimited Supplies of Labour.

	12.
	Mellor, J.W.: The Economics of Agricultural Development.

	13.
	Rao, C.H. Hanumantha: Agricultural Growth, Rural Poverty and Environmental Degradation in India.

	14.
	Reserve Bank of India, Report on Currency and Finance (Annual).

	15.
	Rudra, A.: Indian Agricultural Economics: Myths and Reality.

	16.
	Saini, G.R.: Farm Size, Resource Use Efficiency and Income Distribution.

	17.
	Schultz, T.W.: Transforming Traditional Agriculture.

	18.
	Soni, R.N.: Leading Issues in Agricultural Economics.

	19.
	ik.Ms;] Jh/kj % Hkkjrh; xzkeh.k vFkZ’kkL= vkSj d`f"k vFkZO;oLFkk % rF; vkSj leL;k,aA

	20.
	eqtfEey] eksgEen % d`f”k vFkZ’kkL=] m0 iz0 fgUnh laLFkku] y[kuÅA

20. VIVA-VOCE

At the time of Viva-Voce, each student will present an essay written by him/her under the guidance of the teacher of the Department.
l

(13)
1
(36)

