 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ECONOMICS
FIFTH SEMESTER – April 2009
EC 5503 - FISCAL ECONOMICS

 Date & Time: 06/05/2009 / 1:00 - 4:00
Dept. No.
Max. : 100 Marks

 PART-A (5 x 4 = 20 Marks)

 Answer any FIVE questions not exceeding 75 words. Each answer shall carry

 the maximum mark of four only.

1. Define Public Finance

2. What is Canon of Economy with regard to Public Expenditure?

3. Explain in short the Benefit theory of taxation.

4. Differentiate between Direct and Indirect Taxes.

5. What is VAT?

6. Differentiate between Redeemable& Irredeemable Debt.

7. What is Zero Base Budgeting?

 PART-B (4 x 10 = 40 Marks)

 Answer any FOUR questions not exceeding 300 words. Each answer shall
carry

 the maximum mark of ten only.

8. Explain Musgrave view on principle of Maximum Social Advantage.

9. Discuss the Canons of Taxation.

10. What are the factors governing Taxable Capacity of an economy?

11. Explain the various methods of Redemption of Debt.

12. What are the objectives of Fiscal Policy?

13. Explain the principles of Federal Finance.

14. Explain the effects of deficit financing in India.

 PART-C (2 x 20 = 40 Marks)

 Answer any TWO questions not exceeding 900 words. Each answer shall carry

 the maximum mark of twenty only.

15. Analyse the causes for enormous growth of Public Expenditure in India.

16. Critically examine the Ability to pay theory of taxation

17. Explain the Theory of Shifting and Incidence under Monopoly.

18. Discuss the procedure involved in Framing& Execution of the Budget.

PK 25

