[image: image1.jpg]

LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.A. DEGREE EXAMINATION – ECONOMICS
FIFTH SEMESTER – APRIL 2012
EC 5507 - FISCAL ECONOMICS - II

 Date : 03-05-2012
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00

PART – A
Answer any FIVE questions in about 75 words each: (5 x 4 = 20 Marks)

1. Define Corporate Income Tax.

2. Explain Wealth Tax.

3. What is State Excise Duty? Explain.

4. Explain the forms of Sales tax.

5. What are the revenue sources of Municipalities?

6. Define Capital Budget.

7. Explain Federal Finance.

PART – B

Answer any FOUR questions in about 250 words each:

(4 X 10 = 40 Marks)

8. Examine the effects of Expenditure Tax.

9. Discuss for and against Capital Gains Tax.

10. Explain the pros and cons of Sales Tax.

11. What are the functions of Zilla Parishads?

12. Discuss the functions of Municipal Corporation.

13. What are the objectives of deficit budgeting?
14. Examine the principles of Federal Finance.

PART – C

Answer any TWO questions in about 900 words each:

 (2 X 20 = 40 Marks)

15. Evaluate the effects of Income Tax.

16. Explain the structure of Local Finance.

17. Examine the consequences of deficit budgeting.

18. Critically analyse the recommendations of the 13th Finance Commission.

$$$$$$$

