

RAJASTHAN PUBLIC SERVICE COMMISSION, AJMER
SYLLABUS FOR COMPETITIVE EXAMINATION FOR THE POST OF
LECTURER IN ECONOMIC ADMINISTRATION & FINANCIAL
MANAGEMENT (E.A.F.M.) FOR COLLEGE EDUCATION
DEPARTMENT
PAPER - I

Unit – I- Theory of Economics & Growth:

- Nature and Scope of Micro and Macro economics.
- Basic Features of Kautilya ka Arthshastra
- Consumer behaviour.
- Demand Analysis.
- Indifference curve analysis.
- Pricing under various market conditions.
- Production theory.
- Distribution theory- Modern theory of rent, wage, profit and interest.
- National Income- Concept, methods, components, importance and limitations.
- Consumption and Investment function.
- Theory of Income and Employment.
- Theories of Business Cycles and Recent Trends.

Unit – II- Indian Economic Problems:

- Problems of Indian Economy- Poverty, population and unemployment.
- Policy Commission in India,
- Industrial versus agricultural Development.
- Privatisation and globalisation.
- Public Private Partnership in Infrastructure Management.
- NITI Aayog.
- Rural development in India.
- Cooperative Movement in India.

Unit – III- Public Finance:

- Nature, Concept, Features and Importance of Public Finance.
- Canons of Taxation, Principles of Taxation.
- Direct and Indirect Taxes.
- Tax Impact and Tax Incidence, Tax Evasion and Tax Avoidance.
- Theory of Maximum Social Advantage.
- Public Debt and Public Revenue.
- Central Budget.
- Major Challenges and the Budget.
- Deficit Financing.
- Proposed GST - an analysis.

Unit – IV- Monetary Economics:

- Concept, Scope, Importance and Components of Money.
- Determinants of Demand for Money and Supply of Money.
- Monetary Policy – Concept, Objects and Limitations.
- Techniques of Monetary Control.
- Monetary Policy in India.
- Inflation and Deflation – Concept, Kinds, Causes, Effects and Control.
- Money and Capital Market in India.
- Multiplier and Accelerator.

Unit – IV- Economy of Rajasthan:

- Basic Features of Economy of Rajasthan.
- Agriculture – Problems, Prospectus and Challenges.
- Industries – Problems, Prospects and Challenges, Industrial Policy in India.
- Tourism Development in Rajasthan.
- Economic Problems in Rajasthan.
- Economic Planning in Rajasthan.
- Special Area Development Programmes in Rajasthan.
- Environment Pollution and the Problems of Sustainable Development.

Note :- **Pattern of Question Paper**

1. **Objective type paper**
2. **Maximum Marks : 75**
3. **Number of Questions : 150**
4. **Duration of Paper : Three Hours**
5. **All questions carry equal marks.**
6. **There will be Negative Marking.**