2008

PAPER III

Time : 3 Hours

Max. Marks : 150

Note: The candidate has to answer 15 questions @ 5 questions from each section. Each question carries 10 marks.

SECTION I

1. (a) Explain various approaches to measure national income.

OR

- (b) Explain the problems in measuring national income.
- 2. (a) Explain the important objectives of the 10th Five Year Plan.

OR

(b) Explain the role of private sector after economic reforms.

3. (a) Explain the methods of measuring poverty in India.

OR

(b) Explain the methods of measuring unemployment in India.

4. (a) Explain the objectives of monetary policy.

OR

(b) Explain the impact of economic reforms in the Banking sector.

5. (a) Explain the pattern of revenue collection after economic reforms in India.

OR

(b) Explain the principles of public expenditure.

SAE-104

1

SECTION II

6. (a) Why are Land Reforms implemented ? What are the main laws pertaining to Land Reforms in Andhra Pradesh ?

OR

- (b) Explain the scope of Land Reforms in Andhra Pradesh and assess success in computerisation of Land Records.
- 7. (a) How is Andhra Pradesh economy popularly classified ? What are the relative shares of the three regions in the GSDP of Andhra Pradesh in the recent years ?

OR

- (b) What is Green Revolution ? What is its impact on the agricultural economy of Andhra Pradesh ?
- 8. (a) Examine the structure of occupations pursued by Andhra Pradesh people and the proportion of SC-ST population in the total population of Andhra Pradesh.

OR

- (b) Write notes on :
 - (i) Measures taken by the Andhra Pradesh government to empower women.
 - (ii) Infant Mortality and Death rates in Andhra Pradesh in the recent decade.
- **9.** (a) What are the direct and indirect taxes levied by the government of Andhra Pradesh ?

OR

- (b) Write notes on :
 - (i) Debt composition of Andhra Pradesh government
 - (ii) Tax revenue and other resource inflows into Andhra Pradesh government from the Central government
- 10. (a) Explain the pattern of resource mobilisation for the public sector in the 5-Year Plans of Andhra Pradesh in the recent decade.

OR

(b) What are the total outlays of Andhra Pradesh's X and XI 5-Year Plans? What proportion of the outlay is allocated to agriculture including irrigation?

1

2

SECTION III

11. (a) Examine the growth and structure of industries in Andhra Pradesh.

OR

- (b) Explain the significance of SSI in the development of Andhra Pradesh and mention the incentives extended by the government to this sector.
- 12. (a) Briefly explain the need for administering agricultural commodity prices and mention the administering machinery.

OR

- (b) Explain the basic features of Targeted Public Distribution System (TPDS) and its performance in the state.
- 13. (a) Examine the causes for regional disparities in Andhra Pradesh and measures initiated by the government to reduce the same.

OR

- (b) Explain the causes for backwardness of certain regions and suggest measures for development.
- 14. (a) Examine the role of SHGs in Andhra Pradesh in meeting the credit requirements of rural people.

OR

- (b) Examine the importance and development of transport and communication in the state of Andhra Pradesh.
- 15. (a) State the importance of service sector in the development of Andhra Pradesh.

OR

- (b) Write short notes on :
 - (i) Kisan Credit Card Scheme
 - (ii) Providing Urban Facilities in Rural Areas (PURA)

(తెలుగు అనువాదము)

అభ్యర్థి 15 ప్రశ్నలకు సమాధానము వ్రాయలి ఒక్కొక్క విభాగం నుండి 5 సూచనలు : ప్రశ్నలు ద్రాయాలి. ్రపతి ప్రశ్నకు 10 మార్కులు.

భాగము I

(ఎ) జాతీయాదాయాన్ని కొలువటానికి ఉపయోగించే వివిధ పద్ధతులు వ్రాయండి. 1.

లేక

(బి) జాతీయాదాయాన్ని కొలవటంలో ఉన్న సమస్యలు ఏమిటి ?

(ఎ) రాష్ట్రంలో 10వ పంచవర్ష [పణాళిక ముఖ్య లక్ష్యాలను [వాయండి. 2.

లేక

(బి) ఆర్థిక సంస్కరణాల అనంతరం ప్రైవేటు రంగ పాత్రను తెలపండి.

(ఎ) భారత దేశంలో పేదరికాన్ని కొలిచే పద్ధతులు ఏమిటి ? 3.

లేక

(బి) భారత దేశంలో నిరుద్యోగాన్ని కొలిచే పద్ధతులు ఏమిటి ?

(ఎ) ద్రవ్య విధాన లక్ష్యాలు ఏమిటి ? 4.

లేక

లేక

(బి) ప్రభుత్వ వ్యయ సూత్రాలను వ్రాయండి.

(బి) బ్యాంకింగ్ రంగంపై ఆర్థిక సంస్కరణల ప్రభావము ఏమిటి ?

5. (ఎ) ఆర్థిక సంస్కరణల అనంతరం ఆదాయ వసూలులో మార్పులను వ్రాయండి.

SAE-104

4

6. (ఎ) భూ సంస్కరణలను ఎందుకు అమలు చేస్తారు ? ఆంద్ర ప్రదేశ్లో భూ సంస్కరణలకు సంబంధించిన ప్రధాన చెట్టాలు ఎమి ?

లేక

- (బి) ఆంద్ర ప్రదేశ్లో భూసంస్కరణల పరిధి ఏమి ? భూ యాజమాన్య దస్తావేజుల కంప్యూటరీకరణలో సాధించిన విజయాన్ని తెలుపుము.
- 7. (ఎ) ఆంధ్ర ప్రదేశ్ ఆర్థిక వ్యస్థను సాధారణంగా ఏ విధముగా వర్గీకరిస్తారు ? ఇటీవలి సంవత్సరములలో ఆంధ్ర ప్రదేశ్ రాష్ట్ర అదాయంలో మూడు ప్రాంతాల సాపేక్ష వాటాలు ఏ విధంగా ఉన్నాయి ?

లేక

- (బి) హరిత విప్లవం అంటె ఏమిటి ? ఆంద్ర ప్రదేశ్ వ్యవసాయ ఆర్థిక వ్యవస్థపై దాని ప్రభావమేమి ?
- (ఎ) ఆంద్ర ప్రదేశ్ ప్రజల వృత్తుల నిర్మాణాన్ని పరిశీలించుము. మొత్తం రాష్ట్ర జనాభాలో షెడ్యూల్డు కులాలు, జాతుల వాటాలు ఏ మేరకు ఉన్నాయి ?

లేక

- (బి) టీకాలు వ్రాయుము :
 - (i) ఆంద్ర ప్రదేశ్ మషిళల సాధికారతకు చేపట్టిన చర్యలు.
 - (ii) ఇటీవలి దశాబ్దంలో ఆంధ్ర ప్రదేశ్ లో శిషుమరణాల సాధారణ మరణాల రేట్లు.
- 9. (ఎ) ఆంద్ర స్ట్రవదేశ్ స్టాష్ విధిస్తున్న స్ట్రత్యక్ష పరోక్ష పన్ను లేమి ?

లేక

- (బి) టికాలు చ్రాయుము :
 - (i) ఆంద్ర ప్రదేశ్ రుణ కూర్పు
 - (ii) కేంద్రంనుంచి ఆంద్ర ప్రదేశ్ రాష్ట్రానికి పన్నుల భాగస్వామ్య వాటా ఇతర నిధుల తరిలింపు.
- 10. (ఎ) ఇటీవలి దశాబ్దంలో ఆంద్ర ప్రదేశ్ ప్రభుత్వ రంగ పంచవర్ష ప్రణాళికా నిధుల సేకరణ తీరును వివరించుము.

లేక

(బి) ఆం.ప్ర. 10వ 11వ పంచవర్ష ప్రణాళికలలో రైల్వేకు మొత్తం పెట్టుబడులు ఎంత ?
నీటి పారుదల కోసము ఏ మేరకు వ్యవసాయానికి విధులను కేటాయిస్తాన్నారు ?

\E-104

P.T.O.

భాగము III

11. (ఎ) ఆంధ్ర ప్రదేశ్ నందు పరిశ్రమల నిర్మాణము మరియు వృద్ధిని పరిశీలింపుము.

లేదా

- (బి) ఆంద్ర ప్రదేశ్ అభివృద్ధినందు చిన్న తరహా పరిశ్రమల ప్రాధాన్యతను వివరించుము మరియు ఈ రంగానికి ప్రభుత్వం విస్తరించిన ప్రోత్సాహాలను పేర్కొనుము.
- 12. (ఎ) వ్యవసాయ వస్తువుల ధరల (administering) అవసరాలిని మరియు వాటిని అడ్మినిస్టెర్ చేయు యండ్రాంగం గురించి క్లుప్తంగా వివరించుము.

లేదా

- (బి) లక్ష్య నిర్ధారిత ప్రజా పంపిణి వ్యవస్థ (TPDS) ప్రధాన అంశాలను మరియు రాష్ట్రంనందు వాటి పనితీరును వివరించుము.
- 13. (ఎ) ఆంధ్ర ప్రదేశ్ నందు ప్రాంతీయ వ్యత్యాసాలకు కారణాలను మరియు ప్రాంతీయ వ్యత్యాసాల తగ్గింపునకు ప్రభుత్వము తీసుకొంటున్న చర్యలను పరిశీలింపుము.

లేదా

- (బి) కొన్ని ప్రాంతాలు వెనకబడి ఉండుటుకు కారణాలు వివరించి వాటి అభివృద్ధికి చర్యలను సూచింపుము.
- 14. (ఎ) గ్రామీణ పేదల పరపతి అవసరాలను తీర్పుటలో ఆంధ్ర ప్రదేశ్ నందలి SHG ల పాతను పరిశీలింపుము.

లేదా

- (బి) ఆంధ్ర ప్రదేశ్ రాష్ట్రమునందు రవాణా మరియు కమ్యూనికేషన్ల ప్రాముఖ్యతను మరియు అభివృద్ధిని పరిశీలింపము.
- 15. (ఎ) ఆంద్ర స్రైవరేశ్ యొక్క వికాసములో సేవారంగము యొక్క ప్రాధాన్యతను తెలుపుము.

లేదా

- (బి) లఘు టిప్పణి వ్రాయుము :
 - (i) కిసాన్ క్రెడిట్ కార్డ్ పథకం (Kisan Credit Card Scheme)
 - (ii) గ్రామీణ ప్రాంతాలలో నగర సౌకర్యాలను అమర్చుట (PURA)