

1

SYLLABUS FOR

B.A PASS & HONOURS

ECONOMICS

(REVISED)

2019

NAGALAND UNIVERSITY

HQS. LUMAMI

2019

2

ECONOMICS B.A (Pass & Honours)

COURSE STRUCTURE

COMPULSORY PAPERS FOR B.A (General & Honours)

Semester Code No TITLE General/Honours

Semester-I

ECO-101 Micro Economics-I General/Honours

ECO-102 Quantitative Technique-I

(Mathematics)

Honours

Semester-II ECO-201 Micro Economics-II General/Honours

ECO-202 Quantitative Technique-II

(Statistics)

Honours

Semester-III

ECO-301 Macro Economics-I General/Honours

ECO-302 Public Finance and Banking Honours

Semester-IV ECO-401 Macro Economics-II General/Honours

ECO-402 International Economics Honours

Semester- V

ECO-501 Indian Economy-I General/Honours

ECO-502 Economics of Growth and

Development

Honours

 Optional-I for Honours

ECO-503(a) Agricultural Economics Honours

ECO-503(b) Mathematical Economics Honours

ECO-503(c) History of Economic

Thought

Honours

ECO-503(d) Industrial Economics Honours

Semester-VI

ECO-601

Indian Economy-II

General/Honours

ECO-602 Economics of Environment Honours

Optional-II for Honours

ECO-603(a) Demography Honours

ECO-603(b) Financial Institutions and

Markets

Honours

ECO-603(c) Econometric Methods Honours

ECO-603(d) Regional Economics Honours

ECO-603(e) Project Honours

3

SEMESTER WISE PAPER DISTRIBUTION (Pass and Honours)

COURSE FIRST YEAR SECOND YEAR THIRD YEAR

 SEMESTER

I

SEMESTER

II

SEMESTER

III

SEMESTER

IV

SEMESTER V SEMESTER

VI

B.A

(Pass and

Honours)

ECO 101

Micro

Economics-I

ECO 201

Micro

Economics-II

ECO 301

Macro

Economics-I

ECO 401

Macro

Economics-II

ECO 501

Indian

Economy-I

ECO 601 Indian

Economy-II

B.A

(Honours)

ECO 102

Quantitative

Technique-I

(Mathematics)

ECO 202

Quantitative

Technique-II

(Statistics)

ECO 302

Public

Finance and

Banking

ECO 402

International

Economics

ECO 502

Economics of

Growth and

Development

ECO 602

Economics of

Environment

*OPTIONAL (I)

ECO- 503

(a)-(d)

**OPTIONAL (II)

ECO - 603

(a)- (d)

or

***ECO 603(e)

PROJECT

* Students can choose any one of the optional papers [ECO-503 (a to d)] during V Semester

**Students can opt for an optional papers [ECO-603 (a to d)] or ECO 603 (e) Project during

semester VI.

*** For course “ECO 603(e) PROJECT”, the department shall decide the topics which will be

assigned to the student at the beginning of the semester. The project report should be submitted

one month before the end semester examinations. The report shall contain a minimum of 5000

words, including tables and annexure.

4

SEMESTER I

(General & Honours)

Eco-101: MICRO ECONOMICS-I

Total Marks: 100

Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGHTAGE

Unit I Nature and Scope of Economics:

Basic economic problem. Definition of Economics.

Methodology of economics. Concept of demand

and supply- measurement and elasticity. Concept of

Equilibrium.

12 20

Unit II Theories of Consumer Demand:

Utility approach (cardinal and ordinal). Indifference

curves approach; Consumer equilibrium-Hicks and

Slutsky’s theorem, Compensated demand, Engel

curve. Consumer surplus.

15 20

Unit III Theory of Production:

Importance of the theory of production; Returns to a

factor: total, average and marginal products; Laws

of returns to scale. Laws of variable proportions.

Production functions-short and long run. Cobb-

Douglas production functions. Least cost

combination of input. Factor substitution.

15 20

Unit IV Theory of Cost:

Cost functions; Concept of cost. Traditional and

Modern theory of cost. Derivation of long and short

run cost curves and their relationship, Recent

development in cost theory. Analysis of Economics

of scale-Real and Pecuniary.

13 20

Unit V Welfare Economics:

Nature, scope and concept. Problems in measuring

social welfare. Role of value judgment. Criteria of

social welfare-Growth of GNP, Bentham’s,

Cardinalist and Pareto.

13 20

 Total contact hours and Marks 68 100

Basic Reading List.

 Ahuja, H L. (1990) Advance economic Theory, S. Chand & Co, New Delhi.

 Henderson,J and R.E Quandt (1980), Microeconomic Theory: A Mathematical Approach, McGraw Hill,

New Delhi.

 Koutsoyiannis, A. (1990), Modern Microeconomics, Macmillan.

 Sen. A. (1999), Microeconomics: Theory and Applications, Oxford University Press, New Delhi.

 Varian, H.R. (2000), Microeconomics Analysis: W.W. Norton, New York.

 Varian, H.H. (2000), Intermediate Microeconomics: A Modern Approach, East West Press, New Delhi.

 Satya, R. Chakraborthy, Micro Economics, Allied Publishers, New Delhi.

 Samuelson P.A and W.D . Nordhus (1998), Economics, Tata McGraw Hills.

 Raj, N.C. (1975), An Introduction to Micro Economics, Macmillan Corporation Ltd India.

5

SEMESTER I

(Honours)

ECO-102: QUANTITATIVE TECHNIQUE-I (MATHEMATICS)

 Total Marks: 100

Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGHTAGE

Unit I Sets and Functions:

 Sets – Concepts and Types, Venn Diagram, Number of

elements and Cartesian products. Functions - types of

function and its application in economics, System of

equations and Inequalities in Market Equilibrium

13

20

Unit II Number System:

Uses of numbers, Axiomatic properties of real number

and completeness, complex number, graphical

representation of complex number. Analytical

Geometry: Application of straight line, points and lines,

slope of the line curves, distance and section formulas,

parabola, circle, isoprofit and isocost lines.

13

20

Unit III Differentiation:

Functions and limits, Differentation; Rules of

differentiation, Marginal revenue, average revenue, total

revenue, marginal cost, average cost and total cost,

Maxima and Minima, profit maximisation.

15

20

Unit IV Integration: Rules of integration. Consumer and

producers surplus.
14 20

Unit V Matrix and Determinants:

Different types and solution of simultaneous equation

through Cramers rule and matrix methods.

13

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Mike Rosser, Basic Mathematics for Economists, Routledge Taylor and Francis Group,

29 west 35
th

 street, New York, NY 10001.

 Suranjan Saha, Mathematics and Statistics [for C.A Professional Education (course)- I],

New Central Book agency (P) Ltd, 9/1 Chintamoni Das Lane, Kolkata 700009.

 Frank Werner and Yuri N. Sotskov, Mathematics of Economics and Business, Routledge,

270 Madison Ave, New York, NY 10016.

 G.S Monga, Mathematics and Statistics for Economics, Vikas Publication.

 Mehta and Madnani, Mathematics for Economists, Sultan Chand and Sons. New Delhi.

 Taro Yamane, Mathematics for Economist, Prentice-Hall of India.

6

SEMESTER II

(General)

Eco-201: MICRO ECONOMICS-II

Total Marks: 100

Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGHTAGE

Unit I Market Structure and Pricing:

Perfect and Imperfect markets. Equilibrium of a firm.

Perfect Competition-short and long run equilibrium of

the firm and industry. Monopoly-short and long run

equilibrium. Price Discrimination, Measure of

Monopoly Power. Monopoly control and regulation.

14 20

Unit II Monopolistic Competition:

Concepts. General and Chamberlin approach to short

and long run equilibrium.

12 20

Unit III Oligopoly:

Characteristics of Oligopoly. Models of Oligopoly-

Sweezy, Cournot and Edgeworth.

14 20

Unit IV Theories of Wages and Rent:

Wages and Collective Bargaining. Wage Differential.

Marginal Productivity theory. Modern theory of

Wage. Rent- Concepts. Scarcity Rent. Differential

Rent. Quasi Rent. Ricardian theory of Rent.

14 20

Unit V Theories of Interest and Profits:

Concepts of Interest - Distinction between Gross and

Net. Knights theory of Uncertainity, Schumpeter

theory of Innovation, Clarke dynamic theory of profit.

Hawley risk theory.

14 20

 Total contact hours and Marks 68 100

Basic Reading List.

 Ahuja, H L. (1990) Advance economic Theory, S. Chand & Co, New Delhi.

 Henderson,J and R.E Quandt (1980), Microeconomic Theory: A Mathematical

Approach, McGraw Hill, New Delhi.

 Koutsoyiannis, A. (1990), Modern Microeconomics, Macmillian.

 Sen. A. (1999), Microeconomics: Theory and Applications, Oxford University Press,

New Delhi.

 Varian, H.R. (2000), Microeconomics Analysis: W.W. Norton, New York.

 Varian, H.H. (2000), Intermediate Microeconomics: A Modern Approach, East West

Press, New Delhi.

 Satya, R. Chakraborthy, Micro Economics, Allied Publishers, New Delhi.

 Samuelson P.A and W.D Nordhus (1998), Economics, Tata McGraw Hills.

 Raj, N.C. (1975), An Introduction to Micro Economics, Macmillan Corporation Ltd

India.

7

SEMESTER II

(Honours)

ECO-202: QUANTITATIVE TECHNIQUE-II (STATISTICS)

 Total Mark: 100

 Credit: 4

UNIT TOPIC CONTACT

HOURS

WEIGH

TAGE

Unit I Introduction to Statistics:

Basic concepts, definitions, frequency distribution,

cumulative frequency, graphic and diagrammatic

representation of data, techniques of data collection,

sampling vs. population, primary and secondary data.

13

20

Unit II Measure of Central Tendency
Measures of central tendency - Mean, Median and Mode.

14

20

Unit III Measure of Dispersion: Range, Quartile deviation, Mean

deviation, Standard deviation, Variance and Coefficient of

variation, Skewness and Kurtosis.

14

20

Unit IV Time Series and Index Numbers:

Time series analysis- concept and components,

measurement of trend, determination of seasonal

variations. Index numbers- concept, methods of

constructing index numbers (Laspeyers, Paaches and

Fishers index, Family budget method, Chain index

numbers), Problems in construction and limitation of

index numbers.

14

20

Unit V Correlation and Regression:

Coefficient of correlation – Karl Pearson and Rank

correlation, Regression – linear and two regression

equations.

13

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Croxton, F.E. D.J, Dowdon and S Klein (1973), Applied General Statistics, Prentice Hall,

New Delhi.

 Goon, A. M, M.K, Gupta and B. Das, Gupta (1993), Fundamentals of Statistics, Vol. 1.

The World Press Ltd, Calcutta.

 Gupta, S.P. and V.K Kapoor (1993), Fundamentals of Applied Statistics, S Chand &

Sons, New Delhi.

 Millar, J. (1996), Statistic for Advanced level, Cambridge University Press, Cambridge.

 Monga, G.S. Mathematics and Statistics for Economists, Vikas Publication

 Speigal, M.R. (1992), Theory and Problems of Statistics, McGraw Hill London.

8

SEMESTER III

(General & Honours)

ECO-301: MACRO ECONOMICS- I

 Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I National Income and Social Accounting:

Concepts and measurement of National Income, factors

determining N.I, difficulties in the calculation of N.I,

importance of N.I. Social accounting- Meaning, the

development of National accounting ; Technique of social

accounting, preparation of accounts, nature of double

entry, purpose of each accounts. Flow of funds accounts,

BOP account, Green accounting.

18

20

Unit II

Output and Employment:

Say`s law of market and the Classical theory of

employment; Keynes objection to the Classical theory;

Aggregate demand and aggregate supply functions; The

principle of effective demand, Keynes determination of

income and employment.

15

20

Unit III Consumption Function:

Consumption. Short and Long run. Factors influencing

average and marginal propensity to consume, Keynes

psychological law of consumption spending and Relative

Income Hypothesis.

15

20

Unit IV Theories of Interest:

Classical view on interest, Neo-Classical theories of

interest, Keynesian theory of interest and Modern theory

of interest.

10

20

Unit V Investment Theory:

Theory of investment- Autonomous and Induced

investment; marginal efficiency of capital; General

equilibrium- IS and LM curve. Investment multiplier and

its effectiveness in LDCs.

10

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Branson W.A (1989), Macro Economic Theory and Policy, Harper and Row, New York.

 Gupta, R.D and A.S. Rana, Keynes and Post Keynesian Economics, Kalyani Publishers, Ludhiana.

 Maria John Kennedy.M (2011), Macroeconomic Theory, PHI Learning Pvt. Ltd, New Delhi.

 Seth, M.L and Lakshmi Narian Agarwal (2010) Macroeconomics.

 H.L. Ahuja (2010) Macroeconomics: Theory and Practices, S Chand & Co, New Delhi.

 Shapiro. E (1996), Macroeconomics Analysis, Galgodia Publications, New Delhi.

 Gregory, N. Mankiw (2000), Macro Economics, Macmillan, New Delhi.

 Gupta, S.B (1983), Monetary Economics, S Chand & Co, New Delhi.

9

SEMESTER III

(Honours)

ECO-302: PUBLIC FINANCE AND BANKING

Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGHTAGE

Unit I Public Finance and Fiscal Policy:

Meaning and scope of Public Finance, Principle

of maximum advantage, fiscal policy.

Objectives and role of fiscal policy.

13

20

Unit II Public Debt and Expenditure

Sources public borrowing, types, causes and

effects of public borrowing, burden of public

debt, and redemption of public debt. Deficit

financing. Wagner’s law, Wiseman-peacock

hypothesis, Types, causes and effects of public

expenditure.

14

20

Unit III Taxation:

Taxation-Direct and indirect taxation, impact

and incidence of taxation, canons of taxation,

taxable capacity, India’s tax structure. Sources of

public revenue.

13

20

Unit IV Indian Public Finance:

Centre-State financial relations. Revenue of the

states and local bodies. India’s public debt and

expenditure, Finance Commission, Union

Budget.

14

20

Unit V Budget:

Budget; meaning, types and techniques of

budget. Requisite of Good Budget. Budgetary

theory; classical and modern. Zero based

budgeting.

14

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Mithani D M (1998) Modern Public Finance, Himalaya Publishing House, Mumbai

 Musgrave, R .A and P.B. Musgrave (1976) Public Finance in Theory and Practice,

MacGraw Hill, Kogakusa, Tokyo.

 Musgrave R. A (1959), The Theory of Public Finance , McGraw Hill, Kogakusa, Tokyo.

 H.L Bhatia , Public Finance, Vikas Publishing House Pvt. Ltd

 Misra, B (1997) Public Economics, Macmillan India Limited, New Delhi

10

SEMESTER IV

(General & Honours)

ECO-401: MACRO ECONOMICS- II

 Total Marks: 100

Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Theory of Demand for Money:

Concept of money, functions; Quantity theories of

money – Cash Transaction, Cash Balances Approach,

Keynesian approach.

12

20

Unit II Banking:

Commercial banking – functions, Credit Creation –

purpose and limitations. Central banking – functions.

Instruments of Credit control.

12

20

Unit III Supply of money:

Definition, components and definition of supply of

money. Money multiplier and high powered money.

RBI policies and money supply.

12 20

Unit IV Inflation:

Inflation, definition, types, causes, effects of inflation on

different Sectors of economy; Demand – pull inflation

and cost – push inflation. Measures to control Inflation.

Trade off between inflation and unemployment.

16

20

Unit V Trade cycle:

Nature and characteristics; Hawtrey’s monetary theory;

Keynes view on trade cycle, Concept of accelerator;

Samuelson and Hicks multiplier and accelerator

interaction Model, control of trade cycle.

16

20

 Total contact hours and Marks 68 100

 Basic Reading List:

 Branson W.A (1989), Macro Economic Theory and Policy, Harper and Row, New York.

 Gupta, R.D and A.S. Rana, Keynes and Post Keynesian Economics, Kalyani Publishers,

Ludhiana.

 Maria John Kennedy.M (2011), Macroeconomic Theory, PHI Learning Pvt.Ltd, New

Delhi.

 Seth, M.L and LAkshmi Narian Agarwal (2010) Macroeconomics.

 H.L. Ahuja (2010) Macroeconomics: Theory and Practices, Advance Analysis, S Chand

& Co, New Delhi.

 Shapiro. E (1996), Macroeconomics Analysis, Galgodia Publications, New Delhi.

 Gregory, N. Mankiw (2000), Macro Economics, Macmillan, New Delhi.

 Gupta, S.B (1983), Monetary Economics, S Chand & Co, New Delhi.

11

SEMESTER IV

(Honours)

ECO-402: INTERNATIONAL ECONOMICS

Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGHTAGE

Unit I Theories of Trade:

Absolute advantage, Comparative advantage and

Opportunity Cost. Heckscher-Ohlin theorem and

Leontief Paradox.

14

20

Unit II Tariff:

Effects of tariff (Partial and General equilibrium

analysis). Theories of Optimum Tariff, Optimum

tariff formula and Import Quota.

13

20

Unit III Balance of Payment:

Concept and components of Balance of Trade

and Payment. Equilibrium and disequilibrium in

the Balance of Payment.

13

20

Unit IV Multilateral Financial Institutions:

 IMF, ADB, International Finance Corporation

(IFC), International Development Association

(IDA) and World Bank.

14

20

Unit V Trading Blocks:

 UNCTAD. WTO. EU. ASEAN and SAFTA
14 20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Salvatore, D.L (1997), International Economics, Prentice Hall, Upper Saddle River, N.J

 Sodersten, Bo (1991), International Economics, Macmillan Press Ltd., London

 Mannur, H. G (1998) International Economics, Vikas Publication, Delhi.

 R.R. Paul, Monetary Economics.

12

SEMESTER V

(General & Honours)

ECO-501: INDIAN ECONOMY-I

Total marks: 100

Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Structure of the Indian Economy :

Basic feature; Natural resources; Population-size and

growth rates, sex composition, rural-Urban migration,

occupational distribution, population policy.

13

20

Unit II Areas of Concern:

Poverty and inequality, unemployment, prices and

inflation.

13 20

Unit III National Income:

Growth performance, measures for growth performance,

National income by industrial origin and occupational

structure.

13

20

Unit IV Planning in India:

Objectives, strategy broad achievements and failures,

current five year plan- objectives, allocation and targets.

Planning commission/NITI Aayog. New economic

reforms - liberalization, privatization, rational behind

economic reforms; progress of privatization and

globalization.

16

20

Unit V Banking in India:

Growth and performance of nationalized banks, Reserve

bank and monetary regulation in India.

13

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Agarwal, A.N, Indian Economy, Vikas Publishers, New Delhi.

 Datt,R. and K.P.M.Sundaram , Indian Economy, S.Chand and company Ltd, New Delhi.

 Misra,S.K and V.K .Puri, Indian economy-Its Development and experience, Himalaya

publishing house, Mumbai.

 Kapila Uma, Indian Economy, Academic Foundation, New Delhi.

 Gupta, S.B (1983), Monetary Economics, S Chand & Co, New Delhi.

 Dhingra, I.C (2001). Indian Economy: Environment and Policy, Sultan Chand & Sons,

New Delhi.

13

SEMESTER V

(Honours)

ECO-502: ECONOMICS OF GROWTH AND DEVELOPMENT

Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Economic Growth and Development:

Development and underdevelopment. Perpetuation of

underdevelopment. Measurement of economic

development. Factors affecting economic growth.

Importance of Agriculture, Industry and Infrastructure.

10

20

Unit II Theories of Economic Development:

Classical theories of development- Smith, Ricardo,

Malthus, Mills, Karl Marx and Schumpeter.

15

20

Unit III Theories of Economic Growth:

 Harrod and Domar, Solow, Joan Robinson, Kaldor and

New Growth theory (Paul Romer).

15

20

Unit IV Partial Theories of Growth and Development:

Circular causation, Rostow’s stages of Growth, Big

push, Balanced versus Unbalanced growth.

13

20

Unit V Investment and Planning:

 Meaning and need for planning. Types of planning.

Investment Criterion, Cost-Benefit analysis, Choice of

technique in LDCs.

15

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 R.C. Agarwal -Lakshmi Narain Agrawal, Economics of Development and Planning (

Theory and Practice)

 Higgins, B, Economic Development, Norton, New York.

 Lekhi, R.K (1990), The Economics of Development and Planning, Kalyani Publishers,

Ludhiana.

 Mishra and Puri (2010), Economic Development and Planning.

 Taneja and Myer (2010), Economic Development and Planning and Methods, Vishal

Publishing Co, Jhalandhar.

 Todaro, M.P , Economic Development in Third World Countries, Longman, New York.

 Todaro, M.P (1974), Development Planning: Models and Methods, Oxford University

Press, Oxford.

 Thrilwall, A.P, Growth and Development, Palgrave, Macmillan.

 Hayami, Y, Development Economics, Oxford University Press, India.

14

SEMESTER VI

(General & Honours)

ECO-601: INDIAN ECONOMY II

 Total Marks: 100

Credit: 4

UNITS TOPICS CONTACT

HOURS
WEIGH

TAGE

Unit I Agriculture:

Nature and importance ;trends in agricultural production

and productivity, factors determining productivity, Land

reforms, Green Revolution, Rural credit, agricultural

marketing.

13

20

Unit II Industry:

Industrial development during the planning period;

Industrial policies. Industrial licensing policies- MRTP

Act, FERA and FEMA. Growth and problems of small

scale industries; Role of public sector enterprises.

16

20

Unit III Public Debt and Expenditure:

Sources of public debt; causes of high public debt and

meaning to reduce public debt. Trend in public debt and

expenditure in India. Items of public expenditure.

13 20

Unit IV External sector:

 Role of foreign trade, trends in exports and imports,

composition and direction of India’s foreign trade, BOP

crisis and the new economic reforms - export promotion

measures and the new trade policies. Foreign capital -

FDI and MNC.

13

20

Unit V Economy of Nagaland:

Population, structural composition, Infrastructure,

Agriculture and Industrial sector; problems and prospects.

13

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Agarwal, A.N, Indian Economy, Vikas Publishers, New Delhi.

 Datt,R. and K.P.M.Sundaram , Indian Economy, S.Chand and company Ltd, New Delhi.

 Misra,S.K and V.K .Puri, Indian Economy-Its Development and Experience, Himalaya

Publishing House, Mumbai.

 Gupta, S.B (1983), Monetary Economics, S Chand & Co, New Delhi.

 Dhingra, I.C (2001). Indian Economy: Environment and Policy, Sultan Chand & Sons, New

Delhi.

 Joshua Thomas & Gurudas Das (eds 2002), Dimensions of Development in Nagaland,

Regency Publications, New Delhi.

 Joshua Thomas & Gurudas Das (eds), Structural change in North East India: Resource

Industry Linkages, Akansha Publishing house, New Delhi.

 Borthagur, Dhirendra Nath (1992), Agricultural Development of North East Region with

special reference to hill agriculture, Bee Cee Prakashen, Guwahati.

 NUTA, Economic Development in Nagaland: Prospects and Constraints.

 Statistical Hand Books, GON; Economic Surveys (Various Issues), Government of India

15

SEMESTER VI

(Honours)

ECO-602: ECONOMICS OF ENVIRONMENT

Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Environment and Ecology:

Meaning and elements of ecology, the environment

and economic linkages; entropy laws, population

environment linkage; environment as a public good;

market failure for environmental goods.

14

20

Unit II Basic Concepts:

Pareto optimality and competitive equilibrium;

fundamental theories of welfare economics, renewable

and non renewable resources, common property

resources, social cost-benefit analysis.

12

20

Unit III The Common problems:

Property right approach to environmental problems;

concepts and indicators of sustainable development;

international trade and the environment. Common

property resources.

12

20

Unit IV Valuation of Environmental Goods:

Total economic valuation of environmental goods,

valuation of environmental damages/ benefits

(willingness to pay and accept), indirect methods

(Household production theory) and direct methods

(contingent valuation theory)

15

20

Unit V Environment Regulation Instruments:

Prevention, control and abatement of pollution;

command and control; market based instruments;

Evaluation of environment legislation and institutions

in India.

15

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Bhattacharya, R.N (Ed) (2001), Environmental Economics: An Indian Perspective,

Oxford University Press.

 Kolstad, C.D.(2000),Environmental Economics, Oxford University Press, Oxford

 Sengupta, R.P. (Ed.) (2001), Ecology and economics: An Approach to sustainable

development, Oxford University Press, New Delhi.

 Woodhall, M,(1992),Cost-Benefit analysis in Educational Planning, UNESCO, Paris.

 Nick Hanley, Jason F, Shogren and Ben White, Environmental Economics in Theory and

Practice, Macmillan India Ltd.

 Pearce, D.W and R.K. Turner, (1991), Ecology and Economics: An Approach to

Sustainable Development, Oxford University Press.

 Shankar, U, (2001), Environmental Economics, Oxford University Press, New Delhi.

16

SEMESTER V (Honours)

OPTIONAL - I

ECO-503 (a): AGRICULTURAL ECONOMICS

 Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Development of Agriculture:

Role and importance of agriculture in Economic

development, changing nature of linkages, agricultural

resources in India, land utilization and cropping

pattern, irrigation in India, command and development

and flood control.

17

20

Unit II Technological Changes in Agriculture:

Traditional techniques and practices, HYV seeds-

fertilizers, Green revolution, sustainable agriculture,

emerging trends in agricultural technology. Dry land

farming, use of bio- technology techniques

17

20

Unit III Agricultural Marketing and Finance:

Markets and functions, channels of distribution of

commodities, regulated markets and co-operatives,

Role of rural finance, sources of finance-NABARD

10

20

Unit IV Agricultural Price Policy(APP):

Nature of demand and supply of agricultural products;

need for state intervention, objectives of the APP,

instruments and evaluation, food security and public

distribution in India.

12

20

Unit V Agriculture and Allied Activities:

Fisheries, horticulture, floriculture, and forestry -

Growth, problems and state policies. Agro based

industries and food processing industries, development

of rural infrastructure.

12

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Sadhu, AN and Singh J., Agricultural problems in India- Himalaya Publishing House,

Mumbai.

 Sadhu, AN and Singh J., An Introduction to Agricultural Economics, Himalaya

Publishing House, Mumbai.

 R.N. Soni ., Leading Issues in Agricultural Economics, Arihant Press, Jalandhar.

 Bilgrami, S.A.R., An Introduction to Agricultural Economics, Himalaya Publishing

House,Mumbai.

 John B. Penson Jr., Oral Capps (et al), Introduction to Agricultural Economics, Prentice Hall.

 R.G Desai, Agricultural Economics, Indus books, New Delhi.

 Lekhi, R.K. and Joginder Singh, Agricultural Economics: An Indian Perspective, Kalyani

Publishers, Ludiana.

17

SEMESTER V (Honours)

OPTIONAL - I

PAPER- XIII (b)

ECO-503 (b): MATHEMATICAL ECONOMICS

 Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Differentiation and Difference Equation:

Constrained and unconstrained optimisation, partial

differentiation and difference equation.

13

20

Unit II Quadratic equations and solution to differential

equations.
13 20

Unit III Consumer Theory:

Utility function, budget line, consumer equilibrium,

marginal rate of substitution and price effects-Slutsky

equation, derivatives of demand curves, elasticity of

demand and consumer surplus.

14

20

Unit IV Theory of Production:

Constant product curves, constrained profit

maximisation, Homogeneous and Non-Homogeneous

production function, Cobb-Douglas and CES production

function; returns to scale, derivation of cost curves, and

equilibrium conditions for producers, adding up theorem.

14

20

Unit V Market Structure and Prices:

Market equilibrium under perfect competition,

monopoly, price discrimination, monopolistic

competition, prices, subsidies and taxes; Cobweb model.

14

20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Mike Rosser, Basic Mathematics for Economists, Routledge Taylor and Francis Group,

29 west 35
th

 street, New York, NY 10001.

 Suranjan Saha, Mathematics and Statistics [for C.A Professional Education (course)- I],

New Central Book agency (P) Ltd, 9/1 Chintamoni Das Lane, Kolkata 700009.

 Frank Werner and Yuri N. Sotskov, Mathematics of Economics and Business, Routledge,

270 Madison Ave, New York, NY 10016.

 GS Monga, Mathematics and Statistics for Economics, Vikas Publication.

 Mehta and Madnani, Mathematics for economists, Sultan Chand and Sons.

 Taro Yamane, Mathematics for economist, Prentice-Hall of India

18

SEMESTER V (Honours)

OPTIONAL – I

ECO-503 (c): HISTORY OF ECONOMIC THOUGHT

 Total Marks: 100

 Credit: 5

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Early Period:

History of economic thought and economic history.

Methodological approaches to economic thought,

importance of history of economic thoughts.

Contributions of Plato and Aristotle.

17

20

Unit II Mercantilism and Physiocracy :

Factors responsible for the rise of Mercantilism and their

main ideas. Contribution Hume and Cantillon. Factors

responsible for the rise of Physiocracy. Contribution of

Turgot and Quesnay

17

20

Unit III Classical Period

Features of classical economics- Adam Smith on value

and economic growth, Ricardo on distribution and

economic growth, Malthus theory of population and

economic growth.

17

20

Unit IV New Classical:

Wicksell on General theory of capital. Marshall on value

and Distribution. Weiser on theory of alternative costs

and imputation

17

20

Unit V Modern Economics:

Keynes General theory of employment, interest and

money; Friedman on money and consumption;

Schumpeter on the role of entrepreneur and innovation.

17

20

 Total Contact Hours and Marks 85 100

References

 Blaug, M (1997), Economic Theory in Retrospect A history of thought from Adam

Smith to J.M Keynes,(5
th

.Edition) , Cambridge University Press, Cambridge.

 Blackhouse, R(1985), A History of Modern Economic Analysis, Basil Blackwell

Oxford.

 Schumpeter, J.A. (1954), History of Economic Analysis, Oxford University Press,

Oxford

 Grey, A and A.E.Thompson (1980), The Development of Economic Doctrine,(2
nd

.

Edition), Longman Group, London.

19

SEMESTER V (Honours)

OPTIONAL - I

ECO-503 (d): INDUSTRIAL ECONOMICS

 Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Introduction, Efficiency and Organisation:

Concept and Scope of Industrial economics; Industrial

Efficiency-concepts and measurement; Organisational

forms and their motives.

13 20

Unit II Cost theory, Pricing and Profitability:

Theory of cost and production; Pricing decisions;

Profitability-concept and measurement; labour

productivity.

13 20

Unit III Industrial Finance, Accounting and Industrial

location:

Types, sources and choice of finance, role and functions

of financial institutions; balance sheet, profit and loss

account; Industrial location-determinants and

approaches.

14 20

Unit IV Industrial growth in India:

Industrial policies, industrial licensing policies, patterns

and trends of industrial growth; Cottage and small

industries; Public and Private industries.

14 20

Unit V Issues regarding Indian Industries:

FDI, WTO, MNCs and Indian industries; some large

industries (Iron and Steel, Sugar, Jute)

14 20

 Total Contact Hours and Marks 68 100

Basic Reading List:

 Barthwal, R.R. (1992), Industrial Economics; An Introductory Text Book, Wiley Eastern

Ltd, New Delhi.

 Singh , A and A.N Sadhu (1998), Industrial Economics, Himalaya Publishing House.

 Devine , P. J et.al (1978) An introduction to Industrial Economics (3
rd

. edition), George

Allen and Unwin, London.

 Kuchal, S.C (1980,) Industrial Economy of India (5
th

, edition) Chaitanya Publishing

House , Allahabad.

 Reserve Bank of India, Report on currency and finance (Annual) Mumbai

 Kenneth, D George, Caroline Joll and E.L. Lynk (1991), Industrial organization:

 Competition, Growth and structural change (4
th

. Edition) Routledge, New York.

20

SEMESTER VI (Honours)

OPTIONAL - II

EC0-603 (a): DEMOGRAPHY

 Total Marks: 100

 Credit : 5

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Introduction:

Population study; its relation with other disciplines;

Theories of population-Malthus, Optimum Theory,

Demographic transition; historical evidence of

population growth in developed and developing

countries.

17

20

Unit II Sources of demographic data and census:

Definition, features, organising census and enumeration

methods. Sources of demographic data in India. Census-

civil registration system and demographic surveys.

17

20

Unit III Study of fertility and technique of analysis:

Meaning- crude birth rate, age, specific fertility rate, total

fertility, relation between total fertility and fertility rate

and crude birth rate and death rate, age specific birth and

death rates. Techniques of analysis of crude birth and

death rates, age specific birth and death rates,

standardized birth and death rates.

17

20

Unit IV Marital status, population and growth

Definitions, crude marriage, relation between marital age

and fertility age. Meaning and uses of life tables.

Concept of stationary, stable and quasi stable population.

Techniques of population projection and common

measures of growth.

17

20

Unit V Migration and population policy:

Kinds of migration, estimation of migration rate.

Reproductive and child health in India, aging of

population, evaluation of population policy in India.

Composition and trends of population in Nagaland.

17

20

 Total Contact Hours and Marks 85 100

Basic Reading List:

 Agarwal, S.N. (1985), India’s Population Problems, Tata McGraw Hill, Bombay.

 Agarwal U.D. (1999), Population projections, and Their Accuracy, B.R. Publishing Corporation, New

Delhi.

 Census Reports, Government of India, Various Issues.

 Gulati, S.C.(1988), Fertility in India: An Econometric Analysis of a Metropolis, Sage Publications,

New Delhi.

 Mishra, B.D. (1980), An Introduction to Study of Population, South Asian Publishers, New

Delhi.

 Srinivasan, K. (1998), Basic Demographic Techniques and Applications, Sage Publications,

New Delhi.

21

SEMESTER VI (Honours)

Optional –II

Eco-603 (b): FINANCIAL INSTITUTIONS AND MARKETS

Total Marks: 100

Credit: 5

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Financial system:

Structure, role and functions. Growth of the Indian

Financial System since 1960. Review of the recent

Financial and Banking Sectors reforms and its

impact.

15 20

Unit II Banks and Non-Banks:

Commercial Banks- Functions and Role. Credit

Creation and its limiting factors. Bank

Nationalization-rational and review. Definition and

Types of Non-Bank Financial Institutions-Role and

Functions. Development Banks-Role and

Functions. Distinction between Banks and Non-

Banks Financial Institutions.

20 20

Unit III Central Bank:

Functions and Role in Developed and Developing

Economics. Goals, Target and Constraints of

Monetary policy. Instruments of Monetary

Regulation.

15 20

Unit

IV
Financial Markets:

Regulated and Unregulated credit markets. Capital

and Money market. Features of Developed and

Undeveloped money and capital market with

special reference to India.

15 20

Unit V Foreign Exchange Markets:

Nature, organization and participants. Exchange

Rates-Determination, types and system.

Determination of exchange rates under fixed and

flexible exchange rate regimes. Role of hedging in

the determination of exchange rates.

20 20

 Total Contact Hours and Marks 85 100

Basic Reading List:

 Bhole, L.M. (2000), Indian Financial System, Chugh Publication, Allahabad.
 Datt, R and K.P.M Sunderam, Indian Economy, S. Chand and Company Ltd, New Delhi.

 Gupta, S.B. (1983), Monetary Economics, S. Chand and Company Ltd, New Delhi.

 Gupta, S.B. (1995), Monetary Economics, Institutions, Theory and Policy, S. Chand and

Company Ltd, New Delhi.

 Mitra, S. (1970), Money and Banking, Random House, New York.

 Misra, S.K and V.K Puri, Indian Economy- Its Development and Experience, Himalaya

Publishing House, Mumbai.

 Uppal, R.K. (2011). Money, Banking and Finance in India. Evolution and Present

Structure, New Century Publications, New Delhi.

SEMESTER VI (Honours)

22

OPTIONAL – II

ECO-603 (c): ECONOMETRIC METHODS

 Total Marks: 100

 Credit: 4

UNITS TOPICS CONTACT

HOURS

WEIGH

TAGE

Unit I Introduction to Econometrics:

Origin, definition, objectives and scope of econometrics,

limitations of econometrics, Methodology of

econometric research, specification and estimation of an

econometric model.

17

20

Unit II Estimation and Regression Analysis:

Basic concept of estimation, desirable properties of

estimators, unbiasedness, efficiency, consistency and

sufficiency. Correlation and regression, coefficient of

determination, estimation of an equation.

17

20

Unit III Theoretical Distribution and Hypothesis Testing:

Theoretical frequency distribution, basic concept of

binomial, Poisson and normal distribution. Hypothesis

testing-Design and evaluation of test: Type-I and type-II

errors, standard errors.

17

20

Unit IV Estimation theory and problems:

Ordinary Least Squares (OLS) method-assumption,

Gauss-Markov theorem standard errors of estimates.

Testing of regression coefficient; coefficient of

determination-test; problems of hetrosedasticity and

correlation (1
st
 order); multicollinarity–their

consequences, test and remedies.

17

20

Unit V Lag models and summary variables:

Lag in econometric models-concepts, Koyck model,

partial adjustments and adaptive expectation models.

Summary variable; Qualitative data, seasonal analysis,

use of dummy variables for pooled data, posey variable-

concept and uses.

17

20

 Total Contact Hours and Marks 68 100

 Basic Reading List:

 Green, W, (1997), Econometric Analysis, prentice Hall, New York

 Griffith, W.F., R.H. Hill and G.G. judge (1993), Learning and practicing Econometrics, John

Wiley,

New York.

 Gujrati, D. (1995), Basic Econometrics, (3
rd

 Edition), MacGraw Hill, New Delhi

 Johnston, J. (1985), Econometric Methods, McGraw Hill, New York.

 Johnston,J. And J.D. Nardo (1997), Econometric Methods, McGraw Hill, New York

 Kmenta, J. (1997), Elements of Econometrics,(2
nd

 Edition), The Macmillan Press Ltd., Hampshire

 Maddala, G.S. (1993), Econometrics-An Introduction, McGraw Hill, New York.

23

SEMESTER VI (Honours)

OPTIONAL - I

ECO-603 (d): REGIONAL ECONOMICS

 Total Marks: 100

 Credit: 5

UNITS TOPICS CONTACT

 HOURS

WEIGH

TAGE

Unit I Concepts and Location of Firms:

Concepts of Region and Regional Economics, Regional

Income, Problem of Estimation. Indicators of Regional

Development. One Market One Input Case, Hotelling

Phenomena.

15

20

Unit II Spatial Economic Models:

Price equilibrium in geographically separated and

interlinked markets. Models of Pricing Under Free

Entry, Spatial Monopoly and Price Discrimination.

Spatial Monopolistic Competition, Inter Regional

Income Models, Inter Regional Factor Movements,

Regional Multiplier.

20

20

Unit III Regional growth models:

Neo-classical growth models- cumulative causation,

Center-Periphery models. Growth pole analysis,

convergence and divergence of disparities in per capital

regional income.

15

20

Unit IV Techniques of Regional Analysis:

Techniques of Regional Analysis, regional and

interregional input-output analysis, Attraction model;

Gravity model; shift- share analysis, Impact studies.

10

20

Unit V Regional Policy:
People prosperity versus place prosperity; Formulation

of interregional objectives, consistency between

national and regional objectives; Alternate regional

policy measures; historical evidence; regional policy in

India and Intra regional differences in North-Eastern

Region of India (NER)

25

20

 Total Contact Hours and Marks 85 100

Basic Reading List:

 Brahmananda, P.R and V.R. Panchmukhi (Eds)(2001), Development Experience in the

Indian Economy: Inter-State Perspective, Bookwell, New Delhi.

 Chand, M. And V.K.Puri (1983), Regional planning in India, Allied Publishers, New Delhi.

 Hoover, E.M. (1974), An Introduction to Regional Economics, Alfred A. Knof, New York.

 Rao.Hanumantha (1984), Regional Disparities and Development in India, Ashish Publishing

House, New Delhi.

 Seth, V.K (1987), Industrialisation in India: A Spatial Perspective, Commonwealth Publishers, New

Delhi.

 Siebert, H (1969), Regional Economic Growth: Theory and Policy, International Textbook

Company, Scranton.

24

SEMESTER VI (Honours)

OPTIONAL - I

ECO-603 (e): PROJECT

Total Marks: 100

 Credit: 5

Objective: To let the students get familiarize with the empirical aspects of the subject and develop

research aptitude.

 Steps WEIGHTAGE

Step I Formulation of project work (theory)

Identification of problems, objectives and

hypothesis of study, analysis, report writing and

presentation

Step II Data collection

 Primary (Field survey) and secondary data

collection

Step III Data Analysis

Step IV Report writing 75

Step V Presentation 25

 Total Marks 100

