T(4th Sm.)-Economics-G/(GE/CC-4)/CBCS

2021

ECONOMICS — GENERAL

Paper : GE/CC-4

(Indian Economic Policies)

Full Marks : 65

Candidates are required to give their answers in their own words as far as practicable.

প্রান্তলিখিত সংখ্যাগুলি পূর্ণমান নির্দেশক।

- **১। যে-কোনো দশটি** প্রশ্নের উত্তর দাও ঃ
 - (ক) অপারেশন বর্গা কী?
 - (খ) নতুন কৃষি কৌশল বলতে কী বোঝো?
 - (গ) অর্থনৈতিক জোত-এর সংজ্ঞা দাও।
 - (ঘ) ক্ষুদ্র শিল্প কাকে বলে?
 - (ঙ) বিদায় নীতি কী?
 - (চ) জ্ঞানশিল্প বলতে কী বোঝো?
 - (ছ) প্রত্যক্ষ বিদেশি বিনিয়োগ বলতে কী বোঝো?
 - (জ) ভূমিসংস্কার বলতে কী বোঝো?
 - (ঝ) নাবার্ড কবে প্রতিষ্ঠিত হয়?
 - (এঃ) ভারতীয় অর্থনীতির উদারীকরণ বলতে কী বোঝো?
 - (ট) আর্থিক নীতির সংজ্ঞা দাও।
 - (ঠ) পোর্টফোলিও বিনিয়োগ বলতে কী বোঝো?
 - (৬) জি.এস.টি. কী ? কবে এটি ভারতীয় অর্থনীতিতে চালু হয় ?
 - (ঢ) মিশ্র অর্থনীতির সংজ্ঞা দাও।
 - (ণ) সরকারি ক্ষেত্র বলতে কী বোঝো?

২। **যে-কোনো তিনটি** প্রশ্নের উত্তর দাও ঃ

- (ক) জোতের আয়তন ও উৎপাদনশীলতার মধ্যে সম্পর্কটি সংক্ষেপে বর্ণনা করো।
- (খ) ভারতের ক্ষুদ্র ও কুটির শিল্পগুলি কী কী সমস্যার সম্মুখীন হয়?

Please Turn Over

২x১০

(č×৩

T(4th Sm.)-Economics-G/(GE/CC-4)/CBCS

- (গ) ভারতের সরকারি ক্ষেত্রের সীমাবদ্ধতাগুলি কী কী?
- (ঘ) ভারতের লেনদেন ব্যালেন্সে ঘাটতির কারণগুলি কী কী?
- (৬) ভারতে সবুজ বিপ্লবের প্রভাবগুলি সংক্ষেপে বর্ণনা করো।

৩। যে-কোনো তিনটি প্রশ্নের উত্তর লেখো ঃ

(ক) ভারতে ভূমি সংস্কারের উদ্দেশ্যগুলি কী ছিল? ভারতে ভূমি সংস্কার কর্মসূচির মূল্যায়ন করো। ২+৮

(2)

(খ) ভারতে কৃষির উৎপাদনশীলতা বৃদ্ধির জন্য ভারত সরকার কর্তৃক গৃহীত ব্যবস্থাগুলি কী কী?

20

30

- (গ) ভারত সরকারের ১৯৯১ সালে গৃহীত শিল্পনীতিটি বর্ণনা করো।
- (ঘ) উদারীকরণ-পরবর্তী ভারতের বৈদেশিক বাণিজ্যের পরিমাণ, গঠন ও গতি আলোচনা করো। ১০
- (ঙ) উদারীকরণ-পরবর্তী ভারতের আমদানি-রপ্তানি নীতি সংক্ষেপে বর্ণনা করো।

[English Version]

The figures in the margin indicate full marks.

1.	Answer any ten questions :						
	(a) What is Operation Barga?						
	(b) What do you mean by New Agricultural Strategy?						

- (c) Define economic holding.
- (d) Define small scale industry.
- (e) What is Exit Policy?
- (f) What do you mean by knowledge industry?
- (g) What do you mean by direct foreign investment?
- (h) What do you mean by land reforms?
- (i) When was NABARD established?
- (j) What do you mean by liberalisation of Indian economy?
- (k) Define monetary policy.
- (l) What do you mean by portfolio investment?
- (m) What is GST? When was it implemented in Indian economy?
- (n) Define mixed economy.
- (o) What do you mean by public sector?

5×3

2+8

- 2. Answer any three questions :
 - (a) Briefly explain the relation between farm-size and productivity.
 - (b) What are the problems faced by the small scale and cottage industry in India?
 - (c) What are the limitations of public sector in India?
 - (d) What are the causes of adverse balance of payments in India?
 - (e) Briefly describe the effects of Green Revolution in India.
- 3. Answer any three questions :
 - (a) What were the objectives of land reform in India? Evaluate the land reforms programme in India.

(b)	What are the	measures	taken	by the	e Government	of India	to	increase	productivity	in	Indian
	agriculture?										10

- (c) Describe the industrial policy of Government of India taken in 1991.
- (d) Discuss the volume, composition and direction of India's foreign trade in the post liberalisation period.
- (e) Briefly describe the Import-Export policy of India in the post liberalisation period.