

SYLLABUS FOR COMPUTER BASED RECRUITMENT TEST (CBRT)
FOR THE POST OF PLANNING OFFICER IN
DIRECTORATE OF INDUSTRIES, TRADE AND COMMERCE
(ADVT. NO. 04 YEAR 2019)

I. General English including Grammar - 10 marks

II. General Knowledge, Current Affairs and Events of National and International Importance - 10 marks

III. Logical Reasoning and Analytical Ability - 25 marks

IV. Core: - 30 marks

1. Microeconomics :Theory of Consumer Behaviour, Topics in Consumer Theory, Theory of Firm, Theory of Market Structure, General Equilibrium, Welfare Economics, Externalities, Common & Public Goods
2. Macroeconomics: Macroeconomic System- Measurement, Keynesian System – Demand, Money, Interest , Income, Output, Inflation& Unemployment, Money Supply, Consumption and Investment
3. Money Banking & Financial Markets :Money and its Functions, Money Markets, Financial Markets and Financial Institutions, Foreign Exchange Markets, International Monetary Financial System, Bank Management , Money, prices, economic activity.
4. Public Finance – Theory and Practice :Scope of Public Finance, Allocation, Distribution & Public Choices, Equity in Distribution, Public Choice & Fiscal Policy, Public Expenditure – Structure, Growth & Evaluation, Public Revenue, Principles of Taxation, Role of Fiscal Policy in India, Budgeting in India, Public debt
5. Economic Development & Policy in India : India’s Economic Growth & Development, Significant Aspects of Indian Economy – Agriculture, Infrastructure, Private & Public Sector, Industrial Growth, Import- Exports, Unemployment, Commercial Banking & Finance, Inflation& Income Growth, Money Supply, Monetary Control.
6. Industrial Economics :Concept and organization of a firm – ownership, control and objectives of the firm; Passive and active behaviour of the firm. Market Structure: Sellers' concentration; Product differentiation; Entry conditions; Economies of scale; Market structure and profitability; Theories of industrial location – Weber and Sargent Florence; Factors affecting location.
7. Indian Industrial Growth and Pattern: Classification of industries; Industrial policy in India – Role of Public and private sectors; Recent trends in Indian industrial growth; MNCs and transfer of technology; Liberalization and privatization; Industrial economic concentration and remedial measures; Issues in industrial proliferation and environmental preservation; Pollution control policies.
8. Industrial Finance : Role, nature, volume and types of institutional finance – IDBI, IFCI, SFCs, SIDC, commercial banks, etc.; Financial statement – Balance sheet, Profit and loss account; assessment of financial soundness.
9. Project Appraisal : Cost benefit analysis – Net Present Value (NPV) and internal rate of return (IRR) criteria
10. Industrial Labour: Structure of industrial labour; Industrial legislation; Industrial relations; labour market reforms.