

COMPETITIVE EXAMINATION - 2016

GFGC

DATE	SUBJECT	SUBJECT CODE	TIME
03-03-2016	ECONOMICS	08	2.00 pm to 5.00 pm

MAXIMUM MARKS	TOTAL DURATION	MAXIMUM TIME FOR ANSWERING
200	210 Minutes	180 Minutes

MENTION YOUR REGISTER NUMBER					QUESTION BOOKLET DETAILS	
					QUESTION BOOKLET SERIAL NO. & VERSION NO.	

DOs:

1. Check whether the Register No. has been entered and shaded in the respective circles on the OMR answer sheet.
2. Check whether the Centre Code has been entered and shaded in the respective circles on the OMR answer sheet.
3. Check whether the subject name has been written and the subject code has been entered and shaded in the respective circles on the OMR answer sheet.
4. This question booklet will be issued to you by the invigilator after the 2nd bell i.e., after 1.55 pm.
5. The serial number of this question booklet should be entered on the OMR answer sheet.
6. The version number of this question booklet should be entered on the OMR answer sheet and the respective circles should also be shaded completely.
7. Compulsorily sign at the bottom portion of the OMR answer sheet in the space provided.

DONTs:

1. **The timing and mark's printed on the OMR answer sheet should not be damaged / mutilated / spoiled.**
2. The 3rd Bell rings at 2.00 pm, till then;
 - Do not remove the seal on the right hand side of this question booklet.
 - Do not look inside this question booklet.
 - Do not start answering on the OMR answer sheet.

IMPORTANT INSTRUCTIONS TO CANDIDATES

1. This question booklet contains 100 questions and each question will have one statement and four distracters (Four different options / choices.)
2. After the 3rd Bell is rung at 2.00 pm, remove the seal on the right hand side of this question booklet and check that this booklet does not have any unprinted or torn or missing pages or items etc., if so, get it replaced by complete test booklet. Read each item and start answering on the OMR answer sheet.
3. During the subsequent 180 minutes:
 - Read each question carefully,
 - Choose the correct answer from out of the four available distracters (options / choices) given under each question / statement.
 - Completely **darken / shade** the relevant circle with a **blue or black ink ballpoint pen against the question number on the OMR answer sheet.**

Correct Method of shading the circle on the OMR answer sheet is as shown below:

4. Please note that even a minute unintended ink dot on the OMR answer sheet will also be recognized and recorded by the scanner. Therefore, avoid multiple markings of any kind on the OMR answer sheet.
5. Use the space provided on the question booklet for Rough Work. Do not use the OMR answer sheet for the same.
6. After the **last bell is rung at 5.00 pm**, stop writing on the OMR answer sheet and affix your left hand thumb impression on the OMR answer sheet as per the instructions.
7. Hand over the **OMR answer sheet** to the room invigilator as it is.
8. After separating the top sheet, the invigilator will return the bottom sheet replica (candidate's copy) to you to carry home for self evaluation.
9. Preserve the replica of the OMR answer sheet for a minimum period of ONE year.
10. In case of any discrepancy in the English and Kannada Versions, the English version will be taken as final in case of Compulsory Paper – III and Optional Papers, except the languages of optional paper.

□ 08

1. If the marginal utility of the last unit of commodity 'X' consumed is twice the marginal utility of the last unit of 'Y' consumed; then the consumer will be in equilibrium when
- the price of 'X' is one half of the price of 'Y'
 - the price of 'X' is twice the price of 'Y'
 - the price of 'X' is equal to price of 'Y'
 - the price of 'X' is thrice the price of 'Y'

'X' ವಸ್ತುವಿನ ಕೊನೆಯ ಘಟಕದಿಂದ ಸಿಗುವ ಸೀಮಾಂತ ತುಷ್ಟಿಗುಣವು 'Y' ವಸ್ತುವಿನ ಕೊನೆಯ ಘಟಕದಿಂದ ಸಿಗುವ ಸೀಮಾಂತ ತುಷ್ಟಿಗುಣದ ಎರಡರಷ್ಟಿದ್ದರೆ, ಕೆಳಗಿನ ಯಾವ ಸ್ಥಿತಿಯಲ್ಲಿ ಅನುಬೋಗಿಯು ಸಮತೋಲನ ಸ್ಥಿತಿಯಲ್ಲಿರುತ್ತಾನೆ ?

- 'X' ನ ಬೆಲೆಯು 'Y' ನ ಬೆಲೆಯ ಅರ್ಧದಷ್ಟಿದ್ದಾಗ
- 'X' ನ ಬೆಲೆಯು 'Y' ನ ಬೆಲೆಯ ಎರಡರಷ್ಟಿದ್ದಾಗ
- 'X' ನ ಬೆಲೆಯು 'Y' ನ ಬೆಲೆಗೆ ಸಮವಾಗಿದ್ದಾಗ
- 'X' ನ ಬೆಲೆಯು 'Y' ನ ಬೆಲೆಯ ಮೂರರಷ್ಟಿದ್ದಾಗ

2. $Q_d = 10 - P$ and $Q_s = 2P - 5$ are the market demand and supply functions respectively for 'X' commodity. Given these functions, find the market equilibrium price.

'X' ವಸ್ತುವಿನ ಮಾರುಕಟ್ಟೆ ಬೇಡಿಕೆ ಮತ್ತು ಪೂರೈಕೆ ಬಿಂಬಿಕೆಗಳನ್ನು ಕ್ರಮವಾಗಿ $Q_d = 10 - P$ ಮತ್ತು $Q_s = 2P - 5$ ಎಂದು ಕೊಡಲಾಗಿದೆ. ಈ ಬಿಂಬಿಕೆಗಳಿಂದ ಮಾರುಕಟ್ಟೆ ಸಮತೋಲನ ಬೆಲೆಯನ್ನು ಕಂಡು ಹಿಡಿಯಿರಿ.

- ₹ 1.66
- ₹ 17.00
- ₹ 2.40
- ₹ 5.00

3. When the price elasticity of demand of a good is greater than one, then the expenditure on the good

- increases with price fall
- decline with price fall
- rise with price rise
- remain the same irrespective of price rise or fall

ಒಂದು ಸರಕಿನ ಬೆಲೆ ಬೇಡಿಕೆ ಸ್ಥಿತಿಸ್ಥಾಪಕತೆಯು ಒಂದಕ್ಕಿಂತ ಹೆಚ್ಚಾಗಿದ್ದರೆ, ಆ ವಸ್ತುವಿನ ಮೇಲೆ ಮಾಡುವ ವೆಚ್ಚವು

- ಆ ಸರಕಿನ ಬೆಲೆಯ ಕುಸಿತದೊಂದಿಗೆ ಹೆಚ್ಚಾಗುತ್ತದೆ.
- ಆ ಸರಕಿನ ಬೆಲೆಯ ಕುಸಿತದೊಂದಿಗೆ ಕಡಿಮೆಯಾಗುತ್ತದೆ.
- ಆ ಸರಕಿನ ಬೆಲೆಯ ಏರಿಕೆಯೊಂದಿಗೆ ಹೆಚ್ಚಾಗುತ್ತದೆ.
- ಆ ಸರಕಿನ ಬೆಲೆಯು ಅನಪೇಕ್ಷವಾಗಿ ಹೆಚ್ಚು ಕಡಿಮೆಯಾದರೂ ಸಹ ವೆಚ್ಚವು ಸ್ಥಿರವಾಗಿರುತ್ತದೆ.

Space For Rough Work

4. Which one of the following price discrimination takes away the entire consumer surplus ?
- (A) Price discrimination of the third degree
 (B) Price discrimination of the second degree
 (C) Price discrimination of the first degree
 (D) All the above

ಕೆಳಗಿನ ಯಾವ ಹಂತದ ಬೆಲೆಯ ತಾರತಮ್ಯವು ಗ್ರಾಹಕನ ಅಧಿಕ ತೃಪ್ತಿಯು ಸ್ವಲ್ಪವೂ ಇಲ್ಲದಂತೆ ಮಾಡುತ್ತದೆ ?

- (A) ಮೂರನೆ ಹಂತದ ಬೆಲೆಯ ತಾರತಮ್ಯ
 (B) ಎರಡನೆ ಹಂತದ ಬೆಲೆಯ ತಾರತಮ್ಯ
 (C) ಮೊದಲನೆ ಹಂತದ ಬೆಲೆಯ ತಾರತಮ್ಯ
 (D) ಮೇಲಿನ ಎಲ್ಲವೂ

5. In case of 'L-shaped (right angle)' isoquant, MRS_{xy} will be

- (A) Positive (B) Negative
 (C) Equal to zero (D) None of these

'L-ಆಕಾರದ (ಬಲ ಕೋನಾಕಾರದ)' ಸಮ ಉತ್ಪನ್ನ ರೇಖೆಯಲ್ಲಿ MRS_{xy} ಯು

- (A) ಧನಾತ್ಮಕವಾಗಿರುತ್ತದೆ (B) ಋಣಾತ್ಮಕವಾಗಿರುತ್ತದೆ
 (C) ಶೂನ್ಯಕ್ಕೆ ಸಮವಾಗಿರುತ್ತದೆ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

6. The price faced by a perfect competitor is ₹ 5. Then its average revenue will be

- (A) less than ₹ 5 (B) equal to ₹ 5
 (C) more than ₹ 5 (D) data inadequate to determine

ಪರಿಪೂರ್ಣ ಸ್ಪರ್ಧೆಯನ್ನು ಎದುರಿಸುತ್ತಿರುವ ಘಟಕವು ಉತ್ಪಾದಿಸುತ್ತಿರುವ ವಸ್ತುಗಳ ಬೆಲೆಯು ₹ 5 ಇದ್ದಾಗ ಇದರ ಸರಾಸರಿ ಆದಾಯವು

- (A) ₹ 5 ಕ್ಕಿಂತ ಕಡಿಮೆ ಇರುತ್ತದೆ (B) ₹ 5 ಕ್ಕೆ ಸಮವಾಗಿರುತ್ತದೆ
 (C) ₹ 5 ಕ್ಕಿಂತ ಹೆಚ್ಚಾಗಿರುತ್ತದೆ (D) ನಿರ್ಧರಿಸಲು ಅಸಮರ್ಪಕ ಮಾಹಿತಿ

7. Market with only one buyer is called

- (A) Monopoly (B) Monopsony
 (C) Monopolistic competition (D) Oligopsony

ಒಬ್ಬನೇ ಖರೀದಿದಾರನಿರುವ ಮಾರುಕಟ್ಟೆಯನ್ನು ಏನೆಂದು ಕರೆಯಲಾಗುತ್ತದೆ ?

- (A) ಏಕಸ್ವಾಮ್ಯ (B) ಮನೋಪ್ಪನಿ
 (C) ಸ್ವಾಮ್ಯಯುತ ಪೈಪೋಟಿ (D) ಆಲಿಗೋಪ್ಪನಿ

Space For Rough Work

8. A person is earning ₹ 25,000 per month in his present profession and can earn a maximum of ₹ 22,000 per month in the next best profession. What is the economic rent earned by the person in his present profession ?

ವ್ಯಕ್ತಿಯೊಬ್ಬನು ತನ್ನ ಪ್ರಸ್ತುತ ವೃತ್ತಿಯಲ್ಲಿ ತಿಂಗಳಿಗೆ ₹ 25,000 ಗಳಿಸುತ್ತಿದ್ದಾನೆ. ಈ ವೃತ್ತಿಯನ್ನು ಬಿಟ್ಟರೆ ಬೇರೊಂದು ವೃತ್ತಿಯಲ್ಲಿ ಹೆಚ್ಚಿನದರೇ ತಿಂಗಳಿಗೆ ₹ 22,000 ಗಳನ್ನು ಗಳಿಸಬಹುದಾದರೆ ಪ್ರಸ್ತುತ ವೃತ್ತಿಯಲ್ಲಿ ಈ ವ್ಯಕ್ತಿಯು ಗಳಿಸಿದ ಆರ್ಥಿಕ ಗೇಣಿ ಏನು ?

- (A) ₹ 25,000 (B) ₹ 22,000
(C) ₹ 3,000 (D) None of these / ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

9. In the Kinked demand curve model, what is the effect of upward shift in the MC curve within the discontinuous range of MR curve ?

- (A) Quantity rises but Price remains the same.
(B) Price rises but Quantity remains the same.
(C) Both Price and Quantity remains the same.
(D) Both Price and Quantity increases.

ಕೊಂಕು ಬೇಡಿಕೆ ಮಾದರಿಯಲ್ಲಿ, ಸೀಮಾಂತ ಆದಾಯ ರೇಖೆಯು ವಿಚ್ಛಿನ್ನವಾಗಿರುವ ವ್ಯಾಪ್ತಿಯಲ್ಲಿ ಸೀಮಾಂತ ವೆಚ್ಚ ರೇಖೆಯು ಮೇಲ್ಮುಖವಾಗಿ ಚಲಿಸಿದರೆ ಪರಿಣಾಮವನ್ನು ತಿಳಿಸಿ.

- (A) ಬೆಲೆಯು ಇದ್ದಷ್ಟೇ ಇದ್ದು ಪ್ರಮಾಣವು ಹೆಚ್ಚಾಗುತ್ತದೆ.
(B) ಪ್ರಮಾಣವು ಇದ್ದಷ್ಟೇ ಇದ್ದು ಬೆಲೆಯು ಹೆಚ್ಚಾಗುತ್ತದೆ.
(C) ಬೆಲೆ ಮತ್ತು ಪ್ರಮಾಣ ಎರಡೂ ಇದ್ದಷ್ಟೇ ಇರುತ್ತವೆ.
(D) ಬೆಲೆ ಮತ್ತು ಪ್ರಮಾಣ ಎರಡೂ ಹೆಚ್ಚಾಗುತ್ತದೆ.

10. In the theory of production with one variable input, which of the following are true when the Average Product (AP) is at its maximum ?

- (i) Declining marginal product curve (ii) Increasing total product curve
(iii) MP = AP (iv) Declining total product curve

Select the correct answer using the codes :

- (A) (i) (B) (ii) and (iii)
(C) (iii) and (iv) (D) (i), (ii) and (iii)

ಒಂದು ಬದಲಾಗುವ ಉತ್ಪಾದನಾಂಗವಿರುವ ಉತ್ಪಾದನಾ ಸಿದ್ಧಾಂತದಲ್ಲಿ, ಸರಾಸರಿ ಉತ್ಪನ್ನವು ಗರಿಷ್ಠವಿರುವ ಸ್ಥಿತಿಯಲ್ಲಿ ಈ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುದು ಸರಿ ?

- (i) ಕುಸಿಯುತ್ತಿರುವ ಸೀಮಾಂತ ಉತ್ಪನ್ನ ರೇಖೆ (ii) ಹೆಚ್ಚುತ್ತಿರುವ ಒಟ್ಟು ಉತ್ಪನ್ನ ರೇಖೆ
(iii) MP = AP (iv) ಕುಸಿಯುತ್ತಿರುವ ಒಟ್ಟು ಉತ್ಪನ್ನ ರೇಖೆ

ಸಂಕೇತಗಳನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ :

- (A) (i) (B) (ii) ಮತ್ತು (iii)
(C) (iii) ಮತ್ತು (iv) (D) (i), (ii) ಮತ್ತು (iii)

Space For Rough Work

11. What is the price elasticity of demand when marginal revenue is equal to zero ?
 (A) Equal to zero (B) Greater than one
 (C) Less than one (D) Equal to one
 ಸಿಮಾಂತ ಆದಾಯವು ಶೂನ್ಯಕ್ಕೆ ಸಮವಾಗಿದ್ದಾಗ ಬೆಲೆ ಬೇಡಿಕೆ ಸ್ಥಿತಿಸ್ಥಾಪತೆಯು ಎಷ್ಟಿರುತ್ತದೆ ?
 (A) ಶೂನ್ಯಕ್ಕೆ ಸಮವಾಗಿರುತ್ತದೆ (B) ಒಂದಕ್ಕಿಂತ ಹೆಚ್ಚಾಗಿರುತ್ತದೆ
 (C) ಒಂದಕ್ಕಿಂತ ಕಡಿಮೆ ಇರುತ್ತದೆ (D) ಒಂದಕ್ಕೆ ಸಮವಾಗಿರುತ್ತದೆ
12. Slutsky substitution effect adopts the
 (A) Cost difference method (B) Compensating variation method
 (C) Compensation principle (D) Marginal revenue method
 ಸ್ಲೆಟಸ್ಕಿಯವರ ಪರ್ಯಾಯ ಪರಿಣಾಮವು ಕೆಳಗಿನ ಯಾವ ವಿಧಾನವನ್ನು ಅಳವಡಿಸಿಕೊಂಡಿದೆ ?
 (A) ವೆಚ್ಚ ವ್ಯತ್ಯಾಸ ವಿಧಾನ (B) ಪರಿಹಾರಾತ್ಮಕ ಬದಲಾವಣೆಯ ವಿಧಾನ
 (C) ಪರಿಹಾರ ತತ್ವ (D) ಸಿಮಾಂತ ಆದಾಯ ವಿಧಾನ
13. The Cobb-Douglas production function is given as :
 $Y = 1.32 L^{0.7} K^{0.6}$. It indicates the
 (A) Constant returns to scale (B) Diminishing returns to scale
 (C) Increasing returns to scale (D) All the above
 ಕಾಬ್-ಡಗ್ಲಸ್ ಉತ್ಪಾದನಾ ಬಿಂಬಿಕವು $Y = 1.32 L^{0.7} K^{0.6}$ ಎಂದು ಇದ್ದಾಗ ಇದು ಏನನ್ನು ತೋರಿಸುತ್ತದೆ ?
 (A) ಕಾನ್ಸ್ಟೆಂಟ್ ರಿಟರ್ನ್ಸ್ ಟು ಸ್ಕೇಲ್‌ನ್ನು
 (B) ಡಿಮಿನ್ಯಿಂಗ್ ರಿಟರ್ನ್ಸ್ ಟು ಸ್ಕೇಲ್‌ನ್ನು
 (C) ಇನ್ಕ್ರಿಸಿಂಗ್ ರಿಟರ್ನ್ಸ್ ಟು ಸ್ಕೇಲ್‌ನ್ನು
 (D) ಮೇಲಿನ ಎಲ್ಲವನ್ನು
14. A firm earned total revenue of ₹ 400 by selling 40 units, if it increases its sales by one more unit, its total revenue will be ₹ 405. What will be the marginal revenue and the average revenue of the firm if it sells 41 units ?
 (A) MR = ₹ 9.878 and AR = ₹ 5.0 (B) MR = ₹ 5.0 and AR = ₹ 9.878
 (C) MR = ₹ 5.0 and AR = ₹ 5.0 (D) MR = ₹ 9.878 and AR = ₹ 9.878
 ಒಂದು ಉದ್ಯಮ ಘಟಕವು 40 ಯುನಿಟ್ ವಸ್ತುಗಳನ್ನು ಮಾರುವುದರ ಮೂಲಕ ₹ 400 ಒಟ್ಟು ಆದಾಯವನ್ನು ಗಳಿಸುತ್ತದೆ. ಇದು ಇನ್ನೊಂದು ಯುನಿಟ್ ವಸ್ತುವನ್ನು ಹೆಚ್ಚುವರಿಯಾಗಿ ಮಾರಿದರೆ ಇದರ ಒಟ್ಟು ಆದಾಯವು ₹ 405 ರಷ್ಟಾಗುತ್ತದೆ. ಈ ಘಟಕವು 41 ಯುನಿಟ್ ವಸ್ತುಗಳನ್ನು ಮಾರಿದರೆ ಇದರ ಸಿಮಾಂತ ಆದಾಯ ಮತ್ತು ಸರಾಸರಿ ಆದಾಯವು ಎಷ್ಟಾಗಿರುತ್ತದೆ ?
 (A) MR = ₹ 9.878 ಮತ್ತು AR = ₹ 5.0
 (B) MR = ₹ 5.0 ಮತ್ತು AR = ₹ 9.878
 (C) MR = ₹ 5.0 ಮತ್ತು AR = ₹ 5.0
 (D) MR = ₹ 9.878 ಮತ್ತು AR = ₹ 9.878

Space For Rough Work

15. What is the value of multiplier when consumption function is given as, $C = 120 + 0.8 Y$?
ಅನುಬೋಗ ಬಿಂಬಕವು $C = 120 + 0.8 Y$ ಆಗಿದ್ದಾಗ, ಗುಣಕದ ಮೌಲ್ಯವು ಎಷ್ಟಿರುತ್ತದೆ ?
(A) 120.8 (B) 120.0 (C) 5.0 (D) 0.8
16. The Philips curve deals with the relationship between which of the following variables ?
(A) Wages and Price level (B) Unemployment and Inflation
(C) Unemployment and Income (D) None of these
ಫಿಲಿಪ್ಸ್ ರೇಖೆಯು ಈ ಕೆಳಗಿನ ಯಾವ ಚಲಗಳ ನಡುವಿನ ಸಂಬಂಧವನ್ನು ಕುರಿತದ್ದಾಗಿದೆ ?
(A) ಕೂಲಿ ಮತ್ತು ಬೆಲೆಯ ಮಟ್ಟ (B) ನಿರುದ್ಯೋಗ ಮತ್ತು ಹಣದುಬ್ಬರ
(C) ನಿರುದ್ಯೋಗ ಮತ್ತು ಆದಾಯ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ
17. According to classical economists, full employment will be ensured through
(A) Wage price flexibility (B) Price adjustment
(C) Interest rate rigidity (D) All the above
ಸಂಪ್ರದಾಯಿಕ ಅರ್ಥಶಾಸ್ತ್ರಜ್ಞರ ಪ್ರಕಾರ ಈ ಕೆಳಗಿನ ಯಾವುದರ ಮೂಲಕ ಪೂರ್ಣ ಉದ್ಯೋಗವನ್ನು ಸಾಧಿಸಬಹುದು ?
(A) ಕೂಲಿ ಮತ್ತು ಬೆಲೆಯ ನಮ್ಯತೆಯಿಂದ (B) ಬೆಲೆಯ ಹೊಂದಾಣಿಕೆಯಿಂದ
(C) ಬಡ್ಡಿ ದರದ ಕಾರಿಣ್ಯತೆಯಿಂದ (D) ಮೇಲಿನ ಎಲ್ಲವೂ
18. Given $C = 200 + 0.5 Y$, $I = 200$ and $G = 50$ (where; $C =$ Consumption, $I =$ Investment, $G =$ Government expenditure and $Y =$ Income). Find the value of equilibrium income.
 $C = 200 + 0.5 Y$, $I = 200$ ಮತ್ತು $G = 50$ ಆದಾಗ ಸಮತೋಲನ ಆದಾಯವನ್ನು ಕಂಡು ಹಿಡಿಯಿರಿ.
(ಇಲ್ಲಿ ; $C =$ ಅನುಬೋಗ, $I =$ ಹೂಡಿಕೆ, $G =$ ಸರ್ಕಾರದ ವೆಚ್ಚ ಮತ್ತು $Y =$ ಆದಾಯ).
(A) 450 (B) 900 (C) 350 (D) 800
19. According to Keynes, which one of the following is not correct ?
(A) Unemployment is caused by deficiency in the effective demand.
(B) Effective demand determines the level of employment in the economy.
(C) Effective demand is determined by aggregate demand and aggregate supply price.
(D) Economy operates always at full employment level.
ಕೀನ್ಸ್‌ರವರ ಪ್ರಕಾರ ಈ ಕೆಳಗಿನ ಯಾವುದು ಸರಿಯಾಗಿಲ್ಲ ?
(A) ಪರಿಣಾಮಕಾರಿ ಬೇಡಿಕೆಯ ಕೊರತೆಯು ನಿರುದ್ಯೋಗವನ್ನು ಸೃಷ್ಟಿಸುತ್ತದೆ.
(B) ಪರಿಣಾಮಕಾರಿ ಬೇಡಿಕೆಯು ಆರ್ಥಿಕತೆಯಲ್ಲಿನ ಉದ್ಯೋಗದ ಮಟ್ಟವನ್ನು ನಿರ್ಧರಿಸುತ್ತದೆ.
(C) ಪರಿಣಾಮಕಾರಿ ಬೇಡಿಕೆಯು ಒಟ್ಟು ಬೇಡಿಕೆಯ ಬೆಲೆ ಮತ್ತು ಒಟ್ಟು ಪೂರೈಕೆಯ ಬೆಲೆಯಿಂದ ನಿರ್ಧರಿತವಾಗುತ್ತದೆ.
(D) ಆರ್ಥಿಕತೆಯಲ್ಲಿ ಯಾವಾಗಲೂ ಪೂರ್ಣ ಉದ್ಯೋಗವಿರುತ್ತದೆ.

Space For Rough Work

20. In the IS-LM model, the LM curve shows the equilibrium condition in the
 (A) Goods market (B) Financial market
 (C) Labour market (D) Real sector

IS-LM ಮಾದರಿಯಲ್ಲಿ, LM ರೇಖೆಯು ಕೆಳಗಿನ ಯಾವುದರ ಸಮತೋಲನವನ್ನು ತೋರಿಸುತ್ತದೆ ?

- (A) ಸರಕುಗಳ ಮಾರುಕಟ್ಟೆ (B) ಹಣಕಾಸು ಮಾರುಕಟ್ಟೆ
 (C) ಶ್ರಮದ ಮಾರುಕಟ್ಟೆ (D) ನೈಜ ವಲಯ

21. An increase in the money supply results in
 (A) change in the slope of the LM curve
 (B) no change in the LM curve
 (C) rightward shift of LM curve
 (D) leftward shift of LM curve

ಹಣದ ಪೂರೈಕೆಯಲ್ಲಾಗುವ ಹೆಚ್ಚಳವು ಈ ಕೆಳಗಿನ ಯಾವ ಪರಿಣಾಮವನ್ನುಂಟು ಮಾಡುತ್ತದೆ ?

- (A) LM ರೇಖೆಯ ಇಳಿಜಾರಿನಲ್ಲಿ ಬದಲಾವಣೆ
 (B) LM ರೇಖೆಯಲ್ಲಿ ಯಾವುದೇ ಬದಲಾವಣೆಯಾಗುವುದಿಲ್ಲ.
 (C) LM ರೇಖೆಯು ಬಲಭಾಗಕ್ಕೆ ಪಲ್ಲಟವಾಗುತ್ತದೆ.
 (D) LM ರೇಖೆಯು ಎಡಭಾಗಕ್ಕೆ ಪಲ್ಲಟವಾಗುತ್ತದೆ.

22. Consider that the per capita income of X state in 2011-12 at market price was ₹ 67,000 and Price Index (2004-05 = 100) in that year was 161, find the real per capita income :

2011-12 ರಲ್ಲಿ X ರಾಜ್ಯದಲ್ಲಿ ಮಾರುಕಟ್ಟೆ ದರದ ತಲಾ ಆದಾಯವು ₹ 67,000 ಆಗಿರುವುದಾಗಿ ಭಾವಿಸಿ ಹಾಗೂ ಆ ವರ್ಷದಲ್ಲಿ ಬೆಲೆಯ ಸೂಚ್ಯಂಕವು (2004-05 = 100) 161 ಎಂದು ಪರಿಗಣಿಸಿ, ನೈಜ ತಲಾ ಆದಾಯವನ್ನು ಲೆಕ್ಕ ಹಾಕಿ.

- (A) ₹ 107870.0 (B) ₹ 41614.9
 (C) ₹ 416.1 (D) None of these / ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

23. According to Keynes, investors will get motivation to invest more only when

- (A) MEC < rate of interest (B) MEC > rate of interest
 (C) MEC = rate of interest (D) MEC = 0

ಕೀನ್ಸ್ ಪ್ರಕಾರ, ಹೂಡಿಕೆದಾರರಿಗೆ ಹೆಚ್ಚು ಹೂಡಿಕೆ ಮಾಡಲು ಯಾವಾಗ ಪ್ರೇರಣೆ ಸಿಗುತ್ತದೆ ಎಂದರೆ,

- (A) ಬಂಡವಾಳ ಸಿಮಾಂತ ದಕ್ಷತೆ < ಬಡ್ಡಿಯ ದರ
 (B) ಬಂಡವಾಳ ಸಿಮಾಂತ ದಕ್ಷತೆ > ಬಡ್ಡಿಯ ದರ
 (C) ಬಂಡವಾಳ ಸಿಮಾಂತ ದಕ್ಷತೆ = ಬಡ್ಡಿಯ ದರ
 (D) ಬಂಡವಾಳ ಸಿಮಾಂತ ದಕ್ಷತೆ = 0

Space For Rough Work

24. Find the equilibrium rate of interest for the following IS and LM functions ; IS = 220 – 20i and LM = 100 + 10i

- (A) 2 percent (B) 3 percent
(C) 4 percent (D) 5 percent

ಈ ಕೆಳಗಿನ IS ಮತ್ತು LM ಬಿಂಬಿಕಗಳಿಂದ ಸಮತೋಲನ ಬಡ್ಡಿಯ ದರವನ್ನು ಕಂಡು ಹಿಡಿಯಿರಿ ;
IS = 220 – 20i and LM = 100 + 10i

- (A) ಶೇಕಡ 2 (B) ಶೇಕಡ 3
(C) ಶೇಕಡ 4 (D) ಶೇಕಡ 5

25. The GNP of an economy at market price is ₹ 20,000 crore. Net factor income from abroad is ₹ 4,000 crore, indirect tax is ₹ 3,000 crore, subsidies are ₹ 2,000 crore and depreciation cost is ₹ 1,500 crore. Given the information, what is the GDP at market price ?

- (A) ₹ 16,000 crore (B) ₹ 17,000 crore
(C) ₹ 11,000 crore (D) None of these

ಒಂದು ದೇಶದಲ್ಲಿ ಮಾರುಕಟ್ಟೆಯ ದರದ GNP ಯು ₹ 20,000 ಕೋಟಿ. ಉತ್ಪಾದನಾಂಗಗಳ ನಿವ್ವಳ ವಿದೇಶಿ ಗಳಿಕೆಯು ₹ 4,000 ಕೋಟಿ, ಪರೋಕ್ಷ ತೆರಿಗೆಯು ₹ 3,000 ಕೋಟಿ, ಸಬ್ಸಿಡಿಗಳು ₹ 2,000 ಕೋಟಿ ಮತ್ತು ಸವಕಳಿ ವೆಚ್ಚವು ₹ 1,500 ಕೋಟಿ. ಕೊಟ್ಟಿರುವ ಮಾಹಿತಿಯಿಂದ, ಮಾರುಕಟ್ಟೆಯ ದರದ GDP ಎಷ್ಟು ?

- (A) ₹ 16,000 ಕೋಟಿ (B) ₹ 17,000 ಕೋಟಿ
(C) ₹ 11,000 ಕೋಟಿ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

26. Life cycle theory of consumption was put forwarded by

- (A) Modigliani and Andro (B) Milton Friedman
(C) James Dussenberry (D) J.M. Keynes

ಅನುಬೋಗದ ಜೀವನಚಕ್ರ ಸಿದ್ಧಾಂತವನ್ನು ಮಂಡಿಸಿದವರು

- (A) ಮೊಡಿಗ್ಲಿಯಾನಿ ಮತ್ತು ಆಂಡ್ರೋ (B) ಮಿಲ್ಟನ್ ಫ್ರೀಡ್ಮನ್
(C) ಜೇಮ್ಸ್ ಡುಸೆನ್ಬೆರಿ (D) ಜಿ.ಎಂ. ಕೀನ್ಸ್

Space For Rough Work

27. Which of the following indicators were used by Morris for the construction of Physical Quality Life Index ?

- (i) Basic literacy rate (ii) Infant mortality rate
(iii) Life expectancy at age one (iv) Per capita income

Select the correct answer by using the codes :

- (A) (i) only (B) (i) and (ii)
(C) (i), (ii) and (iii) (D) (i), (ii), (iii) and (iv)

ಜೀವನದ ಬೌತಿಕ ಗುಣಮಟ್ಟದ ಸೂಚ್ಯಂಕವನ್ನು ರಚಿಸಲು ಮೋರಿಸ್‌ರವರು ಈ ಕೆಳಗಿನ ಯಾವ ಸೂಚ್ಯಂಕಗಳನ್ನು ಬಳಸಿಕೊಂಡಿದ್ದಾರೆ ?

- (i) ಮೂಲ ಸಾಕ್ಷರತೆಯ ದರ (ii) ಶಿಶು ಮರಣದ ದರ
(iii) ಒಂದನೇ ವಯಸ್ಸಿನಲ್ಲಿ ಆಯಸ್ಸಿನ ನಿರೀಕ್ಷೆ (iv) ತಲಾ ಆದಾಯ

ಸಂಕೇತಗಳನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ :

- (A) (i) ಮಾತ್ರ (B) (i) ಮತ್ತು (ii)
(C) (i), (ii) ಮತ್ತು (iii) (D) (i), (ii), (iii) ಮತ್ತು (iv)

28. The growth strategy which intends to provide equitable opportunity for economic participants and extends the benefits of growth to every sections of the society is known as

- (A) Balanced growth (B) Sustainable growth
(C) Inclusive growth (D) Faster growth

ಆರ್ಥಿಕತೆಯಲ್ಲಿರುವ ಸರ್ವರಿಗೂ ಸಮಾನ ಅವಕಾಶಗಳನ್ನು ನೀಡಿ ಸಮಾಜದ ಎಲ್ಲ ವರ್ಗದ ಜನರಿಗೂ ಬೆಳವಣಿಗೆಯ ಫಲವನ್ನು ವಿಸ್ತರಿಸುವ ಉದ್ದೇಶವನ್ನು ಹೊಂದಿರುವ ಬೆಳವಣಿಗೆಯ ತಂತ್ರವನ್ನು ಎನೆಂದು ಕರೆಯುತ್ತಾರೆ ?

- (A) ಸಮತೋಲನ ಬೆಳವಣಿಗೆ (B) ಸುಸ್ಥಿರ ಬೆಳವಣಿಗೆ
(C) ಒಳಗೊಂಡ ಬೆಳವಣಿಗೆ (D) ವೇಗದ ಬೆಳವಣಿಗೆ

29. In the new methodology (2010 onwards), which of the following variables is/are being used for the computation of Human Development Index ?

- (i) Literacy rate (ii) Gross enrolment
(iii) Mean years of schooling (iv) Expected years of schooling

Select the correct answer by using the codes :

- (A) (i) only (B) (i) and (ii)
(C) (ii) and (iii) (D) (iii) and (iv)

ಹೊಸ ವಿಧಾನದಲ್ಲಿ (2010 ರ ನಂತರದ), ಮಾನವ ಅಭಿವೃದ್ಧಿ ಸೂಚ್ಯಂಕವನ್ನು ರಚಿಸಲು ಕೆಳಗಿನ ಯಾವ ಚಲಕಗಳನ್ನು ಬಳಸಲಾಗುತ್ತದೆ ?

- (i) ಸಾಕ್ಷರತೆ (ii) ಒಟ್ಟು ದಾಖಲಾತಿ
(iii) ಸರಾಸರಿ ಶಾಲಾ ವರ್ಷಗಳು (iv) ನಿರೀಕ್ಷಿತ ಶಾಲಾ ವರ್ಷಗಳು

ಸಂಕೇತಗಳನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ :

- (A) (i) ಮಾತ್ರ (B) (i) ಮತ್ತು (ii)
(C) (ii) ಮತ್ತು (iii) (D) (iii) ಮತ್ತು (iv)

Space For Rough Work

30. Which one of the following factors is stressed by Schumpeter in his theory of economic growth ?

- (A) Laissez-Faire (B) Innovations
(C) Population growth (D) Surplus value

ಫುಂಪೀಟೆರ್‌ರವರು, ಅವರ ಆರ್ಥಿಕ ಬೆಳವಣಿಗೆ ಸಿದ್ಧಾಂತದಲ್ಲಿ ಕೆಳಗಿನ ಯಾವ ಅಂಶಗಳಿಗೆ ಹೆಚ್ಚಿನ ಮಹತ್ವ ನೀಡಿದ್ದಾರೆ ?

- (A) ಕನಿಷ್ಠ ನಿಯಂತ್ರಣದ ವಾಣಿಜ್ಯ (B) ಅವಿಷ್ಕಾರಗಳಿಗೆ
(C) ಜನಸಂಖ್ಯೆಯ ಬೆಳವಣಿಗೆ (D) ಮಿಗುತದ ಮೌಲ್ಯ

31. The trickle-down theory

- (A) recommended for the adoption of tricks to help the poor.
(B) states that government should spend more on poor.
(C) recommended for increasing income tax rate.
(D) states that an increase in per capita income will eventually increase the well being of all the segments of society.

ಟ್ರೀಕಲ್-ಡೌನ್ ಸಿದ್ಧಾಂತವು

- (A) ಬಡವರಿಗೆ ಸಹಾಯ ಮಾಡಲು ತಂತ್ರಗಳನ್ನು ಅಳವಡಿಸಿಕೊಳ್ಳಲು ಸಲಹೆ ನೀಡುತ್ತದೆ.
(B) ಸರ್ಕಾರವು ಬಡವರ ಮೇಲೆ ಹೆಚ್ಚು ಖರ್ಚು ಮಾಡಬೇಕು ಎಂದು ಹೇಳುತ್ತದೆ.
(C) ಆದಾಯ ತೆರಿಗೆಯ ದರವನ್ನು ಹೆಚ್ಚಿಸಲು ಸಲಹೆ ಮಾಡುತ್ತದೆ.
(D) ಹೆಚ್ಚಾಗುತ್ತಿರುವ ತಲಾ ಆದಾಯವು ಕ್ರಮೇಣವಾಗಿ ಸಮಾಜದ ಎಲ್ಲಾ ವರ್ಗದ ಜನರ ಯೋಗಕ್ಷೇಮವನ್ನು ಹೆಚ್ಚಿಸುತ್ತದೆ.

32. Which one of the following economists is considered as originator of 'Big Push Model' ?

- (A) Hirschman (B) Paul Rosenstein Rodan
(C) Kaldor (D) Solow

ಈ ಕೆಳಗಿನ ಯಾವ ಅರ್ಥಶಾಸ್ತ್ರಜ್ಞರನ್ನು 'ದೊಡ್ಡ ತಳ್ಳುವ ಮಾದರಿಯ' ಮೂಲ ಪ್ರವರ್ತಕನೆಂದು ಪರಿಗಣಿಸಲಾಗಿದೆ ?

- (A) ಹಿರ್ಷಮನ್ (B) ಪಾಲ್ ರೋಸೆನ್‌ಸ್ಟೀನ್ ರೋಡಾನ್
(C) ಕಾಲ್ಡೋರ್ (D) ಸೊಲೋ

33. 'The degree of inequality in income distribution increases in the beginning and start declining at latter stage of development'. Who has propounded this hypothesis ?

- (A) Harrod-Domar (B) Lewis
(C) Karl Marx (D) Simon Kuznets

ಅಭಿವೃದ್ಧಿಯ ಪ್ರಾರಂಭಿಕ ಹಂತದಲ್ಲಿ ಆದಾಯ ವಿತರಣೆಯ ಅಸಮಾನತೆಯು ಹೆಚ್ಚಾಗಿ ನಂತರದ ಹಂತದಲ್ಲಿ ಕಡಿಮೆಯಾಗುತ್ತದೆ ಎನ್ನುವ ಪರಿಕಲ್ಪನೆಯನ್ನು ಪ್ರತಿಪಾದಿಸಿದವರು ಯಾರು ?

- (A) ಹೆರೋಡ್-ಡೊಮರ್ (B) ಲೇವಿಸ್
(C) ಕಾರ್ಲ್ ಮಾರ್ಕ್ಸ್ (D) ಸೈಮನ್ ಕುಜ್‌ನೆಟ್ಸ್

Space For Rough Work

34. Sustainable development address

- (A) the needs of present generation only
- (B) the needs of future generation only
- (C) the needs of present generation without compromising the needs of future generation
- (D) none of these

ಸುಸ್ಥಿರ ಅಭಿವೃದ್ಧಿಯು

- (A) ಪ್ರಸ್ತುತ ಪೀಳಿಗೆಯ ಅಗತ್ಯಗಳನ್ನು ಮಾತ್ರ ಈಡೇರಿಸುತ್ತದೆ.
- (B) ಭವಿಷ್ಯದ ಪೀಳಿಗೆಯ ಅಗತ್ಯಗಳನ್ನು ಮಾತ್ರ ಈಡೇರಿಸುತ್ತದೆ.
- (C) ಭವಿಷ್ಯದ ಪೀಳಿಗೆಯ ಅಗತ್ಯಗಳನ್ನು ರಾಜಿಮಾಡಿಕೊಳ್ಳದೆ ಪ್ರಸ್ತುತ ಪೀಳಿಗೆಯ ಅಗತ್ಯಗಳನ್ನು ಈಡೇರಿಸುತ್ತದೆ.
- (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

35. Incremental Capital – output ratio' is symbolically written as (consider 'K' as capital stock, 'L' as labour and 'Y' as output)

ಇನ್ಕ್ರಿಮೆಂಟಲ್ ಕ್ಯಾಪಿಟಲ್ – ಔಟ್‌ಪುಟ್ ರೇಶಿಯೋವನ್ನು ಸಾಂಕೇತಿಕವಾಗಿ ಕೆಳಗಿನಂತೆ ಬರೆಯಬಹುದು. ('K' ಬಂಡವಾಳ ಸಂಗ್ರಹ, 'L' ಶ್ರಮ ಮತ್ತು 'Y' ಉತ್ಪನ್ನ ಎಂದು ಪರಿಗಣಿಸಿ).

- (A) $\frac{K}{L}$
- (B) $\frac{\Delta K}{\Delta L}$
- (C) $\frac{\Delta K}{\Delta Y}$
- (D) $\frac{K}{Y}$

36. Knife-edge problem arises in

- (A) Solow model
- (B) Kaldor model
- (C) Joan Robinson model
- (D) Harrod-Domar model

ಕೆಳಗಿನ ಯಾವ ಸಿದ್ಧಾಂತದಲ್ಲಿ ಚಾಕು-ಮೊನೆ ಸಮಸ್ಯೆ ಉದ್ಭವಿಸುತ್ತದೆ ?

- (A) ಸೊಲೋ ಮಾದರಿ
- (B) ಕಾಲ್ಡೋರ್ ಮಾದರಿ
- (C) ಜೋನ್ ರಾಬಿನ್ಸನ್ ಮಾದರಿ
- (D) ಹೆರೊಡ್-ಡೊಮರ್ ಮಾದರಿ

37. If the price elasticity of supply (e_s) is greater than the elasticity of demand (e_d), then the proportion of tax burden on buyer is

- (A) Lower than upon the seller
- (B) Same as on the seller
- (C) Higher than upon the seller
- (D) All the above

ಬೆಲೆ ಪೂರೈಕೆ ಸ್ಥಿತಿಸ್ಥಾಪಕತೆಯು (e_s) ಬೇಡಿಕೆ ಸ್ಥಿತಿಸ್ಥಾಪಕತೆಗಿಂತ (e_d) ಹೆಚ್ಚಾಗಿರುವ ಸ್ಥಿತಿಯಲ್ಲಿ, ಖರೀದಿದಾರನ ಮೇಲೆ ಬೀಳುವ ತೆರಿಗೆಯ ಬಾರದ ಪ್ರಮಾಣವು

- (A) ಮಾರುವನ ಮೇಲೆ ಬೀಳುವ ಪ್ರಮಾಣಕ್ಕಿಂತ ಕಡಿಮೆ ಇರುತ್ತದೆ.
- (B) ಮಾರುವನ ಮೇಲೆ ಬೀಳುವ ಪ್ರಮಾಣದಷ್ಟೇ ಇರುತ್ತದೆ.
- (C) ಮಾರುವನ ಮೇಲೆ ಬೀಳುವ ಪ್ರಮಾಣಕ್ಕಿಂತ ಹೆಚ್ಚಾಗಿರುತ್ತದೆ.
- (D) ಮೇಲಿನ ಎಲ್ಲವೂ

Space For Rough Work

38. The Laffer curve explains the relationship between which of the following :

- (A) Tax rate and unemployment
- (B) Tax rate and tax revenue
- (C) Tax rate and inflation rate
- (D) Tax rate and government expenditure

ಲ್ಯಾಫರ್ ರೇಖೆಯು, ಈ ಕೆಳಗಿನ ಯಾವುದರ ನಡುವಿನ ಸಂಬಂಧವನ್ನು ವಿವರಿಸುತ್ತದೆ ?

- (A) ತೆರಿಗೆಯ ದರ ಮತ್ತು ನಿರುದ್ಯೋಗ
- (B) ತೆರಿಗೆಯ ದರ ಮತ್ತು ತೆರಿಗೆಯ ಆದಾಯ
- (C) ತೆರಿಗೆಯ ದರ ಮತ್ತು ಹಣದುಬ್ಬರ ದರ
- (D) ತೆರಿಗೆಯ ದರ ಮತ್ತು ಸರ್ಕಾರಿ ವೆಚ್ಚ

39. The principle of exclusion is applicable in which of the following goods :

- (A) Public roads
- (B) Public park
- (C) An individuals' house
- (D) None of these

ಈ ಕೆಳಗಿನ ಯಾವ ಸರಕುಗಳಿಗೆ ಹೊರಗಿಡುವ ತತ್ವವು ಅನ್ವಯವಾಗುತ್ತದೆ ?

- (A) ಸಾರ್ವಜನಿಕ ರಸ್ತೆ
- (B) ಸಾರ್ವಜನಿಕ ಉದ್ಯಾನವನ
- (C) ವ್ಯಕ್ತಿಯ ಮನೆ
- (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

40. Mr. Raj has improved his English vocabulary in his pursuit to acquire post graduation in English literature. Then, he has contributed for the improvement in the vocabulary of his neighbourhood in his routine way of life. His influence on neighbours' vocabulary could be considered as

- (A) Individual profit
- (B) Positive externality of education
- (C) Negative externality of education
- (D) None of these

ಶ್ರೀ. ರಾಜು ಇವರು ಇಂಗ್ಲೀಷ್ ಸಾಹಿತ್ಯದಲ್ಲಿ ಸ್ನಾತಕೋತ್ತರ ಪದವಿಯನ್ನು ಪಡೆಯುವ ಪ್ರಕ್ರಿಯೆಯಲ್ಲಿ ಇಂಗ್ಲೀಷ್ ಭಾಷೆಯ ಶಬ್ದ ಬಂಡಾರವನ್ನು ಹೆಚ್ಚಿಸಿಕೊಂಡಿದ್ದಾರೆ. ನಂತರದಲ್ಲಿ ಅವರ ಸಹಜ ಜೀವನ ಪ್ರಕ್ರಿಯೆಯು ನೆರೆಹೊರೆಯವರ ಇಂಗ್ಲೀಷ್ ಶಬ್ದ ಬಂಡಾರದ ಸುಧಾರಣೆಗೆ ಸಹಾಯವಾಗಿರುತ್ತದೆ. ನೆರೆಹೊರೆಯವರ ಇಂಗ್ಲೀಷ್ ಶಬ್ದ ಬಂಡಾರದ ಸುಧಾರಣೆಯ ಮೇಲೆ ರಾಜು ಅವರ ಪ್ರಭಾವವನ್ನು ಏನೆಂದು ಪರಿಗಣಿಸಬಹುದು ?

- (A) ವೈಯಕ್ತಿಕ ಲಾಭ
- (B) ಶಿಕ್ಷಣದ ಧನಾತ್ಮಕ ಬಾಹ್ಯ ಪರಿಣಾಮ
- (C) ಶಿಕ್ಷಣದ ನಕಾರಾತ್ಮಕ ಬಾಹ್ಯ ಪರಿಣಾಮ
- (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

41. In which one of the following group of taxes impact and incidence of tax coincide ?

- (A) Income tax and Excise duties
- (B) Corporate tax and Excise duties
- (C) Income tax and Corporate tax
- (D) Excise duties and Sales tax

ಕೆಳಗಿನ ಯಾವ ಗುಂಪಿನ ತೆರಿಗೆಗಳಲ್ಲಿ ತೆರಿಗೆಯ ಇಂಪ್ಯಾಕ್ಟ್ ಮತ್ತು ಇನ್ಸಿಡೆನ್ಸ್ ಎರಡೂ ಒಬ್ಬರ ಮೇಲೆ ಬೀಳುತ್ತದೆ ?

- (A) ಆದಾಯ ತೆರಿಗೆ ಮತ್ತು ಅಬಕಾರಿ ಸುಂಕಗಳು
- (B) ಕಾರ್ಪೊರೇಟ್ ತೆರಿಗೆ ಮತ್ತು ಅಬಕಾರಿ ಸುಂಕಗಳು
- (C) ಆದಾಯ ತೆರಿಗೆ ಮತ್ತು ಕಾರ್ಪೊರೇಟ್ ತೆರಿಗೆ
- (D) ಅಬಕಾರಿ ಸುಂಕ ಮತ್ತು ಮಾರಾಟ ತೆರಿಗೆ

42. Imposition of progressive tax is expected to

- (A) Reduce the Gini coefficient
- (B) Increase the Gini coefficient
- (C) Maintain stability in the Gini coefficient
- (D) Have bell shaped curve

ಪ್ರಗತಿಪರ ತೆರಿಗೆಯನ್ನು ವಿಧಿಸುವುದರಿಂದ ಈ ಕೆಳಗಿನ ಯಾವುದನ್ನು ನಿರೀಕ್ಷಿಸಬಹುದು ?

- (A) ಗಿನಿ ಗುಣಾಂಕದಲ್ಲಿ ಇಳಿಕೆ
- (B) ಗಿನಿ ಗುಣಾಂಕದಲ್ಲಿ ಏರಿಕೆ
- (C) ಗಿನಿ ಗುಣಾಂಕದಲ್ಲಿ ಸ್ಥಿರತೆ
- (D) ಬೆಲ್ ಆಕಾರದ ರೇಖೆ

43. The part of the government deficit which is financed solely by borrowing from RBI is called

- (A) Revenue deficit
- (B) Fiscal deficit
- (C) Budget deficit
- (D) Monetized deficit

ಸಂಪೂರ್ಣವಾಗಿ RBI ನಿಂದ ಪಡೆಯುವ ಸಾಲದಿಂದ ಹಣಕಾಸು ಮಾಡಲಾಗುವ ಸರ್ಕಾರದ ಕೊರತೆಯ ಭಾಗವನ್ನು ಎನೆಂದು ಕರೆಯಲಾಗುತ್ತದೆ ?

- (A) ಕಂದಾಯ ಕೊರತೆ
- (B) ವಿತ್ತೀಯ ಕೊರತೆ
- (C) ಬಜೆಟ್ ಕೊರತೆ
- (D) ಮಾನಿಟೈಜಡ್ ಕೊರತೆ

44. Tax buoyancy is an indicator used to measure the efficiency in revenue mobilization in response to

- (A) increase in population
- (B) increase in government expenditure
- (C) increase in tax rate
- (D) increase in GDP

ಕೆಳಗಿನ ಯಾವುದರ ಪ್ರತಿಕ್ರಿಯೆಯಾಗಿ ಆದಾಯ ಕ್ರೋಢೀಕರಣದ ದಕ್ಷತೆಯನ್ನು ಅಳೆಯಲು ತೆರಿಗೆ ತೇಲುವಿಕೆ ಸೂಚಕವನ್ನು ಬಳಸಲಾಗುತ್ತದೆ ?

- (A) ಜನಸಂಖ್ಯೆಯ ಹೆಚ್ಚಳ
- (B) ಸರ್ಕಾರದ ವೆಚ್ಚದಲ್ಲಿನ ಹೆಚ್ಚಳ
- (C) ತೆರಿಗೆ ದರದ ಹೆಚ್ಚಳ
- (D) GDP ಯಲ್ಲಿನ ಹೆಚ್ಚಳ

Space For Rough Work

45. In a financial year, the fiscal deficit of a government is reported to be ₹ 6,50,000 crore, revenue deficit is recorded as ₹ 1,40,000 crore and interest payment was ₹ 1,10,000 crore. Given this information find the primary deficit.

- (A) ₹ 5,10,000 crore (B) ₹ 7,60,000 crore
(C) ₹ 5,40,000 crore (D) None of these

ಒಂದು ಹಣಕಾಸು ವರ್ಷದಲ್ಲಿ ಒಂದು ಸರ್ಕಾರದ ವಿದ್ಯಮಾನ ಕೊರತೆಯು ₹ 6,50,000 ಕೋಟಿ ಎಂದು ವರದಿಯಾಗಿದೆ, ಆದಾಯ ಕೊರತೆಯು ₹ 1,40,000 ಕೋಟಿ ಎಂದು ದಾಖಲಾಗಿದೆ ಹಾಗೂ ಬಡ್ಡಿ ಪಾವತಿ ₹ 1,10,000 ಕೋಟಿಗಳಾಗಿದೆ. ಲಭ್ಯವಿರುವ ಮಾಹಿತಿಯಿಂದ ಪ್ರಾಥಮಿಕ ಕೊರತೆಯನ್ನು ಕಂಡು ಹಿಡಿಯಿರಿ.

- (A) ₹ 5,10,000 ಕೋಟಿ (B) ₹ 7,60,000 ಕೋಟಿ
(C) ₹ 5,40,000 ಕೋಟಿ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

46. Which one of the following taxes was originally proposed by Prof. James Tobin ?

- (A) Customs duty (B) Transaction in foreign exchange
(C) Corporate tax (D) Wealth tax

ಈ ಕೆಳಗಿನ ಯಾವ ತೆರಿಗೆಯನ್ನು ಮೂಲತಃ ಪ್ರೊ. ಜೇಮ್ಸ್ ಟೊಬಿನ್ ಪ್ರಸ್ತಾಪಿಸಿದ್ದಾರೆ ?

- (A) ಅಬಕಾರಿ ಸುಂಕ (B) ವಿದೇಶಿ ವಿನಿಮಯ ವ್ಯವಹಾರ
(C) ಕಾರ್ಪೊರೇಟ್ ತೆರಿಗೆ (D) ಸಂಪತ್ತಿನ ತೆರಿಗೆ

47. Which one of the following statements is correct with respect to the zero base budgeting ?

- (A) Spending on all programmes is re-examined and justified each year.
(B) It emphasizes physical targets rather than financial targets.
(C) It focuses on the centralization of expenditure.
(D) It is purely an evaluation of existing budget and nothing new in it.

ಶೂನ್ಯ ಆಧಾರಿತ ಆಯವ್ಯಯಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ, ಕೆಳಗಿನ ಯಾವ ಹೇಳಿಕೆಯು ಸರಿಯಾಗಿದೆ ?

- (A) ಎಲ್ಲಾ ಕಾರ್ಯಕ್ರಮಗಳಿಗೆ ಮಾಡುವ ವೆಚ್ಚವನ್ನು ಪ್ರತಿವರ್ಷವೂ ಮರು ಪರಿಶೀಲಿಸಿ ನಂತರ ಸಮರ್ಥಿಸಲಾಗುವುದು.
(B) ಹಣಕಾಸು ಗುರಿಗಳಿಗೆ ಬದಲಾಗಿ ಭೌತಿಕ ಗುರಿಗಳಿಗೆ ಹೆಚ್ಚು ಮಹತ್ವ ನೀಡುವುದು.
(C) ಇದು ವೆಚ್ಚವನ್ನು ಕೇಂದ್ರೀಕರಿಸುವುದಕ್ಕೆ ಗಮನ ಹರಿಸುತ್ತದೆ.
(D) ಇದು ಕೇವಲ ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಬಜೆಟ್‌ನ್ನು ಮೌಲ್ಯಮಾಪನ ಮಾಡುವುದಾಗಿದೆಯೇ ಹೊರತು ಹೊಸತೇನೂ ಇಲ್ಲ.

Space For Rough Work

48. According to the factor-endowment theory, a country must specialize in

- (A) Goods which employ more of dearer factors.
- (B) Goods which employ more of abundant factors.
- (C) Goods which employ improved technology.
- (D) Any of the above

ಉತ್ಪಾದನಾಂಗ-ದತ್ತಿ ಸಿದ್ಧಾಂತದ ಪ್ರಕಾರ ಒಂದು ದೇಶವು ಯಾವ ವಸ್ತುವಿನ ಉತ್ಪಾದನೆಯಲ್ಲಿ ಪರಿಣಿತಿಯನ್ನು ಪಡೆಯಬೇಕೆಂದರೆ

- (A) ಯಾವ ವಸ್ತುವಿನ ಉತ್ಪಾದನೆಯಲ್ಲಿ ಹೆಚ್ಚು ದುಬಾರಿ ಉತ್ಪಾದನಾಂಗಗಳನ್ನು ಬಳಸಲಾಗುತ್ತದೆಯೋ ಅವುಗಳಲ್ಲಿ
- (B) ಯಾವ ವಸ್ತುವಿನ ಉತ್ಪಾದನೆಯಲ್ಲಿ ಹೇರಳವಾಗಿ ದೊರೆಯುವ ಉತ್ಪಾದನಾಂಗಗಳನ್ನು ಬಳಸಲಾಗುತ್ತದೆಯೋ ಅವುಗಳಲ್ಲಿ
- (C) ಯಾವ ವಸ್ತುವಿನ ಉತ್ಪಾದನೆಯಲ್ಲಿ ಸುಧಾರಿತ ತಂತ್ರಜ್ಞಾನವನ್ನು ಬಳಸಲಾಗುತ್ತದೆಯೋ ಅವುಗಳಲ್ಲಿ
- (D) ಮೇಲಿನವುಗಳಲ್ಲಿ ಯಾವುದಾದರೂ

49. Trade between nations can be profitable even if one of the two nations can produce both commodities more efficiently than the other nation is the gist of

- (A) Absolute cost advantage theory
- (B) Opportunity cost theory
- (C) Comparative cost advantage theory
- (D) Factor endowment theory

‘ಒಂದು ದೇಶವು ಎರಡೂ ವಸ್ತುಗಳನ್ನು ಸಹ ಇನ್ನೊಂದು ದೇಶಕ್ಕಿಂತ ಹೆಚ್ಚು ದಕ್ಷವಾಗಿ ಉತ್ಪಾದಿಸಬಹುದಾದಂತಹ ಸಂದರ್ಭದಲ್ಲಿಯೂ ಸಹ ಈ ದೇಶಗಳ ನಡುವೆ ಅಂತರರಾಷ್ಟ್ರೀಯ ವ್ಯಾಪಾರವು ಲಾಭದಾಯಕವಾಗಬಲ್ಲದು’ ಇದು ಕೆಳಗಿನ ಯಾವ ಸಿದ್ಧಾಂತದ ಮುಖ್ಯಾಂಶವಾಗಿದೆ ?

- (A) ನಿರಪೇಕ್ಷ ವೆಚ್ಚದ ಲಾಭ ಸಿದ್ಧಾಂತ
- (B) ಅವಕಾಶ ವೆಚ್ಚ ಸಿದ್ಧಾಂತ
- (C) ತುಲನಾತ್ಮಕ ವೆಚ್ಚದ ಲಾಭ ಸಿದ್ಧಾಂತ
- (D) ಉತ್ಪಾದನಾಂಗದ ದತ್ತಿ ಸಿದ್ಧಾಂತ

50. Marshall-Lerner condition states that the foreign exchange market would be stable if the sum of the price elasticities of the demand for imports and the demand for exports is

- (A) Greater than one
- (B) Equal to zero
- (C) Less than one
- (D) Equal to one

ಮಾರ್ಷಲ್-ಲರ್ನರ್ ನಿಯಮದ ಪ್ರಕಾರ ವಿದೇಶಿ ವಿನಿಮಯ ಮಾರುಕಟ್ಟೆಯು ಸ್ಥಿರವಾಗಿರಬೇಕಾದರೆ ಆಮದು ಬೇಡಿಕೆ ಮತ್ತು ರಫ್ತು ಬೇಡಿಕೆಯ ಬೆಲೆ ಸ್ಥಿತಿಸ್ಥಾಪಕತೆಯ ಮೊತ್ತವು

- (A) ಒಂದಕ್ಕಿಂತ ಹೆಚ್ಚಾಗಿರಬೇಕು
- (B) ಶೂನ್ಯಕ್ಕೆ ಸಮನಾಗಿರಬೇಕು
- (C) ಒಂದಕ್ಕಿಂತ ಕಡಿಮೆ ಇರಬೇಕು
- (D) ಒಂದಕ್ಕೆ ಸಮನಾಗಿರಬೇಕು

Space For Rough Work

51. Tariffication refers to

- (A) replacement of quotas by tariffs only.
- (B) replacement of all existing non-tariff restrictions by tariff.
- (C) scaling down of tariffs.
- (D) obtaining sanction to increase tariff rates.

‘ಟ್ಯಾರಿಫಿಕೇಶನ್’ ಎಂದರೆ

- (A) ಕೊಟಕ್ಕೆ (quotas) ಬದಲಾಗಿ ಸುಂಕವನ್ನು ಮಾತ್ರ ವಿಧಿಸುವುದು.
- (B) ಅಸ್ತಿತ್ವದಲ್ಲಿರುವ ಎಲ್ಲಾ ರೀತಿಯ ಸುಂಕೇತರ ನಿರ್ಬಂಧಗಳಿಗೆ ಬದಲಾಗಿ ಸುಂಕವನ್ನು ವಿಧಿಸುವುದು.
- (C) ಸುಂಕವನ್ನು ತಗ್ಗಿಸುವುದು.
- (D) ಸುಂಕದ ದರವನ್ನು ಹೆಚ್ಚಿಸಲು ಅನುಮೋದನೆ ಪಡೆಯುವುದು.

52. Which one of the following is the highest form of economic integration among different nations ?

- (A) Custom union
- (B) Free trade area
- (C) Economic union
- (D) Common market

ಈ ಕೆಳಗಿನ ಯಾವುದು ವಿವಿಧ ದೇಶಗಳ ನಡುವಿನ ಆರ್ಥಿಕ ಏಕೀಕರಣದ ಅತ್ಯಧಿಕ ರೂಪವಾಗಿದೆ ?

- (A) ಕಸ್ಟಮ್ ಯೂನಿಯನ್
- (B) ಮುಕ್ತ ವ್ಯಾಪಾರ ವಲಯ
- (C) ಆರ್ಥಿಕ ಒಕ್ಕೂಟ
- (D) ಕಾಮನ್ ಮಾರ್ಕೆಟ್

53. Which one of the following items is not included in the invisibles’ on current account of the balance of payment of India ?

- (A) Foreign travel
- (B) Transportation
- (C) Loans from foreign banks
- (D) None of these

ಭಾರತದ ಸಂದಾಯ ಬಾಕಿಯ ಚಾಲ್ತಿ ಖಾತೆಯ ಅಗೋಚರಗಳಲ್ಲಿ ಕೆಳಗಿನ ಯಾವುದು ಸೇರಿರುವುದಿಲ್ಲ ?

- (A) ವಿದೇಶಿ ಪ್ರವಾಸ
- (B) ಸಾರಿಗೆ
- (C) ವಿದೇಶಿ ಬ್ಯಾಂಕುಗಳಿಂದ ಪಡೆದ ಸಾಲ
- (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

54. The Singer-Prebisch theory stated that

- (A) less developed countries gain in trade when they trade with developed countries.
- (B) less developed countries suffer a welfare loss from secular decline in terms of trade due to export of primary products.
- (C) less developed countries lose in terms of welfare but gain in terms of foreign exchange.
- (D) dependence on trade for development is not harmful to less developed countries.

ಸಿಂಗರ್-ಪ್ರೆಬಿಷ್ ಸಿದ್ಧಾಂತದ ಪ್ರಕಾರ

- (A) ಅಭಿವೃದ್ಧಿ ಹೊಂದಿದ ದೇಶಗಳ ಜೊತೆಗಿನ ವ್ಯಾಪಾರದಲ್ಲಿ ಕಡಿಮೆ ಅಭಿವೃದ್ಧಿ ಹೊಂದಿದ ದೇಶಗಳಿಗೆ ಲಾಭವಾಗುತ್ತದೆ.
- (B) ಕಡಿಮೆ ಅಭಿವೃದ್ಧಿ ಹೊಂದಿದ ದೇಶಗಳು ಪ್ರಾಥಮಿಕ ವಸ್ತುಗಳನ್ನು ರಫ್ತು ಮಾಡುತ್ತಿರುವುದರಿಂದ ವ್ಯಾಪಾರದ ಕಾರಣ ಕಡಿಮೆಯಾಗಿ ಕಲ್ಯಾಣದಲ್ಲಿ ನಷ್ಟವನ್ನು ಅನುಭವಿಸುತ್ತವೆ.
- (C) ಕಡಿಮೆ ಅಭಿವೃದ್ಧಿ ಹೊಂದಿದ ದೇಶಗಳಿಗೆ ಕಲ್ಯಾಣದ ದೃಷ್ಟಿಯಿಂದ ನಷ್ಟವಾದರೂ ವಿದೇಶಿ ವಿನಿಮಯದ ದೃಷ್ಟಿಯಿಂದ ಲಾಭವಾಗುತ್ತದೆ.
- (D) ಅಭಿವೃದ್ಧಿಗಾಗಿ ವ್ಯಾಪಾರದ ಮೇಲೆ ಅವಲಂಬನೆಯಾಗುವುದು ಕಡಿಮೆ ಅಭಿವೃದ್ಧಿ ಹೊಂದಿದ ದೇಶಗಳಿಗೆ ಹಾನಿಕರವಲ್ಲ.

55. Compound duty can be defined as

- (A) The combination of ad-valorem and specific duty.
- (B) The combination of ad-valorem and sliding scale duty.
- (C) The combination of specific and sliding scale duty.
- (D) None of these

ಕಾಂಪೌಂಡ್ ಡ್ಯೂಟಿಯನ್ನು ಏನೆಂದು ವ್ಯಾಖ್ಯಾನಿಸಬಹುದು ?

- (A) ಅಡ್-ವಲರಮ್ ಮತ್ತು ಸ್ಪೆಸಿಫಿಕ್ ಡ್ಯೂಟಿಯ ಸಂಯೋಜನೆ
- (B) ಅಡ್-ವಲರಮ್ ಮತ್ತು ಸ್ಲೈಡಿಂಗ್ ಸ್ಕೇಲ್‌ಗಳ ಸಂಯೋಜನೆ
- (C) ಸ್ಪೆಸಿಫಿಕ್ ಮತ್ತು ಸ್ಲೈಡಿಂಗ್ ಸ್ಕೇಲ್‌ಗಳ ಸಂಯೋಜನೆ
- (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

56. 'Opening of country to world market gives an opportunity to utilize unemployed and underemployed resources'. This theory is popularly known as

- (A) Opportunity cost theory (B) Reciprocal demand theory
(C) Vent-for surplus theory (D) Exchange theory

'ಒಂದು ದೇಶವನ್ನು ವಿದೇಶಿ ವ್ಯಾಪಾರಕ್ಕೆ ಮುಕ್ತಗೊಳಿಸುವುದರಿಂದ ಉಪಯೋಗಿಸದೇ ಇರುವ ಹಾಗೂ ಕಡಿಮೆ ಉಪಯೋಗಿಸಿರುವ ಸಂಪನ್ಮೂಲಗಳನ್ನು ಉಪಯೋಗಿಸಿಕೊಳ್ಳಲು ಅವಕಾಶ ದೊರೆಯುತ್ತದೆ'. ಈ ಸಿದ್ಧಾಂತವು ಏನೆಂದು ಪ್ರಸಿದ್ಧಿಯಾಗಿದೆ ?

- (A) ಅವಕಾಶ ವೆಚ್ಚ ಸಿದ್ಧಾಂತ (B) ಪರಸ್ಪರ ಬೇಡಿಕೆ ಸಿದ್ಧಾಂತ
(C) ವೆಂಟ್ ಫಾರ್ ಸರ್ಪ್ಲಸ್ ಸಿದ್ಧಾಂತ (D) ವಿನಿಮಯ ಸಿದ್ಧಾಂತ

57. The ratio between the quantity of a country's import and export is known as

- (A) Income terms of trade (B) Gross barter terms of trade
(C) Single factor terms of trade (D) Double factor terms of trade

ಒಂದು ದೇಶದ ಆಮದು ಮತ್ತು ರಫ್ತು ಪ್ರಮಾಣದ ನಡುವಿನ ಅನುಪಾತವನ್ನು ಏನೆಂದು ಕರೆಯಲಾಗುತ್ತದೆ ?

- (A) ಆದಾಯ ವ್ಯಾಪಾರದ ಕರಾರು (B) ಒಟ್ಟು ವಿನಿಮಯ ವ್ಯಾಪಾರದ ಕರಾರು
(C) ಏಕಾಂಶ ವ್ಯಾಪಾರದ ಕರಾರು (D) ಡಬಲ್ ಫ್ಯಾಕ್ಟರ್ ವ್ಯಾಪಾರದ ಕರಾರು

58. Official reduction in external value of the currency is known as

- (A) Depreciation (B) Deflation
(C) Exchange control (D) Devaluation

ಒಂದು ದೇಶದ ಹಣದ ಬಾಹ್ಯಮೌಲ್ಯವನ್ನು ಅಧಿಕೃತವಾಗಿ ಕಡಿಮೆ ಮಾಡುವುದನ್ನು ಏನೆಂದು ಕರೆಯಲಾಗುತ್ತದೆ ?

- (A) ಡಿಪ್ರಿಸಿಯೇಷನ್ (B) ಡಿಫ್ಲೇಷನ್
(C) ವಿನಿಮಯ ನಿರ್ಬಂಧ (D) ಡಿವ್ಯಾಲೂಯೇಷನ್

59. Fisher's Ideal Index Number satisfies

- (A) only time reversal test
(B) only factor reversal test
(C) both time reversal and factor reversal test
(D) none of these

ಫಿಶರ್‌ರವರ ಆದರ್ಶ ಸೂಚ್ಯಂಕವು ಕೆಳಗಿನ ಯಾವುದನ್ನು ತೃಪ್ತಿಪಡಿಸುತ್ತದೆ ?

- (A) ಸಮಯ ತಿರುವು ಪರೀಕ್ಷೆಯನ್ನು ಮಾತ್ರ
(B) ಫ್ಯಾಕ್ಟರ್ ತಿರುವು ಪರೀಕ್ಷೆಯನ್ನು ಮಾತ್ರ
(C) ಸಮಯ ಮತ್ತು ಫ್ಯಾಕ್ಟರ್ ಇರುವ ಎರಡೂ ಪರೀಕ್ಷೆಗಳನ್ನು
(D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

60. The profit function given below will attain maximum value when the output level is
 $\pi = 12x - 3x^2 + 2$ (where; π = profit; x = output)
 ಈ ಕೆಳಗಿನ ಲಾಭದ ಬಿಂಬಿಕವು ಎಷ್ಟು ವಸ್ತುಗಳನ್ನು ಉತ್ಪಾದಿಸಿದಾಗ ಗರಿಷ್ಠಮೌಲ್ಯವನ್ನು ತಲುಪುತ್ತದೆ ?

$\pi = 12x - 3x^2 + 2$ (ಇಲ್ಲಿ π = ಲಾಭ, x = ಉತ್ಪನ್ನ)

- (A) 9 (B) 2
 (C) 8 (D) 17

61. The solution for a linear programming is said to be optimum when the objective function takes

- (A) only maximum value
 (B) only minimum value
 (C) either maximum or minimum value
 (D) zero value

ಲೀನಿಯರ್ ಪ್ರೊಗ್ರಾಮಿಂಗ್‌ನ ಉದ್ದೇಶ ಬಿಂಬಿಕವು ಕೆಳಗಿನ ಯಾವ ಮೌಲ್ಯವನ್ನು ಪಡೆದಾಗ ಪರಿಹಾರವು ಅತ್ಯುತ್ತಮ ಸ್ಥಿತಿಯನ್ನು ತಲುಪುತ್ತದೆ ?

- (A) ಗರಿಷ್ಠ ಮೌಲ್ಯವನ್ನು ಪಡೆದಾಗ ಮಾತ್ರ
 (B) ಕನಿಷ್ಠ ಮೌಲ್ಯವನ್ನು ಪಡೆದಾಗ ಮಾತ್ರ
 (C) ಗರಿಷ್ಠ ಅಥವಾ ಕನಿಷ್ಠ ಮೌಲ್ಯವನ್ನು ಪಡೆದಾಗ
 (D) ಶೂನ್ಯವಾಗಿದ್ದಾಗ

62. Input-output (model) analysis use the technique of

- (A) Differentiation (B) Integration
 (C) Matrices (D) None of these

ಇನ್ಪುಟ್-ಔಟ್‌ಪುಟ್ ವಿಶ್ಲೇಷಣೆಯು ಕೆಳಗಿನ ಯಾವ ವಿಧಾನವನ್ನು ಬಳಸಿಕೊಳ್ಳುತ್ತದೆ ?

- (A) ಡಿಫರೆನ್ಷಿಯೇಶನ್ (B) ಇಂಟಿಗ್ರೇಶನ್
 (C) ಮ್ಯಾಟ್ರಿಸಿಸ್ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

63. In regression of 'Y' on 'X' ; X is a

- (A) Dependent variable (B) Independent variable
 (C) Constant (D) None of these

'Y' ಆನ್ 'X' ರಿಗ್ರೆಷನ್ನಿನಲ್ಲಿ, X ಎಂಬುದು

- (A) ಅವಲಂಬಿ ಚಲಕ (B) ಸ್ವತಂತ್ರ ಚಲಕ
 (C) ಸ್ಥಿರಕ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

64. The sum of squares of deviation of set of values is minimum when deviation is taken from
 (A) Arithmetic mean (B) Median
 (C) Mode (D) Harmonic mean
 ಕೆಳಗಿನ ಯಾವ ಸರಾಸರಿ ಮೌಲ್ಯದಿಂದ ವಿಚಲನೆಯನ್ನು ತೆಗೆದುಕೊಂಡಾಗ ಒಂದು ಗುಂಪಿನ ಮೌಲ್ಯಗಳ ವಿಚಲನೆಯ ವರ್ಗಮಾನಗಳ (squares) ಮೊತ್ತವು ಕನಿಷ್ಠವಾಗಿರುತ್ತದೆ ಎಂದರೆ
 (A) ಅಂಕಗಣಿತದ ಸರಾಸರಿ (B) ಮೀಡಿಯನ್
 (C) ಮೋಡ್ (D) ಹಾರ್ಮೋನಿಕ್ ಮೀನ್
65. If 'r' is the correlation coefficient between two variables, then;
 r' ಎಂಬುದು ಎರಡು ಚಲಕಗಳ ನಡುವಿನ ಸಹಸಂಬಂಧವನ್ನು ತೋರಿಸುತ್ತದೆ ಎಂದಾದರೆ, ಆಗ
 (A) $0 \leq r \leq 1$ (B) $-1 \leq r \leq 0$
 (C) $-1 \leq r \leq 1$ (D) $1 \leq r \leq 2$
66. Variance is the square of
 (A) Mean (B) Range
 (C) Quartile Deviation (D) Standard Deviation
 ಭಿನ್ನತೆಯು (Variance) ಕೆಳಗಿನ ಯಾವುದರ ವರ್ಗಮಾನ (square) ವಾಗಿದೆ ?
 (A) ಮೀನ್ (B) ರೇಂಜ್
 (C) ಕ್ವಾರ್ಟೈಲ್ ಡಿವಿಯೇಶನ್ (D) ಸ್ಟ್ಯಾಂಡರ್ಡ್ ಡಿವಿಯೇಶನ್
67. If Mean = 25 and Median = 20, then find the mode;
 (A) 5 (B) 10
 (C) -10 (D) None of these
 ಮೀನ್ = 25 ಮತ್ತು ಮೀಡಿಯನ್ = 20 ಆದಾಗ ಮೋಡ್ ಕಂಡು ಹಿಡಿಯಿರಿ.
 (A) 5 (B) 10
 (C) -10 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ
68. The chi-square test can be used to test for
 (A) Significance of association (B) Difference between population means
 (C) Correlation (D) None of these
 ಚಿ-ಸ್ಕ್ವೇರ್ ಟೆಸ್ಟ್ ಅನ್ನು ಯಾವುದನ್ನು ಪರೀಕ್ಷಿಸಲು ಬಳಸಬಹುದು ?
 (A) ಸಿಗ್ನಿಫಿಕೆನ್ಸ್ ಆಫ್ ಅಸೋಸಿಯೇಶನ್
 (B) ಪಾಪುಲೇಶನ್ ಮೀನ್‌ಗಳ ನಡುವಿನ ವ್ಯತ್ಯಾಸ
 (C) ಸಹಸಂಬಂಧ
 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

69. If mean of a series is 20 and variance is 16, then the coefficient of variation is
 (A) 40 (B) 80
 (C) 20 (D) None of these

ಒಂದು ಸೀರಿಸ್‌ನ ಸರಾಸರಿಯು 20 ಆಗಿದ್ದು ಮತ್ತು ಭಿನ್ನತೆಯು (variance) 16 ಆಗಿದ್ದಾಗ ಕೋಎಫಿಸಿಯಂಟ್ ಆಫ್ ವೇರಿಯೇಶನ್ ಕಂಡು ಹಿಡಿಯಿರಿ.

- (A) 40 (B) 80
 (C) 20 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

70. Type – I error occurs when

- (A) the null hypothesis is incorrectly accepted when it is false.
 (B) the null hypothesis is incorrectly rejected when it is true.
 (C) the sample mean differs from the population mean.
 (D) the test is biased.

ಟೈಪ್ – I ದೋಷವು ಯಾವಾಗ ಉಂಟಾಗುತ್ತದೆ ಎಂದರೆ,

- (A) ತಪ್ಪಾಗಿರುವ ನಲ್-ಹೈಪೋಥಿಸಿಸ್‌ನ್ನು ದೋಷಯುಕ್ತವಾಗಿ ಅಂಗೀಕರಿಸಿದಾಗ
 (B) ಸರಿಯಾಗಿರುವ ನಲ್-ಹೈಪೋಥಿಸಿಸ್‌ನ್ನು ದೋಷಯುಕ್ತವಾಗಿ ತಿರಸ್ಕರಿಸಿದಾಗ
 (C) ಸ್ಯಾಂಪಲ್‌ನ ಸರಾಸರಿಯು ಪಾಪುಲೇಶನ್ ಸರಾಸರಿಗಿಂತ ಭಿನ್ನವಾಗಿದ್ದಾಗ
 (D) ಟೆಸ್ಟ್ ಪಕ್ಷಪಾತಿಯಾಗಿದ್ದಾಗ

71. Decadal growth rate of Indian population during 2001-2011 was

2001-2011 ರ ಅವಧಿಯಲ್ಲಿ ಭಾರತೀಯ ಜನಸಂಖ್ಯೆಯ ಬೆಳವಣಿಗೆಯ ದರವು

- (A) 21.54 (B) 17.64 (C) 23.87 (D) 15.41

72. Global hunger index is developed by

- (A) World Health Organisation
 (B) Food and Agriculture Organisation
 (C) International Food Policy Research Institute
 (D) W.T.O.

ಈ ಕೆಳಗಿನ ಯಾವ ಸಂಸ್ಥೆಯು ಜಾಗತಿಕ ಹಸಿವು ಸೂಚ್ಯಂಕವನ್ನು ಅಭಿವೃದ್ಧಿಪಡಿಸಿದೆ ?

- (A) ವಿಶ್ವ ಆರೋಗ್ಯ ಸಂಸ್ಥೆ (WHO)
 (B) ಆಹಾರ ಮತ್ತು ಕೃಷಿ ಸಂಸ್ಥೆ (FAO)
 (C) ಅಂತರಾಷ್ಟ್ರೀಯ ಆಹಾರ ನೀತಿ ಸಂಶೋಧನಾ ಸಂಸ್ಥೆ
 (D) W.T.O.

73. Over the last few decades, share of agriculture sector to the national income of the country is

- (A) increasing (B) remaining constant
 (C) decreasing (D) none of these

ಕಳೆದ ಕೆಲವು ದಶಕಗಳಿಂದ, ದೇಶದ ರಾಷ್ಟ್ರೀಯ ಆದಾಯದಲ್ಲಿ ಕೃಷಿ ಕ್ಷೇತ್ರದ ಪಾಲು

- (A) ಹೆಚ್ಚಾಗುತ್ತಿದೆ (B) ಸ್ಥಿರವಾಗಿದೆ
 (C) ಕಡಿಮೆಯಾಗಿದೆ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

74. The first (inaugural) ministerial conference of W.T.O. was held at
 (A) Singapore (B) Geneva (C) Seattle (D) Doha
 W.T.O. ನ ಮೊದಲ (ಪ್ರಾರಂಭೋತ್ಸವದ) ಸಚಿವ ಸಮ್ಮೇಳನವು ಎಲ್ಲಿ ನಡೆಯಿತೆಂದರೆ
 (A) ಸಿಂಗಪೂರ್ (B) ಜಿನೀವಾ (C) ಸಿಯಟಲ್ (D) ದೋಹಾ
75. Who is considered as Father of Green Revolution in India ?
 (A) Manmohan Singh (B) M.S. Swaminathan
 (C) Ahluwalia (D) Jawaharlal Nehru
 ಭಾರತದ ಹಸಿರು ಕ್ರಾಂತಿಯ ಪಿತಾಮಹನೆಂದು ಯಾರನ್ನು ಪರಿಗಣಿಸಲಾಗಿದೆ ?
 (A) ಮನಮೋಹನ್ ಸಿಂಗ್ (B) M.S. ಸ್ವಾಮಿನಾಥನ್
 (C) ಅಹ್ಲುವಾಲಿಯಾ (D) ಜವಾಹರಲಾಲ್ ನೆಹರು
76. The major function of NABARD is to
 (A) deal in government securities.
 (B) accept deposits from public.
 (C) give loans to public.
 (D) give loans to commercial banks and RRBs for the development of the rural sector.
 ಈ ಕೆಳಗಿನ ಯಾವುದು NABARD ನ ಪ್ರಮುಖ ಕಾರ್ಯವಾಗಿದೆ ?
 (A) ಸರ್ಕಾರದ ಬಂಡವಾಳ (securities) ಪತ್ರದಲ್ಲಿನ ವ್ಯಾಪಾರ
 (B) ಸಾರ್ವಜನಿಕರಿಂದ ಠೇವಣಿ ಸ್ವೀಕರಿಸುವುದು
 (C) ಸಾರ್ವಜನಿಕರಿಗೆ ಸಾಲ ನೀಡುವುದು
 (D) ಗ್ರಾಮೀಣ ಕ್ಷೇತ್ರದ ಅಭಿವೃದ್ಧಿಗಾಗಿ ವಾಣಿಜ್ಯ ಬ್ಯಾಂಕುಗಳು ಮತ್ತು RRB ಗೆ ಸಾಲ ನೀಡುವುದು
77. Who has written the book 'Poverty and Un-British Rule in India' ?
 (A) C.H. Hanumantha Rao (B) Vishweswaraiah
 (C) Dadabhai Naoroji (D) C.N. Vakil
 'ಪಾವರ್ತಿ ಅಂಡ್ ಅನ್‌ಬ್ರಿಟಿಷ್ ರೂಲ್ ಇನ್ ಇಂಡಿಯಾ' ಎನ್ನುವ ಪುಸ್ತಕವನ್ನು ಬರೆದವರು ಯಾರು ?
 (A) C.H. ಹನುಮಂತರಾವ್ (B) ವಿಶ್ವೇಶ್ವರಯ್ಯ
 (C) ದಾದಾಬಾಯಿ ನವರೋಜಿ (D) C.N. ವಕೀಲ್
78. According to 2011 census, the child sex ratio in India was about
 2011 ರ ಜನಗಣತಿಯ ಪ್ರಕಾರ ಭಾರತದಲ್ಲಿ ಮಕ್ಕಳ ಲಿಂಗಾನುಪಾತವು ;
 (A) 913 (B) 940 (C) 923 (D) 930

Space For Rough Work

79. 14th Finance Commission was constituted under the chairmanship of
 (A) Vijay L. Kelkar (B) Y. Venugopal Reddy
 (C) Y.S.P. Thorat (D) Abhijit Sen
 14 ನೇ ಹಣಕಾಸು ಆಯೋಗವನ್ನು ಯಾರ ಅಧ್ಯಕ್ಷತೆಯಲ್ಲಿ ರಚಿಸಲಾಗಿದೆ ?
 (A) ವಿಜಯ್ L. ಕೇಲ್ಕರ್ (B) Y. ವೇಣುಗೋಪಾಲ್ ರೆಡ್ಡಿ
 (C) Y.S.P. ಥೋರಟ್ (D) ಅಭಿಜೀತ್ ಸೇನ್
80. In which type of unemployment, marginal productivity is zero or near zero ?
 (A) Seasonal unemployment (B) Structural unemployment
 (C) Disguised unemployment (D) Frictional unemployment
 ಯಾವ ವಿಧದ ನಿರುದ್ಯೋಗದಲ್ಲಿ ಸೀಮಾಂತ ಉತ್ಪಾದಕತೆಯು ಶೂನ್ಯವಾಗಿರುತ್ತದೆ ಅಥವಾ ಶೂನ್ಯಕ್ಕೆ ಸಮೀಪವಾಗಿರುತ್ತದೆ ?
 (A) ಋತುಮಾನದ ನಿರುದ್ಯೋಗ (B) ರಚನಾತ್ಮಕ ನಿರುದ್ಯೋಗ
 (C) ಮರೆಮಾಚಿದ ನಿರುದ್ಯೋಗ (D) ಘರ್ಷಣೆಯ ನಿರುದ್ಯೋಗ
81. What was the minimum support price for maize during Kharif season of 2014-15 ?
 2014-15 ರ ಮುಂಗಾರಿನಲ್ಲಿ ಮೆಕ್ಕೆಜೋಳಕ್ಕೆ ನಿಗದಿಪಡಿಸಲಾಗಿದ್ದ ಕನಿಷ್ಠ ಬೆಂಬಲ ಬೆಲೆ ಏನು ?
 (A) ₹ 1,150 (B) ₹ 1,310
 (C) ₹ 1,250 (D) None of these / ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ
82. Which one of the following is not a provision of National Food Security Act, 2013 ?
 (A) Right to receive foodgrains at subsidized price
 (B) Nutritional support to pregnant women and lactating mothers
 (C) Immunization support to mother and child
 (D) Nutritional support to children
 ರಾಷ್ಟ್ರೀಯ ಆಹಾರ ಭದ್ರತೆ ಕಾಯ್ದೆ - 2013, ರಲ್ಲಿ ಕೆಳಗಿನ ಯಾವುದಕ್ಕೆ ಅವಕಾಶವಿಲ್ಲ ?
 (A) ರಿಯಾಯಿತಿ ದರದಲ್ಲಿ ಆಹಾರ ಧಾನ್ಯಗಳನ್ನು ಸ್ವೀಕರಿಸುವ ಹಕ್ಕು.
 (B) ಗರ್ಭಿಣಿಯರಿಗೆ ಮತ್ತು ಹಾಲುಣಿಸುವ ತಾಯಂದಿರಿಗೆ ಪೌಷ್ಟಿಕ ಆಹಾರದ ಬೆಂಬಲ.
 (C) ತಾಯಿ ಮತ್ತು ಮಗುವಿಗೆ ಪ್ರತಿರಕ್ಷಣೆ ಬೆಂಬಲ.
 (D) ಮಕ್ಕಳಿಗೆ ಪೌಷ್ಟಿಕತೆಯ ಬೆಂಬಲ.
83. Geographical area of Karnataka State is
 (A) 1,72,000 sq.km. (B) 1,82,000 sq.km.
 (C) 1,92,000 sq.km. (D) None of these
 ಕರ್ನಾಟಕ ರಾಜ್ಯದ ಭೌಗೋಳಿಕ ಪ್ರದೇಶವು
 (A) 1,72,000 ಚದರ ಕಿ.ಮೀ. ಇದೆ (B) 1,82,000 ಚದರ ಕಿ.ಮೀ. ಇದೆ
 (C) 1,92,000 ಚದರ ಕಿ.ಮೀ. ಇದೆ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

Space For Rough Work

84. Average size of operational holding in Karnataka during 2010-11 was

- (A) 2.50 hectares (B) 1.55 hectares
(C) 1.90 hectares (D) None of these

2010-11 ರಲ್ಲಿ ಕರ್ನಾಟಕ ರಾಜ್ಯದಲ್ಲಿರುವ ಸರಾಸರಿ ಭೂ ಹಿಡುವಳಿ ಗಾತ್ರವು

- (A) 2.50 ಹೆಕ್ಟೇರ್ಸ್ (B) 1.55 ಹೆಕ್ಟೇರ್ಸ್
(C) 1.90 ಹೆಕ್ಟೇರ್ಸ್ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

85. Which of the following sources of irrigation has maximum share in gross irrigated area of Karnataka state ?

- (A) Canals (B) Tanks
(C) Wells (D) Tube wells

ಕರ್ನಾಟಕ ರಾಜ್ಯದ ಒಟ್ಟು ನೀರಾವರಿ ಪ್ರದೇಶದಲ್ಲಿ ಕೆಳಗಿನ ಯಾವ ನೀರಾವರಿಯ ಮೂಲವು ಗರಿಷ್ಠ ಪಾಲನ್ನು ಹೊಂದಿದೆ ?

- (A) ಕಾಲುವೆಗಳು (B) ಕೆರೆಗಳು
(C) ಬಾವಿಗಳು (D) ಕೊಳವೆ ಬಾವಿಗಳು

86. How many talukas of Karnataka were considered as 'most backward talukas' in the report of high powered committee for redressal of regional imbalances ?

- (A) 39 (B) 40
(C) 35 (D) None of these

ಪ್ರಾದೇಶಿಕ ಅಸಮತೋಲನವನ್ನು ನಿವಾರಿಸಲು ರಚಿಸಿರುವ ಹೈ ಪವರ್ಡ್ ಸಮಿತಿಯ ವರದಿಯಲ್ಲಿ ಕರ್ನಾಟಕ ರಾಜ್ಯದ ಎಷ್ಟು ತಾಲ್ಲೂಕುಗಳನ್ನು ಅತ್ಯಂತ ಹಿಂದುಳಿದ ತಾಲ್ಲೂಕುಗಳು ಎಂದು ಪರಿಗಣಿಸಲಾಗಿದೆ ?

- (A) 39 (B) 40
(C) 35 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

87. Which one of the following crops covered maximum cropped area of Karnataka state during 2012-13 ?

- (A) Paddy (B) Maize
(C) Jawar (D) Ragi

2012-13 ರಲ್ಲಿ ಒಟ್ಟು ಬಿತ್ತನೆಯಾದ ಪ್ರದೇಶದಲ್ಲಿ ಕೆಳಗಿನ ಯಾವ ಬೆಳೆಯನ್ನು ಅತಿ ಹೆಚ್ಚು ಪ್ರದೇಶದಲ್ಲಿ ಬೆಳೆಯಲಾಗಿದೆ ?

- (A) ಭತ್ತ (B) ಮೆಕ್ಕೆಜೋಳ
(C) ಜೋಳ (D) ರಾಗಿ

Space For Rough Work

88. As per 2011 Census, the percentage of urban population in Karnataka is
 (A) more than the percentage of urban population in India.
 (B) less than the percentage of urban population in India.
 (C) equal to the percentage of urban population in India.
 (D) None of these

2011 ರ ಜನಗಣತಿಯ ಪ್ರಕಾರ, ಕರ್ನಾಟಕ ರಾಜ್ಯದ ನಗರ ಪ್ರದೇಶದ ಜನಸಂಖ್ಯೆಯ ಶೇಕಡಾವಾರು ಪ್ರಮಾಣವು ಭಾರತದೇಶದ ನಗರ ಪ್ರದೇಶದ ಜನಸಂಖ್ಯೆಯ ಶೇಕಡಾವಾರು

- (A) ಪ್ರಮಾಣಕ್ಕಿಂತ ಹೆಚ್ಚಾಗಿದೆ (B) ಪ್ರಮಾಣಕ್ಕಿಂತ ಕಡಿಮೆ ಇದೆ
 (C) ಪ್ರಮಾಣಕ್ಕೆ ಸಮವಾಗಿದೆ (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

89. According to 2011 Census, sex ratio (females per 1000 male) of Udupi district
 (A) 1093 (B) 1130
 (C) 1005 (D) None of these

2011 ರ ಜನಗಣತಿಯ ಪ್ರಕಾರ, ಉಡುಪಿ ಜಿಲ್ಲೆಯ ಲಿಂಗಾನುಪಾತವು (ಪ್ರತಿ ಸಾವಿರ ಪುರುಷರಿಗೆ ಹೆಣ್ಣುಮಕ್ಕಳ ಸಂಖ್ಯೆ) ;

- (A) 1093 (B) 1130
 (C) 1005 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

90. What is the percentage Share of Karnataka in the total population of India (as per Census 2011) ?

- (A) 7.05 (B) 8.05
 (C) 5.05 (D) None of these

ಭಾರತ ದೇಶದ ಒಟ್ಟು ಜನಸಂಖ್ಯೆಯಲ್ಲಿ ಕರ್ನಾಟಕ ರಾಜ್ಯದ ಶೇಕಡಾವಾರು ಪಾಲು (2011 ರ ಜನಗಣತಿಯ ಪ್ರಕಾರ) ಎಷ್ಟು ?

- (A) 7.05 (B) 8.05
 (C) 5.05 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

91. Who among the following is known as the Father of Local Self-Government in India ?

- (A) Lord Canning (B) Lord Ripon
 (C) Lord Wellesley (D) None of these

ಕೆಳಗಿನ ಯಾರನ್ನು ಭಾರತದ ಸ್ಥಳೀಯ ಸರ್ಕಾರಗಳ ಪಿತಾಮಹ ಎಂದು ಕರೆಯಲಾಗುತ್ತದೆ ?

- (A) ಲಾರ್ಡ್ ಕ್ಯಾನಿಂಗ್ (B) ಲಾರ್ಡ್ ರಿಪನ್
 (C) ಲಾರ್ಡ್ ವೆಲ್ಲೆಸ್ಲಿ (D) ಇವರಲ್ಲಿ ಯಾರೂ ಅಲ್ಲ

Space For Rough Work

92. Which one of the following is not true with respect to the MGNREGA's Job Card ?
- (A) They are issued by Gram Panchayat
 - (B) They must be issued within two days of the application.
 - (C) They must be handed over to one of the family member of the applicant's household
 - (D) Job card is a must to demand work under MGNREGA

MGNREGA ಯ ಜಾಬ್ ಕಾರ್ಡ್‌ಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಕೆಳಗಿನ ಯಾವುದು ಸರಿಯಾಗಿಲ್ಲ ?

- (A) ಜಾಬ್ ಕಾರ್ಡ್‌ಗಳನ್ನು ಗ್ರಾಮ ಪಂಚಾಯತಿ ನೀಡುತ್ತದೆ.
- (B) ಜಾಬ್ ಕಾರ್ಡ್‌ಗಳನ್ನು ಅರ್ಜಿ ಸಲ್ಲಿಸಿದ ಎರಡು ದಿನಗಳೊಳಗಾಗಿ ನೀಡಬೇಕು.
- (C) ಇವುಗಳನ್ನು ಕಡ್ಡಾಯವಾಗಿ ಅರ್ಜಿದಾರನ ಮನೆಯ ಯಾವುದಾದರೂ ಸದಸ್ಯರಿಗೆ ಒಪ್ಪಿಸಬೇಕು
- (D) MGNREGA ಯ ಕೆಲಸಗಳನ್ನು ಬಯಸುವವರು ಕಡ್ಡಾಯವಾಗಿ ಜಾಬ್ ಕಾರ್ಡ್‌ನ್ನು ಹೊಂದಿರಬೇಕು.

93. Which of the following is not the objectives of Karnataka Panchayat strengthening project called 'Gram Swaraj Project' ?

- (A) To ensure higher investment by GPS to improve the social indicators.
- (B) To improve revenue mobilization.
- (C) To improve monitoring and delivery of key services to rural population.
- (D) To establish khadi shops in the villages.

ಈ ಕೆಳಗಿನ ಯಾವುದು 'ಗ್ರಾಮ ಸ್ವರಾಜ್ ಯೋಜನೆ' ಎಂದು ಕರೆಯಲ್ಪಡುವ ಕರ್ನಾಟಕದ ಪಂಚಾಯತಿಯನ್ನು ಭದ್ರಗೊಳಿಸುವ ಯೋಜನೆಯ ಮುಖ್ಯವಾದ ಉದ್ದೇಶವಲ್ಲ ?

- (A) ಗ್ರಾಮ ಪಂಚಾಯತಿಗಳು ಸಾಮಾಜಿಕ ಸೂಚಿಗಳನ್ನು ಸುಧಾರಿಸಲು ಹೆಚ್ಚು ಹೂಡಿಕೆ ಮಾಡುವಂತೆ ನೋಡಿಕೊಳ್ಳಬೇಕು.
- (B) ಆದಾಯ ಕ್ರೋಢೀಕರಣವನ್ನು ಸುಧಾರಿಸುವುದು.
- (C) ಗ್ರಾಮೀಣ ಜನತೆಗೆ ಪ್ರಮುಖ ಸೇವೆಗಳನ್ನು ನೀಡುವಂತೆ ನೋಡಿಕೊಳ್ಳುವುದು ಹಾಗೂ ಅವುಗಳನ್ನು ಸುಧಾರಿಸುವುದು.
- (D) ಹಳ್ಳಿಗಳಲ್ಲಿ ಖಾದಿ ಅಂಗಡಿಗಳನ್ನು ಸ್ಥಾಪಿಸುವುದು.

Space For Rough Work

94. Which one of the following was established to work as a nodal agency to implement all the housing schemes sponsored by central as well as State Government ?

- (A) Rajiv Gandhi Rural Housing Corporation Limited
- (B) Mahatma Gandhi Rural Housing Corporation Limited
- (C) Indira Gandhi Rural Housing Corporation Limited
- (D) None of these

ಕೇಂದ್ರ ಹಾಗೂ ರಾಜ್ಯ ಸರ್ಕಾರಗಳಿಂದ ಪ್ರಾಯೋಜಿಸಲಾದ ಎಲ್ಲಾ ವಸತಿ ಯೋಜನೆಗಳನ್ನು ಕಾರ್ಯಗತಗೊಳಿಸಲು ನೋಡಲ್ ಸಂಸ್ಥೆಯಾಗಿ ಕೆಲಸ ನಿರ್ವಹಿಸಲು ಈ ಕೆಳಗಿನ ಯಾವ ಸಂಸ್ಥೆಯನ್ನು ಸ್ಥಾಪಿಸಲಾಗಿದೆ ?

- (A) ರಾಜೀವ್ ಗಾಂಧಿ ಗ್ರಾಮೀಣ ವಸತಿ ನಿಗಮ ನಿಯಮಿತ
- (B) ಮಹಾತ್ಮ ಗಾಂಧಿ ಗ್ರಾಮೀಣ ವಸತಿ ನಿಗಮ ನಿಯಮಿತ
- (C) ಇಂದಿರಾ ಗಾಂಧಿ ಗ್ರಾಮೀಣ ವಸತಿ ನಿಗಮ ನಿಯಮಿತ
- (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

95. Which one of the following is/are true with respect to SHG-Bank linkage model ?

- (i) It was launched by NABARD
- (ii) It was launched in 1992
- (iii) It is being used as financial inclusion strategy
- (iv) In this model, only those SHGs which registered under cooperative act are linked to Banks.

Choose the correct answer by using codes :

- (A) (ii), (iii) and (iv)
- (B) (i), (ii) and (iii)
- (C) (i), (iii) and (iv)
- (D) (i), (ii), (iii) and (iv)

ಸ್ವಸಹಾಯ ಸಂಘಗಳು ಮತ್ತು ಬ್ಯಾಂಕ್ ಲಿಂಕೇಜ್ ಮಾದರಿಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಕೆಳಗಿನ ಯಾವುವು ಸರಿಯಾಗಿವೆ ?

- (i) ಇದು NABARD ನಿಂದ ಪ್ರಾರಂಭಿತಗೊಂಡಿದೆ.
- (ii) ಇದನ್ನು 1992 ರಲ್ಲಿ ಪ್ರಾರಂಭಿಸಲಾಗಿದೆ.
- (iii) ಇದನ್ನು ಹಣಕಾಸು ಸೇರ್ಪಡೆ ಕಾರ್ಯತಂತ್ರವನ್ನಾಗಿ ಬಳಸಲಾಗುತ್ತಿದೆ.
- (iv) ಈ ಮಾದರಿಯಲ್ಲಿ, ಸಹಕಾರಿ ಕಾಯ್ದೆ ಪ್ರಕಾರ ನೋಂದಣಿಗೊಂಡಿರುವ ಸ್ವಸಹಾಯ ಸಂಘಗಳನ್ನು ಮಾತ್ರ ಬ್ಯಾಂಕಿಗೆ ಲಿಂಕ್ ಮಾಡಲಾಗುತ್ತದೆ.

ಸಂಕೇತಗಳನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ :

- (A) (ii), (iii) ಮತ್ತು (iv)
- (B) (i), (ii) ಮತ್ತು (iii)
- (C) (i), (iii) ಮತ್ತು (iv)
- (D) (i), (ii), (iii) ಮತ್ತು (iv)

Space For Rough Work

96. The Cooperative Credit Societies Act, 1904 was enacted based on the recommendations of
 (A) Edward Law Committee
 (B) MacLagen Committee
 (C) Cooperative Planning Committee
 (D) Vaidyanathan Committee

ಈ ಕೆಳಗಿನ ಯಾವ ಸಮಿತಿಯ ಶಿಫಾರಸ್ಸಿನ ಆಧಾರದ ಮೇಲೆ 'ಸಹಕಾರಿ ಸಾಲ ಸಂಸ್ಥೆಗಳ ಕಾಯ್ದೆ-1904' ನ್ನು ಜಾರಿಗೊಳಿಸಲಾಗಿದೆ ?

- (A) ಎಡ್ವರ್ಡ್ ಕಾನೂನು ಸಮಿತಿ (B) ಮೆಕ್ಲೇಜನ್ ಸಮಿತಿ
 (C) ಸಹಕಾರಿ ಯೋಜನಾ ಸಮಿತಿ (D) ವೈದ್ಯನಾಥನ್ ಸಮಿತಿ

97. NAFED is a

- (A) Private company (B) Government Department
 (C) Cooperative Organisation (D) Non-Government Organisation

NAFED ಒಂದು

- (A) ಖಾಸಗಿ ಕಂಪೆನಿಯಾಗಿದೆ (B) ಸರ್ಕಾರದ ಇಲಾಖೆಯಾಗಿದೆ
 (C) ಸಹಕಾರಿ ಸಂಸ್ಥೆಯಾಗಿದೆ (D) ಸರ್ಕಾರೇತರ ಸಂಸ್ಥೆಯಾಗಿದೆ

98. Which of the following is/are true with respect to 'National Co-operative Development Corporation' ?

- (i) It was established in 1973
 (ii) It was established as a statutory corporation
 (iii) It was established by an act of Parliament.
 (iv) It has given boost to the growth of Cooperative Marketing.

Select the correct answer by using the codes :

- (A) (i) only (B) (i) and (ii)
 (C) (i), (ii) and (iii) (D) (ii), (iii) and (iv)

ರಾಷ್ಟ್ರೀಯ ಸಹಕಾರಿ ಅಭಿವೃದ್ಧಿ ನಿಗಮಕ್ಕೆ ಸಂಬಂಧಿಸಿದಂತೆ ಕೆಳಗಿನ ಯಾವುವು ಸರಿಯಾಗಿವೆ ?

- (i) ಇದನ್ನು 1973 ರಲ್ಲಿ ಸ್ಥಾಪಿಸಲಾಗಿದೆ
 (ii) ಇದನ್ನು ಒಂದು ಶಾಸನಬದ್ಧ ನಿಗಮವನ್ನಾಗಿ ಸ್ಥಾಪಿಸಲಾಗಿದೆ
 (iii) ಇದನ್ನು ಸಂಸತ್ತಿನ ಕಾಯ್ದೆಯಿಂದ ಸ್ಥಾಪಿಸಲಾಗಿದೆ
 (iv) ಇದು ಸಹಕಾರಿ ಮಾರುಕಟ್ಟೆ ಬೆಳವಣಿಗೆಯನ್ನು ಉತ್ತೇಜಿಸಿದೆ

ಸಂಕೇತಗಳನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ :

- (A) (i) ಮಾತ್ರ (B) (i) ಮತ್ತು (ii)
 (C) (i), (ii) ಮತ್ತು (iii) (D) (ii), (iii) ಮತ್ತು (iv)

Space For Rough Work

99. What was the total number of primary Agriculture Credit Cooperative Societies in Karnataka during 2013-14 ?

- (A) 4000 (B) 5238
(C) 6346 (D) None of these

2013-14 ರಲ್ಲಿ ಕರ್ನಾಟಕದಲ್ಲಿ ಒಟ್ಟು ಪ್ರಾಥಮಿಕ ಕೃಷಿ ಉದ್ದರಿ ಸಹಕಾರಿ ಸಂಘಗಳ ಸಂಖ್ಯೆ ಎಷ್ಟು ?

- (A) 4000 (B) 5238
(C) 6346 (D) ಇವುಗಳಲ್ಲಿ ಯಾವುದೂ ಅಲ್ಲ

100. Which of the following are true with respect to TRIFED ?

- (i) It was established in 1997.
(ii) Its basic aim is to save tribals from exploitation by private traders.
(iii) It helps the tribals in getting remunerative price for their minor forest products.
(iv) Agriculture ministry give aid to TRIFED for compensating loss incurred due to price fluctuation.

Select the correct answer by using the codes :

- (A) (i), (ii) and (iii) (B) (i), (ii) and (iv)
(C) (ii), (iii) and (iv) (D) (i), (ii), (iii) and (iv)

TRIFED ಗೆ ಸಂಬಂಧಿಸಿದಂತೆ ಕೆಳಗಿನವುಗಳಲ್ಲಿ ಯಾವುವು ಸರಿಯಾಗಿವೆ ?

- (i) ಇದನ್ನು 1997 ರಲ್ಲಿ ಸ್ಥಾಪಿಸಲಾಗಿದೆ
(ii) ಖಾಸಗಿ ವ್ಯಾಪಾರಿಗಳ ಶೋಷಣೆಯಿಂದ ಬುಡಕಟ್ಟು ಜನರನ್ನು ರಕ್ಷಿಸುವುದು ಇದರ ಮೂಲ ಉದ್ದೇಶವಾಗಿದೆ.
(iii) ಬುಡಕಟ್ಟು ಜನರು ಸಂಗ್ರಹಿಸಿದ 'ಕಿರು ಅರಣ್ಯ ಉತ್ಪನ್ನಗಳಿಗೆ' ಲಾಭದಾಯಕ ಬೆಲೆಯನ್ನು ನೀಡುವಲ್ಲಿ ಸಹಾಯ ಮಾಡುತ್ತದೆ.
(iv) ಬೆಲೆಗಳಲ್ಲಾಗುವ ಏರುಪೇರುಗಳಿಂದ TRIFED ಗೆ ಆಗುವ ನಷ್ಟವನ್ನು ಸರಿದೂಗಿಸಲು ಕೃಷಿ ಸಚಿವಾಲಯವು ಹಣಕಾಸಿನ ನೆರವು ನೀಡುತ್ತದೆ.

ಸಂಕೇತಗಳನ್ನು ಬಳಸಿಕೊಂಡು ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ :

- (A) (i), (ii) ಮತ್ತು (iii) (B) (i), (ii) ಮತ್ತು (iv)
(C) (ii), (iii) ಮತ್ತು (iv) (D) (i), (ii), (iii) ಮತ್ತು (iv)

Space For Rough Work

Space For Rough Work

Space For Rough Work

Space For Rough Work

Space For Rough Work

ದಿನಾಂಕ	ವಿಷಯ	ವಿಷಯ ಸಂಕೇತ	ಸಮಯ
03-03-2016	ಅರ್ಥಶಾಸ್ತ್ರ	08	ಮ.2.00 ರಿಂದ ಸಂ.5.00 ರ ವರೆಗೆ

ಗರಿಷ್ಠ ಅಂಕಗಳು	ಒಟ್ಟು ಅವಧಿ	ಉತ್ತರಿಸಲು ಇರುವ ಗರಿಷ್ಠ ಅವಧಿ
200	210 ನಿಮಿಷಗಳು	180 ನಿಮಿಷಗಳು

ನಿಮ್ಮ ನೋಂದಣಿ ಸಂಖ್ಯೆಯನ್ನು ಚೆಯಿರಿ				ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯ ವಿವರಗಳು			
				ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯ ಕ್ರಮ ಸಂಖ್ಯೆ ಮತ್ತು ವರ್ಷನ್ ಸಂಖ್ಯೆ			

ಮಾಡಿ

1. ನೋಂದಣಿ ಸಂಖ್ಯೆಯನ್ನು ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಬರೆದು ಅದಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ವೃತ್ತಗಳನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ತುಂಬದ್ದೀರೆಂದು ಖಾತ್ರಿಪಡಿಸಿಕೊಳ್ಳಿ.
2. ಕೇಂದ್ರ ಸಂಕೇತವನ್ನು ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಬರೆದು ಅದಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ವೃತ್ತಗಳನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ತುಂಬದ್ದೀರೆಂದು ಖಾತ್ರಿಪಡಿಸಿಕೊಳ್ಳಿ.
3. ಪರೀಕ್ಷಾ ವಿಷಯವನ್ನು ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಬರೆದು ಹಾಗೂ ವಿಷಯದ ಸಂಕೇತವನ್ನು ಬರೆದು ಅದಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ವೃತ್ತಗಳನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ತುಂಬದ್ದೀರೆಂದು ಖಾತ್ರಿಪಡಿಸಿಕೊಳ್ಳಿ.
4. ಕೊಠಡಿ ಮೇಲ್ವಿಚಾರಕರಿಂದ ಈ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯನ್ನು ನಿಮಗೆ 2ನೇ ಬೆಲ್ ಆದ ನಂತರ ಅಂದರೆ ಮ. 1.55 ಆದ ನಂತರ ಕೊಡಲಾಗುವುದು.
5. ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯ ಕ್ರಮ ಸಂಖ್ಯೆಯನ್ನು ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಬರೆಯಬೇಕು.
6. ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯ ವರ್ಷನ್ ಸಂಖ್ಯೆ. ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಬರೆದು ಅದಕ್ಕೆ ಸಂಬಂಧಿಸಿದ ವೃತ್ತಗಳನ್ನು ಸಂಪೂರ್ಣವಾಗಿ ತುಂಬಬೇಕು.
7. ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯ ಕೆಳಭಾಗದ ನಿಗದಿತ ಜಾಗದಲ್ಲಿ ಕಡ್ಡಾಯವಾಗಿ ಸಹಿ ಮಾಡಬೇಕು.

ಮಾಡಬೇಡಿ

1. ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಮುದ್ರಿತವಾಗಿರುವ ಟೈಮಿಂಗ್ ಮಾರ್ಕನ್ನು ತಿದ್ದಬಾರದು / ಹಾಳುಮಾಡಬಾರದು / ಅಳಿಸಬಾರದು.
2. ಮೂರನೇ ಬೆಲ್ ಮ. 2.00 ಕ್ಕೆ ಆಗುತ್ತದೆ. ಅಲ್ಲಿಯವರೆಗೂ,
 - ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯ ಬಲಭಾಗದಲ್ಲಿರುವ ಪಿನ್ ಅಥವಾ ಸೀಲ್ ಅನ್ನು ತೆಗೆಯಬಾರದು.
 - ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯ ಒಳಗಡೆ ಇರುವ ಪ್ರಶ್ನೆಗಳನ್ನು ನೋಡಲು ಪ್ರಯತ್ನಿಸಬಾರದು.
 - ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಉತ್ತರಿಸಲು ಪ್ರಾರಂಭಿಸಬಾರದು.

ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಮುಖ್ಯ ಸೂಚನೆಗಳು

1. ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯಲ್ಲಿ ಒಟ್ಟು 100 ಪ್ರಶ್ನೆಗಳಿದ್ದು, ಪ್ರತಿ ಪ್ರಶ್ನೆಯು ಒಂದು ಹೇಳಿಕೆಯನ್ನು ಒಳಗೊಂಡಿದ್ದು ಮತ್ತು 4 ಬಹು ಆಯ್ಕೆ ಉತ್ತರಗಳು ಇರುತ್ತವೆ.
2. ಮೂರನೇ ಬೆಲ್ ಅಂದರೆ ಮ. 2.00 ರ ನಂತರ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯ ಬಲಭಾಗದಲ್ಲಿರುವ ಪಿನ್ / ಸೀಲ್ ತೆಗೆದು ಈ ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯಲ್ಲಿ ಯಾವುದೇ ಪುಟಗಳು ಮುದ್ರಿತವಾಗಿಲ್ಲದೇ ಇರುವುದು ಕಂಡು ಬಂದಲ್ಲಿ ಅಥವಾ ಹರಿದು ಹೋಗಿದ್ದಲ್ಲಿ ಅಥವಾ ಯಾವುದೇ ಐಟಂಗಳು ಬಿಟ್ಟುಹೋಗಿದ್ದಲ್ಲಿ, ಅದನ್ನು ಖಚಿತಪಡಿಸಿಕೊಂಡು, ಈ ರೀತಿ ಆಗಿದ್ದರೆ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ಬದಲಾಯಿಸಿಕೊಳ್ಳುವುದು ನಂತರ ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಉತ್ತರಿಸಲು ಪ್ರಾರಂಭಿಸುವುದು.
3. ಮುಂದಿನ 180 ನಿಮಿಷಗಳಲ್ಲಿ
 - ಪ್ರತಿ ಪ್ರಶ್ನೆಯನ್ನು ಎಚ್ಚರಿಕೆಯಿಂದ ಓದಿ.
 - ಪ್ರತಿ ಪ್ರಶ್ನೆಯ ಕೆಳಗೆ ಕೊಟ್ಟಿರುವ ನಾಲ್ಕು ಬಹು ಆಯ್ಕೆಯ ಉತ್ತರಗಳಲ್ಲಿ ಸರಿಯಾದ ಉತ್ತರವನ್ನು ಆಯ್ಕೆ ಮಾಡಿ.
 - ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯಲ್ಲಿನ ಪ್ರಶ್ನೆಗೆ ಅನುಗುಣವಾಗಿರುವ ಸರಿ ಉತ್ತರವನ್ನು ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಅದೇ ಕ್ರಮ ಸಂಖ್ಯೆಯ ಮುಂದೆ ನೀಡಿರುವ ಸಂಬಂಧಿಸಿದ ವೃತ್ತವನ್ನು **ನೀಲ ಅಥವಾ ಕಪ್ಪು ಶಾಯಿಯ** ಬಾಲ್ ಪಾಯಿಂಟ್ ಪೆನ್‌ನಿಂದ ಸಂಪೂರ್ಣವಾಗಿ ತುಂಬುವುದು.

ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿರುವ ವೃತ್ತಗಳನ್ನು ತುಂಬುವ ಸರಿಯಾದ ವಿಧಾನ : (A) ● (C) (D)

4. ಈ ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯನ್ನು ಸ್ಟ್ಯಾನ್ ಮಾಡುವ ಸ್ಟ್ಯಾನ್ ಬಹಳ ಸೂಕ್ಷ್ಮವಾಗಿದ್ದು ಸಣ್ಣ ಗುರುತನ್ನು ಸಹ ದಾಖಲಿಸುತ್ತದೆ. ಆದ್ದರಿಂದ ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯಲ್ಲಿ ಉತ್ತರಿಸುವಾಗ ಎಚ್ಚರಿಕೆ ವಹಿಸಿ.
5. ಪ್ರಶ್ನೆ ಪತ್ರಿಕೆಯಲ್ಲಿ ಕೊಟ್ಟಿರುವ ಖಾಸಿ ಜಾಗವನ್ನು ರಫ್ ಕೆಲಸಕ್ಕೆ ಉಪಯೋಗಿಸಿ. ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯನ್ನು ಇದಕ್ಕೆ ಉಪಯೋಗಿಸಬೇಡಿ.
6. ಕೊನೆಯ ಬೆಲ್ ಅಂದರೆ ಸಂ. 5.00 ಆದ ನಂತರ ಉತ್ತರಿಸುವುದನ್ನು ನಿಲ್ಲಿಸಿ. ನಿಮ್ಮ ಎಡೆಗೆ ಹೆಬ್ಬರಳ ಗುರುತನ್ನು ನಿಗದಿತ ಜಾಗದಲ್ಲಿ ಹಾಕಿ.
7. ಓ.ಎಂ.ಆರ್. ಉತ್ತರ ಪತ್ರಿಕೆಯನ್ನು ಕೊಠಡಿ ಮೇಲ್ವಿಚಾರಕರಿಗೆ ಯಥಾಸ್ಥಿತಿಯಲ್ಲಿ ನೀಡಿರಿ.
8. ಕೊಠಡಿ ಮೇಲ್ವಿಚಾರಕರು, ಮೇಲ್ವಿಚಾರಕರ ಹಾಳೆಯನ್ನು ಪ್ರತ್ಯೇಕಿಸಿ ತನ್ನ ವಶದಲ್ಲಿ ಇಟ್ಟುಕೊಂಡು ತಳಬದಿಯ ಯಥಾಪ್ರತಿಯನ್ನು ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಸ್ವಯಂ ಮೌಲ್ಯಮಾಪನಕ್ಕಾಗಿ ಮನೆಗೆ ಕೊಂಡೊಯ್ಯಲು ಕೊಡುತ್ತಾರೆ.
9. ಉತ್ತರ ಪತ್ರಿಕೆಯ ನಕಲನ್ನು ಒಂದು ವರ್ಷ ಕಾಲ ಸುರಕ್ಷಿತವಾಗಿ ಇಡಿ.
10. ಕನ್ನಡ ಆವೃತ್ತಿಯ ಪ್ರಶ್ನೆಗಳಲ್ಲಿ ಉತ್ತರಿಸುವ ಅಭ್ಯರ್ಥಿಗಳಿಗೆ ಕನ್ನಡದಲ್ಲಿ ಮುದ್ರಿತವಾಗಿರುವ ಪ್ರಶ್ನೆಗಳ ಬಗ್ಗೆ ಏನಾದರೂ ಸಂದೇಹವಿದ್ದಲ್ಲಿ ಇಂಗ್ಲೀಷ್ ಆವೃತ್ತಿಯ ಪ್ರಶ್ನೆಪತ್ರಿಕೆಯನ್ನು ನೋಡಬಹುದು.