Indian Economy Sample MCQ

1.	India has been able to spend only about US \$billion annually on infrastructure, leaving a deficit every year. a. US\$100-110 b. US\$500-600 c. US\$200-300 d. US\$300-400			
Answer: a				
2.	Which Industrial Policy Resolution(IPR)/statement introduced the concept of Joint sector in Indian industries a. IPR, 1956 b. IPR, 1948 c. Industrial policy statement, 1977 d. IPR, 1991			
Answer: a				
3. The monetary policy committee consists of members (a) 4 (b) 6 (c) 8 (d) 9				
Ans: (b)				
4.	The acronym JAM stands for (a) Jan Dhan, Aadhaar, Mobile (b) Jan Dhan Account (c) Jan Adhar Mandal (d) Jan Adhar, mobile			
Ans: (a)				
5.	"Feldstein-Horioka puzzle", implies (a) a high investment effort must be backed by domestic savings (a) a low investment effort must be backed by domestic savings (a) a high investment effort must be backed by external aid (a) a low investment effort must be backed by external aid			
	Ans: (a)			
6.	Which of the following state has Total Fertility Rate well below the Replacement Rate?			
	a. Bihar			

		Punjab
	Ar	nswer: d
7.		aternal Mortality Ratio (MMR) of India has declined toper lakh live births 2014-16.
	b. c.	200 130 120 100.
		Answer: b
8.		the overall electricity savings in India due to adoption of energy efficiency measures estimated atper cent of the net electricity consumption in 2017-18.
	a.	8
		7.21
		5
	d.	12.5
		Answer: b
9.		ne main justification for persisting with different levels of minimum wages across attes is that they reflect
	a.	Different levels of economic development
	b.	Different geographical characteristics
		Different life expectancies
	d.	Different consumption patterns
		Answer: a
10.	Th	e adoption rate of electric vehicles in India has been slow, largely due to:
	a.	Lack of roads
		Low production
		Lack of drivers
	u.	Lack of drivers
11.		aims to safeguard the health of women and children by providing them th clean cooking fuel.

b. Uttar Pradesh

- a. Pradhan Mantri Ujjwala Yojana b. Pradhan Mantri Jeevan Jyoti Bima Yojana c. Sukanya Samridhi Yojana d. Pradhan Mantri Jan Dhan Yojana Answer: a 12. The share of agriculture, forestry and fishing sector in Gross Value Added (GVA) has seen a steady decline over the years to ______in 2018-19. a. 14.4 % b. 8% c. 10% d. 6% Answer: a 13. According to the Agriculture Census, 2015-16, the share of marginal holdings (less than 1 ha) in total operational holdings increased to ______ in 2015-16. a. 40% b. 50% c. 68.5% d. 55% Answer: c 14. India ranks ______in milk production in the world. a. First b. Second c. Fifth d. Sixth Answer: a 15. According to the Economic survey of GOI 2018-19, India (a) has already entered the demographic phase of a high share of working age population (b) Is yet to enter the demographic phase of a high share of working age population
- - (c) Is still in the demographic phase of a low share of working age population
 - (d) Will never be able to enter the demographic phase of a high share of working age population

Ans: (a)

16. According to the Economic Survey of 2017-18, the states of India with poor performance on gender related issues are

) Diverging) Converging
) No distinct pattern
(d) Becoming poor
Ans(b)	
se (a (b	Thich of the following states is the best performer in terms as GSVA in the service ctor? Maharashtra Karnataka
) Andhra Pradesh
,) Himachal Pradesh
Ans: (b)	
to (a	DI equity inflows into the services sector accounted for how much per cent of the tal FDI equity inflows into India in 2018-19? 90%
,) 63.7%
,) 10.4%) 30.1%
Ans: (b)) 30.170
7 1115. (0)	
(a (b (c	s per the UN National Accounts Statistics data for 2017, India ranked) 3th in terms of GDP size) 7th in terms of GDP size) 6th in terms of GDP size
,) 5th in terms of GDP size
Ans: (b)	
(a (b (c	reen colour indicates the in terms of SGD index) Front runners) Performers) Aspirants
,) Achievers
And: (a)	
21. In	2018 'Telecom Commission' has been re-designated as
a.	'Mobile Communications Commission'
b.	'Telecom Communications Commission'
c.	'Digital Communications Commission'
d.	112-112 0 011111101110 0 01111111002011
Answer:	
	Thich of the following is NOT a feature of the manufacturing sector in India Formal manufacturing is high productivity
a. h	It exhibits domestic convergence
	Peak employment share is declining
	Registered manufacturing is expanding fast

Answer: d

- 23. In which year was the Small-Scale Industries (SSI's) in India renamed as Micro, small and medium enterprises (MSME's)?
 - a. 2006
 - b. 2007
 - c. 2005
 - d. 2004

Answer: a

- 24. What is the total number of MSME's in India in organized sector according to the latest MSME census?
 - a. 25.4 million
 - b. 29.8 million
 - c. 48.7 million
 - d. 43.4 million

Answer: b

- 25. FRBM committee recommended centre debt to GDP ratio to be at
- a. 37 percent
- b. 40 percent
- c. 25 percent
- d. 35 percent

Answer: b