Roll No.__________________

19 August, 2016

[image: image1.jpg]

NOTE:
Question No. 1 is compulsory. Attempt any four questions from the rest. All questions carry equal marks. Phones and other Electronic Gadgets are not allowed.

Q1. Write detail note on any two of the following:

· Education as consumption

· Education as an industry

· Opportunity cost

Q.2. Explain human capital and other form of resources.

Q.3. Elaborate “education and economic development in urban and rural areas”.

Q.4. Elaborate “cost effectiveness analysis” with suitable examples.

Q.5. What do you know about sources of finance for education with special emphasis on:

 Private, Public, Fees and Donations?

Q.6. Explain in your own words types of wastages with emphasis on:

 Money, Time, and Material resources.

Q.7. What are the different approaches used for measuring economic growth?

Q.8. Discuss “contribution of different levels of education” with suitable examples.

Sarhad University, Peshawar

(Distance Education)

Examination:	Final, Spring-2016

Total Marks:	70, Passing Marks (35)

Paper	: Economics of Education - SME654

Time Allowed : 3 hours

Economics of Education - SME654 (A) - Spring-2016

Page 1 of 1

