

WORSHOP ON
OUTLOOK FOR THE UNION BUDGET-2015 AND ITS IMPACT ON ECONOMY
On
7th March, 2015
Organized by
DEPARTMENT OF ECONOMICS

YOGI VEMANA UNIVERSITY
KADAPA

Sponsored by
University Grants Commission
NEW DELHI

Convener
Dr. Srinivasulu Bayineni
Mobile: 9705639110

Co-Convener
Dr. M. Anitha
Mobile: 9490244494

Treasurer
Dr. T. Sudarsana Reddy
Mobile: 9052418281

To

REGESTRATION FORM
Name of the Participant:
Designation:
Address:

E-mail:
Mobile:
Registration fee:
For Scholars & Students - `100/-
For Faculty - `200/-

Convener
Dr. Srinivasulu Bayineni
Department of Economics
Yogi Vemana University
Vemanapuram, Kadapa-516003
E-mail: bayineni@gmail.com
Mobile No: 08562 225474 (O)
 09705639110

ORGANIZING COMMITTEE
1. Prof. K. Satyanarayana Reddy
2. Dr. Srinivasulu Bayineni
3. Dr. B. Deevena Margaret
4. Dr. M. Anitha
5. Dr. T. Sudarsana Reddy
6. Mr. N. Ganesh Naik
ABOUT THE Y.V. UNIVERSITY
	Yogi Vemana University was carved out from the erstwhile Sri Venkateswara University Post Graduate Center on 9th March, 2006, by the Act of the Andhra Pradesh State Legislative Assembly carefully nurtured and efficiently managed by visionary and founder Vice-Chancellor Prof. Arjula Ramachandra Reddy, the University is emerging as a premier institution to generate new freed of human resources needed for attaining Progress, Prosperity and Social Enrichment. The University has 30 Departments offering 27 P.G. Courses. The University is located 15 Kilometers away from city of Kadapa on Kadapa – Pulivendula Road in a sprawling, serene campus. The University has adequate infrastructural facilities via majestic buildings with modern architecture and laboratories with sophisticated instruments and hostels with modern amenities. The University is moving forward with its aim of creation and dissemination of knowledge, attainment of enlightened wisdom through advancement of true learning, teaching, research and service.
ABOUT THE DEPARTMENT
	The Economics course in M.A. was started during the year 2005-06, at erstwhile S.V.U.P.G. Center, Kadapa. The Department is providing academic guidance to the Students in conducting debates, seminars, Quiz & Group Discussion, NET Examination and creating awareness in competitive examinations. The research programme is started from July, 2010. The vision of the department to undertake research work and conduct seminars/conferences both National, International level on Issues like International Trade, Environmental Economics, Economics of Education, Development of Economics, Health Economics, Rural Development and Work Shop on Quantitative Methods in Economics.
ABOUT THE THEME
You wouldn’t build a house without a blueprint. Think of your budget as a blueprint for your financial well-being. Your budget is the foundation for good financial habits that will help you avoid the problems and pitfalls. The first and most important step to effective financial planning is developing and implementing a budget. That, of course, sounds easy and even simplistic. But if it were so easy, do you think that so many millions of people would be as deeply in debt as they are? In its simplest form, budgeting simply means to live within one's financial means. This is in sharp contrast to the prevailing lifestyle of ‘living beyond your means’.
The budget is governments’ most important economic policy tool. Public budgets translate a government’s policies, political commitments, and goals into decisions on how much revenue to raise, how it plans to raise it, and how to use these funds to meet the country’s competing needs, from boosting security to improving health care to alleviating poverty. A budget system that functions well is crucial to developing sustainable fiscal policies and economic growth. In many countries, economic problems are exacerbated by weak budget systems and faulty budget choices. Given its wide-ranging implications for a country’s people, the budget should be the subject of significant scrutiny and debate.
The key objective of the programme is to train and provide theoretical as well as practical knowledge about Central and State Budgets, its preparation and implementation, problems, etc to the Faculty of Undergraduate Courses, Research Scholars and Students of Economics/Commerce/Business Admin/ Political Science&Public Administration.

image1.png

