THE UNIVERSITY OF CALIFORNIA, SAN DIEGO

Department of Economics

Economics 230

Government Revenues

Economics 230 is the first quarter of a three quarter graduate sequence in public economics. The fall semester covers tax policy, while the following quarters will focus on social insurance programs, fiscal federalism, and poverty programs.

The readings on the list are of two types. Starred readings are viewed to be essential background in each area. The remaining readings provide a sense of the breadth of the topics that have been examined to date. All readings are available electronically through hyperlinks on the reading list.

The requirements of the course are a final exam that will count for 60% of the grade, and either a course paper or a midterm exam that will count for the remaining 40%. If you contemplate the possibility of pursuing research at some point in public finance, then I strongly recommend writing a course paper. This paper should provide an initial exploration on a topic that has the potential to be the first chapter in your dissertation. You should get far enough on the topic to be confident how to complete the paper during your third year. An example would a careful critique of a current weakness in the past literature on a topic, a proposal for how to address this weakness, and an initial layout of the theory (if it will be a theoretical paper) or a proposed empirical specification that can be estimated given available data sets (without necessarily doing the estimation). This paper is due by the last day of classes. While I can consider giving an extension, university rules require a final grade by the end of the next quarter.

Problem sets will be posted at various points during the course, and answers will be posted a week later. While these problem sets will not be graded, I strongly urge you to work through the problems before the answers are posted. This is how you learn!

Note: I will be out of town on November 5 and will be up all night on October 7 in order to participate by phone in a meeting in Germany. I have therefore rescheduled the October 8 class for October 9 and the November 5 class for November 6. Both classes will meet from 5:15 to 6:35 in Sequoyah 244.
Reading List

Problem Set 1 Answers
Problem Set 2 Answers
Problem Set 3 Answers
Problem Set 4 Answers

