

# Contents

## PART ONE MONEY

- 1. Evolution and Functions of Money**  
The Barter System; The Evolution of Money, Classification of Money—Monetary System Criterion, Acceptability Criterion, Money of Account and Money Proper; Money and Near Money, Characteristics of Money; Nature and Definition of Money, Theoretical and Empirical Definitions of Money; Functions of Money, Exercises
- 2. Role of Money**  
Introduction; Significance or Role of Money, Defects of Money; Role of Money in a Capitalist Economy, Role of Money in a Socialist Economy, Exercises
- 3. The Circular Flow of Money**  
Meaning; Circular Flow of Money between Household and Business Sectors; Circular Flow of Money with Saving and Investment; Circular Flow of Money with Government Sector, Circular Flow of Money with the Foreign Sector; Importance of the Circular Flow of Money, Exercises
- 4. Monetary Standard**  
Meaning and Types of Monetary Standards; The Gold Standard; Bimetallism; Gresham's Law; Paper Currency, Standard Systems of Note Issue; Exercises
- 5. Measurement of Changes in the Value of Money: Index Numbers**  
Meaning of Index Numbers; Methods of Construction of Index Numbers; Difficulties in the Construction of Index Numbers; Uses of Index Numbers; Exercises
- 6. The Quantity Theory of Money and Its Variants**  
Meaning of Value of Money; Fisher's Quantity Theory of Money: The Cash Transactions Approach; The Cambridge Equations: The Cash Balances Approach; Transactions Approach *vs.* Cash Balance Approach; Superiority of Cash Balances Approach over Transactions Approach; Exercises
- 7. Keynes' Income and Expenditure Theory**  
Introduction; Income-Expenditure Approach; Saving-Investment Approach; Exercises
- 8. The Keynesian Theory of Money and Prices**  
Introduction; Keynes' Reformulated Quantity Theory of Money, Superiority of Keynesian Theory over the Traditional Quantity Theory of Money, Criticisms of Keynes' Theory of Money and Prices; Exercises
- 9. Friedman's Restatement of the Quantity Theory of Money**  
Introduction; Friedman's Theory; Friedman *vs.* Keynes; Exercises
- 10. The Supply of Money**  
Definitions of Money Supply, Determinants of Money Supply; Measures of Money

- Supply in India; Exercises
11. **The Demand for Money**  
Introduction; The Classical Approach; The Keynesian Approach : Liquidity Preference; Friedman's Theory of Demand for Money; Exercises
  12. **Keynes' Fundamental Equations**  
Criticisms; Conclusion; Exercises.
  13. **Inflation and Deflation**  
Meaning of Inflation; Types of Inflation; Demand-Pull Inflation; Cost-Push Inflation; Causes of Inflation; Measures to Control Inflation; Effects of Inflation; The Inflationary Gap; Deflation; Control of Deflation; Exercises

## PART TWO

### BANKING

14. **Commercial Banking**  
Evolution, Origin and Growth of Banking; Meaning of Bank; Types of Banks: Functions of Commercial Banks; The Balance Sheet of a Commercial Bank; Role of Commercial Banks in a Developing Country, Exercises
15. **Organisation and Structure of Commercial Banks**  
Introduction; Unit Banking; Branch Banking; Group Banking; Chain Banking; Mixed Banking; Correspondent Banking; Exercises
16. **Commercial Bank Policies and Principles**  
Introduction; Objectives of Portfolio Management; Theories of Portfolio Management; Investment Policy of a Commercial Bank; Essentials of a Sound Banking System; Exercises
17. **Credit Creation by Commercial Banks**  
**Do Banks Create Credit?** The Process of Credit Creation; Limitations on the Power of Banks to Create Credit; Exercises
18. **Credit and Credit Instruments**  
Meaning of Credit; Features or Essentials of Credit; Credit Instruments; Factors Influencing the Volume of Credit; Significance of Credit; Defects of Credit; Bankers' Clearing House; Exercises
19. **Central Banking: Functions and Credit Control**  
Introduction; Difference between Central Bank and Commercial Bank, Definition of a Central Bank; Functions of a Central Bank; Central Bank: as the Controller of Credit; Objectives of Credit Control; Methods of Credit Control; Role of Central Bank in a Developing Economy, Exercises
20. **Money and Capital Markets**  
The Money Market; The Capital Market; Distinction between Money and Capital Markets; Interrelations between Money and Capital Markets; Exercises
21. **Non-Bank Financial Intermediaries (NBFIs)**  
Meaning; Role of Non-Bank Financial Intermediaries; Non-Bank Financial Intermediaries and Monetary Policy: The Gurley-Shaw Thesis; Distinction between Banks and Non-Bank Financial Intermediaries; Exercises

22. **Monetary Policy**  
 Meaning of Monetary Policy; Objectives or Goals of Monetary Policy; Instruments of Monetary Policy; Expansionary Monetary Policy; ? Restrictive Monetary Policy; Role of Monetary Policy in a Developing Economy; Exercises
23. **The Liquidity Theory of Money**  
 Introduction; The Radcliff Committee View: The Radcliff-Sayers Thesis; The Gurley-Shaw View; Exercises

**PART THREE**  
 KEYNESIAN THEORY OF INCOME, OUTPUT AND  
 EMPLOYMENT

24. **The Classical Theory of Income, Output and Employment**  
 Introduction; The Classical Theory; Exercises
25. **Say's Law of Markets**  
 Say's Law; Propositions and Implications of the Law; Criticisms of Say's Law; Exercises
26. **The Principle of Effective Demand: Aggregate Demand and Aggregate Supply**  
 Meaning; Aggregate Demand Price; Aggregate Supply Price; Determination of Effective Demand; Importance of Effective Demand; Exercises
27. **The Consumption Function**  
 Meaning of Consumption Function; Properties or Technical Attributes of the Consumption Function; Significance of MPC; Keynes' Psychological Law of Consumption; Implications of Keynes' Law or Importance of the Consumption Function; Determinants of the Consumption Function; Measures to Raise the Propensity to Consume; Exercises
28. **The Investment Function**  
 Meaning of Capital and Investment; Types of Investment: Induced *vs* Autonomous; Determinants of the Level of Investment; The Marginal Efficiency of Investment (MEI); Distinction between MEC and MEI; Factors Other than the Interest Rate Affecting Inducement to Invest; Exercises
29. **Saving and Investment Equality**  
 Saving and Investment Equality; The Keynesian View; Exercises
30. **The Saving Function**  
 Meaning of Saving Function; determinants of Savings; The Paradox of Thrift; Exercises.
31. **Pigou and Wage-Price Flexibility**  
 Introduction; Pigou's View; Exercises.
32. **The Concept of Multiplier**  
 Meaning and Derivation of Investment Multiplier; Working of the Multiplier, Assumptions of Multiplier; Leakages of the Multiplier; Criticisms of Multiplier; Importance of Multiplier; Multiplier in an Underdeveloped Country; Exercises
33. **Keynes' Liquidity Preference Theory of Interest**  
 Total Demand of Money; Its Criticisms; Exercises
34. **IS and LM Framework: Simultaneous Determination of Interest Rate and Income Level**  
 Introduction, The IS Curve; The LM Curve; Simultaneous Determination of Interest Rate and Income Level; Exercises.

35. **Foreign Trade Multiplier**  
Working of Foreign Trade Multiplier; Exercises
36. **The Keynesian Theory of Income, Output and Employment: A Summary**  
The Keynesian Theory of Income, Output and Employment; Exercises
37. **National Income : Meaning and Measurement**
38. **Applicability of Keynes' Theory to Underdeveloped Countries**  
Keynesian Assumptions and Underdeveloped Countries; The Keynesian Tools and Underdeveloped Countries; Exercises
39. **The Principle of Acceleration**  
Introduction; The Principle of Acceleration; Operation of the Acceleration Principle; Criticisms; Exercises

## PART FOUR

### INTERNATIONAL TRADE

40. **Distinguishing Features of International Trade**  
Exercises
41. **The Theory of Comparative Costs**  
Introduction; Comparative Costs Theory, Its Criticisms; Exercises
42. **The Heckscher-Ohlin Theory**  
Introduction; The Heckscher-Ohlin Theory; Its Superiority over the Classical Theory; Its Criticisms; Exercises
43. **Mill's Theory of Reciprocal Demand**  
Introduction; Explanation of the Theory; Distribution of Gains from Trade; Its Criticisms; Exercises
44. **Haberler's Theory of Opportunity Cost**  
Introduction; Theory of Opportunity Cost; Critical Appraisal; Exercises
45. **The Terms of Trade**  
Meaning; Commodity Terms of Trade; Gross Barter Terms of Trade; Income Terms of Trade; Single Factoral Terms of Trade; Double Factoral Terms of Trade; Real Cost Terms of Trade; Utility Terms of Trade; Factors Affecting Terms of Trade; Exercises
46. **The Gains from Trade**  
Meaning; Factors Determining the Gains from Trade; Gains from Trade and Income Distribution; Exercises
47. **Free Trade Versus Protection**  
Free Trade; Protection; Exercises
48. **Tariffs**  
Meaning and Types; Effects of Tariffs; Optimum Tariff and Welfare; Exercises
49. **Import Quotas**  
Meaning and Types; Effects of Import Quotas; The Equivalence of Tariffs and Quotas; Import Quotas versus Tariffs; Exercises
50. **Exchange Control**  
Meaning; Features; Objectives of Exchange Control; Methods of Exchange Control; Merits and Demerits of Exchange Control; Exercises
51. **Balance of Payments**  
Meaning and Structure; Is Balance of Payments Always in Equilibrium; Balance of Trade

and Balance of Payments; Adjustment in the Balance of Payments or Measures to Correct Disequilibrium; Exercises

52. **Foreign Exchange Rate**  
Meaning; Determination of Equilibrium Exchange Rate; Theories of Foreign Exchange Rate; Exercises
53. **Foreign Exchange Rate Policy**  
Introduction; Flexible Exchange Rate; Exercises
54. **The Foreign Exchange Market**  
Introduction; The Structure of Foreign Exchange Market; Methods of Foreign Payments; Spot and Forward Exchange Markets; Exercises
55. **Business Cycles**  
Introduction; Characteristics of Business Cycles; Phases of a Business Cycle; Causes of Business Cycles; Effects of Business Cycles; Theories of business cycles; Measures to control business cycles or stabilisation policies; Exercise

## PART FIVE

### INTERNATIONAL MONETARY SYSTEM

56. **The International Monetary Fund**  
Origin of IMF; Objectives of the Fund; Organisation and Structure of the Fund; Quotas and Their Fixation; Functions of the Fund; Exchange Rates; Fund Borrowings; General Arrangements to Borrow (GAB); Fund /Lending; Credit Tranches; Critical Appraisal of the Fund's Working; The Role of Gold in the IMF; India and the IMF; Special Drawing Rights (SDRs); Exercises
57. **The World Bank**  
Functions; Membership; Organisation; Capital Structure; Funding Strategy; Borrowings and Lending Activities; Other Activities; Critical Appraisal; India and the World Bank; Exercises
58. **The World Bank Group**  
The International Development Association (IDA); The International Finance Corporation (IFC); The Multinational Investment Guarantee Agency (MIGA); Exercises
59. **International Monetary System**  
Meaning; The Bretton Woods System; The Breakdown of the Bretton Woods System; The Present International Monetary System; Exercises
60. **International Liquidity**  
Meaning; Need and Problem of International Liquidity; International Reserves; IMF and International Liquidity; Role of the IMF in Increasing World Liquidity; Its Criticisms; Exercises
61. **The Euro-Dollar Market**  
Meaning; Origin and Growth; How Does it Function? Role in International Financial System; Exercises
62. **The European Economic Community (EEC)**  
Introduction; History; Objectives; Organisation; Working and Achievements; EEC and Developing Countries; India and the EEC; Exercises
63. **The General Agreement on Tariffs and Trade (GATT)**  
Introduction; What is GATT?; Objectives of GATT; Provisions of GATT; GATT "Rounds"

of Global Trade Negotiations—The Kennedy Round; The Tokyo Round; The Uruguay Round; GATT and Developing Countries; Criticisms of GATT; Exercises

64. **The World Trade Organisation (WTO)**  
Introduction; The WTO; Difference between GATT and WTO; Its Structure; Its Objectives; Its Functions; WTO Agreement; Critical Appraisal of Uruguay Round and WTO Agreement: Working of WTO; Exercises
65. **The UN Conference on Trade and Development (UNCTAD)**  
Origin; Organisation; Functions of UNCTAD; Objectives and Achievements of UNCTAD; An Appraisal of UNCTAD; Exercises
66. **New International Economic Order (NIEO)**  
Origin; Objectives (or features) of NIEO; Implementation of NIEO Programme; Exercises
67. **The Asian Development Bank**  
Origin; Its Objectives; Its Membership; Its Management; Its Financial Resources; Its Functions; Its Progress; Its Evaluation; Exercises

## **PART SIX**

### **MONEY AND BANKING IN INDIA**

68. **Present Monetary System of India**  
Introduction; India's Present Monetary System; Exercises
69. **Indian Capital Market**  
Features of Indian Capital Market; Working of Indian Capital Market; Defects of Indian Capital Market; Some Suggestions for Improvement. Exercises
70. **Indian Money Market**  
Meaning; Nature of Indian Money Market; Functions of Indian Money Market; Constituents of Indian Money Market; Defects of Indian Money Market; Suggestions to Improve Indian Money Market; Exercises
71. **Moneylenders and Indigenous Bankers**  
Moneylenders; Indigenous Bankers; Distinctions between Indigenous Bankers and Moneylenders; Distinction between Indigenous Bankers and Commercial Banks; Exercises
72. **Cooperative Banks in India**  
Primary Agricultural Credit Societies (PACs); Central Cooperative Banks (CCBs); State Cooperative Banks (SCBs); Land Development Banks (LDBs); Strengthening the Cooperative Structure; Exercises
73. **Regional Rural Banks and NABARD**  
Rural Banks; Regional Rural Banks (RRBs); National Bank for Agriculture and Rural Development (NABARD); Exercises
74. **Exchange Banks**  
Functions of Exchange Banks; Working of Exchange Banks in India; Defects in the Working of Exchange Banks; Suggestions for Improvement; Participation of Indian Banks in Financing Foreign Trade; Exercises
75. **Commercial Banks in India**  
Classification of Commercial Banks; Functions of Indian Commercial Banks; Working Results of Scheduled Commercial Banks; Exercises
76. **Banking Legislation in India**  
Banking Regulation Act, 1949; Banking Amendment Act, 1994; Exercises

- 77. Nationalisation of Commercial Banks**  
Introduction; Justification of Nationalisation of Commercial Banks; Objectives of Bank Nationalisation; A Critical Appraisal of the Functioning of Nationalised or Public Sector Banks in India; Partial Privatisation of Nationalised Banks; Exercises
- 78. The Reserve Bank of India (RBI)**  
Its Constitution; Its Organisational Structure and Management; Objectives of Reserve Bank of India; Functions of Reserve Bank of India; RBI and Agricultural Finance; RBI and Industrial Finance; RBI and Bill Market Scheme; Exchange Control Management by RBI; Critical Appraisal of the Functioning of the RBI; Exercises
- 79. Monetary Policy of Reserve Bank of India**  
Introduction; Methods of Credit Control; Critical Appraisal of Monetary Policy; Causes of Failure of Monetary Policy; Exercises
- 80. The State Bank of India**  
Introduction; Its Organisational Structure; Its Objectives; Its Functions; Working or Achievements of State Bank of India; Exercises
- 81. Recent Trends in the Banking System**  
Introduction; Social Banking; Innovative Banking; Deposit Insurance Corporation; Defects of Indian Banking System; Suggestions to Improve Working; Narasimhan Committee Report; Recent Banking Reforms; Exercises
- 82. Development Banking in India**  
Introduction; Meaning; Functions of Development Banks; Importance of Development Banks; Development Banks in India—Industrial Finance Corporation of India (IFCI); Industrial Development Bank of India (IDBI); Industrial Credit and Investment Corporation of India (ICICI); Industrial Reconstruction Bank of India (IRBI); Small Industries Development Bank of India (SIDBI); Export-Import Bank of India (Exim Bank); State Financial Corporations (SFCs); State Industrial Development Corporations (SIDCs); Appraisal of the Development Banking in India; Exercises
- 83. Non-Bank Financial Intermediaries in India**  
Non-Banking Financial Companies (NBFCs); Operations of NBFCs; Critical Appraisal; Exercises

## PART SEVEN

### PUBLIC FINANCE

- 84. Meaning, Scope and Importance of Public Finance**  
Meaning; Nature of Public Finance; Scope of Public Finance; Difference Between Public and Private Finance; Importance of Public Finance; Exercises.
- 85. The Principle of Maximum Social Advantage**  
Meaning; Maximisation of Social Advantage; Limitations of Maximum Social Advantage Principle; Objective Tests of Social Advantage; Exercises.
- 86. Taxes**  
Proportional and Regressive Taxes; Direct and Indirect taxes; Canons of Taxation; Exercises.
- 87. Incidence And Effects of Taxes**  
Incidence of Commodity Taxes; Effects of Taxation; Exercises
- 88. Taxable Capacity**  
Meaning; Factors Determining Taxable Capacity; Measurement or Limits of Taxable

Capacity; Exercises.

**89. Canons, Effects and Growth of Public Expenditure**

Canons of Public Expenditure; Effects of Public Expenditure; Growth of Public Expenditure; Exercises.

**90. Public Debt**

Meaning of Public Debt; Difference Between Public Debt And Private Debt; Public Loans Vs Taxes; Types of Public Debt; Need for Public Debt; Effects of Public Debt; Burden of Public Debt: Management of Public Debt; Redemption of Public Debt; Role of Public Debt in Economic Development; Exercises.

**91. Public Goods, Private Goods and Market Failure**

Public Goods; Private Goods; Difference Between Public and Private Goods; Note on Externalities; Market Failure and Role of Government; Exercises

**92. Theories of Taxation**

Introduction; Cost of Service Theory; The Benefit Theory; Ability to Pay Theory; Exercises

**93. Trends in Tax Revenue and Expenditure of Centre and State Governments in India**

Trends in Tax Revenue of the Centre; Expenditure Trends of the Centre; Trends in Revenue and Expenditure of State Governments; Exercises

**Index**