Contents

1. Evolution and Functions of Money

The Barter System; The Evolution of Money; Classification of Money; Money and Near Money; Nature and Definition of Money; Theoretical and Empirical Definitions of Money; Functions of Money; Exercises

2. Role of Money

Introduction; Social Significance of Role of Money; Defects of Money; Role of Money in a Capitalist Economy; Role of Money in a Socialist Economy; Exercises

3. Flow of Funds Accounts

Introduction; Flow of Funds Matrix; Difference between Flow of Funds Accounts and National Income Accounts; Importance of Flow of Funds Accounts; Limitations of Flow of Funds Accounts; Exercises

4. 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

5. Monetary Standards

Meaning and Types of Monetary Standards; The Gold Standard; Bimetallism; Gresham's Law; Paper Currency Standard; Standard Systems of Note Issue; Exercises

6. Functions of Commercial Banks

Meaning; Functions of Commercial Banks; The Balance Sheet of a Commercial Bank; Role of Commercial Banks in a Developing Country; Exercises

7. Organisation and Structure of Commercial Banks

Introduction; Unit Banking; Branch Banking; Group Banking; Chain Banking; Mixed Banking; Correspondent Banking; Exercises

8. Commercal 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

9. Credit Creation by Commercial Banks

Do Banks Create Credit?; The Process of Credit Creation; Limitations on the Power of Banks to Create Credit; Exercises

10. 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; Role of Central Bank In a Developing Economy; Exercises.

11. Index Numbers

Meaning of Index Numbers; Methods of Construction of Index Number; Difficulties in the construction of index numbers; Uses of Index Numbers; Exercises.

12. Changes in the Value of Money: 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 Balances Approach; Superiority of Cash Balances Approach over Transactions Approach; Exercises

13. Income and Expenditure Theory

Introduction; Income-Expenditure Approach; Saving-Investment Approach; Exercises

14. The Keynesian Theory of Money and Prices

Introduction; Key ties' Reformulated Quantity Theory of Money; Superiority of the Keynesian Theory over the Traditional Quantity Theory of Money; Criticisms of Keynes' Theory of Money and Prices; Exercises

15. Friedman's Restatement of the Quantity Theory of Money

Introduction; Friedman's Theory; Friedman vs Keynes; Exercises

16. The Supply of Money

Definitions of Money Supply; Determinants of Money Supply; High-Powered Money and the Money Multiplier; Measures of Money Supply in India; Money Supply and Liquidity; Derivation of Money Multipliers; Exercises

17. The Demand of Money

Introduction; The Classical Approach; The Keynesian Approach; Liquidity Preference; The Post-Keynesian Approaches; Exercises

18. Theories of Interest Rates

The Classical Theory of Interest; The Loanable Funds Theory of Interest; Keynes' Liquidity Preference Theory of Interest; Indeterminancy of the Classical, the Loanable Funds and the Keynesian Theories of Interest; Modern Theory of Interest; Natural and Market Rate of Interest; Exercises

19. Term Structure of Interest Rates

Meaning; Factors Determining the Term Structure of Interest Rates; Theories of Term Structure of Interest Rates; Exercises

20. Inflation and Deflation

Introduction; Meaning of Inflation; The Inflationary Gap; Demand-Pull or Monetary Theory of Inflation; Cost-Push Inflation; Demand-Pull vs Cost-Push Inflation; Mixed Demand-Pull Cost-Push Inflation; Sectoral or Demand-Shift Inflation; Structural Inflation; Mark-up Inflation; Open and Suppressed Inflation; The Phillips Curve; The Relation between Unemployment and Inflation; Friedman's View: The Long-run Phillips Curve; Policy Implications of Phillips Curve; Stagflation; Causes of Inflation; Measures to Control Inflation; Effects of Inflation; Deflation; Control of Deflation; Exercises

21. A Financial Markets

Meaning; Types or Classification of Financial Markets; Institutions or Composition of Financial Markets; Efficiency of Financial Markets; Types of Efficient Markets; Functions of Financial Markets; Working of Financial Market; Role of Financial Markets in Economic Development; Exercises

22. Money and Capital Markets

The Money Market; The Capital Market; Distinction between Money and Capital Markets; Inter-relations between Money and Capital Markets; Exercises

23. Financial Dualism

Meaning; Effects of Financial Dualism; Suggestions to Reduce Financial Dualism; Exercises

24. Financial Intermediaries

Meaning; Process of Intermediation; Role of Financial Intermediaries; Role of Financial Intermediaries in Economic Growth; Financial Intermediaries and Underdeveloped Countries; Financial Intermediaries in the Saving-Investment Process; Exercises

25. 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

26. Inside Money and Outside Money

Meaning; Importance; Gross Money and Net Money Doctrine; Exercises

27. Neutrality and Non-Neutrality of Money

Meaning; Neutrality of Money in the Classical System; Neutrality of Money in the Keynesian System; Non-Neutrality of Money in Keynesian and Post-Keynesian Theories; Exercises

28. The Real Balance Effect

Patinkin's Integration of Monetary Theory and Value Theory; The Pigou Effect; Differences between the Pigou Effect and the Real Balance Effect; Exercises

29. Patinkin's General Equilibrium Model

Introduction; The Patinkin Model; Defects of the Patinkin Model; Exercises

30. IS and LM Functions: General Equilibrium of Product and Money Markets

Introduction; The Product Market Equilibrium; The Money Market Equilibrium; General Equilibrium of Product and Money Market; Changes in General Equilibrium; Exercises

31. Monetary Policy: Objectives, Targets and Indicators

Introduction; Meaning of Monetary Policy; Objectives or Goals of Monetary Policy; Tradeoff in Monetary Goals; Targets of Monetary Policy; Indicators of Monetary Policy; Exercises

32. Monetary Policy: Instruments and Types

Instruments of Monetary Policy; Expansionary Monetary Policy; Restrictive Monetary Policy; Role of Monetary Policy in a Developing Economy; Rules vs Discretion in Monetary Policy; Exercises

33. Time Lags in Monetary Policy

Meaning and Types; Nature of the Lag; Criticisms; Policy Implications; Exercises

34. Role of Money in the Classical and Keynesian Theories

Introduction; The Classical View; The Keynesian View; Monetary Equilibrium; Exercises

35. Classical, Keynesian and Modern Views on Monetary Policy

The Classical View; The Keynesian View; The Modern View; Exercises

36. The Liquidity Theory of Money

Introduction; The Radcliff Committee View: The Radcliff-Sayers Thesis; The Gurley-Shaw View: Exercises

37. The Monetarist Revolution

Meaning; Main Features; Criticisms; Exercises

38. Monetary Transmission Mechanism

Introduction; Transmission Mechanism in the Classical Theory; Transmission Mechanism in the Keynesian Theory; Transmission Mechanism in the Monetarist Theory; Transmission Mechanism in the Neo-Keynesian Theory; Exercises

39. Monetarism versus Keynesianism

Introduction; Theoretical Differences; Policy Differences; Conclusion; Exercises

40. Fiscal Policy and Debt Management

Fiscal Policy; Debt Management; Exercises

41. Effectiveness of Monetary and Fiscal Policy

Introduction; Monetary Policy; Fiscal Policy; The Synthesist View: Three Range Analysis; Monetary Policy; Fiscal Policy; Monetary-Fiscal Mix; Exercises

42. Assignment of Policy Instruments to Targets

Introduction; The Assignment Problem; Exercises

43. Crowding Out Effect and Availability Doctrine

Crowding Out Effect; Crowding Out and Fiscal Policy; Credit Availability Doctrine or Roosa Effect; Exercises

44. The Rational Expectations Hypothesis

45. Business Cycles

Meaning; 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.

46. Balance of Payments : Meaning and Components

Meaning; Structure of Balance of Payments Accounts; Is Balance of Payments Always in Equilibrium?; Measuring Deficit or Surplus in Balance of Payments; Balance of Trade and Balance of Payments; Disequilibrium in Balance of Payments; Measures to Correct Deficit in Balance of Payments

47. Adjustment Mechanisms of Balance of Payments

Introduction; Automatic Price Adjustment Under Gold Standard; Automatic Price Adjustment Under Flexible Exchange Rates (Price Effect); The Elasticity Approach; The Absorption Approach; The Monetary Approach.

48. 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 Drawings Rights (SDRs); Exercises

49. The World Bank

Functions; Membership; Organisation; Capital Structure; Funding Strategy; Borrowings and Lending Activities; Other Activities; Critical Appraisal; India and the World Bank; Exercises

50. The World Bank Group

The International Development Association (IDA); The International Finance Corporation (IFC); The Multinational Investment Guarantee Agency (MIGA); Exercises

51. 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.

52. International Monetary System

Meaning; The Bretton Woods System; The Breakdown of the Bretton Woods System; The Present International Monetary System.

53. Euro-Currency Market

Meaning; Origin and Growth; Features of Euro-currency Market; How Does it Function?; Role in International Financial System.

54. European Monetary System and Euro

Introduction; The European Monetary System; The European Monetary Union : The Euro.

55. The Asian Development Bank

Origin; Its Objectives; Its Membership; Its Management; Its Financial Resources; Its Functions; Its Progress; Its Evaluation; Exercises

56. Present Monetary System of India

Introduction; India's Present Monetary System; Exercises

57. Indian Capital Market

Features of Indian Capital Market; Working of Indian Capital Market; Defects of Indian Capital Market; Some Suggestions for Improvement; Exercises

58. 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

59. Moneylenders and Indigenous Bankers

Moneylenders; Indigenous Bankers; Distinctions between Indigenous Bankers and Moneylenders; Distinction between Indigenous Bankers and Commercial Banks; Exercises

60. Cooperative Banks in India

Primary Agricultural Credit Societies (PACSs); Central Cooperative Banks (CCBs); State Cooperative Banks (SCBs); Land Development Banks (LDBs); Strengthening the Cooperative Structure; Exercises

61. Regional Rural Banks and NABARD

Rural Banks; Regional Rural Banks (RRBs); National Bank for Agriculture and Rural Development (NABARD); Exercises

62. 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

63. Commercial Banks in India

Classification of Commercial Banks; Functions of Indian Commercial Banks; Working Results of Scheduled Commercial Banks; Exercises

64. Banking Legislation in India

Banking Regulation Act, 1949; Banking Amendment Act, 1994; Exercises

65. 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

66. The Reserve Bank of India

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

67. Monetary Policy of Reserve Bank of India

Introduction; Methods of Credit Control; Critical Appraisal of Monetary Policy; Causes of Failure of Monetary Policy; Exercises

68. The State Bank of India

Introduction; Its Organisational Structure; Its Objectives; Its Functions; Working or Achievements of State Bank of India; Exercises

69. 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

70. 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

71. Non-Bank Financial Intermediaries in India

Non-Banking Financial Companies (NBFCs); Operations of NBFCs; Critical Appraisal; Exercises

72. Financial Reforms in India

Introduction; Banking Sector Reforms; Money Market Reforms; Capital Market Reforms; Exercises

73. Role and Achievements of SEBI

74. Mutual Funds in India

Role of Mutual Funds; Objectives; Benefits; Schemes; Return from Mutual Funds; Growth and Functioning of Mutual Funds in India; Money Market Mutual Funds; Exercises

75. Merchant Banking in India

Introduction; Growth and Working of Merchant Banking in India; Defects and Remedies of Merchant Banking; Exercises

SELECT BIBLIOGRAPHY INDEX