

FINANCIAL INSTITUTIONS AND FINANCIAL MARKETS IN INDIA

Functioning and Reforms

Part I: India's Financial System: Evolution and Present Structure

Part II: Financial Institutions: □ Commercial Banks □ Regional Rural Banks (RRBs)
□ Urban Co-operative Banks (UCBs) □ Rural Co-operative Credit Institutions
□ Development Finance Institutions (DFIs) □ Non-banking Financial Companies (NBFCs)
□ Mutual Funds □ Insurance Organisations

Part III: Financial Markets: □ Money Market □ Government Securities Market □ Capital
Market □ Corporate Debt Market □ Foreign Exchange Market □ Payment Systems,
Clearing and Settlement Infrastructure □ Integration of Financial Markets

Part IV: Financial Instruments: □ Direct Financial Instruments □ Derivative Instruments

Part V: Appendices

Part VI: Glossary, Bibliography and Index

By

Niti Bhasin

Assistant Professor, Department of Commerce,
Delhi School of Economics,
University of Delhi.

New Century Publications
New Delhi, India

CONTENTS IN BRIEF

Part I: INDIA'S FINANCIAL SYSTEM: EVOLUTION AND PRESENT STRUCTURE

1. Financial System and Economic Development..... 1-8
2. Post-Independence Developments in the Financial System..... 9-33
3. Financial Inclusion Efforts in India..... 34-40
4. Reserve Bank of India (RBI) and the Financial System..... 41-48

PART II: FINANCIAL INSTITUTIONS IN INDIA

Section A: Financial Institutions in India: An Introduction

5. Classification, Regulation and Supervision of Financial Institutions in India.....49-56

Section B: Commercial Banks in India

6. Commercial Banks in India: An Introduction.....57-70
7. Pre-Independence History of Commercial Banks..... 71-75
8. Post-Independence Developments in Commercial Banking..... 76-89
9. Credit Allocation Policies of Commercial Banks..... 90-107
10. Prudential Regulatory Framework and Supervision of Commercial Banks..... 108-131
11. Migration to Basel Norms by Commercial Banks..... 132-137
12. Management of Non-performing Assets (NPAs) by Commercial Banks.....138-142
13. Customer Services by Commercial Banks.....143-150
14. Foreign Banks in India.....151-155
15. Summing up..... 156-158

Section C: Regional Rural Banks (RRBs) and Co-operative Banks

16. Regional Rural Banks (RRBs).....159-174
17. Urban Co-operative Banks (UCBs)..... 175-186
18. Rural Co-operative Credit Institutions..... 187-206

Section D: Other Financial Institutions

19. Development Finance Institutions (DFIs).....207-224

20. Non-banking Financial Companies (NBFCs).....	225-251
21. Mutual Funds.....	252-258
22. Insurance Organisations.....	259-274

PART III: FINANCIAL MARKETS IN INDIA

23. Financial Markets: An Introduction.....	275-282
24. Money Market.....	283-302
25. Government Securities Market.....	303-328
26. Capital Market.....	329-347
27. Corporate Debt Market.....	348-360
28. Foreign Exchange Market.....	361-390
29. Payment Systems, Clearing and Settlement Infrastructure.....	391-406
30. Integration of Financial Markets.....	407-424

PART IV: FINANCIAL INSTRUMENTS

31. Principal Direct Financial Instruments of the Capital Market.....	425-429
32. Derivative Instruments.....	430-442

PART V: APPENDICES

Appendix 1:

Internet Banking: Techniques and Risk Management.....	443-495
---	---------

Appendix 2:

Global Financial Crisis: Impact on India and Policy Response.....	496-518
---	---------

PART VI: GLOSSARY, BIBLIOGRAPHY AND INDEX

Glossary of Money, Banking and Finance.....	519-546
Bibliography.....	547-552
Index.....	553-564

Contents in Detail

About the Book	v
Author's Profile	vi
Contents in Brief	vii-viii
Contents in Detail	ix-xxvi
Preface	xxvii-l
Abbreviations/Acronyms	li-lvi
Key to Numeration	lvii-lviii

Part I: INDIA'S FINANCIAL SYSTEM: EVOLUTION AND PRESENT STRUCTURE

1. Financial System and Economic Development	1-8
1.1 Meaning and Importance of Financial System	
1.2 Emerging Financial Paradigm	
1.2.2 From Financial Volatility to Financial Stability	
1.2.3 Role of the Government in Financial Development	
1.3 Determinants of Access to Financial Services	
1.4 Regulation and Supervision of Financial System	
2. Post-Independence Developments in the Financial System	9-33
2.1 State Domination of the Financial Sector (1947-1990)	
2.1.1 Nationalisation of Imperial Bank of India (1955)	
2.1.2 Nationalisation of Life Insurance Business (1956)	
2.1.3 Nationalisation of Commercial Banks (1969 and 1980)	
2.1.4 Nationalisation of General Insurance Business (1973)	
2.2 Rethinking on State Domination of Financial Sector	
2.3 From Financial Repression to Financial Liberalisation (1991 onward)	
2.4 India's Approach to Financial Sector Reforms	
2.4.1 Lessons from East Asian Crisis	
2.5 Strategy of Financial Sector Reforms	
2.5.1 Developing and Strengthening Financial Infrastructure	
2.5.2 Financial Regulation and Supervision	
2.5.3 Financial Openness	
2.6 International Security Standards	

2.7	Migration to Basel II Norms	
2.8	Accounting and Auditing Standards	
2.8.1	Marking-to-market	
2.9	Technological Solutions for Financial Services	
2.10	Legal Reforms for Strengthening Financial Sector	
2.10.1	Recent Acts Enacted by the Parliament	
2.10.2	Bills Introduced in the Parliament	
2.10.3	Bills under Consideration of the Government	
2.11	Committee on Financial Sector Reforms, 2008	
2.12	Committee on Financial Sector Assessment (CFSA), 2009	
2.13	Global Financial Crisis and India's Financial Sector	
2.14	Achievements of Financial Sector Reforms and Areas of Concern	
2.15	Summing Up	
3.	Financial Inclusion Efforts in India.....	34-40
3.1	Financial Exclusion and Financial Inclusion Defined	
3.2	Advantages of Financial Inclusion	
3.3	Strategy for Building an Inclusive Financial Sector	
3.4	Recent Measures for Financial Inclusion	
3.4.1	No Frills Account	
3.4.2	General Credit Card (GCC)	
3.4.3	Business Facilitator and Business Correspondent (BC) Models	
3.4.4	Passbook Facility	
3.4.5	Simplified KYC Procedure	
3.4.6	Credit Counselling and Financial Education	
3.5	Recommendations of the Committee on Financial Inclusion	
3.6	Conclusion	
4.	Reserve Bank of India (RBI) and the Financial System.....	41-48
4.1	Changing Role of RBI in the Financial Sector	
4.2	RBI's Consultative Process in Policy Formulation	
4.2.1	Web-based Communication	
4.2.2	Resource Management Discussions	
4.2.3	Standing Technical Advisory Committees	
4.3	Financial Sector Technology Vision Document	
4.4	Global Financial Crisis and the RBI	

PART II: FINANCIAL INSTITUTIONS IN INDIA

Section A: Financial Institutions in India: An Introduction**5. Classification, Regulation and Supervision of Financial Institutions in India..... 49-56**

5.1 Classification of Financial Institutions in India

5.2 Regulation and Supervision of Financial Institutions in India

Section B: Commercial Banks in India**6. Commercial Banks in India: An Introduction..... 57-70**

6.1 Meaning and Role of Commercial Banks

6.2 Functions of a Commercial Bank

6.3 Balance Sheet of a Commercial Bank

6.3.1 Liabilities of a Bank

6.3.2 Assets of a Bank

6.4 Legal Framework for Banking Sector in India

6.4.1 Laws Related to Banking Operations

6.4.2 Laws Relating to Debt Recovery and Enforcement of Security

6.4.3 Laws Relating to Payment Systems

6.4.4 Competition Act, 2002: Implications for the Banking Sector

6.4.5 Other Laws

6.4.6 Bills Awaiting Parliamentary Approval

6.5 Classification of Commercial Banks in India

6.5.1 Scheduled and Non-scheduled Banks

6.5.2 Indian and Foreign Banks

6.5.3 Public Sector and Private Sector Banks

6.6 Ownership and Governance of Commercial Banks in India

6.6.1 Public Sector Banks

6.6.2 Private Sector Banks

6.6.3 Foreign Banks in India

6.7 Deposit Insurance System

7. Pre-Independence History of Commercial Banks..... 71-75

7.1 Presidency Banks

7.2 Paper Currency Act, 1861

7.3 Banking Crisis, 1913

7.4 Reserve Bank of India Act, 1934

7.5 Indian Companies (Amendment) Act, 1936

7.6 Bank Failures and Remedial Measures

7.7 Regulation and Supervision

8. Post-Independence Developments in Commercial Banking..... 76-89

8.1 Phase I: Early Years of Independence (1947-69)

8.2 Phase II: From Nationalisation of Banks till Initiation of Banking Sector Reforms (1969-91)

8.3 Phase III: Banking Sector Reforms since 1991

8.3.1 Backdrop of Banking Sector Reforms

8.3.2 Objectives of Banking Sector Reforms

8.3.3 Contents of Banking Sector Reforms

8.4 Challenges for Banking Sector

8.5 Summing Up

9. Credit Allocation Policies of Commercial Banks..... 90-107

9.1 Credit Market Reforms

9.2 Flow of Credit to Agriculture and Allied Activities

9.2.1 Advisory Committee on the Flow of Credit to Agriculture and Related Activities from the Banking System (Chairman: V.S. Vyas), 2004

9.2.2 Agricultural Debt Waiver and Debt Relief Scheme, 2008

9.3 Credit Flow to Micro, Small, and Medium Enterprises (MSMEs)

9.3.1 Working Group on Flow of Credit to the Small and Medium Enterprises (SMEs), 2004

9.3.2 Group to Review Guidelines on Credit Flow to SME Sector, 2005

9.3.3 Policy Package for Credit to Small and Medium Enterprises

9.3.4 Working Group on Credit Delivery to the Micro and Small Enterprises Sector, 2008

9.3.5 Working Group to Review the Credit Guarantee Scheme of Credit Guarantee Fund Trust for Micro and Small Enterprises (CGTMSE), 2010

9.4 Credit to Export Sector

9.4.1 Working Group to Review Export Credit, 2005

9.5 Expert Group on Credit-Deposit Ratio, 2005

10. Prudential Regulatory Framework and Supervision of Commercial Banks.....	108-131
10.1 Need for Regulation and Supervision	
10.2 Regulatory and Supervisory Policy during the 1950s	
10.3 Regulatory and Supervisory Policy during the 1960s	
10.4 Nationalisation of Banks and Shift in Regulatory Focus (1970s)	
10.5 Regulatory and Supervisory Policy during the 1980s	
10.6 Post-liberalisation Period (1991 onwards)	
10.7 On-site Supervision	
10.7.1 Working Group to Review the System of On-site Supervision over Banks, 1995	
10.8 Off-site Monitoring and Surveillance	
10.9 Modernisation of Banking Regulation and Supervision	
10.10 Risk Based Supervision (RBS)	
10.11 Supervision of Financial Conglomerates	
10.11.1 Working Group on Financial Conglomerates, 2004	
10.12 Board for Financial Supervision	
10.13 Monitoring of Frauds	
10.14 Income Recognition, Asset Classification and Provisioning	
10.14.1 Provisions against Standard Assets	
10.15 Securitisation Guidelines	
10.16 Investment of Banks in Non-SLR Securities	
10.17 Valuation of Instruments/Assets	
10.18 Use of Credit Rating Agencies by Banks	
10.19 Payment of Dividends	
10.20 Mergers and Amalgamation of Banks	
10.21 Exposure Norms	
10.22 Investment Norms	
10.23 Capital Adequacy Norms	
10.24 Transparency and Disclosures	
10.25 Securitisation of Standard Assets	
10.26 Anti-money Laundering Guidelines	
10.27 Credit Information Bureau of India Ltd. (CIBIL)	
10.28 Outsourcing by Banks	
10.29 Compliance Function	
10.29.1 Consequences of Non-compliance	
10.30 Summing Up	

11. Migration to Basel Norms by Commercial Banks.....	132-137
11.1 Introduction	
11.2 Basel I Norms	
11.2.1 Main Elements of Basel II Norms	
11.3 Implementation of Basel Norms in India	
11.3.1 Migration to Advanced Approaches: Challenges	
12. Management of Non-performing Assets (NPAs) by Commercial Banks.....	138-142
12.1 Securitisation, Reconstruction of Financial Assets and Enforcement of Security Interest (SARFAESI) Act, 2002	
12.2 Corporate Debt Restructuring	
12.3 Debt Recovery Tribunals	
12.4 Lok Adalats (Peoples Courts)	
13. Customer Services by Commercial Banks.....	143-150
13.1 Committee on Procedures and Performance Audit of Public Services (CPPAPS)	
13.2 Collection and Processing of Cheques	
13.3 Grievances Redressal Mechanism	
13.4 Settlement of Claims of Deceased Depositors	
13.5 Door-step Banking	
13.6 Banking Codes and Standards Board of India	
13.7 Remittance Facility to NRIs/PIOs	
13.8 Shifting of Branches/Offices in Public Interest	
13.8.1 Service Branches/Regional Collection Centres	
13.9 Technological Channels for the Delivery of Financial Services	
13.9.1 National Electronic Fund Transfer (NEFT)	
13.9.2 ATM Networks	
13.9.3 Credit Cards	
13.9.4 Satellite Banking	
14. Foreign Banks in India.....	151-155
14.1 Role of Foreign Banks	
14.2 Advantages and Disadvantages of Foreign Banks	
14.3 Road Map for Foreign Banks in India	
14.3.1 Phase I: March 2005 to March 2009	
14.3.2 Phase II: April 2009 onward	

15. Summing up..... 156-158

Section C: Regional Rural Banks (RRBs) and Co-operative Banks

16. Regional Rural Banks (RRBs).....159-174

- 16.1 Nature and Objectives of RRBs
- 16.2 Amalgamation of RRBS
- 16.3 Autonomy for RRBs
- 16.4 RRBs as Vehicles of Financial Inclusion
- 16.5 Factors Influencing the Performance of RRBs
 - 16.5.1 Area of Operation and Clientele Base
 - 16.5.2 Capital Base and Organisational Structure
 - 16.5.3 Loan Delinquencies
 - 16.5.4 Cost Structure and Poor Financial Management Skills
 - 16.5.5 Staff Structure
 - 16.5.6 Dependence on Sponsor Banks
- 16.6 Restructuring of RRBs
- 16.7 Manpower Challenges of RRBs
- 16.8 Computerisation in RRBs
 - 16.8.1 Working Group on Technology Upgradation of Regional Rural Banks, August 2008
- 16.9 Summing Up

17. Urban Co-operative Banks (UCBs)..... 175-186

- 17.1 Importance of UCBs
- 17.2 Vision Document and Medium-Term Framework (MTF) for UCBs
- 17.3 Regulation and Supervision of UCBs: Strengthening Measures
 - 17.3.1 Memorandum of Understanding (MoU) with the State Governments
 - 17.3.2 Licensing of New Banks/Branches
 - 17.3.3 Income Recognition, Asset Classification and Provisioning Norms
 - 17.3.4 Exposure Norms
 - 17.3.5 Off-site Surveillance
 - 17.3.6 Know Your Customer (KYC) Guidelines
 - 17.3.7 Priority Sector Lending
 - 17.3.8 Disclosure Norms
- 17.4 Mergers/Amalgamations of UCBs
- 17.5 Relaxation of Investment Portfolios of UCBs

17.6	Restructuring of Scheduled UCBs with Negative Net Worth	
17.7	Problem of Dual Control in Co-operative Banking	
17.7.1	Impairment in Governance and Management	
17.8	Summing Up	
18.	Rural Co-operative Credit Institutions.....	187-206
18.1	Classification of Rural Co-operatives	
18.1.1	Short-term Rural Co-operatives	
18.1.2	Long-term Rural Co-operatives	
18.2	Importance of Rural Co-operatives	
18.3	History of Rural Co-operatives	
18.4	Primary Agricultural Credit Societies (PACS)	
18.5	Regulatory Framework and Supervision	
18.5.1	Asset Classification for State Government Guaranteed Advances	
18.5.2	Additional Provisioning Requirement for NPAs	
18.5.3	Prudential Guidelines on Agricultural Advances	
18.5.4	Inspections	
18.6	Problem of Triangular Regulation of Rural Co-operatives	
18.7	Task Force on Revival of Rural Co-operative Credit Institutions, 2005	
18.8	Self-help Group (SHG)-Bank Linkage Programme for Micro Credit	
18.8.1	Regional Spread	
18.8.2	Graduation of Mature SHGs into Micro-enterprises	
18.8.3	Microfinance and the Government	
18.8.4	Microfinance and the RBI	
18.9	Kisan Credit Cards	
18.10	NABARD and the Co-operative Sector	
18.10.1	Resources of NABARD	
18.10.2	Rural Infrastructure Development Fund (RIDF)	
18.10.3	Credit Extended by NABARD	
18.10.4	Interest Rates charged by NABARD	
18.11	Summing up	
 <i>Section D: Other Financial Institutions</i>		
19.	Development Finance Institutions (DFIs).....	207-224
19.1	Introduction	
19.2	All-India Financial Institutions (AIFIs)	

19.2.1	All-India Development Banks	
19.2.2	Specialised Financial Institutions	
19.2.3	Investment Institutions	
19.2.4	Refinance Institutions	
19.3	State Level Institutions	
19.3.1	State Financial Corporations (SFCs)	
19.3.2	State Industrial Development Corporations (SIDCs)	
19.4	Working Group for Harmonising the Role and Operations of Development Finance Institutions and Banks, 1998	
19.5	Development Finance Institutions (DFIs): The Changed Scenario	
19.6	Regulation and Supervision of Financial Institutions	
19.7	Recent Policy Initiatives Regarding DFIs	
19.8	Summing Up	
20.	Non-banking Financial Companies (NBFCs).....	225-251
20.1	Classification of NBFCs	
20.2	Importance of NBFCs	
20.3	Regulation and Supervision of NBFCs	
20.3.1	Early History	
20.3.2	Bhabatosh Datta Study Group, 1971	
20.3.3	James Raj Study Group, 1974	
20.3.4	Chakravarty Committee, 1985	
20.3.5	Narasimham Committee, 1991	
20.3.6	Working Group on Financial Companies, 1992	
20.3.7	Monitoring of NBFCs by Board for Financial Supervision (BFS)	
20.3.8	P.R. Khanna Committee, 1995	
20.4	Reserve Bank of India (Amendment) Act, 1997	
20.5	Task Force on Non-banking Finance Companies, 1998	
20.6	Committee for Redesigning Balance Sheet Format for NBFCs, 1999	
20.7	Supervisory Framework for NBFCs	
20.7.1	On-site Inspection	
20.7.2	Off-site Surveillance System	
20.7.3	External Auditing	
20.8	Regulations over NBFCs Accepting Public Deposits	
20.8.1	Regulations over NBFCs not Accepting Public Deposits	
20.8.2	Regulations over Core Investment Companies	

- 20.9 Residual Non-banking Companies (RNBCs)
- 20.10 Mutual Benefit Financial Companies
 - 20.10.1 Expert Committee on Nidhis
- 20.11 Miscellaneous Non-Banking Companies (MNBCs): Chit Fund Companies
- 20.12 Guidelines for Mergers/Amalgamations
- 20.13 NBFCs in Insurance Business
- 20.14 Know Your Customer (KYC) Guidelines and Anti-Money Laundering Standards
- 20.15 Summary of Policy Initiatives Regarding NBFCs in Recent Years
- 20.16 Regulation and Supervision of NBFCs in Selected Countries
 - 20.16.1 France
 - 20.16.2 Singapore
 - 20.16.3 Australia
 - 20.16.4 Indonesia
 - 20.16.5 Hong Kong
 - 20.16.6 Malaysia
 - 20.16.7 Thailand
- 20.17 Summing Up
- 21. Mutual Funds.....252-258**
- 21.1 Legal and Regulatory Framework
- 21.2 History of Mutual Funds
 - 21.2.1 Bifurcation of UTI
- 21.3 Features of Mutual Fund Industry in India
- 21.4 Problems of Mutual Funds
 - 21.4.1 Competition with Government Schemes
 - 21.4.2 Competition from Insurance
 - 21.4.3 Volatility of Mutual Fund Performance
 - 21.4.4 Tax System Encourages Short-term Objectives
- 21.5 Mutual Funds and the Stock Market
- 21.6 Summing Up
- 22. Insurance Organisations..... 259-274**
- 22.1 Nationalisation of Insurance Business in India after Independence
- 22.2 Weaknesses of Insurance Industry Prior to Reforms of Late 1990s

- 22.2.1 Low Productivity
- 22.2.2 Lack of Information Technology
- 22.2.3 Limited Availability of Insurance Products
- 22.2.4 Poor Quality of Insurance Services
- 22.3 Committee on Reforms in Insurance Sector, 1994
- 22.4 Indian Insurance Business: From State Monopoly to Competition
- 22.5 Regulations and Controls
- 22.6 Post-liberalisation Developments in Insurance Business
 - 22.6.1 Changes in the Nature and Structure of Products
 - 22.6.2 Broad-based Marketing of Insurance Products
 - 22.6.3 Rising Service Levels
 - 22.6.4 Increased Penetration in the Rural and Social Sectors
 - 22.6.5 Investment in Infrastructure and Social Sectors
 - 22.6.6 Health Insurance
 - 22.6.7 Micro Insurance
 - 22.6.8 Deposit Insurance System in India
- 22.7 FDI in the Insurance Sector
- 22.8 Summing Up

PART III: FINANCIAL MARKETS IN INDIA

- 23. Financial Markets: An Introduction..... 275-282**
 - 23.1 Importance of Financial Markets
 - 23.2 Regulation and Supervision of Financial Markets in India
 - 23.3 Financial Markets and Monetary Policy of the RBI
 - 23.4 Financial Market Reforms in India
 - 23.5 Summing Up
- 24. Money Market..... 283-302**
 - 24.1 Meaning and Functions of Money Market
 - 24.2 Reserve Bank of India (RBI) and the Money Market
 - 24.3 Evolution of Money Market in India
 - 24.3.1 Pre-Independence Period
 - 24.3.2 Post-Independence Period
 - 24.4 Developments in the Money Market since 1991
 - 24.5 Components-wise Analysis of Money Market in India
 - 24.5.1 Call/Notice Money Market

24.5.2 Commercial Paper (CP)	
24.5.3 Certificates of Deposit (CDs)	
24.5.4 Repos	
24.5.5 Collateralised Borrowing and Lending Obligation (CBLO)	
24.6 Report of the Technical Group on Money Market	
24.6.1 Follow-up Action	
24.7 Areas of Concern	
24.8 Summing Up	
25. Government Securities Market.....	303-328
25.1 Meaning of Securities and Government Securities	
25.2 Importance of Government Securities Market	
25.3 Government Securities Market: Legal Framework and Role of the RBI	
25.4 Mandated Investments in Government Securities: Categories of Investors	
25.5 Evolution of Government Securities Market	
25.5.1 Pre-reforms Period	
25.6 Post-1991 Measures to Promote Government Securities Market	
25.7 Fiscal Responsibility and Budget Management (FRBM) Act, 2003	
25.8 Technical Group on Central Government Securities Market, 2005	
25.9 Measures to Strengthen Primary Market	
25.9.1 Issuance Procedures	
25.9.2 Widening of Investor Base	
25.9.3 Gilt Funds	
25.9.4 Foreign Institutional Investors	
25.9.5 Retail Investors	
25.10 Measures to Strengthen Secondary Market	
25.10.1 Sale of Auctioned Stock	
25.10.2 Primary Dealer System	
25.11 Diversification of Instruments	
25.12 Transparency	
25.13 Technological Infrastructure for Government Securities Market	
25.13.1 Trading Infrastructure	

25.13.2	Negotiated Dealing System (NDS)	
25.13.3	Clearing Corporation of India Ltd. (CCIL)	
25.13.4	Settlement Cycle	
25.13.5	When Issued (WI) Market	
25.14	Separation of Debt Management from Monetary Management	
25.15	Summing Up	
26.	Capital Market.....	329-347
26.1	Meaning and Importance of Capital market	
26.2	Capital Market in the Pre-reforms (i.e. Pre-1991) Period	
26.3	Establishment of Securities and Exchange Board of India (SEBI)	
26.4	Capital Market Reforms since 1991	
26.5	Modernisation of Stock Exchanges	
26.5.1	Stock Market	
26.5.2	Trading Infrastructure in Stock Exchanges	
26.5.3	Corporatisation and Demutualisation of Stock Exchanges	
26.6	Depository System, Dematerialisation (Demat) and Rematerialisation	
26.6.1	Depository System	
26.6.2	Dematerialisation (Demat)	
26.6.3	Rematerialisation	
26.7	Introduction of Free Pricing	
26.8	Strengthening of Disclosure Norms	
26.9	Transparency and Efficiency	
26.10	Shortening of Settlement Cycle	
26.11	Growth of Service Providers	
26.12	Protection of Investors	
26.13	Portfolio Investment Flows: Global and Indian Experiences	
26.14	Summing Up	
27.	Corporate Debt Market.....	348-360
27.1	Significance of the Corporate Debt Market	
27.2	Lessons from East Asian Crisis	
27.3	Corporate Debt Market in India	
27.3.1	Emergence of Private Placement Market	
27.4	Reasons for Slow Growth of Corporate Debt Market	

- 27.5 High Level Expert Committee on Corporate Debt and Securitisation
 - 27.5.1 Corporate Debt Market:
 - 27.5.2 Securitised Debt Market
- 27.6 Development of Corporate Bond Market in Select Countries
 - 27.6.1 South Korea
 - 27.6.2 Malaysia
 - 27.6.3 Singapore
 - 27.6.4 Australia
 - 27.6.5 Thailand
- 27.7 Summing Up

- 28. Foreign Exchange Market..... 361-390**
- 28.1 Pre-Independence Period
- 28.2 Post-Independence Period
 - 28.2.1 Foreign Exchange Regulation Act (FERA), 1947
 - 28.2.2 Par Value System of Exchange Rate (1947-71)
 - 28.2.3 Sterling Area Arrangement
 - 28.2.4 Single Currency Peg
 - 28.2.5 Basket Peg
 - 28.2.6 Foreign Exchange Regulation Act (FERA), 1973
 - 28.2.7 Introduction of Intra-day Trading in Foreign Exchange
 - 28.2.8 Amendments to Reserve Bank of India Act, 1934
 - 28.2.9 Foreign Exchange Crisis and Rethinking
- 28.3 Post-reforms Period (1991 onward)
 - 28.3.1 Downward Adjustment of Rupee Rate
 - 28.3.2 Introduction of Liberalised Exchange Rate Management System (LERMS)
 - 28.3.3 Introduction of Current Account Convertibility
 - 28.3.4 Expert Group on Foreign Exchange Markets
 - 28.3.5 Foreign Exchange Management Act (FEMA), 1999
 - 28.3.6 Capital Account Convertibility (CAC)
 - 28.3.7 Technical Group on Foreign Exchange Market, 2005
- 28.4 Present Structure of Foreign Exchange Market
 - 28.4.1 Market Segments
 - 28.4.2 Market Players
- 28.5 Sources of Supply and Demand of Foreign Exchange
 - 28.5.1 Derivative Market Instruments
- 28.6 Foreign Exchange Exposure Norms of Commercial Banks

28.6.1	Positions and Gaps	
28.6.2	Investments in Overseas Markets	
28.6.3	Overseas Foreign Currency Borrowings	
28.6.4	Gold Transactions	
28.6.5	Vostro Accounts	
28.7	Foreign Exchange Reserves	
28.7.1	Motives for Holding Foreign Exchange Reserves	
28.7.2	High Level Committee on Balance of Payments, 1993	
28.7.3	India's Foreign Exchange Reserves	
28.8	Summing Up	
29.	Payment Systems, Clearing and Settlement Infrastructure.....	391-406
29.1	Importance of a Sound Payment and Settlement System	
29.2	Segments of Payment System	
29.3	Large Value Payment Systems	
29.3.1	Real Time Gross Settlement (RTGS) System	
29.3.2	High Value Clearing	
29.4	Retail Payment Systems	
29.4.1	Paper-based Systems (Cheques)	
29.4.2	Electronic Retail Payment Instruments	
29.4.3	Deficiencies in Retail Payment Systems	
29.5	Reforms Pertaining to Clearing and Settlement	
29.6	Central Counterparties	
29.6.1	Clearing Corporation of India Limited (CCIL)	
29.6.2	National Securities Clearing Corporation Ltd (NSCCL)	
29.7	Government Securities Settlement System	
29.8	Role of RBI in Payment and Settlement System	
29.8.1	Vision Document for Payment Systems, 2005-08	
29.8.2	Board for Regulation and Supervision of Payment and Settlement Systems (BPSS)	
29.9	Summing Up	
30.	Integration of Financial Markets.....	407-424
30.1	Integration of Financial Markets: Conceptual Framework	
30.1.1	Meaning	
30.1.2	Heterogeneous Nature of Financial Markets	
30.1.3	Dimensions of Financial Market Integration	
30.1.4	Measures of Financial Integration	
30.1.5	Benefits and Risks of Financial Integration	

- 30.2 Need for Integration of Domestic Financial Markets
- 30.3 Measures Taken for Integration of Financial Markets in India
 - 30.3.1 Free Pricing
 - 30.3.2 Widening Participation
 - 30.3.3 New Instruments
 - 30.3.4 Institutional Measures
 - 30.3.5 Technology, Payment and Settlement Infrastructure
- 30.4 Segment-wise Integration
 - 30.4.1 Integration of the Government Securities Market
 - 30.4.2 Integration of the Credit Market
 - 30.4.3 Integration of the Foreign Exchange Market
 - 30.4.4 Stock Market Integration
- 30.5 Regional Financial Integration (Asia)
 - 30.5.1 SEANZA and SEACEN
 - 30.5.2 Asian Clearing Union (ACU)
 - 30.5.3 EMEAP
 - 30.5.4 SAARCFINANCE
 - 30.5.5 ASEAN+3
 - 30.5.6 Chiang Mai Initiative
- 30.6 International Financial Integration
- 30.7 Summing Up

PART IV: FINANCIAL INSTRUMENTS

- 31. Principal Direct Financial Instruments of the Capital Market.....425-429**
 - 31.1 Ordinary Shares
 - 31.2 Preference Shares
 - 31.3 Debentures
- 32. Derivative Instruments.....430-442**
 - 32.1 Emergence of Complex Financial Products
 - 32.2 What are Derivatives?
 - 32.3 Variants of Derivative Contracts
 - 32.3.1 Forwards/Forward Contracts
 - 32.3.2 Futures/Future Contracts
 - 32.3.3 Difference between Forward and Future Contracts
 - 32.3.4 Options/Option Contracts
 - 32.3.5 Difference between Futures and Options

32.4	Economic Role of Derivatives	
32.5	Derivative Instruments in India	
32.6	Credit Derivatives	
32.6.1	Forms of Credit Derivatives	
32.6.2	Significance of Credit Derivatives	
32.6.3	Benefits of Credit Derivatives	
32.6.4	Risks Involved in Credit Derivatives	
32.6.5	Credit Derivatives and Sub-prime Crisis of 2007	
32.7	Credit Derivatives in India	
32.8	Asset Securitisation	
32.8.1	Advantages of Securitisation	
32.8.2	Pitfalls of Securitisation	

PART V: APPENDICES

Appendix 1:

Internet Banking: Techniques and Risk Management.....	443-495
--	----------------

Appendix 2:

Global Financial Crisis: Impact on India and Policy Response.....	496-518
--	----------------

PART VI: GLOSSARY, BIBLIOGRAPHY AND INDEX

Glossary of Money, Banking and Finance.....	519-546
Bibliography.....	547-552
Index.....	553-564