

**Dhananjayrao Gadgil Library**


**GIPE-PUNE-009589**

**THE MONETARY PROBLEMS  
OF INDIA**


**MACMILLAN AND CO., LIMITED**  
**LONDON · BOMBAY · CALCUTTA · MADRAS**  
**MELBOURNE**

**THE MACMILLAN COMPANY**  
**NEW YORK · BOSTON · CHICAGO**  
**DALLAS · ATLANTA · SAN FRANCISCO**

**THE MACMILLAN COMPANY**  
**OF CANADA, LIMITED**  
**TORONTO**

# THE MONETARY PROBLEMS OF INDIA

BY

L. C. JAIN

M.A., LL.B. PH.D. ECON. (LONDON)

READER IN ECONOMICS IN THE UNIVERSITY OF THE PUNJAB; SECRETARY OF  
THE UNITED PROVINCES BANKING INQUIRY COMMITTEE, 1929-30;  
LECTURER IN CURRENCY AND BANKING AT THE UNIVERSITY  
OF ALLAHABAD; AUTHOR OF "INDIGENOUS  
BANKING IN INDIA"

MACMILLAN AND CO., LIMITED  
ST. MARTIN'S STREET, LONDON

1933

X6.2

G3

**COPYRIGHT** ,

9589

**PRINTED IN GREAT BRITAIN**

**TO**  
**THE MEMORY OF MY MOTHER**

## PREFACE

THE aim of this book is to deal with the monetary problems of India as they have arisen in recent years, particularly during 1926-32. While literature on the subject is in plenty, books on the recent phases of Indian currency and credit are not many. Happily, a mass of new material has been made available by the recent Banking Inquiry in every province in India. The very length of the material (20,000 pages in print), however, makes the task of its analysis rather difficult. Moreover, since the Banking Inquiry itself new changes—in fact, crises—have overtaken the money markets of the world, including India.

Thus the subject of Indian monetary problems is today of unusual importance and difficulty. As in my work on *Indigenous Banking in India*, of the imperfections of my present venture I am fully sensible. My only justification for its presentation is that it is the first attempt to survey the monetary problems of the country in their recent phases made by one who has had unusual opportunities to study them from various angles during the last decade, and that it may form the basis of abler and more elaborate studies.

For the opportunities to which I refer in the preceding paragraph I feel specially indebted to Sir Basil P. Blackett, Sir Purshotamdas Thakurdas, the Honourable Mr. E. A. H. Blunt and Mr. Manohar Lal. To Professor T. E. Gregory, Sir Bhupendra Nath Mitra, Dr. (Mrs.) Vera Anstey, Dr. Gilbert Slater, Mr. R. A. Gray and Mrs. A. Henderson I must express my great obligation for reading the whole or part of the manuscript and for many helpful suggestions.

My thanks are also due to the obliging Librarians of the Punjab University and Public Libraries, Lahore, the London School of Economics Library, the Library of the Office of the High Commissioner for India and of the British Museum Reading Room for the readiness with which they met all my demands, and to Messrs. Sumer Chand Jain and Shadi Lal Bhalla for their assistance in the construction of graphs.

L. C. JAIN.

UNIVERSITY OF THE PUNJAB,  
LAHORE,  
*January, 1933.*


# CONTENTS

	PAGE
PREFACE - - - - -	vii
<b>CHAPTER</b>	
<b>I. INTRODUCTORY</b>	
1. The Constituents and Nature of the Indian Money Market - - - - -	1
2. The Currency System before 1916 - - - - -	2
3. The Currency System during 1916-25 - - - - -	10
4. Paper Currency, 1861-1925 - - - - -	16
<b>√ II. THE CURRENCY COMMISSION OF 1925-26 AND AFTER</b>	
1. The Main Defects of the Currency System - - - - -	22
2. Recommendations:	
(A) A Central Bank - - - - -	24
(B) The Gold Bullion Standard - - - - -	25
3. Attempts at Reform:	
(A) The Reserve Bank Bills, 1927 and 1928 - - - - -	30
(B) The Currency Act, 1927 - - - - -	33
4. The Currency Controversy of 1926-31 - - - - -	36
5. The Currency Crisis of 1931 - - - - -	39
<b>III. THE MONEY MARKET (A), 1926-32</b>	
1. Indigenous Bankers - - - - -	55
2. Loan Offices, Nidhis and Chit Funds - - - - -	68
3. Co-operative Credit Societies - - - - -	71
4. State Loans - - - - -	85
<b>IV. THE MONEY MARKET (B), 1926-32</b>	
1. Joint-stock Banks - - - - -	88
2. Exchange Banks - - - - -	104
3. The Imperial Bank of India - - - - -	110
<b>V. THE MONEY MARKET (C), 1926-32</b>	
1. Post Offices - - - - -	127
2. Government Loan Operations - - - - -	134
3. The Stock Exchange - - - - -	143

CHAPTER	PAGE
↓ VI. THE BANKING INQUIRY, 1929-31	
1. Origin, Constitution and Scope of the Inquiry -	155
2. Nature of the Problems - - - - -	159
3. Suggested Solutions - - - - -	167
↓ VII. THE FUTURE OUTLOOK	
1. Monetary Reform - - - - -	187
2. Banking Reform - - - - -	191
3. International Co-operation - - - - -	200
APPENDIX I, THE CURRENCY ACT OF 1927 - - -	203
APPENDIX II. THE GOLD AND STERLING SALES REGULATION ORDINANCE OF 1931 - - -	206
BIBLIOGRAPHY - - - - -	209
INDEX - - - - -	215

## DIAGRAMS

I. WEEKLY PRICE OF 100 DOLLARS IN RUPEES, SEPTEMBER 1931 TO DECEMBER 1932 - - - -	48
II. DEPOSITS OF THE JOINT-STOCK BANKS (1913-25) -	93
III. DEPOSITS OF THE JOINT-STOCK BANKS (1926-30) -	97
IV. JOINT-STOCK BANKING IN GREAT BRITAIN AND IRELAND AND IN INDIA, 1929-30 - - - - -	125

## APPENDIX I

### ACT NO. IV OF 1927

[PASSED BY THE INDIAN LEGISLATURE.]

(Received the assent of the Governor General on the 26th  
March, 1927.)

*An Act further to amend the Indian Coinage Act, 1906, and the Indian Paper Currency Act, 1923, for certain purposes, and to lay upon the Governor General in Council certain obligations in regard to the purchase of gold and the sale of gold or sterling.*

WHEREAS it is expedient further to amend the Indian Coinage Act, 1906, and the Indian Paper Currency Act, 1923, for certain purposes, and to lay upon the Governor-General in Council certain obligations in regard to the purchase of gold and the sale of gold or sterling; It is hereby enacted as follows:—

1. (1) This Act may be called the Currency Act, 1927.

(2) It extends to the whole of British India, including British Baluchistan and the Sonthal Parganas.

(3) It shall come into force on the 1st day of April, 1927.

2. In the Indian Coinage Act, 1906,—

(a) for section XI the following section shall be substituted, namely:—

' XI. Gold coins, whether coined at His Majesty's Royal Mint or at any Mint established in pursuance of a proclamation of His Majesty as a branch of His Majesty's Royal Mint, shall not be legal tender in British India in payment or on account, but such coins shall be received at any Government currency office and, at any time after the 30th day of September, 1927, at any

Government Treasury other than a Sub-Treasury, at the bullion value of such coins calculated at the rate of 8·47512 grains troy of fine gold per rupee'; and

- (6) the word 'and' at the end of clause (d) of sub-section (2) of section 21 and clause (e) of that sub-section shall be omitted.

3. In the Indian Paper Currency Act, 1923

- (a) to section 2 after the words 'in this behalf' the following shall be added, namely:—

'and

"gold bullion" includes gold coin';

- (b) in clause (a) of section 11, the words 'or in gold coin which is legal tender under the Indian Coinage Act, 1906,' shall be omitted;

- (c) in section 13—

(i) the words 'for gold coin which is not legal tender under the Indian Coinage Act, 1906, or' shall be omitted; and

(ii) for the figures '11·30016' the figures '8·47512' shall be substituted;

- (d) in section 18—

(i) in sub-section (4), the words 'sovereigns, half-sovereigns' and the words 'coin and' shall be omitted; and

(ii) in clause (a) of sub-section (8), for the figures '11·30016' the figures '8·47512' shall be substituted;

- (e) in section 19—

(i) in sub-section (3), the words 'sovereigns, half-sovereigns' shall be omitted, and, in the *Explanation*, after the word 'sub-section,' the following words and figures shall be inserted, namely:—

'gold bullion shall be reckoned at the rate of one rupee for 8·47512 grains troy of fine gold, and'; and

- (ii) in sub-section (5), the words ' coin or ' and the word ' coin,' where it occurs for the second time, shall be omitted.

4. Any person who offers for sale to the Governor-General in Council at the office of the Master of the Mint, Bombay, or at any other place notified in this behalf by the Governor-General in Council in the *Gazette of India*, gold in the form of bars containing not less than forty tolas of fine gold shall, subject to such conditions as the Governor-General in Council may, by notification in the *Gazette of India*, prescribe, be entitled to receive payment for the same at the rate of twenty-one rupees, three annas and ten pies per tola of fine gold.

5. (1) The Governor-General in Council shall sell, to any person who makes a demand in that behalf at the office of the Controller of the Currency, Calcutta, or of the Deputy Controller of the Currency, Bombay, and pays the purchase price in legal tender currency, gold for delivery at the Bombay Mint at the rate of twenty-one rupees, three annas and ten pies per tola of fine gold or, at the option of the Controller or the Deputy Controller, as the case may be, sterling for immediate delivery in London at an equivalent rate:

Provided that no person shall be entitled to demand an amount of gold or sterling of less value than that of 1,065 tolas of fine gold.

(2) For the purpose of determining the equivalent rate applicable to the sale of sterling under this section, twenty-one rupees, three annas and ten pies shall be deemed to be equivalent to such sum in sterling as is required to purchase one tola of fine gold in London at the rate at which the Bank of England is bound by law to give sterling in exchange for gold, after deduction therefrom of an amount representing the normal cost per tola of transferring gold bullion in bulk from Bombay to London, including interest on its value during transit.

(3) The Governor-General in Council shall, from time to time, determine the equivalent rate in accordance with the provisions of sub-section (2), and shall notify the rate so determined in the *Gazette of India*.

## APPENDIX II

### ORDINANCE NO. VII. OF 1931.

THE following is the full text of the Ordinance to repeal the Currency Ordinance, 1931, and to regulate sale of gold or sterling under section 5 of the Currency Act, 1927:—

Whereas it is expedient to repeal the Currency Ordinance, 1931, and to resume and regulate sales of gold or sterling under section 5 of the Currency Act, 1927; It is hereby enacted as follows:—

1. *Short Title.* This Ordinance may be called the Gold and Sterling Sales Regulation Ordinance, 1931.

2. *Repeal of Ordinance VI. of 1931.* The Currency Ordinance, 1931, is hereby repealed.

3. *Restrictions on Sales of Gold or Sterling.* (1) Notwithstanding anything contained in section 5 of the Currency Act, 1927 (hereinafter referred to as 'the said section'), sales of gold or sterling under the said section—

- (a) Shall be completed only by the Imperial Bank of India (hereinafter referred to as 'The Bank'), at its local head offices in Calcutta and Bombay;
- (b) Shall be made only to branches in Calcutta or Bombay of banks for the time being recognised in this behalf by the Governor-General in Council;
- (c) Shall be made for financing—
  - (i) normal trade requirements, excluding any requirement falling under clause (d);
  - (ii) contracts completed before the 21st September, 1931, and
  - (iii) reasonable personal or domestic purposes; and

(d) Shall not be made for—

- (i) financing imports of gold or silver coin or bullion, or
- (ii) liquidating the oversold exchange position of any bank in respect of any month subsequent to the month in which the demand for gold or sterling is made.

(2) Where any demand is made under the said section to the Controller of the Currency at Calcutta or to the Deputy Controller of the Currency at Bombay, it shall be forwarded forthwith to the local head office of the Bank.

4. *Power to make Rules regulating Sales.* The Governor-General in Council may, by notification in the *Gazette of India*, make rules—

- (a) prescribing conditions as to the amounts of gold or sterling which may be sold to any recognised bank, and the procedure regulating the making of demands for gold or sterling;
- (b) prescribing the authorities which may determine if the conditions imposed upon sales by or under this Ordinance have been satisfied;
- (c) authorising a Managing Governor of the Bank to suspend the recognition of any bank provisionally, for a period not exceeding seven days, and regulating the exercise of such authority; and
- (d) generally, to carry out the purposes of this Ordinance.

5. *Bar of Jurisdiction.* No suit or other proceeding shall lie in any Court in respect of anything done or in good faith intended to be done under this Ordinance or the rules made thereunder.

## NOTIFICATION

No. D. 6604—F.

*Simla, the 24th September, 1931.*

IN exercise of the powers conferred by section 4 of the Gold and Sterling Sales Regulation Ordinance, 1931 (Ord. VII. of 1931), the Governor-General in Council is pleased to make the following rules:—

## 208 THE MONETARY PROBLEMS OF INDIA

1. These Rules may be called the Gold and Sterling Sales Regulation Rules, 1931.

2. An amount of gold or sterling of less value than £25,000 shall not be sold to any recognised bank.

3. Demands for gold or sterling may be made at the Local Head Offices of the Bank in Calcutta and Bombay.

4. The Secretary of the Local Board of the Bank at Calcutta or Bombay, as the case may be, shall be the authority to decide if any demand satisfies the conditions imposed by the Ordinance and those Rules; and his decision shall be final.

5. (1) A Managing Governor of the Bank may call upon any recognised bank to satisfy him—

(a) that it has not been selling foreign exchange for any purpose other than those specified in clause (c) of subsection (1) of section 3 of the Ordinance, or for any purpose specified in clause (d) of that subsection, and

(b) that it has been using all its purchases of foreign exchange before making a demand on the Bank for gold or sterling.

(2) If such Managing Governor is not so satisfied, he may suspend the recognition of the bank for a period not exceeding seven days.

(3) A Managing Governor shall make a report immediately to the Governor-General in Council of any action taken by him under this rule.


## BIBLIOGRAPHY

### A. BOOKS AND WORKS OF REFERENCE (GENERAL).

- ANSTEY (V.): *The Economic Development of India*. London, 1931.
- BASTER (A. S. J.): *The Imperial Banks*. London, 1929.
- BRIJ NARAYAN: *Indian Economic Life Past and Present*. Lahore, 1929.
- BROWN (J. C.): *India's Mineral Wealth ("India of Today")*. Bombay, 1923.
- CALVERT (H.): *The Law and Principles of Co-operation*. Calcutta, 1926.
- CANNAN (E.): *Money*. London, 1929.
- CANNAN (E.): *Modern Currency and the Regulation of its Value*. London, 1931.
- DARLING (M. L.): *The Punjab Peasant in Prosperity and Debt*. London, 1932.
- Encyclopædia Britannica*. 14th edition, 1929.
- GREGORY (T. E.): *The Return to Gold*. London, 1925.
- GREGORY (T. E.): *The Gold Standard and its Future*. London, 1932.
- HAWTREY (R. G.): *Currency and Credit*. London, 1930.
- Indian Annual Register*, 1923 and subsequent years. Edited by H. N. Mitra, Calcutta.
- Indian Finance Year Book*. Calcutta, 1932.
- Indian Year Book*, 1925 and subsequent years. Bombay.
- JATHER (G. B.) and BERI (S. G.): *Indian Economics*. 2 vols. Oxford University Press, 1931.
- KALE (V. G.): *Indian Economics*. Poona, 1927.
- KEYNES (J. M.): *A Treatise on Money*. 2 vols. London, 1930.
- KISCH (SIR CECIL H.) and ELKIN (W. A.): *Central Banks*. London, 1932.
- KNOWLES (L. C. A.): *The Economic Development of the British Empire*. London, 1928.
- PILLAI (P. P.): *Economic Conditions in India*. London, 1925.

## 210 THE MONETARY PROBLEMS OF INDIA

- POWELL (E. T.): *The Evolution of the Money Market (1385-1915)*. London, 1916.
- Reports (and Memoranda) of the Gold Delegation of the Financial Committee, League of Nations*. Geneva, 1932.
- SALTER (SIR ARTHUR): *Recovery*. London, 1932.
- SAPRE (B. G.): *Essentials of Indian Economics*. 1927.
- SPALDING (W. F.): *The Eastern Exchange Currency and Finance*. London, 1924.
- SPALDING (W. F.): *London Money Market*. 1930.
- Stock Exchange Official Intelligence*. 1932.
- WADIA (P. A.) and JOSHI (G. N.): *The Wealth of India*. London, 1925.
- World Economic Survey, 1931-32*. League of Nations, Geneva, 1932.

### B. RECENT BOOKS ON THE INDIAN MONEY MARKET.<sup>1</sup>

- AMBEDKAR (B. R.): *The Problem of the Rupee*. London, 1922.
- BHATNAGAR (B. G.): *Currency and Exchange in India*. Allahabad, 1924.
- CHABLANI (H. L.): *Indian Currency and Exchange in India*. Madras, 1929.
- CHABLANI (H. L.): *Studies in Indian Currency and Exchange*. London, 1931.
- CLARKE (SIR G. R.): *The Post Office of India*. London, 1921.
- COYAJEE (SIR J. C.): *The Reserve Bank of India*. Madras, 1927.
- COYAJEE (SIR J. C.): *The Indian Currency System (1835-1926)*. Madras, 1930.
- DADACHANJI (B. E.): *A Reserve Bank for India and the Money Market*. Bombay, 1931.
- DADACHANJI (B. E.): *History of Indian Currency and Exchange*. Bombay, 1931.
- DUBEY (D. L.): *The Indian Public Debt*. Bombay, 1930.
- GUPTA (B. B. D.): *Paper Currency in India*. Calcutta, 1927.
- HOUGH (E. M.): *The Co-operative Movement in India*. London, 1932.
- Indian Currency and Exchange (1914-1931)*. Published by the Federation of Indian Chambers of Commerce and Industry, 1931.
- JAIN (L. C.): *Indigenous Banking in India*. London, 1929.

<sup>1</sup> With a few important exceptions the books included in the list are all those published within the last ten years, 1922-1932.

- JEVONS (H. S.): *The Future of Exchange and Indian Currency*. London, 1922.
- JEVONS (H. S.): *Money Banking and Exchange in India*. Simla, 1922.
- KALE (V. G.): *India's War Finance and Post-War Problems*. 1921.
- KEYNES (J. M.): *Indian Currency and Finance*. London, 1913.
- MADAN (B. F.): *India's Exchange Problem*. 2 vols. 1925.
- MAHINDRA (K. C.): *Indian Currency and Exchange*. 1922.
- RAU (B. R.): *Present-Day Banking in India*. Calcutta, 1930.
- RAY (SATISH CHANDRA): *Agricultural Indebtedness and its Remedies*. Calcutta University.
- RUSHFORTH (F. V.): *Indian Exchange Problems, 1920*. Madras, 1928.
- SHIRRAS (G. F.): *Indian Finance and Banking*. London, 1920.
- SINHA (H.): *Early European Banking in India*. 1927.
- STRICKLAND (C. F.): *Introduction to Co-operation in India ("India of Today")*. Bombay, 1922.
- THAKUR (B. T.): *Organisation of Indian Banking*. Calcutta, 1929.
- TURLE (H. B.): *An Outline of Indian Currency*. Calcutta, 1927.
- VAKIL (C. N.) and MURANJAN (S. K.): *Currency and Prices in India*. Bombay, 1927.
- WACHA (D. E.): *Paper Currency in India*. 1927.
- WADIA (P. A.) and JOSHI (G. N.): *Money and the Money Market in India*. London, 1926.
- WOLFF (H. W.): *Co-operation in India*. London, 1927.

## C. OFFICIAL AND OTHER PUBLICATIONS.

- All-India Income Tax, Report and Returns for the year 1930-31.*
- Annual Report of the Indian Posts and Telegraphs Department for the year 1930-31.*
- Annual Report of the Working of the Joint-Stock Companies, 1925-26.*
- Annual Report on the Administration of the Indian Companies Act, 1913, etc., in Bengal for 1930-31.*
- Banking Needs of India.* Pamphlet by Mohan Lal Tannan. 1919.
- Budget (Annual).*
- Census of India.* 1921, 1931.
- Gazette of India,* January 14, 1931; September 21 and 24, 1931.

## 212 THE MONETARY PROBLEMS OF INDIA

- Government Securities Manual*, 1921 (with latest corrections).  
*Index Numbers of Indian Prices*, 1860-1930.  
*India in 1925-26 to 1930-31*. (Annual.)  
*Indian Year-Book*, 1931 and 1932.  
*Investors' Indian Year Book*, 1931-32.  
*Legislative Assembly Debates, India* (Official Report).  
*Mints Report for Calcutta and Bombay*. (Annual.)  
*Moral and Material Progress of India*, 1911-1912.  
*Post and Telegraph Guide*, 1932.  
*Prices and Wages in India*. (Annual.)  
*Proceedings of Federal Structure Committee*. Indian Round Table Conference (Second Session), 1932 (Cmd. 3778).  
*Report of the Controller of the Currency*. (Annual), 1920-21 to 1931-32.  
*Report of Committee on Industry and Finance*. London, 1931 (Cmd. 3897).  
*Report of the External Capital Committee*, 1925.  
*Report of the Indian Chambers of Commerce*, Calcutta, for 1930.  
*Report of the Indian Economic Inquiry Committee*, 1925.  
*Report of the Royal Commission on Agriculture in India*, 1928.  
*Reports and Evidence of the (Herschell) Committee on Indian Currency*, 1893; *the (Fowler) Committee on Indian Currency*, 1898; *the (Chamberlain) Royal Commission on Indian Finance and Currency*, 1913 (Cmd. 7236 of 1914); *the Babington Smith Committee on Indian Finance and Currency*, 1919 (Cmd. 527 of 1920); *the (Hilton Young) Royal Commission on Indian Currency and Finance*, 1925-26 (Cmd. 2687 of 1926).  
*Reports and Evidence of the Indian Central Banking Committee*, 1931, and of the Banking Inquiry Committees in various Provinces and Indian States, 1929-31.  
*Reports of the Annual Conference of the All-India Economic Association*, 1926 onwards.  
*Reports of the Conferences of Registrars of Co-operative Societies*.  
*Reports on the Working of the Co-operative Societies in the various Provinces of India*.  
*Statesman's Year-Book*, 1932.  
*Statistical Abstract for British India*, 1931-32.  
*Statistical Statements relating to Co-operative Movement in India*. (Annual.)  
*Statistical Tables relating to Banks in India*. (Annual.)

## D. MISCELLANEOUS.

*Bankers' Magazine*, September 1926: 'Indian Currency and Finance,' by Sir Stanley Read; also issues from 1926 to 1932.

*Capital*, 1931 and 1932.

*Commerce*, 1931 and 1932.

*Despatch of the Government of India on Constitutional Reforms*, 1930.

*Economica*, 'October 1921: 'The Indian Currency Report,' by A. R. Burns.

*Extract from the Proceedings of the Punjab Government* (Ministry of Agriculture), No. 322—D, dated the 29th January, 1932.

*Government Order No. 374*, Government of Madras, dated 12th March, 1932.

*Parliamentary Papers*, 148 of 1864.

*The Calcutta Stock Exchange Association, Ltd.: Reports and Accounts* for the year ended 30th September, 1931, 1932.

*The Times*, London, 1932.

*Just Published!*

*A Unique Work!*

## ANCIENT KARNĀTAKA

VOL. I

### HISTORY OF TULUVA

BY

Dr B. A. SALETORÉ, M.A., Ph.D. (Lond.), D.Phil. (Giessen)

Professor of History,

Sir Parashurambhau College, Poona.

Price Rs. 7-8-0

after April 1937 Rs. 10.

Pp. x + 659 with 5 Plates +

map. Crown, Cloth bound.

What was till now reckoned as a lost province is now recovered to the country and the world of scholars in this work in which Dr. Saletore arrays a mass of facts concerning one of the most ancient dynasties of Southern India. Tuluva, now known by the name of South Kanara, was an integral part of the Karnāṭaka; and to its shores had come the Greeks in the 2nd century A.D. when a Tuluva king got himself entangled in a love-story which brought the foreigners to one of the harbours of the province. Dr Saletore delineates the part played by the king of Tuluva as well as by the Greeks; and gives us a connected account of the Ālupas, who were one of the longest reigning families of India. Here we have a full description of the village organization, customs, manners, and religion of a province, which produced the celebrated Vaiṣṇava teacher Ānandatīrtha Madhvācārya, whose detailed history is given along with a complete account of other religious teachers, Jaina, Śaiva, and Bhāgavata Sāmpradāya, hitherto unknown to students of Indian history. This standard work is the only one of its kind dealing with that province; and no account of the history of Southern and Western India can be said to be complete without it.

*Apply to—*

ORIENTAL BOOK AGENCY,  
15 Shukrawar, Poona 2.

## SELECT OPINIONS

"It is a pleasure to see how carefully you study all available sources and put the whole material before us, so that we can always see how you arrive at your results. Such treatises, dealing with definite parts of India, and bringing together the information contained in all available records, are exactly what is needed; and to European scholars, who are not as a rule in a position to consult those numerous Indian publications where information can be gathered, they are extremely welcome, provided that they are prepared with methodical criticism. Such is, so far as I can see, eminently the case with your book, and I can only congratulate you and us." (*Dr. Sten Konow, Oslo, Norway*).

"You have dealt with your complex subject in a most interesting manner, and it is specially satisfactory to have so full a discussion of the administration, of village organisation, of religion, and of life in general. I note your very careful discussion of the legends centring in Bhūtāḷa Pāṇḍya. Your views seem very convincing, and should leave little room for dispute. I am glad also to see the new evidence adduced in favour of a date for Madhva rather later than that adopted by Sir R. G. Bhandarkar. There is much to be said for the later date. I have read with interest your view of the Kannaḍa language in the Greek fragment. I confess I still feel very dubious as to the possibility of the preservation of intelligible Kanarese in such an authority. It is very difficult to see what value it would have for spectators of the play. It is clear that your work is being carried on in a scientific spirit, and that when completed it will be an indispensable authority on the history of Karnataka." (*Dr. A. B. Keith, Edinburgh*).

"It is a very valuable and painstaking work, which throws much light on a rather neglected corner of history." (*Dr. L. D. Barnett, London*).

## INDEX

- AGHA moneylenders, 58  
 Agriculture: some of its needs, 159;  
 rural credit, 159; rural indebted-  
 ness, 160, 167; Royal Commission  
 on (1928), 81 n., 156, 159, 161, 168,  
 174  
 Agricultural Loans Act (1884), 85, 86  
 Agricultural Tribunal of Investiga-  
 tion, 159  
 Agriculturists' Loans Act, 178  
 Ahmadabad, 122  
 Ajmer-Marwara, 57, 74, 79, 103,  
 199 n.<sup>1</sup>  
 Akalkote, 157 n.<sup>3</sup>  
 Akyab, 179 n.  
 All-India Bankers' Association, 185  
 All-India Co-operative College, 186  
 Allahabad Bank, 98, 102, 193  
 Allahabad University, 124  
 American Express Company, 105  
 Amritsar, 108  
 Anstey, Dr. (Mrs.) Vera, vii  
 Assam, 57, 58 n.<sup>4</sup>, 74, 79, 81, 85-7,  
 103, 118, 157 n., 161, 199 n.<sup>1</sup>  
 Atith moneylenders, 58  
 Atlay Committee, 144  
 Aundh, 157 n.<sup>3</sup>
- Babington Smith Committee, 12, 13,  
 23  
 Bagla, Lala Rameshwar Prasad, 38  
*Bahikhata* (account book), 61  
 Baluchistan, 101, 103, 203  
 Bangalore, 101  
 Bank of Baroda, 98, 193  
 Bank of Bengal, 16 n., 110, 111  
 Bank of Bombay, 16 n., 88, 110, 111  
 Bank of Chettinad, 61  
 Bank of India, 89, 98, 99, 148, 193  
 Bank of Madras, 16 n., 110, 111  
 Bank of Mysore, 89, 98  
 Bank of Upper India, 90  
 Bank rate, 36, 37  
 Bankers' bank, 117, 120  
 Bankers' Evidence Act, 65, 171  
 Bankers, Indian Institute of, 125,  
 186
- Bankers' Magazine*, 37 n.  
 Banking, *see* Imperial Bank of India;  
 Indigenous bankers; Joint-Stock  
 banks  
*Banking Committee Report*. *See*  
 under *Indian Banking Committee*  
*Report*  
 Banking education, 124, 186, 198  
 Banking inquiry (1929-31), 155-86,  
 196  
 Banking reform, 191-200; suggested  
 legislation, 179, 198; statistics,  
 186, 199  
 Baroda, 103, 157 n.<sup>3</sup>  
 Baroda, Bank of, 98, 193  
 Bassein, 179 n.  
 Baster, A. S. J., 108 n.<sup>1</sup>  
 Bearer Bonds, 134, 135  
 Behar and Orissa, 58 n.<sup>4</sup>, 60 n.<sup>1</sup>, 74,  
 79, 81, 83, 86, 87, 101, 103, 118,  
 157 n., 161, 163 n., 183, 199 n.<sup>1</sup>  
*Benami* loans, 162  
 Bengal, 57, 58 n.<sup>5</sup>, 62, 67, 68, 69 n.<sup>1</sup>,  
 74, 79, 80 n., 81, 85, 86, 101, 103,  
 118, 157 n., 163 n., 199 n.<sup>1</sup>  
 Bengal, Bank of, 16 n., 110, 111  
 Berar, 101, 199 n.<sup>1</sup>  
 Better Living Society, 75  
 Bhalla, Shadi Lal, viii  
 Bhopal, 157 n.<sup>3</sup>  
 Bijapur, 178  
 Bikaner, 157 n.<sup>3</sup>  
 Bill market, 108, 185, 197  
 Bills: Council, 9, 16; *Reverse*  
 Council, 9, 10 n., 14, 15; Supply,  
 114; Treasury, 39, 40, 135-7;  
 stamp duties on bills, 185  
 Bills of exchange, *see* *Hundis*  
 Bimetallic standard, 4 n., 188  
 Blackett, Sir Basil, vii, 26, 32, 32 n.,  
 157  
 Blunt, Hon. E. A. H., vii  
 Bombay, 17, 109, 111, 122, 127, 196  
 Bombay, Bank of, 16 n., 88, 110, 111  
 Bombay loans, 143  
 Bombay Merchants' Bank, 89  
 Bombay Mint, 34, 205


## 216 THE MONETARY PROBLEMS OF INDIA

- Bombay Presidency, 56 n.<sup>2</sup>, 57, 58, 61, 63, 74-6, 80, 81, 84, 86, 100, 101, 103, 118, 127, 145, 157 n., 161, 163 n., 172 n., 178, 179 n., 199 n.<sup>1</sup>  
 Bombay *Shroffs'* Association, 58, 59  
 Bombay Stock Exchange, 143-51, 166  
 Bombay University, 124  
 British competitors, 195  
 Budget position (1931-32), 39  
 Bundelkhand Land Alienation Act, 65  
 Burma, 17, 57-9, 61-3, 65, 66 n., 72, 74, 78, 79 n., 81, 83, 86, 100, 101, 103, 118, 157 n., 199 n.<sup>1</sup>  
 Burnett-Hurst, Professor, 200  
  
 Calcutta, 17, 62 n., 109, 111, 122, 127, 135, 179 n., 196  
 Calcutta Banking Corporation, 105  
 Calcutta loans, 143  
 Calcutta Stock Exchange, 143, 151-153, 166  
 Calvert, H., 72 n.<sup>1</sup>, 78  
 Cannan, Prof. E., 8, 8 n., 29 n.<sup>2</sup>  
*Capital*, 17 n.<sup>2</sup>, 162 n.<sup>2</sup>  
 Cash Certificates, 130, 135, 137, 166, 183  
 Cassel, Prof. Gustav, 189, 190 n.  
 Cassels, G. C., 157 n.<sup>4</sup>  
 Cawnpore, 17, 122  
 Central Areas, 60 n.<sup>2</sup>, 65 n.<sup>2</sup>, 103, 157 n.<sup>2</sup>, 163 n.  
 Central Bank, 2 n., 24, 31, 32, 116, 117, 196, 197  
 Central Bank of India, 89, 98, 193  
*Central Banking Inquiry Committee Report* (1931), 56 n.<sup>2</sup>, 105 n., 129 n., 157 n.<sup>1</sup>, 158, 160, 166 n., 167 n., 184 n.  
 Central Provinces, 57, 58 n.<sup>2</sup>, 67 n.<sup>2</sup>, 74, 78, 81, 85, 100, 101, 103, 118, 157 n., 161, 199 n.<sup>1</sup>  
 Ceylon, 118, 122  
 Chablani, H. L., 11 n.<sup>1</sup>, 18 n.<sup>1</sup>  
 Chamberlain, Neville, 47 n.<sup>2</sup>, 190  
 Chambers of Commerce, 59, 156, 158  
 Chartered Bank of India, Australia and China, 105, 107  
 Cheques (of indigenous bankers), 60, 61; bearer, 179  
*Chettians* (bankers), 57, 59, 61, 63, 65  
 Chettinad, Bank of, 67  
 Chetty, R. K. Shanmukham, 46  
 Chinese moneylenders and pawnbrokers, 65, 66  
 Chit Funds, 68-70  
*Chithas* (pass-books), 60 n.  
  
*Choksis* (pawnbrokers or goldsmiths), 58  
 Clarke, Sir Geoffrey R., 127 n., 128 n.  
 Clearing houses, 122  
 Cochin State, 103  
 Coinage Acts (1835), 3-5; (1906), 30, 203, 204  
 Colombo, 122  
 Companies Act, 1913 (Indian), 103, 123, 124  
 Cook, Thomas, and Sons (bankers), 105  
 Co-operative credit societies, 65, 71-85; co-operative machinery, 72; Central Bank, 72; Provincial Bank, 73; rates of interest, 73; general progress (1926-32), 74; progress made in the Provinces, 74; the Punjab, 75; Bombay, 76; Madras, 76; United Provinces, 77; Central Provinces, 78; Burma, 78; North-West Frontier Province, 79; Behar and Orissa, 79; effect of the recent depression, 80; inadequacy of the movement, 80; causes of slow progress, 82; land mortgage banks, 82-5, 163, 168, 174-7; defects of co-operation, 162; suggested remedies, 171-4, 192  
 Co-operative educational institutes, 186  
 Co-operative Hindustan Bank, 89  
 Co-operative Societies Act (1912), 172, 173, 181  
 Coorg, 79, 81, 199 n.<sup>1</sup>  
 Council Bills, 9, 16  
 Cox and Company (bankers), 107  
 Coyajee, Sir J. C., 5 n.<sup>2</sup>  
 Credit Bank of India, 90  
 Credit control, 23-5, 197  
 Crédit Lyonnais, 194  
 Cunliffe Committee, 12  
 Currency Act (1927), 33-6, 203, 206  
*Currency and Prices in India*, 5 n.<sup>2</sup>  
*Currency Committee Report* (1919), 19 n.  
 Currency Ordinance (1931), 41, 206-8  
*Currency, Report of Controller of*, 18 n.<sup>2</sup>, 20 n., 21 n., 38 n., 39 n., 40 n., 50 n., 111 n.<sup>2</sup>, 113 n.<sup>2</sup>, 118 n., 119 n., 121 n., 131 n., 136 n., 137 n., 140 n., 141 n.  
 Currency, Royal Commission on Indian (1926), 15, 16 n., 20 n., 22-33, 45 n.<sup>1</sup>, 119 n., 120 n., 156, 183, 200

- Currency system: before 1916, 2-10; silver standard 2-7; token currency, 8; the two-currency system—the silver rupee and the gold pound, 9; currency system (1916-25), 10-21; main defects of the currency system, 22-4; two-token currency system, 22; paper currency reserve and gold standard reserve, 23, 30; inelastic currency, 24; emergency currency, 24; a Central Bank to control credit, 24; the gold bullion standard scheme, 25-30, 187; proposed currency and banking legislation (1927), 30; Reserve Bank Bills (1927 and 1928), 30-2; the sterling exchange standard, 35, 41-8; currency controversy (1926-31), 36-9; currency crisis (1931), 39-41; monetary reform, 187-91; alternative standards to gold, 188; proposed currency board, 190; *see also* Paper currency
- Currency Transfers, 114
- Currie, B., 157 n.<sup>4</sup>
- Dadan* (credit by word of mouth), 62
- Dalhousie (Lord), 5
- Debt, Internal and External, 136
- Delhi, 57, 59, 74, 79, 81, 101, 103, 122, 199 n.<sup>1</sup>
- Deposit-banking, 60, 61
- Desai, B. J., 144
- Deutsche Bank, 194
- Dhar, 157 n.<sup>3</sup>
- Dholpur, 157 n.<sup>3</sup>
- Double pice, 4
- East India Company, 3
- East India Cotton Association of Bombay, 44
- Eastern Bank, 105, 107
- Economic depression, 39, 201
- Economic Inquiry Committee, 200
- Education, banking, 124, 186, 198
- Eight-anna nickel piece, 8 n.
- Elkin, Miss W. A., 31 n.<sup>1</sup>, 32 n.<sup>2</sup>
- Exchange: evolution of the exchange standard (1898-1916), 8-10; the sterling exchange standard (1898-1916), 10; the silver exchange standard replaces sterling (1916), 11; the rupee linked to gold (1920), 12; management of exchange (1920-25), 15; main defects of the exchange system, 22; gold bullion standard scheme, 25-30, 187; sterling exchange standard, 34, 35, 41-8, 54; weakness of exchange (1927-31), 36-8; unsatisfactory exchange position (1931), 40; alternative standards to gold, 188-91
- Exchange banks, 104-9, 165, 181, 193
- Exchange Banks' Associations, 109
- Exchange Brokers' Associations, 109
- Exports (1916-19), 11 n.; (1929-32), 49, 52-4
- External Capital Committee, 155
- External debt, 136
- Famine Commission (1901), 178
- Famine Insurance and Relief Funds, 137 n.<sup>2</sup>
- Federal Structure Committee Proceedings* (1932), 42 n., 43 n.
- Fiduciary issue, 16, 18, 19, 29, 30
- Fifteen-rupee gold piece, 4
- Finance and Currency, Royal Commission on Indian (1914), 155
- Finance and Industry, Report of Committee on* (1931), 25 n.<sup>1</sup>, 29 n.<sup>2</sup>
- Five-rupee gold piece, 4
- Four-anna nickel piece, 8 n.
- Fowler Committee, 8
- Friederich, Dr. A., 158 n.
- Gazette of India*, 33 n.<sup>1</sup>, 41 n., 42 n.<sup>2</sup>, 57 n.
- Goa, 103
- Gold: coins deprived of legal tender, 3, 4, 34, 203; and Gresham's law, 4; demonetised, 5; the movement for gold currency, 5, 6; gold prices (1852-92), 6; gold standard with gold currency, 8; use of the gold pound, 9; the rupee linked to gold (1920), 12; gold standard reserve, 2, 3, 30, 53; gold bullion standard scheme, 25-30, 187; sale and purchase of gold (1927), 34, 203-8; gold exports (1931-32), 49-54; gold standard ceases to function, 187; essential precedents to a restoration of the gold standard, 189
- Gold and Silver Coinage Act (1835), 3-5
- Gold and Sterling Sales Regulation Ordinance (1931), 42, 51, 54, 206-8
- Gold Delegation of the League of Nations, 189, 190 n., 200, 201 n.

## 218 THE MONETARY PROBLEMS OF INDIA

- Gold Standard Act (1925), 27, 29  
*Gold Standard and its Future*, 12 n.<sup>1</sup>  
 Gold Standard and Reserve Bank of India Bill (1927), 30  
 Goldsmiths, 58  
 Gossain moneylenders, 58  
 Government deposits, 117  
 Government securities, *see* Loans  
*Government Securities Manual*, 135 n.  
 Gray, R. A., vii  
 Gregory, Prof. T. E., vii, 2 n.<sup>2</sup>, 12 n.<sup>1</sup>, 26 n.  
 Gresham's law, 5  
 Grindlay and Company (bankers), 108  
*Gujratis* (bankers), 61  
 Gupta, Dr. B. B. Das, 5 n.<sup>2</sup>, 17 n.<sup>1</sup>  
 Gurwala, Lala Shrikrishna, 59  
 Gwalior, 103, 157 n.<sup>2</sup>
- Hailey College of Commerce, 124  
 Haji, N. S., 156  
 Half-pice, 4  
 Half-rupee (silver), 3, 34; (nickel), 8  
 Hapur, 65  
 Haque, S. A., 148 n.  
 Haria moneylenders, 58  
 Hathras, 65  
*Hath-udhar* (credit by word of mouth), 62  
 Henderson, Mrs. A., vii  
 Herschell Commission (1892), 7  
*Hundis* or trade bills, 24, 55, 60, 179, 185  
 Huson, Tod and Co., 154  
 Hyderabad, 103, 157 n.<sup>2</sup>
- Imperial Bank of India, 2 n., 19, 23-5, 31, 36, 37, 43, 61, 64, 65, 73, 102, 135, 156, 193, 206; first banking amalgamation, 110; capital and reserve, 110; constitution and management, 111; kind of business, 112; London branch, 113; obligations and privileges, 113; resources, 114; balance sheets, 115; its constitution, position and functions, 116, 117; Government deposits, 117; branches, 118, 119; inland remittances, 119; its relations with the joint-stock banks, 120; clearing house business, 122; Imperial Bank of India Amendment Bill (1927), 122; and credit and overdraft facilities to co-operative societies, 173; improvements needed, 166, 167, 195; and the financing of foreign trade, 182; recommendations of the Banking Committee, 182  
 Imperial Bank of India Loan, 138  
*Imperial Banks*, 108 n.<sup>1</sup>  
 Imports (1916-19), 11 n.; (1929-32), 49, 52-4  
 India, Bank of, 89, 98, 99, 148, 193  
 Indian Bank, 89  
 Indian Bank, Ltd. (Madras), 98  
*Indian Banking Committee Report* (1931), 72 n.<sup>2</sup>, 73 n., 83 n.<sup>1</sup>, 85 n., 86 n., 87 n., 103 n., 107 n.<sup>1</sup>, 109 n., 112 n., 122 n., 123 n., 124 n., 160 n.<sup>2</sup>, 161 n., 162 n.<sup>1</sup>, 165 n., 166 n., 167 n.<sup>2</sup>, 170 n., 174, 175 n., 198 n.  
*Indian Currency and Exchange*, 11 n.<sup>1</sup>, 99 n.<sup>2</sup>  
*Indian Currency System*, 5 n.<sup>2</sup>  
*Indian Finance Year Book*, 48 n., 51 n., 52 n.  
 Indian Specie Bank, 90  
*Indian Year Book*, 10 n., 11 n., 12 n.<sup>2</sup>, 97 n.  
 Indigenous bankers and moneylenders: the distinction between bankers and moneylenders, 55; their numbers, geographical distribution, and classification, 56-8; interconnexion between bankers and moneylenders, 58; modern associations, 59; functions of moneylenders and indigenous bankers, 59; methods, 60-2; distinction between bankers and moneylenders and modern banks, 63; their relations with the joint-stock banks, 63; decline of indigenous banking (1926-32), 64; difficulty in regard to loan repayments, 64; competition of other credit agencies, 65; relationship between bankers and moneylenders and borrowers, 66; changing methods, 67; control and reform of moneylenders' activities, 168-70; the moneylender's grip over the cultivator, 161; reorganising the bankers, 161, 170, 192  
*Indigenous Banking in India*, 3 n.<sup>1</sup>, 24 n.<sup>2</sup>, 55 n.<sup>1</sup>, 62 n.<sup>2</sup>, 63 n.<sup>2</sup>, 87 n.<sup>2</sup>, 105 n.<sup>1</sup>, 192 n.<sup>1</sup>  
 Industrial Commission (1918), 155  
 Institute of Bankers, 125, 186  
 Insurance facilities offered by the Post Office, 133

- Interest rates: charged by pawnbrokers, 62; loan offices, 68, 69; *Nidhis*, 70; co-operative credit societies, 73, 172; agricultural loans, 86; Post Office Savings Bank, 129; Post Office Cash Certificates, 130; Government loans, 131, 141
- Intermediates, 16
- Internal debt, 136
- International monetary system, 200
- International Settlements, Board of the Bank for, 189
- Investment trusts, 196
- Investors, 55
- Investor's Indian Year Book*, 139 n., 140 n.
- Jain, Sumer Chand, viii
- Jain bankers, 59
- Jeidels, Dr. O., 158 n.
- Jodhpur, 157 n.<sup>3</sup>
- Joint-stock banks, 88-126; capital and reserve, 88; bank failures, 90, 94, 99-102; capital reserve, deposits and cash balances, 91-7; summary of balance sheets, 97; dividends, 98; proportion of cash to liabilities, 99; geographical distribution of banks, 102; banking legislation, 103; resources compared with those of banks of the United Kingdom, 126; some defects, 164; Banking Committee recommendations, 178; suggested reforms, 193
- Kabuli moneylenders, 58
- Kachcha moneylenders, 58
- Kallidashurichi* Brahmans (bankers), 61
- Kamrup, 85
- Kandu* loans, 62
- Karachi, 17, 109, 122, 179 n.
- Karachi loans, 143
- Kashmir, 103
- Kathiawar, 103
- Keynes, J. M., 89 n., 99 n.<sup>2</sup>, 189, 199
- Kharegat, Mr., 82
- Khurja, 65
- King, Henry S., & Company (bankers), 108
- Kisch, Sir Cecil H., 31 n.<sup>1</sup>, 32 n.<sup>2</sup>
- Kolhapur, 157 n.<sup>3</sup>
- Kommanditgesellschaft auf Aktien*, 109 n.<sup>2</sup>
- Kuries* (Chit Funds), 70
- Lahore, 17, 108, 122
- Lal, Manohar, vii
- Land Alienation Acts, 176, 177
- Land Improvement Loans Act (1883), 85, 86
- Land mortgage banks, 82-5, 163, 168, 174-7
- Lausanne agreement, 201
- Law and Principles of Co-operation*, 72 n.<sup>1</sup>
- Legislative Assembly Debates*, 30 n.<sup>2</sup>, 33 n.<sup>2</sup>, 38 n.<sup>2</sup>, 46 n.<sup>2</sup>, 47 n.<sup>1</sup>, 156 n.
- Lloyds Bank, 107, 108
- Loans—by indigenous bankers and moneylenders, 61, 64, 67; by pawnbrokers, 62; loan offices, *Nidhis*, and Chit Funds, 68-70; co-operative credit societies, 71, 171, 172; land mortgage banks, 82-5, 163, 168, 175; state loans to agriculturists, 85; *tahavi* loans, 87, 177; Government loan operations, 134-42; fall in the prices of securities, 140; prices of Government securities in recent years, 150, 152; loan operations of public bodies, 142; *Benami* loans, 162
- Lucknow University, 124
- McDougall, A. P., 158 n.
- Maclagan Committee (1915), 71
- Macmillan Committee, 25, 30 n.
- Maconochie, James, & Co., 154
- McWatters, Arthur, 197
- Madras, 17, 127, 196
- Madras, Bank of, 16 n., 110, 111
- Madras loans, 143
- Madras Presidency, 57, 59 n., 61, 62, 67, 69, 70, 72, 74-7, 81, 84, 86, 87, 101, 103, 109, 111, 118, 122, 127, 157 n.<sup>2</sup>, 161, 199 n.<sup>1</sup>
- Madras Stock Exchange, 143, 153
- Mansfield Commission (1866), 5
- Marwari Association, 59
- Marwari Chamber of Commerce, 59
- Marwaris* (bankers), 59, 61
- Mehkar, 85
- Mercantile Bank of India, 105, 107
- Methods and Machinery of Investments in India*, 148 n.
- Military moneylenders, 58
- Mitra, Sir Bhupendra Nath, vii, 158
- Modern Currency and Regulation of its Value*, 8 n.<sup>2</sup>
- Moghul moneylenders, 58

- Mohur (gold coin), 4  
 Money, *see* Currency system  
 Money, 8 n.<sup>1</sup>, 29 n.<sup>3</sup>  
 Moneylenders, *see* Indigenous bankers and moneylenders  
 Money market, its meaning, 1; its constituents, 1; its nature, 2; its deficiency, 167; highly disorganised and ill-developed, 187; international co-operation, 200-2; *see also* Currency system  
*Moral and Material Progress in India*, 17 n.<sup>4</sup>  
 Morsi, 85  
 Moulmein, 179 n.  
 Multani Bankers' Association, 59  
*Multanis* (bankers), 61, 63  
*Munims* (agents), 58, 59 n.  
 Murajan, S. K., 5 n.  
 Mysore, 101, 103  
 Mysore, Bank of, 89, 98  
  
 Naga moneylenders, 58  
 National Bank of India, 105, 107  
 National Provincial Bank, 107  
 National Savings Associations, 183  
 Native Share and Stock Brokers' Association, 143, 144  
*Nattukottai Chettis* (bankers), 59 n., 61, 63  
 Negotiable Instruments Act, 179  
 New Delhi, 108  
 Nickel coins, 8 n.  
*Nidhis*, 68, 69  
 North-West Frontier Province, 57, 74, 79, 81, 101, 103, 118, 199 n.<sup>1</sup>  
 Notes, *see* Paper currency  
  
 Oakden Co-operative Committee's report, 77, 78 n.  
 One-eighth rupee, 3  
 Orcha, 157 n.<sup>5</sup>  
  
 P. & O. Banking Corporation, 105, 107  
*Pakha* moneylenders, 58  
*Panchayat* (Association), 59, 66, 172  
 Paper currency: Government assumes sole right of issuing (1861), 4, 16; universal notes, 6, 17; fiduciary issue, 16, 18, 19, 29, 30; circles of issue, 17; lack of elasticity, 17; paper currency during the War, 18; circulation (1913-20), 18; (1920-25), 20; paper currency reserve, 18, 19, 20, 23, 136; emergency paper currency, 19; decline in encashment of foreign circle notes (1920-25), 20; contraction of note currency (1926-31), 38  
 Paper Currency Acts (1861), 16; (1923), 19, 30, 203, 204; (1935), 20  
*Paper Currency in India*, 5 n.<sup>2</sup>, 17 n.<sup>1</sup>  
 Paper standard based on price index numbers, 188, 189  
 Pass-books (of indigenous bankers), 60, 61  
 Pathan moneylenders, 58, 170  
 Patiala, 157 n.<sup>5</sup>  
 Pawnbrokers, 58, 62  
 People's Bank, 90  
 People's Bank of Northern India, 126  
 Petit, Sir Dinshaw, 143  
 Phaltan, 157 n.<sup>5</sup>  
 Pice, 4  
 Pie, 4  
 Porbandar, 157 n.<sup>5</sup>  
*Post Office of India and its Story*, 127 n.  
 Post Offices—origin and development, 127; savings banks, 127-30, 137, 183; as bankers and stockbrokers, 128; Cash Certificates, 130, 135, 137, 166, 183; purchase and sale of Government securities, 131, 183; insurance facilities and fund, 133; improvements needed, 166, 183  
 Powell, Ellis T., 194 n.  
 Presidency Banks, 16 n.<sup>2</sup>, 110, 112, 113, 127  
 Prices, index number of prices in Calcutta and Bombay (1928-32), 48, 49  
 Promissory notes, 134, 135  
 Provident fund, 137, 138  
 Provincial balances, 136, 137  
 Provincial banks, 171, 173  
 Provincial Board of Economic Inquiry, 167  
 Provincial Co-operative Bank, 176  
 Provincial Land Mortgage Corporation, 176  
 Pudukottah, 157 n.<sup>5</sup>  
 Punjab, 63 n.<sup>2</sup>, 66, 72, 74, 75, 76 n., 80, 81, 82 n., 83, 86, 87, 100-3, 118, 157 n.<sup>5</sup>, 161, 192, 199 n.<sup>1</sup>  
 Punjab and Sind Bank, 89  
 Punjab National Bank, 98, 193  
 Punjab Regulation of Accounts Act (1930), 168, 169  
 Punjab University, 124  
  
*Qistbandi* loans, 62

- Qistias* (moneylenders), 58  
 Quarter-rupee, 3  
  
 Railways, 137, 138  
 Rajputana, 103  
 Rangoon, 17, 59, 109, 122, 179 n.  
 Rangoon loans, 143  
 Ratlam, 157 n.<sup>3</sup>  
 Reddi, T. N. Ramakrishna, 195  
 Reed, Sir Stanley, 13 n.  
 Remittances, inland, 119, 121  
 Reserve (gold standard), 23, 30, 53;  
 (paper currency), 18-20, 23, 30,  
 136  
 Reserve Bank, 24, 28, 30-2, 52, 122,  
 124, 156, 170, 171, 173, 178, 179,  
 181, 182, 184-6, 195-8  
 Reserve Funds, 137  
 Reserve Treasuries, 119  
*Return to Gold*, 2 n.<sup>3</sup>, 26 n.  
 Reverse Council Bills, 9, 10 n., 14,  
 15  
 Rohilla moneylenders, 58  
 Round Table Conference (1931),  
 197  
*Rozai* (day to day loans), 58  
 Rupee: a silver coin of unlimited  
 legal tender, 3, 29, 34; under the  
 silver standard, 3; fall in its value  
 (1872-92), 6; departs from the  
 silver standard (1893), 7; rated at  
 1s. 4d., 7, 8; becomes *tohem*, 8;  
 its stabilisation (1898), 9; silver  
 standard replaces the sterling  
 standard (1916), 11; a 2s. rupee  
 linked to gold (1920), 12-14;  
 rated at 2s. sterling (1920), 15;  
 restored to 1s. 4d. sterling (1923),  
 15; at 1s. 6d. sterling (1924-25),  
 16; basis of its stability, 22, 23;  
 its parity under the gold bullion  
 standard (1925), 27; parity of  
 exchange (1927), 34; linking the  
 rupee to 1s. 6d. sterling, 36-  
 48  
 Rural Insolvency Act, 168  
  
 Sarma, Sir B. N., 155  
*Sarrafs*, *see Shroffs*  
 Savanur, 157 n.<sup>3</sup>  
 Savings banks, Government, 10,  
 127; district, 127; Post Office,  
 127-30, 137, 183  
 Savings certificates, 29, 183  
 Schuster, Sir George, 38, 47 n.<sup>1</sup>,  
 141, 157  
 Securities, Government, *see* Loans  
 Shirras, G. F., 89 n., 90 n.  
  
*Shroffs* (*sarrafs*), 58, 59  
 Silver prices (1916-20), 6, 11-14  
 Silver standard 2-5, 188; silver  
 slump (1872-92), 6; departure  
 from silver (1893), 7; reintro-  
 duced (1916), 11  
 Simla, 122  
 Sindh, 63, 103  
 Slater, Dr. Gilbert, vii  
 Sonthal Parganas, 203  
 Sovereign, 22  
 Spalding, W. F., 194  
 Standard Bank of Bombay, 90  
*Statistical Tables Relating to Banks  
 in India*, 88 n., 89 n., 90 n.<sup>1</sup>, 91 n.,  
 94 n., 95 n., 99 n., 105 n., 114 n.  
 Stephen and Co., 154  
 Sterling exchange standard, 10, 11,  
 34, 35, 41-8, 54, 188  
 Stock-brokers, Post Office as, 128  
 Stock certificates, 134, 135  
*Stock Exchange Official Intelligence*,  
 142 n.  
 Stock Exchanges: Bombay Stock  
 Exchange, 143; Inquiry Com-  
 mittee (1923), 144; membership  
 and members' conduct, 145; de-  
 faulters, 146; kinds of members,  
 147; methods of business, 147;  
 kinds of clients, 148; clearing  
 house, 148; holidays, 148; oper-  
 ations (1927-32), 149; business  
 suspended (1930), 149; Govern-  
 ment securities market, 150;  
 Calcutta Stock Exchange, 151-3;  
 Madras Stock Exchange, 153;  
 Stock Exchange improvements  
 needed, 166, 184, 187, 196  
 Strickland, C. F., 79  
 Subedar, Manu, 159  
 Supply bills, 114  
 Swadeshi movement, 88, 102  
 Sydenham College of Commerce, 124  
 Sylhat, 85  
  
*Takavi* loans, 87, 177  
 Telegraphic Transfers, 16  
 Tenancy Acts, 176  
 Ten-rupee gold piece, 4  
 Thakurdas, Sir Purshotamdas, vii,  
 24 n.<sup>3</sup>, 158, 159  
*Thandal* loans, 62  
 Tharakkar moneylenders, 58  
 Thirty-rupee gold piece, 4  
 Thomas, Dr. P. J., 154 n.  
 'Token' currency, 4, 7, 8, 22  
 Townsend Committee, 77, 84  
 Trade statistics (1929-32), 49, 52

222 THE MONETARY PROBLEMS OF INDIA

Transfer of Property Act, 179  
 Travancore, 70, 101, 103, 157 n.<sup>3</sup>  
 Treasury balances, 119  
 Treasury bills, 39, 40, 135-7  
*Treatise on Money* (Keynes) 199 n.  
 Trip, Dr. L. J. A., 158 n.  
 Two-anna piece, 8 n.

Union Bank of India, 98  
 United Provinces, 57, 58, 61 n.<sup>2</sup>,  
 67, 71, 72, 74, 77, 78 n., 81-3,  
 100-3, 118, 130 n., 157 n.<sup>3</sup>, 161,  
 163, 171 n., 199 n.<sup>1</sup>  
 Universal notes, 6, 17

Upper India, Bank of, 90  
 Usurious Loans Act, 168

*Vaishyas* (bankers), 59  
 Vakil, C. N., 5 n.<sup>2</sup>, 6 n.<sup>4</sup>

War of 1914-18, its effect on the  
 monetary situation, 10

Ways and Means Advances, 137  
 World Economic Conference, 190,  
 191, 201

Young, Hilton, Commission, 187,  
 196, 197

BY THE SAME AUTHOR

8vo. 15s. net.

## *Indigenous Banking in India*

PROFESSOR J. M. KEYNES.—“ I have read it with much interest ; it fills a distinct gap in monetary literature.”

MR. M. M. S. GUBBAY (Ex-Controller of the Currency for India).—“ It is a valuable addition to the literature on Banking in India, and has a special significance in view of the Central Banking System contemplated for India. It throws light on the practical difficulties attendant on the question of bringing the indigenous bankers within the sphere of influence of a Central Bank.”

*The Scotsman*.—“ Mr. Jain's volume contains a vast amount of information regarding the history and development of banking in India.”

*The Bankers' Magazines*.—“ An excellent impression is given of the functions of the indigenous banker, the part he plays in the life of the country generally, his relation to the joint-stock banks, and the faults of his methods and their economic results.”

*The Economica*.—“ Mr. Jain has succeeded in removing to a considerable extent the veil that—as he says—has long obscured the working of indigenous banking in India. . . . He has not only utilised the available printed matter, but has collected fresh material by means of a questionnaire and personal enquiries, and thus succeeded in making a very useful contribution to the subject.”

*The Financial News*.—“ Hitherto there has been no book in English dealing with the ancient and widespread practices of native banking in India, but this gap has now been filled . . . associated by descent with the banking caste of the Jainas, he (the author) writes from inside knowledge of his subject. It adds to clearness as well as to interest that in illustrating the intermediate position which Indian native banking holds between casual money-lending on the one side, and ordinary trading in merchandise on the other, and its links with both, the author has adopted the historical method.”

*The Economist*.—“ This book, which is the fruit of careful research, fills a serious gap in the economic literature of India.”

LONDON : MACMILLAN AND CO., LTD.