

STUDIES IN INDIAN ECONOMICS

EDITED BY

C. N. VAKIL

UNIVERSITY PROFESSOR OF ECONOMICS, BOMBAY.

STUDIES IN INDIAN ECONOMICS

A series of volumes dealing with the economic history and problems
+ of Modern India

EDITED BY

C. N. VAKIL

UNIVERSITY PROFESSOR OF ECONOMICS, BOMBAY

1. Financial Developments in Modern India, 1860-1931. By C. N. Vakil
(second edition in preparation).
2. Currency and Prices in India. By C. N. Vakil and S. K. Muranjan.
3. Life and Labour in a South Gujarat Village. By G. C. Mukhtyar.
4. Population Problem of India, with special reference to food supply.
By B. T. Ranadive.
5. Taxation of Income in India. By V. K. R. V. Rao.
6. Growth of Trade and Industry in Modern India: An Introductory
Survey. By C. N. Vakil, S. C. Bose and P. V. Deolalkar.
7. Industrial Policy of India. By C. N. Vakil and M. C. Munshi
(in preparation).

**GROWTH OF
TRADE AND INDUSTRY
IN
MODERN INDIA**

AN INTRODUCTORY SURVEY

BY

C. N. VAKIL

UNIVERSITY PROFESSOR OF ECONOMICS, BOMBAY.

S. C. BOSE, M. A.

**ANGLO-BENGALI INTERMEDIATE COLLEGE, ALLAHABAD
SOMETIME PROFESSOR OF ECONOMICS AND HISTORY,
SIR PARASHURAMBHAU COLLEGE, POONA.**

AND

P. V. DEOLALKAR, M.A., LL.B.

**LONGMANS, GREEN AND CO. LTD.
6 OLD COURT HOUSE STREET, CALCUTTA
53, NICOL ROAD, BOMBAY
36A, MOUNT ROAD, MADRAS
LONDON, NEW YORK AND TORONTO**

1931

**PRINTED AT THE
BASEL MISSION PRESS MANGALORE S. K.**

EDITOR'S PREFACE

As the title of the book indicates and as explained in the Introduction, this volume is meant to give a historical and analytical survey of Trade and Industry in Modern India. In Industry we do not include Agriculture, which requires a separate study by itself. The word Trade is used mostly in the sense of Foreign Trade. The survey is not exhaustive; hence it is called introductory. It is planned, however, to cover sufficient ground for understanding the main tendencies in Indian Trade and Industry, on the basis of which the future industrial policy of the country can be worked out—a problem which will be dealt with in the next volume in this series.

In studies of this character, the difficulties of presenting the most recent facts are great. In the first place, the statistical and other Government publications are available at such intervals that the most recent facts cannot be easily embodied in a work like this. Apart from this, the inherent nature of the subject is such that by the time a book like this goes through the press and is in the hands of readers, important changes may take place in this or that branch of trade or industry making certain statements in the text somewhat out of date. In view of the economic crisis through which the world is passing at the present moment, the uncertainties in the matter of trade and industry are greater than ever. In several cases, political factors add to this tendency. In spite of these difficulties, efforts have been made to give the latest information on each subject as far as possible, and if the reader finds any inadequacy in this connection, he will, it is expected, keep in mind the considerations pointed out above.

It is difficult to give an exact idea of the division of work among the authors. Messrs. Bose and Deolalkar worked as research students under my guidance during 1926-28. The former

wrote a thesis on the Foreign Trade of India, and the latter on Textile Industries in India. The material of both these works has been freely used by me and partially embodied in the present volume. Additional material had to be collected specially in connection with certain other industries; and the work had to be brought up-to-date in each case. Wherever it has been thought proper to give a historical treatment, we have begun with the year 1860.

In writing on a subject of practical importance, academic men suffer from a handicap due to want of adequate contact with all the problems concerned. Proper co-operation between economists and men in business is essential for establishing the truth in many problems of economic life; it must be pointed out that such co-operation is still in its infancy in our country. It is hoped, however, that in the New India which is being created the value of such co-operation will be better appreciated. I may be permitted to make an appeal to those who know better in this or that branch of the subject to be so good as to let me have their suggestions which will be gratefully acknowledged in a future edition of the work.

Thanks are due to Mr. D. N. Marshall, M.A. who rendered valuable assistance in preparing the work for the press.

School of Economics
and Sociology,
University of Bombay,
1st September 1931.

C. N. Vakil.

CONTENTS

	Page
EDITOR'S PREFACE.	v
INTRODUCTION.	1
<p>The economics of foreign trade, Industries for the home market or for export. Industries financed by Indian capital or by foreigners. Industries owned by the State or by private people. Industries receiving protection or other form of State assistance and unprotected industries.</p>	
Part I: ARTICLES OF FOOD AND DRINK	
Chapter I.	
FOOD GRAINS.	25
<p>Rice. India's position in world production and exports. Extent and main directions of Indian rice exports. Food grains. Future prospects.</p>	
<p>Wheat. India's position in world exports and production. Some recent tendencies and future prospects.</p>	
<p>Food grains. General remarks. Some economic aspects of exports of food grains. Influence of exports on production. Exports and home supply. Prohibition or restriction of food grain exports as a means to increase the food supply.</p>	
Chapter II.	
TEA AND COFFEE.	43
<p>Some historical aspects of the Indian tea industry. Government's attitude towards the tea industry. Growth in Indian tea production and export. Foreign competition with Indian tea. Pre-war history. Indian tea exports during and after the war. Some future</p>	

prospects in the export markets. The home market. Internal economics of Indian tea industry. The Indian coffee industry.

Chapter III.

SUGAR.

59

Indian sugar production. Pre-war exports and imports of sugar from and to India. History of sugar trade and industry in India since the war. Internal economics of Indian sugar industry. Future possibilities of the Indian sugar industry. Protection of sugar industry.

Chapter IV.

SALT.

77

Early history. Inland customs line. Recent events. The theory of salt duty. Sources of salt supply. Fluctuations in price. Production of salt in India. Quality of Indian salt. Protection of salt industry. Relaxation of salt laws.

Part II: TEXTILES

Chapter V.

COTTON.

97

Early history. The English cotton industry. The beginning of the import of cotton goods in India.

Section I: Trade in raw cotton. Production of raw cotton. Exports of cotton. The consumers of Indian raw cotton. Imports of cotton.

Section II: Trade in cotton manufactures. Growth of total imports. Imports of yarn. Imports of piece-goods. The sources of supply. Exports of cotton manufactures. Exports of yarn. Consumers of Indian yarn. Exports of piece-goods. The Trade Mission.

Section III: Indian cotton industry up to 1914. Early history. Indian cotton industry, 1851-1875.

Progress of the industry during 1878-1900. The progress of the industry during 1909-1914. Localisation of the industry in Bombay. The disadvantages to the industry in Bombay. Indian cotton industry outside Bombay.

Section IV: Indian cotton industry and trade since 1914. The war period. The post-war boom. The depression during 1923-28. Tendencies during the boom and the depression. Causes of depression. Nature of Japanese competition. General causes affecting the Indian industry. The position of the industry in 1929. The State and cotton industry. The industry in 1930-31. Handloom weaving industry.

Chapter VI.

JUTE.

167

Early history. International trade. History of the jute mill industry in Bengal—first period, 1855-1885. Comparison with cotton industry. Second period, 1885-1914. Comparison with cotton industry. Third period, 1914-1930. Export duty. The growth of the industry. Exports of raw jute. Suez Canal. Limitations. Effects of the war. Value of exports. Distribution of the exports of raw jute. Export of jute manufactures. Local demand for jute goods. Foreign demand for jute goods. Direction of trade in gunny bags. Exports of jute cloth. Exports of gunnies and cloth compared. Effect on agriculture. Improvement of the yield. Distribution of jute cultivation. Consumption of raw jute in India. Recent depression in jute industry.

Chapter VII.

WOOL.

197

Peculiarities of the woollen industry. History of the woollen industry—(1) carpets (2) shawls, (3) blankets. Raw wool. Quality of wool. Shepherds. Marketing of

CONTENTS

wool. Trade in raw wool. Imports. Exports of raw wool. The woollen mill industry. Distribution of the mills. The output of the mills. The present position of the handloom industry—(1) carpets; (2) blankets. Effects of the war. Exports of woollen manufactures. Imports of woollen manufactures. Imports of woollen goods. Imports of shawls.

Chapter VIII.

SILK.

218

Introduction. History, Raw silk. Exports of raw silk. Imports of raw silk. Manufacture of silk. The position of the industry in the Provinces. Export of silk goods. Import of silk goods. Import duties.

Part III: MINERALS

Chapter IX.

COAL.

231

Sources. Overproduction. Recent history of the trade. The Bombay market. Improvement in quality of exports. Cost of raising coal. Railway facilities and freight. Protection to the coal industry. Protection against unfair competition. Some recent facts about the coal industry.

Chapter X.

METALS.

247

I. Import trade. Introductory. Metals: (1) tin, (2) copper and brass, (3) zinc, lead and aluminium, (4) iron and steel. Introductory. Growth of the imports of iron and steel. Sources of supply. Metal manufactures—(i) railway plant and rolling stock, (ii) machinery and mill-work. Sources of supply. (iii) hardware—the sources of supply. (iv) motor cars, waggons and accessories.

II. The steel industry. Introductory. Discriminating Protection. Raw materials. Labour. Market. The necessity of protection. Protection as a temporary

measure. A key industry. General principles underlying the scheme of protection. Prices of imported steel. Cost of producing steel at Jamshedpur. Proposals of the Tariff Board. The allied and dependent industries. Supplementary protection. Further supplementary protection. The statutory enquiry. Additional protection for galvanised sheets. Purchase of rails.

Chapter XI.

MINERAL OILS.

295

Section I. The import trade. The growth of imports till 1893-94. Non-progressive import trade till 1918-19. The great rise in the imports of mineral oils since 1919-20. The sources of supply. The import and excise duties.

Section II. The mineral oil industry. Price war. Demand for protection. Evils of monopoly.

Chapter XII.

CEMENT.

311

Imports. Claim for protection. Proposed measure of protection. The Cement Association.

Part IV: OTHER ARTICLES

Chapter XIII.

MATCHES.

325

Causes of recent growth of the industry. The raw material. Foreign competition. Protection. Cottage factories. Swedish Match Company.

Chapter XIV.

PAPER.

337

Raw material. The Indian market for paper. The claim to protection.

Chapter XV.

OIL-SEEDS. 345

I. The export trade. India's position in the world market. General developments in the total exports of seeds. The chief seeds exported. Copra. Poppy. Linseed. Importers of linseed. General remarks on the trade in linseed. Rape seed. Importers of Rape seed. Sesamum or Til seed. Castor seed. Cotton seed. Ground-nuts. The present situation. Summary.

II. The Indian oil-mill industry. The present state of the industry. An export duty. A bounty on export of oils. Possibilities of oil exports.

III. Essential seeds.

Chapter XVI.

HIDES AND SKINS. 372

I. The Export Trade. Introductory. General developments in the exports of hides and skins. The four varieties. Raw hides. The consumers of raw hides. Raw skins. Tanned hides and skins. Exports of tanned hides. Growth of the exports of tanned hides. Consumers of tanned skins. The Export duty.

II. The tanning industry.

APPENDIX. 389

Note on Indian Trade 1930-31.

INDEX. 399

APPENDIX

Note on Indian Trade in 1930-31

The annual review of the trade of India for 1930-31 was published after the text of this book had gone through the press. In a study of the tendencies in trade and industry, the facts of any one year are not of great importance; besides, in publications of this kind, the careful reader will always have to follow up his inquiry under this or that head in which he is interested by referring to original sources of information. An attempt has however been made in this appendix to give in brief a few facts relating to the year 1930-31, particularly with reference to the articles of trade discussed in this volume.

The year 1930-31 was marked by the Civil Disobedience movement in the country. For the time being this did introduce a new factor in the life of the people; existing trade and industry were disturbed on the one hand; new channels of trade and industry were opened out on the other. It is, however, impossible to trace the exact effects of the movement on the economic life of the people so soon.

Combined with this was the effect of the continued fall in the world price level. This fall has been particularly remarkable since October 1929. The fall has been much greater in raw materials in the export of which India is interested. It has been estimated that compared with September 1929, the fall in the price level of exported articles was 86 per cent. by December 1930, and 89 per cent. by March 1931. The corresponding fall in imported articles was 16 and 14 respectively. This means that India had to pay much more than before in exports for her imports.¹

The following data will reflect these tendencies. For the sake of convenience, the figures have been grouped with reference to the general classification adopted in this volume. The figures of 1929-30 have also been given for the purposes of comparison.

¹ Cf. *Review of the Trade of India*, p.5.

APPENDIX

Table I. Total Imports and Exports in lakhs of rupees.

	1929-30	1930-31
Imports of merchandise	2,40,719	1,64,82
Exports of merchandise	3,10,80	2,20,49
Imports of treasure	27,83	26,86
Exports of treasure	5,14	4,00

We notice a fall of 32 per cent. in imports and of 27 per cent. in exports. The following tables will indicate the fall in the trade of some of the important commodities, which brought about this remarkable decline.

Table II. Articles of Food and Drink in lakhs of rupees.

	Imports		Exports	
	1929-30	1930-31	1929-30	1930-31
Rice	31,51	25,97
Wheat	21	1,95
Tea	64	46	26,01	23,56
Sugar	15,78	10,96
Salt	1,30	1,18

It should be pointed out that the decline in the trade indicated above is in value. Because of the great fall in prices, the decline does not mean a corresponding fall in quantity.

APPENDIX

391

Table III. Textiles, in lakhs of rupees.

	Imports		Exports	
	1929-30	1930-31	1929-30	1930-31
Raw cotton	3,42	6,39	65,60	46,73
Cotton yarn and man- factures	59,49	25,26	7,19	5,22
Raw jute	27,17	12,88
Manufactured jute ...	24	18	51,93	31,89
Raw wool	52	19	4,42	2,51
Woollen goods ...	3,77	2,13	91	72
Raw silk	1,23	88	30	9
Silk goods	3,35	2,11	2	1

The most remarkable fall is in the imports of cotton yarn and manufactures. The increase in the imports of raw cotton shows the activity of the local mills in the production of goods of higher count. The production of Indian mills increased from 242 crores of yards in 1929-30 to 256 crores of yards in 1930-31. Besides, the year 1930-31 started with large stocks on hand, and these were reduced by more than 16 crores of yards by the end of the year. Part of the local demand was met by goods produced on the handloom.

Table IV. Minerals in lakhs of rupees.

	Imports		Exports	
	1929-30	1930-31	1929-30	1930-31
Coal	41	28	72	49
Iron and steel and ma- nufactures thereof...	17,20	10,87	2,62	1,74
Other metals	6,38	5,08	4,15	3,62
Machinery and mill- stores	19,35	15,13		
Hardware	5,00	3,60		
Motor cars	3,76	2,57		
Kerosene	5,89	5,34		
Petrol	38	73		
Cement	64	55		

This table shows that the first place occupied by the textile group of articles in our imports, was taken by the metal group in 1930-31. This was due to the relatively greater decline in the former.

Table V. Other Articles, in lakhs of rupees.

	Imports		Exports	
	1929-30	1930-31	1929-30	1930-31
Matches	11	4		
Paper	3,72	2,87		
Oilseeds	26,47	17,86
Hides and skins, raw	31	14	7,98	5,46
Hides and skins, tanned and leather ...	68	48	8,16	6,39

The protection afforded to the Match and Paper industries is partly responsible for the fall in imports of these articles. Oilseeds and Hides and Skins are our chief articles of export next in importance to Raw Cotton and Jute. The low value realised for these products in 1930-31 is visible in the figures.

INDEX

(The letter n after a figure denotes foot-note)

- Administrative Report of the Bombay Presidency, 131n
Agriculture, department of, 71; Implements of, 287; statistics of British India, 192, 206n
Ain-i-Akbari, 219n
Akbar, 167, 199, 205
All India Spinners' Association, 165
Aluminium, Zinc and Lead, 252
American Civil War, 101, 102, 109, 135, 174
Argentina, 34; Argentine, Republic, 187
Argyle, Duke of, 83
Auckland, George, 170
Babar, 167
Balkrishna, Commercial relations between India and England, 98n, 219n
Baring, Major, 85
Bastable "The Commerce of Nations" 5n
Beet Sugar, additional duty on, 62
Bengal Agricultural Journal of India, 191n; 192n
Bernier, 97; travels of, 202n, 219n
Birdwood, "Industrial Arts of India," 199n
Blankets, 205, 214
Boom period, dividends in, 154
Bose, S. C., Prof., 193n
Brass and Copper, 249
Brazil, 58; Brazilian Experiment, 195
Brussels Conference of 1901-02, 62
Buchanan, Dr, 98n; travels of, 205n
Calcutta Port facilities 240
"Capital," 366n
Carpets, 199, 213; factory at Agra, 201
Castor Seed, 357
Cement, 311; consumption of, in India, 312; cost of production, 317; manufacturing Co's, 313
Cement Industry, protection to, 319
Chamber of Commerce, Bengal, 191
Chaudhari, N. C. "Jute in Bengal," 169, 189n
Civil Disobedience Movement, 77, 93
Coal, 231; Bombay market for, 235; committee of 1925, 240; exports of 232; cost of raising, 238; Grading Board, 245; improvements in quality of, 237; industry, 241; Industries Research Board, 246; over-production of, 231; railway facilities and freight of, 238; source of, 231
Cochin, 57
Coffee, exports of, 58; industry, 57, Continental Steel Cartel, 291
Copper and Brass, 249
Copra, exports to Germany, 348
Cotton, 97; area 102n; early history, 97; exports of, 110; exports to China, 105; exports to Japan, 105; exports to Continent, 106, production in U. S. A., 102n; raw, exports of, 101, 103, 104, 106, 121; production in India, 159; imports, 107, 108; Indian price of, 101; Russian price, 141
Cotton goods, duty on, 162n; exports from India, 99; imports to India, 98, 99; total imports, 110; Handbook of Commercial Information, 43n
Cotton Industry, advantages of Japan, 150; 151; 152; Indian, 158; disadvantages in Bombay, 136;

- distribution in Bombay, 135; depression, 161; depression during 1923-28, 143; early history of, 125; expansion outside Bombay, 133; Indian, during 1851-1878, 126; since 1914, 139; position in 1912-13, 140; position in 1917-18, 140; position in 1920-21, 142; position in 1925, 144; position in 1929, 157; position in 1930-31, 163; post-war boom, 141; progress during 1878-1900, 128; progress during 1900-1914, 131; rise in labour wages, 141
- Cotton Manufactures, 109; exports of, 118, imports of, 110; import duty on, 160
- Cotton Mills, finance of, 155; labourers of, 1493
- Cotton Mill Industry, Ahmedabad, 146; Bombay, 145; up-country, 146
- Cotton, Tariff Board, 123, 149, 152n, 155n
- Cotton seed, 358
- Cotton yarn, imports and exports, 111
- "Currency and Prices in India," 7n, 38n, 39n
- Dawar, C. N., 126
- Diminishing Returns, law of, 54
- Dundee Industry, 169, 171, 172, 176,
- Dutt, R. C. "Ancient India," 199n
- Dutta, K. L. Enquiry into the Rise of Prices in India, 40; Report on Prices, 192n
- East India Co., 98, 167
- Economic Journal, 195n
- Egyptian mummies, 97
- Empress Josephine, 204
- Engineering Industry, 285
- Exchange between India and China, 130
- Factory Act, 139
- Fawcett Enquiry Committee, 161
- Finlow, A. S. "Jute cultivation in India," 191n
- Fiscal Commission, 75, 76, 277; report of, 13n
- Food Stuffs, commission on, 26
- Foreign cloth, boycott of 163
- Franco-German war of 1870-71, 207
- Fraser, L. "Iron and Steel in India," 272n
- Galvanised Sheet, protection to, 293
- Gandhi-Irwin Pact, 93
- Gangetika, 97
- Geerlings, Dr. League of Nations, 64n
- Ginwala, Sir P., 244
- Gokhale, 82
- Great London Exhibition of 1851, 200
- Grading Board for Coal, 240
- Groundnuts, 359
- Gunny bags, 184, exports of, 184, 185
- Handbook of Industries, Munitions Board, 177, 215n
- Handloom Industry, 213
- Handloom Weaving Industry, 163
- Hardy, Mr., 162; Report of 162
- Hardware, 265, 268; imports from Germany, 267; imports from U. K.; imports from U. S. A., 268; imports from Austria-Hungary, 268; sources of supply, 266
- Hariss, "The Life of J. N. Tata," 272
- Hastings, Warren, 78
- Hides and Skins, 372; cess on 385; Enquiry Committee, 385; exports of, 373; duty on, 382; raw, 382
- Hindustan, Description by W. Hamilton
- Imperial Council of Agriculture, 76; of Agricultural Research, 74
- Imperial Institute, 362n
- Inchcape Committee, 83
- Index Numbers, 65n; of prices of raw cotton, 102n
- Indian Cement Manufacturers' Association, 312

- Indian Central Cotton Committee, 196
 Indian Chamber of Commerce, Calcutta, 384
 Indian Coal Committee, 244
 Indian Currency, 130
 Indian Match Manufacturers' Association, 336
 Indian Road Development Committee, 302
 Indian Tariff Act, 244
 Indian, Textile Journal, 224n; Tea Cess Committee, 119; Tea Association, 45n; Tea Commission, 43; Journal of Economics, 2n; Jute Committee, 196; Jute Mills Association, 190, 192; Review 193n; Soft Coke Cess Committee, 246; Sugar Committee, 59n, 60n, 69, 73
 Industrial, Commission, 383; Establishment in India, 223n; Survey, of Agra District, 201n; of Benares District, 224n
 Inland Customs, 79
 Iron and Steel, 252; imports of, 253; from Belgium, 256; from Germany, 257; from U. K., 255; from U. S. A., 258
 Iron and Steel Industry, Annual Report of Tatas, 274n
 Ishra Yarn Mills Co., Ltd., 170
 Japan, exporter of cotton goods to India, 112
 Joseph Grunzel, 5n
 Jute, 167; cultivation, 192; effects of War on, 178; raw, consumption in India, 192; distribution, 80; exports, 176, 177, 181n; export to U. K., 180; to U. S. A. 180; export duty on, 175; progress in production of, 169; value of export, 179; report of cultivation in Bengal, 169; cloth, exports of, 185, to U. K., 186n, 186n, 187; to U. S. A., 186
 Jute Commission, appointment of, 177
 Jute Controller, 174
 Jute goods, foreign demand for, 182; local demand, 181
 Jute Industry, first period, 170; second period, 171; growth of during war, 175; depression in, 193; International trade in, 168
 Jute Manufactures, exports of, 181; from Calcutta, 182
 Jute and Cotton Industry, a comparison, 171
 Jute Mills Association, 174, 182
 Jute Mill Industry in Bengal, 170
 'Kakya Bombai' plant, 191
 Kautilya's Arthashastra, 97n
 Kerosene, excise duty on, 302; imports from Borneo, 301; from Germany, 301, from Persia, 301, from Russia, 299, from U. K. 301, from U. S. A., 299; price war, 304, prices, 298n; surcharge on excise duty, 302; surcharge on import duty, 302
 Khaddar, production of, 166
 Khan, "East India Trade in the XVII Century," 219n
 Kharaghoda Government Agency, 89
 Khewra Mines, 89; salt, 90
 Kregner, Mr. quoted, 333n
 Labour, cost in Bombay, 157; conditions in Japan, 151
 Lancashire, alarm, 129
 Lead, aluminium and zinc, 252
 Letters from the diaries of the Rajas of Satara and the Peshwas, Vol. II, 167n, 203n, 205n
 Linseed, production, 349; export to U. K., 352
 Litman, "Essentials of International Trade," 3n
 Locomotive Building Industry, 287
 Louisiana, 59n

- Machinery, imports of. 262; supplies from Germany, 264; sources, supplies from U. S. A., 265; supplies from U. K., 263
 Mahabharata, 199n
 Mahraja Ranbir Singh, 221
 Mahatma Gandhi, 165
 Malony, Mr., 162n
 Managing Agency System, 154
 Manusmriti, 97n
 Marketing Board, 90, 91
 Marketing Pools, 194
 Marshall, "Industry and Trade," 3n
 Martin, M., 98n; History, Antiquity, Topography and Statistics of Eastern India 167n; 205n
 Matches, 325, cottage factories, 335; Import duty, 326
 Match Industry, Protection to, 331
 McDougall Bros., 33n
 Meek, Dr., 162n
 Metals, 247; import trade, 247
 Mill Production in India, 160
 Mill strike in Bombay, 161
 Mineral Oils, 295; imports of 295; duty on, 301; industry, 303
 Monograph on carpet weaving, 202n; on woollen fabrics, 202n.; on silk fabrics, 225n
 Moreland, Mr., 205; "India at the Death of Akbar," 97, 167n, 202n
 Motor spirit, Excise duty on, 302
 New Egerton Woollen Mills of Dhariwal, 212
 Non-food Crops, area, 41
 "Notes on Wool," 208n
 Oil Mill Industry, 365
 Oil Seeds, 345; exports of, 345; export duty on, 367; report by Imperial Institute, 345n
 Oil Trust, 310
 Okha Salt, 90
 Otto Weyland and Co., 201
 Padshah, B. J., 60n
 Pant, "Commercial Policy of the Mughals," 97n
 Paper, duty on, 343-344n, imports of 340; Markets, 339
 Paper Industry, 337; claim for protection, 342
 Pearson Court of Enquiry, 161
 Periplus of the Erythean Sea, 199n; 202n
 Petrol, demand and production, 309; surcharge on, 302
 Petroleum, annual output, 297; duty on, 302; products, 303
 Piece-goods. competition in, 149; export of, 121, 123; imports, 113-114; imports duty on, 111; imports, from Japan, 116; from U. K., 115; from Western countries, 116
 Pillai, "Economic Conditions in India," 127n
 Poppy, exports of, 348
 Porto Rico, 59n
 Prasad, K. J. "Monograph on Carpet Making," 199n, 200n
 Prices and Wages in India, 172
 Rails, purchase of, 294
 Railway plants, imports of, 259
 Rape Seed. 357
 Rawley, R. C. "Silk Industry and Trade," 219n
 Red Sea Salt, 91
 Report on the Moral and Material Progress of India, 171; on the All India Spinners' Association, 166n; of the Millowners' Association, 131n, 158n; of the Cotton Tariff Board, 139n; of the Fiscal Commission, 273n; of the Hides and Cess Enquiry Committee. 385n; of the Indian Coal Committee, 231n; of the Indian Cotton Tariff Board; of the Indian Tea Association, 55n; of

- the Silk Industry and Trade, by Maxwell Lefroy, 220n, 226n; of the Tariff Board, on Cement, 314n; on Coal, 231n; of the Trade Mission, 123n, 124n
- Review, of Trade, of India, 51n, 105n, 119n, 128n, 131n, 171, 174n, 299
- Richard Gregg, "Economics of Khaddar," 164n, 165n, 166n
- Rowe, J. W. F., 69n, 195n
- Rice, consumption, 39; export of, 26, 27, 28; export duty on, 30; export to Japan, 28n
- Rigveda, 199n
- Road Development Fund, 302
- Royal Commission on Gold and Silver, 33n
- Royle, F., "Fibrous plants of India," 168n
- Root, J. W., The Trade Relations of the British Empire, 11n
- Sahasrabudhe, G. N., 60n
- Salt, 77; duties on, 81, 82, 83, 85, 78, 79; additional duty on 92; excise duty on, 80; Importers' Association, 88; imports of, 77, 78, 87; quality of, 89; laws of, 93; production, 88; range in Punjab, 89
- Salt Industry, protection to, 91
- Sambhar Salt, 90; Sambhar Salt Lake, 80
- Seeds, 369; Traders' Association, 346
- Sesamum, 356
- Shah, N. J., "History of Indian Tariffs," 63n, 98n
- Shawls, 202; exports from Kashmir, 204n; of, 217
- Shepperson's Cotton Facts, 104n
- Silk, raw, 220; exports of, 221; imports, 222; goods, export of, 226; imports of, 227; import duties on, 227; industry, 224, Manufacture of, 223
- Sinha, J. C. "Economic Annals of Bengal," 167n
- Skins and Hides, cess on, 385; export of, 373
- Spindles and looms, 158
- Steamer freights, 240
- Steel, cost of production, 282; prices of imported, 281
- Steel Industry, 270; allied industries, 285, Indian labour in, 277; Indian Markets for, 277, need of protection, to 277; raw materials for, 275; supplementary protection to, 287, 289; Protection Act of, 1924, 288, 290
- Steel and Iron, 252; imports of, 253
- Strachey, 79, 85; "Finances and Public Works in India," 79n, 86n
- Silver, fall in prices, of 130
- Sugar, Bureau, 73; area, 60n, 71; exports of, 61; imports, 61, 65, 66, 70; import duty, 65, 66, 76; imports to India, 70; industry, 59, production in India, 68; Research Institute, 73; Sugarcane Breeding Station, 74
- Swadeshi Movement, 108, 112, 131, 132, 163
- Swedish Match Company, 327, 329
- Tanning Industry, 383
- Tarikh-i-Rashidi, 219n
- Tariff Board, 75, 76, 90, 91, 155, 157, 244, 272n, 274, 288, 289; on protection, to steel industry 284; on oil, 308, 309n; on Matches, 328; special appointment, of 161
- Tavernier, 97; travels of, 199n
- Tea, area and production in India, 46, 55, 58; cess, 49; Chinese, 53; export duty on, 45, 49; exports, to China, 52; to Ceylon, 56; to Java, 56; to U. K., 52; from Ceylon and Java, 56; competition, with Ceylon, 48; with China, 47; imports, to Australia,

- lia, 51; to Canada, 51: preferential treatment in U. K., 50; rebate on, 50; re-export from U. K., 52
- Tin, 248; import duty on, 249
- Tinplate Industry, 286
- Todd, 100n
- Trade Commissioners, 125
- Trade Disputes Act, 161
- Trade Mission, to Near East, 123; recommendations of, 125
- United Steel Corporation of Asia, 276
- Vakil, C.N. "Financial Developments in Modern India" 9n; 77n
- Vigue, G. T. "Travels in Kashmir," 203n
- Wacha, Sir, D. E., "Chapter in the Financial History of Bombay," 127n
- Waggon building industry, 286
- Wallace, "Romance of Jute," 170n, 183
- Watson, Forbes, 33n
- Watt, 349, 354n; "Commercial Pro-
ducts of India," 43, 61n, 97n;
Dictionary of, 35, 167n, 189n, 295n
- Weaving Industry, 132
- Wellington Mills, 170
- Wheat, Commission on, 35; domination of U. S. A., 32: exports of, 31, 33, 34, 35, 39; imports of, 37
- Wire and Wire nails, 287
- Wool, 197; marketing of, 208: exports 210, 211: quality of, 206: imports of, 209; trade, 208, 209
- Woollen Industry, effects of war, history of, 199: peculiarities of, 197: mills, 212
- Yarn, competition in 146; exports of 118, 119; handloom industry, 184; imports, 112, 113, 124, 147; trade in, 118
- Year Book of the International Agricultural Institute, Rome, 349n
- "Young India," 165n
- Zinc, lead and aluminium, 252
-