

- 1. INDIA'S ECONOMIC DEVELOPMENT 01 - 28**
 - 1. Economic Development and Economic Growth, 2. Developing and Developed Economies, 3. Structural Changes and Economic Development, 4. Prerequisites for Economic Development, 5. Features of Less Developed Economies, 6. Traditional and New Approaches to Development 7. Classification of Countries in Terms of Development by the World Bank 8. GDP Size and Level of Development, 9. Understanding India's Economic Transition 10. Features of Indian Economy as a Developing Economy, 11. Indicators of Development (A) Measurement of Development in the Traditional Way: GDP and GDP Per Capita Income (B) Measurement of Development Based on the Well-being of the People (i) Physical Quality of Life Index (PQLI) (ii) Human Development Index (HDI) – Groupings for HDI (iii) Multidimensional Poverty Index, Methodology of MPI (iv) Human Poverty Index (HPI)–(v) Inequality Adjusted HDI (vi) Gross National Happiness (GNH) (vii) Gender Inequality Index (GII), 12. Sen's Capability Approach.**
- 2. NATIONAL INCOME OF INDIA29 - 48**
 - 1. National Income Trends in India 2. Features of India's Economic Growth 3. Symptoms of Structural Retrogression in the Indian Economy, 4. India and the Middle-Income Trap 5. Savings and Capital Formation 6. Ministry of Statistics and Programme Implementation— (i) Central Statistics Office (CSO) (ii) National Sample Survey Office (NSSO), Various Surveys Conducted by the NSSO—(i) Household Consumer Expenditure Surveys, (ii) Periodic Labour Force Survey (PLFS), (iii) Employment and Unemployment Surveys, (iv) Urban Frame Survey (UFS), (v) Time Use Survey, (vi) Annual Survey of Industries (ASI), (vii) Swachh Bharat Survey, NSSOs Data Collection for CPI, Recent NSSO Rounds, National Statistical Commission (NSC), Periodic Labour Force Survey (PLFS), Concepts Related to PLFS.**
- 3. RESERVE BANK OF INDIA - ORIGIN AND STRUCTURE.....49 - 63**
 - 1. How were Central Banks Born and Evolved? 2. Origin of the RBI, 3. Central Board of Directors 4. RBI Offices, 5. Subsidiaries of the RBI, 6. Deposit Insurance 7. Understanding RBI as a Central Bank through its Balance Sheet – Need for Capital Reserves, (a) Important Assets of the RBI – (i) Gold Coin and Bullion, (ii) Foreign Currency Assets, (iii) Investment in Domestic Securities, (iv) Loans and Advances (b) Liabilities of the RBI – (i) Liabilities of the Issue Department, (ii) Deposits held by Governments, banks and other institutions with the RBI, (iii) Other Liabilities and**

Provisions,	8. Staggered Surplus Distribution Policy of the RBI, 9. RBI's Capital Reserve—Components, How CF and ADF are Financed?	
4. RBI-FUNCTIONS		65 - 93
<p>Functions of the RBI — 1. Monetary Policy Formulation and Implementation 2. Financial Regulation and Supervision, 3. RBI as the Banker to the Banks—Payment and Settlement System, Lender of Last Resort, Deposit Insurance 4. RBI as a Banker to the Government (i) RBI as the Banker to the Central Government, (ii) RBI as a Banker to the State Governments, RBI Assisting States for Debt Management, (iii) RBI's Management of Public Debt, RBI's Temporary Loan Facilities to the Governments—(a) RBI's Temporary Loan Facilities to the Central Government, Ways and Means Advances (WMA) to the Centre, Overdraft, Cash Management Bills, (b) RBI's Temporary Loan Facilities to State Governments - (1) WMA (Ways and Means Advances) for States, a) Special Drawing Facility (SDF), b) Normal WMA, (2) Overdraft, (iv) The RBI's Government Finance Support Structure 5. Management of Foreign Exchange Reserves and Foreign Exchange Management, 6. RBI Facilitates the Payment and Settlement System—Payment Regulation in India, RBI and the Administration of the Payment System in India 7. Currency Management—Functions of the Issue Department, (I) Minimum Reserve System, (II) RBI's Currency Design, Printing, Denominations and Demonetisation—Facts and Procedures - (i) Who Makes Recommendations on Currency Design?, (ii) Currency Printing, (iii) Notes and Denominations, (iv) Withdrawal of Currency Notes, (III) What is the Procedure for Withdrawing Legal Tender Status?, (IV) Different Forms of Money - High Power Money, Narrow Money and Broad Money, (1) Conventional Approach, (2) Chicago Approach, (3) Gurley and Shaw Approach, (4) Central Bank Approach, (V) Monetary Aggregates, Narrow Money (M₁), Broad Money (M₃), New Monetary Aggregates, Explanations for Understanding Monetary Aggregates, Reserve Money and its Components, Reserve Money in India, Importance of Reserve Money, Currency in Circulation, (VII) Currency Chests, What are RBI's Currency Chests?, Where are the Currency Chests Located?, (VIII) Money Multiplier and the Determinants of Money Supply, Money Multiplier, The Process of Credit Creation and Working of the Money Multiplier 8. Development Role, 9. Research and Statistics.</p>		
5. RBI - MONETARY POLICY		95 - 148
<p>Why Central Bank is the Right Institution Dealing with Monetary Policy? 1. What is Monetary Policy? 2. The Science of Monetary Policy—How Monetary Policy Works?, Monetary Policy and its Connection with the Banking System, Monetary Policy Implementation and its Working, 3. Objectives, Instruments and Targets of Monetary Policy 4. Monetary Policy Transmission Mechanism – the Science of Monetary Policy</p>		

Implementation 5. Objectives of Monetary Policy—(i) Price Stability, (5.1) Annual Inflation Targets under Monetary Policy, (5.2) Why the Mild Level of Inflation is Good for the Economy?, (ii) Financial Stability, (5.3) Importance of Financial Stability after the Global Financial Crisis, (iii) Provision of Adequate Credit to Different Sectors of the Economy to Support Economic Growth, (5.4) The Conflict between Different Objectives of Monetary Policy, 6. Instruments of Monetary Policy - Direct Instruments and Indirect Instruments, (6.1) Direct Instruments, (a) Cash Reserve Ratio (CRR), (b) Statutory Liquidity Ratio (SLR), Eligible Instruments under SLR, (c) Refinance Facilities, (6.2) Indirect Instruments of Monetary Policy, (1) Repo Rate (2) Reverse Repo and Reverse Repo Rate (3) Liquidity Adjustment Facility (LAF), Working of the LAF, How the LAF Helps to Ensure Systemic Liquidity?, (4) Open Market Operations (OMOs), (5) Market Stabilisation Scheme (MSS), What is Market Stabilisation Bonds (MSBs)?, (6) Marginal Standing Facility (MSF), (7) Term Repo, (8) Long Term Repo Operations (LTROs), (9) Targeted Long-Term Repo Operations (TLTROs) TLTRO 2.0, (10) Dollar Rupee Swap Facility, (11) Bank Rate, (12) Corridor, The Shift in Importance of the Instruments of Monetary Policy, 7. Inflation Targeting in India – (7.1) What is Monetary Policy Framework?, (7.2) Evolution of Monetary Policy Framework in India, Monetary Targeting, Multiple Indicator Approach, Journey to Inflation Targeting – Urjit Patel Committee (7.3) Inflation Targeting in India, (7.4) Features of India’s Flexible Inflation Targeting Regime, (1) Flexible Annual Inflation Target, Annual Flexible Inflation Target for 2021-26, (2) Repo as the Policy Rate, (3) Time Period for the Set Target, (4) Condition for a Failed Target, (5) Response by the RBI if the Inflation Target is not Met, (6) The Monetary Policy Committee, (7.5) Criticism of Inflation Targeting, Evaluation of the First Monetary Targeting Phase (2016-21), 8. Liquidity – (8.1) Significance of Central Bank Liquidity, (8.2) Systemic Liquidity, Systemic Liquidity in the Indian Context, (8.3) Systemic Illiquidity, (8.4) What Mechanisms are there to Support Liquidity?, 9. Call Money Market (CMM) - Notice Money, 10. RBI’s Liquidity Support to the Financial System – the LAF and Other Interventions – (10.1) Big Changes Happening to the RBI’s Liquidity Management Exercise, (10.2) Long-term Instruments, (10.3) The New Liquidity Framework – Tools, 11. Liquidity Operations by Central Banks in the Context of the COVID-economic Disturbance - RBI’s COVID Response – the Liquidity Support Measures

6. INFLATION AND THE INDIAN ECONOMY149 - 172

1. What Causes Inflation? - Supply Bottlenecks, Demand Factors, 2. Types of Inflation - (1) Classification in Terms of Origin, (a) Cost-Push Inflation, (b) Demand-pull Inflation, (2) Classification of Inflation in Terms of Intensity, (3) Other Classifications of Inflation, (a) Structural Inflation, (b) Stagflation, (c) Skewflation, (d) Open Inflation and Suppressed Inflation, (e) Anticipated Inflation and Unanticipated Inflation, 3. Other Types of Price Level Movements – Deflation, Disinflation, Reflation, 4. Effects of Inflation - Macroeconomic Effects of Inflation, Inflation as a Tax on the Saving People, 5.

Measurement of Inflation in India - Various Price Indices in India, (A) Consumer Price Index, The emergence of CPI as the Most Important Inflation Index, Different Types of CPIs, (1) Consumer Price Index (prepared by the CSO), Urban CPI and Rural CPI, Grouping of Consumption Items under CPI, (2) Consumer Price Indices Prepared by MOLE, (a) CPI (IW), (b) CPI (AL) and CPI (RL), (B) The Wholesale Price Index (WPI), Difference Between WPI and CPI, Changing Consumption Pattern and Change in the Commodity Basket and Weights, **6. Core Inflation and Non-Core Inflation - Core Inflation, Non-core Inflation and Headline Inflation—Monetary Policy Relevance, 7. Food Inflation in India - Reasons for Food Inflation, Protein Inflation: What is Inside Food Inflation?, Measurement of Food Inflation, Consumer Food Price Index (CFPI), Food Index -WPI, 8. Inflation Forecasting and Inflation Expectations, 9. The Nature and Causes of Inflation in India—Demand-pull Factors, Cost-push Factors, Control of Inflation in India.**

7. EVOLUTION OF THE INDIAN BANKING SECTOR.....173 - 185

1. The Banking Sector and its Role in the Country's Economic Development, 2. Evolution of Commercial Banking in India – (I) Beginning of Banking in India: the Early Phase of Banking in India -up to 1947, (II) Post Partition Consolidation and RBI's Emergence as a Regulator (1947 to 1967), (III) Social Control over Banks (1967- 1991) and the Spread of Banking, Nationalisation of Banks, Pre-reform Features of the Banking Sector and Banking Sector Crisis, The Narasimham Committee on Financial Sector (CFS 1992), Narasimham Committee-II, Banking Sector Reforms (CFSR 1998), (IV) Banking Sector Reforms Induced Consolidation (1992-2007), Financial Sector Reforms, Components of Financial Sector Reforms, Banking Sector Reforms, Impacts of Banking Sector Reforms, (V) Post-crisis Reforms in the Banking Sector (2007 onwards), 3. Recent Transformation in the Banking Sector

8. BANKING SECTOR IN INDIA: STRUCTURE AND DEVELOPMENTS..... 187 - 207

1. The Banking System in India - Regulatory Classification, 2. Changing Structure of Commercial Banks in India - (1) Public Sector Banks (PSBs), (2) Private sector Banks (PVBs), (3) Foreign Banks, (4) Small Finance Banks, (5) Payment Banks, (6) Local Area Banks, (7) Regional Rural Banks, 3. Importance of the Banking System - Recent Challenges to the Banking Sector, 4. Functions of Commercial Banks in India, 5. Differentiated Banks - Why Differentiated Banks?, Differentiated Bank Licensing Policy, How Differentiated Banks Differ from Universal Banks?, 5 (a) Payment Banks, 5 (b) Small Finance Banks, Conversion of UCBs into SFBs, 6. Changing Structure of the Banking Sector - Entry of Differentiated Banks, Consolidation, 7. Bank Licensing Policy - On-tap Bank Licensing Policy, On tap Licensing Policy for Small Finance Banks, RBI IWG on Ownership Guidelines and Corporate Structure of Private Sector Banks, Corporate Ownership of Private Sector Banks, Risks Related to Corporate Ownership of Banks, Banking Ombudsman Scheme, Ombudsman Scheme

for Non-Banking Financial Companies, 2018, Ombudsman Scheme for Digital Transactions, Integrated Ombudsman (box).

9. PROBLEMS OF THE INDIAN BANKING SECTOR 209 - 244

1. Trends in NPA and CRAR, **2.** Problems of Public Sector Banks **3.** RBI and Government Measures for the Restructuring of PSBs– (i) Recognition of Bad Assets, (ii) Resolution of Assets, (iii) Recapitalisation, (iv) Governance Reforms, Indradhanush – (i) Appointments, (ii) Bank Board Bureau, (iii) Capitalization, (iv) De-stressing PSBs, (v) Empowerment, (vi) Framework of Accountability, (vii) Governance Reforms, **4.** Recapitalisation of Public Sector Banks, Progress of Recapitalisation –(i) Recapitalisation Bonds, (ii) Budgetary Support, (iii) Market Borrowing, Memorandum of Understanding, EASE Agenda, **5.** Consolidation of PSBs, **6.** Measures Taken by the RBI and Government to Tackle the Deteriorating Asset Quality of Banks, **7.** Resolution of Stressed Assets–RBI’s Resolution Framework – RBI’s Revised Framework for the Resolution of Stressed Assets, Revised Framework for the Resolution of Stressed Assets-2018, RBI’s Prudential Framework for Resolution of Stressed Assets 2019-Major Changes, **8.** Asset Reconstruction Companies (ARCs) – What are ARCs?, SARFAESI Act 2002 – the Origin of ARCs, Performance of ARCs, The Role of ARCs in the Post-COVID Restructuring, **9.** SARFAESI Act 2002 – What is Securitisation?, What is Asset Reconstruction?, What is Meant by ‘Enforcement of Security Interests’ **10.** Central Repository of Information on Large Credits (CRILC), **11.** Debt Recovery Tribunals (DRTs) – Recent Issues Related to DRTs, **12.** Fugitive Economic Offenders Act 2018.

10. BANKING SECTOR REGULATION IN INDIA 245 - 290

1. Financial Stability and Development Council, **2.** RBI’s Regulation and Supervision, **3.** Regulation and supervision, **4.** Financial Regulation, **5.** The Structure of the Financial System and Regulation - Financial Supervision, **6.** Statutory Power for RBI for Regulation and Supervision, **7.** The Board for Financial Supervision-Banking Supervision Procedure, (7.1) Away from CAMELS to risk-based supervision, (7.2) Introduction of risk-based supervision – SPARC, (7.3) Off-site monitoring and OSMOS, Regulatory and supervisory powers to Financial Institutions, **8.** RBI Reorganises its Regulation and Supervision Departments, **9.** Cooperative Credit Institutions—State Cooperative Banks (StCBs), District Central Co-operative Banks, Primary Agricultural Credit Societies, Long-term cooperative credit institutions, (9.1) Regulation of the cooperative sector, (9.2) Regulation of Urban Cooperative Banks, Regulation of UCBs-Duality of control, (9.3) RBI’s effort to improve the working of Urban Cooperative Banks, (9.4) Regulation and Supervision of UCBs by the RBI, (9.5) Supervision of UCBs, (9.6) Recent regulatory guidelines for UCBs, **10.** Banking Sector and Asset Quality Management- NPA and Other Asset Classifications, Asset Classification-Non-performing Asset (NPA),

Standard asset, Substandard asset, Doubtful asset, Loss asset, Stressed assets, What is Restructured loans?, What is Written off Assets?, **11. Classification of Special Mention Accounts, 12. Stress Testing, 13. Need for Capital to Cover up Assets - What is the Capital to Risky Asset Ratio (CRAR)?, What is Tier I and Tier 2 capital?, 14. Basel III Advanced Capital Standards - Capital requirement under Basel III, Main features of Basel III, Basel III and the preparation by the RBI, Capital Conservation Buffer (CCB), Counter-Cyclical Capital Buffer: Concept and Working, Leverage ratio, Liquidity Coverage Ratio, 15. Provisioning and Provisioning Coverage Ratio, 16. Prompt Corrective Action Framework, 17. Asset Quality Review, 18. Financial Sector Regulation in the Post-Crisis World - What is too big to fail problem?, 19. Asymmetric Information and Adverse Selection - What is Adverse Selection?, Asymmetrical information, What is principal-agent problem?, 20. Moral Hazard Problem, TBTF and Post-crisis Regulations, 21. Resolution Regime - What is resolution?, Resolution Regime in India, 22. Financial Safety Net and the Moral Hazard Problem, 23. Interest Rate Reform in India: PLR to External Benchmarking— Nature of interest rate reforms launched in the early 1990s, Interest rate deregulation and the launch of PLR, Launch of BPLR, Introduction of Base Rate, Launch of MCLR, Move towards external benchmarking, External Benchmark Based Interest Rate, 24. Financial Benchmarking in India - What is financial benchmarking?, Financial Benchmark India Pvt. Ltd (FBIL), FBIL's MIBOR benchmarking, FBIL's valuation of G-Secs, RBI's new directive on Financial Benchmark Administrators, 25. CBLO Market.**

11. FINANCIAL INCLUSION291 -318

1. What is Financial Inclusion?, 2. The Extent of Financial Exclusion in India, 3. Barriers to Financial Inclusion, 4. Financial Inclusion Initiatives in India - Early Phase, 5. Financial Inclusion Drive in Recent Period and its Strategy, 6. Financial Inclusion Initiatives, 7. Technology-driven Financial Inclusion, 8. Branch and Branchless Banking, 9. Business Correspondents, 10. Self- Help Group - Bank Linkage Programme, 11. Pradhan Mantri Jan-Dhan Yojana - Small Account under PMJDY, 12. Jan Dhan to Jan Suraksha, 13. Financial Inclusion Plan (FIP) - Achievements under FIP, Comprehensive Financial Inclusion Plan, 14. Differentiated Banking Licensing Policy, 15. Pradhan Mantri Gramin Digital Saksharta Abhiyan (PMGDISHA), 16. Digital Saksharta Abhiyan (DISHA), 17. Vittiya Saksharta Abhiyan, 18. National Strategy for Financial Inclusion - Strategic Objectives and Pillars of National Strategy for Financial Inclusion, 19. Financial Literacy and Financial Education, 20. Microfinance in India - Significance of Microfinance in India, Channels for Microfinance Lending, The SHG Bank Linkage Programme (SHG-BLP), Regulation of Microfinance – the Emergence of NBFI-MFIs, Priority Sector Lending (PSL), Modification of the PSL norms? by the RBI in June 2021, Priority sector norm for UCBS (Primary Cooperative Banks), Important categories under priority sector, Weaker Sections, Shortfall in PSL and the remedial measures, Priority sector lending by SFBs and RRBs, Priority Sector Lending Certificates scheme.

12. DIGITAL PAYMENTS SYSTEMS IN INDIA.....319 - 351

1. Digital Payment Scenario in India, **2.** RBI-Payment and Settlement System in India – Vision 2019-21, **3.** National Payment Corporation of India, **4.** Efforts for the Promotion of Digital Payments – Digital Payment Platforms Developed by NPCI and other players - (1) Retail payment facilities, (2) Banking Cards, (3) USSD based *99#, (4) Internet Banking, (5) Mobile Banking, (6) Prepaid instruments, including mobile wallets, (7) Point of Sale (PoS) machines, (8) Bharat Bill Payments System (BBPS), (9) National Financial Switch (NFS), **5.** Challenges and Prospects for Cashless Transaction Economy, **6.** RBI as the Manager of the Payment System and Promoter of the Cashless Economy, **7.** SIFMIs and Retail Digital Payments, **8.** Digital Transaction Mode for the Masses: Role of Digital Retail Payments - Improvement in Acceptance Infrastructure, **9.** Payment and Settlement System Act 2007, **10.** Unified Payments Interface (UPI) - Growth of UPI, **11.** Digital Payment and Settlement System: Leading Trends - BHIM, National Electronic Fund Transfer (NEFT), Real Time Gross Settlement (RTGS), **12.** Prepaid Payment Instruments (PPIs) - Types of PPIs - (i) Closed System Payment Instruments, (ii) Semi-Closed System Payment Instruments, (iii) Open System Payment Instruments (Multipurpose Cards), **13.** The Payment Ecosystem, **14.** Electronic Money, **15.** Electronic Money Regulations in India, **16.** Cryptocurrency Regulation in India—Indian Scenario, Risks Related with VCs, RBI's Stance on Cryptocurrencies (16.1) Tax Department on VC Investment - Need for Regulation, Government Panel on VCs, **17.** Implications of Electronic Money on Central Bank's Monetary Policy—Can Electronic Money Substitute Central Bank Money? **18.** Central Bank Digital Currency (CBDC).

13. BONDS AND THE GOVERNMENT SECURITIES MARKET..... 353 - 374

A. Basic Concepts about Bonds— **1.** What is a 'Bond' - The Purpose of Bond Issue, **2.** Basic Concepts Related to Bonds – (a) Face Value of Bond, (b) Coupon, (c) Maturity Date, (d) Bond Price, **3.** How the Bond Price is Measured and Expressed? **4.** Bond Valuation, **5.** Yield - Calculation of Yield, (1) Coupon Yield, (2) Current Yield, (3) Yield to Maturity, Yield Curve, Types of Yield Curve - Normal Yield Curve, Negative or Inverted Yield Curve, Flat Yield Curve **B.** Government Securities Market in India— **6.** Treasury Bills (T-bills), **7.** Dated Government Securities or Bonds - Different Types of Bonds, **8.** Cash Management Bills (CMBs), **9.** State Development Loans - SDL as a Market-based Borrowing Arrangement for States, Issue and Marketability of SDLs, Trading of SDLs, Interest Rate or Yield on SDLs, Who Buys SDLs?, **10.** Advantages for Financial Institutions Investing in Government Securities, **11.** How Government Securities are issued? - Different Types of Auctions for the Issue of G-Secs – (1) Yield Based Auction, (2) Price Based Auction, Buyback of Government Securities, Trading in Government Securities, **12.** Negative-yielding Bonds - How to Understand Negative-

yielding Bonds?, **13.** Negotiated Dealing System (NDS)- Major Players in the G-Sec Market, **14.** E-Kuber, **15.** Primary Dealers (PDs), **16.** Operation Twist.

14. BALANCE OF PAYMENTS – BASIC CONCEPTS AND INDIA'S BoP375 - 387

1. Entry of Transactions in the Form of Credit and Debit, **2.** Components of Balance of Payments Account – (A) The Current Account, (a) Trade Account, (b) Invisibles Account— (i) Services, (ii) Transfers (also called as unilateral transfers/unilateral transfer account) - (a) Official transfers, (b) Private transfers, (iii) Income, Main Trends in India's Invisibles Account, Current Account Situation of India, Current Account 2019-20, (B) The Capital Account—Long-term capital account, Short-term capital account, Capital Account of India 2019-20, (C) Overall Balance of Payments, **3.** RBI's Foreign Exchange Reserve and the Balance of Payments Account, **4.** Various Forms of Capital Account Transactions (1) Foreign Investment (2) Loans (3) Banking Capital (4) Rupee Debt Service, **5.** Features of India's Balance of Payments Account.

15. INDIA'S EXCHANGE RATE SYSTEM 389 - 406

1. What is Exchange Rate?, **2.** How Exchange Rate is Set and Managed?, **3.** What is Exchange Rate System?, **4.** Types of Exchange Rate Systems - (1) Fixed or Pegged Exchange Rate System, Role of Forex Reserves under Fixed ERS, (2) Floating or Flexible Exchange Rate System, Advantages of Floating ERS, Disadvantages of Floating ERS, (3) Managed Floating or Intermediate Exchange Rate System, India's Transition to Managed Floating, **5.** Appreciation, Depreciation Devaluation and Revaluation: Their Effects on Trade and Investment - Effect of Depreciation on External Debt Holders or for Those who have Borrowed from Overseas, **6.** Factors Influencing the Value of Rupee, **7.** NEER and REER—NEER and REER Measurement in India, **8.** Undervalued Currency, **9.** Foreign Exchange Reserves, **10.** India's International Investment Position.

16. THE INTERNATIONAL MONETARY FUND (IMF) 407 - 447

1. The Bretton Woods System, **2.** What is International Monetary System? - International Monetary System till the Second World War, **3.** The Bretton Woods Conference, **4.** The Bretton Woods System, Features of the Bretton Woods System, The Collapse of the Bretton Woods System, B. The International Monetary Fund, **5.** Establishment of the IMF, **6.** Objectives of the IMF, **7.** Membership and Quota in the IMF - How a Member Country's Quota is Determined?, Multiple Purposes of the Quotas, **8.** Mutation of the Fund, **9.** IMF's functions – (i) Surveillance, Surveillance – nature and importance, (ii) Generating Economic and Financial Data, (iii) Technical Assistance and Training to officials of the Member Countries, (iv) Providing Financial Assistance to Member Countries, Reserve or Gold Tranche and Credit Tranche, IMF

Conditionality, Different Lending Schemes of the IMF, Non-concessional Assistance- (i) Stand-by Arrangement (SBA), (ii) Flexible Credit Line, (iii) Precautionary and Liquidity Line (PLL), (iv) Extended Fund Facility, (v) Rapid Financing Instrument (RFI), Post Financing Assessment (PFA), The Policy Coordination Instrument (PCI), Trade Integration Mechanism (TIM), Concessional Loans: the New Architecture of Concessional Loan Facilities to the Low-Income Countries, **10.** Special Drawing Rights (SDR) - What is SDR?, Creation and Allocation of SDR, SDR Basket of Currencies, Value of SDR, Interest Payments on SDRs, SDR Interest Rate, SDR Transactions, SDR Trading, SDR Allocation in the Context of COVID-19 Crisis, Justifications for Increasing the SDR, Opposition for Raising the SDR, **11.** IMF After the Fall of the Bretton Woods system, **12.** Financial Resources for the IMF - (i) Quotas, (ii) New Arrangements to Borrow (NAB), (iii) Bilateral Borrowing Agreements (BBA), (iv) Contribution from Trust Funds, **13.** Gold Holdings of the IMF, **14.** India and the IMF - Financial Assistance to India—the BoP Crisis of 1991, Technical Assistance to India, RBI's Gold Purchase from the IMF, Note Purchase to Support NAB, Financial Sector Assessment Programme, India and IMF Governance Reforms: India's Demand for Governance Reforms at the IMF and the Fourteenth Quota Reforms, How the IMF Helped India to Tide over the Balance of Payment Crisis of 1991?, **15.** Governance of the Fund - Board of Governors, Executive Board of the IMF, Governance Reforms at the IMF, The Fourteenth Quota Review of the IMF, **16.** The IMF and the global financial crisis: revival after G20 initiatives, **17.** Post Crisis World Economy and the IMF, **18.** Why the IMF is Important in the New World Economic System Featured by Interconnectedness and Capital Mobility?.

17. THE WORLD TRADE ORGANISATION 449 - 519

1. Establishment of GATT - Uruguay Round (Eighth Round) and the establishment of WTO, **2.** The GATT to WTO, **3.** Objectives of WTO, **4.** Organisation Structure of the WTO— The Ministerial Conference (MC), General Council, **5.** Principles of the WTO's Trading System - Most Favoured Nation Treatment (MFN), National Treatment, **6.** Classification of Countries under WTO - Self-selection of Developing Country Status, Least Developed Countries, **7.** Agreements under WTO , (i) Trade-Related Intellectual Property Rights (TRIPs), TRIPs as WTO's IPR Regime, TRIPs and Indian Response, India's Patent Regime and TRIPs, Changes Brought by the Various Amendments in India's Patent Regime, Patent Amendments in India to Make it TRIPs Binding, TRIPS Plus, India's Stand on TRIPS Plus, COVID and Compulsory Licensing: the Big Debate, (ii) Trade-Related Investment Measures (TRIMs), (iii) General Agreement on Trade in Services (GATS), The Four Modes of Services Supply, Services Trade Liberalisation and Domestic Regulation in the WTO, Domestic Regulations, Developing Countries and GATS, India's Interest in the Opening up of Services Trade, Modes of India's Interest, India's Services Trade Proposal: Trade Facilitation Agreement for Services (TFS), WTO's Discussion on TFS, (iv) Agreement on Agriculture (AoA), Objectives of

AoA - (A) Market Access, (B) Domestic Support, (a) Green Box, (1) Public Services Programmes, (2) Direct Payment to Producers, Food Security under the Green Box, Why MSP-based Food Security Programme is not Eligible for Green Box Subsidy?, (b) Blue Box, (c) AMS (Aggregate Measurement of Support), AMS and TAMS, What is TAMS?, (d) Special and Differential Treatment Box (S&DT), (e) De-minimis Support, Different Subsidies and Reduction Commitments, (C) Export Subsidy, (7.4.1) Domestic Support Scenario: Developing vs Developed, (7.4.2) Imbalances in the Original Text, (7.4.3) Profile or Structure of India's Domestic Support, Special and Differential Treatment Box (S&DT) by India, Aggregate Measurement of Support (AMS), (7.4.4) The Food Security Programme, Bali, Nairobi and Buenos Aires Summits and India's Demand for Restructuring the AoA, The Buenos Aires MC on Food Security, (7.4.5) WTO and Indian Agriculture, Welfare of the Subsistence Farmers, Food Security and WTO Incompatibility, India's Agricultural Trade Liberalisation Strategy, (7.4.6) Special Safeguard Mechanism, Doha Development Agenda and the Origin of the SSM, (7.4.7) Key Indian Demands on Farm Sector Trade Liberalization, Dispute Settlement on AoA Matters, **8. Tariff Reduction Under WTO - What is Bound Rate?**, **9. Non-Agricultural Market Access (NAMA)**, **10. Trade Defence Measures at the Disposal of the WTO Members**, **11. New Issues - The New Issue at the Buenos Aires and Nairobi Ministerial Conferences**, **12. India and the WTO**, **13. Advantages of WTO as a Trade-facilitating Institution**, **14. Drawbacks of WTO**, **15. Emerging Divergence among the WTO Members**, **16. The Doha Development Agenda**, **17. Future of the Multilateral Trading System - Protectionism as a Bigger Challenge to WTO's Multilateralism**, **18. Regional Trade Blocs (RTBs) vs WTO**, **19. WTO's Dispute Settlement Mechanism - Dispute Settlement Body (DSB), Dispute Settlement Panel, Appellate Body, US Vetoing of the Appointment of Members to the Appellate Body**, **20. WTO - Buenos Aires Ministerial Conference and after - WTO's Existential Crisis and the Buenos Aires MC**, **21. The Leading Issue on WTO - (i) US Stand on WTO's Trade Rules, (ii) E-commerce and WTO, Moratorium on Digital Trade – Developed vs Developing, E-commerce at Buenos Aires, Outcome on e-commerce, India's Stand, (iii) Fisheries Subsidies, India's Stand on Fisheries Subsidies, (iv) Investment Facilitation, (v) MSMEs at Buenos Aires, Proposal on MSMEs at WTO, Objections from Developing Countries Including India, (vi) Gender Equality, Why Did India Refuse to Support the Declaration?, (vii) New Trade Issues Promoted by RTBs, India's Export Subsidy Issue Raised by the US**, **22. WTO Reforms - Why Countries are Demanding Reform of the WTO?, Consensus-based Decision Making, How the Consensus-based Decision Making Became Difficult under WTO?, India's Stand on WTO Reforms**, **23. The Emergence of Plurilateralism-, Plurilateralism vs Multilateralism**, **24. Special and Differential Treatment**, **25. China's Accession to the WTO.**

- 18. INTELLECTUAL PROPERTY REGIME AND DEVELOPMENT POLICY IN INDIA 521 - 560**
- 1.** What is Intellectual Property?, **2.** TRIPs and the Emergence of a Global IPRs Regime, **3.** Intellectual Property Right Regime in India - India's Intellectual Property Right Regime after TRIPs, IPRs Regime and Development Priorities for India, **4.** Meaning and Importance of Patents, **5.** The Indian Patent Regime - The Difference Brought by the Various Amendments in India's Patent Regime, Amendments to the 1970 Patent Act, Patent Amendment Act 2005, Safeguards Provided under the Patent Amendment Act 2005, Exclusion from Patentability under the Amended Patent Act, Section 3 d and its Implication, Compulsory Licensing, Protection of Traditional Knowledge, India's Patent Regime and Protection of Traditional Knowledge, Traditional Knowledge Digital Library, **6.** Indian Pharmaceutical Industry in the Post TRIPs Regime: Challenges, **7.** India as the Pharmacy of the Developing World – US FDA Approved Sites, High Import Dependency in the case of API, **8.** The Face-off Between the Developing and Developed World Firms, **9.** Rising Number of Brownfield FDI, **10.** Copy Right Act - Copy Right Act 2010, **11.** Geographical Indications Act 1999, **12.** Trademark Act 1999 - Registration of Trademark, **13.** Trade Secret in India, **14.** Protection of Plant Varieties in India, Protection of Plant Varieties and Farmer's Right Act 2001, **15.** Intellectual Property Policy of India – Objectives, **16.** Administration of the Patent Regime - Qualifications of a Patentable Invention, Procedure for Patent Application, Types of Patent Applications in India, The Paris Convention, National Treatment, Priority Right, The Patent Cooperation Treaty (PCT) - (i) Ordinary Application, (ii) Convention Application, (iii) PCT International Application, (iv) PCT-National Phase Application, (v) Application of Patent of Addition, (vi) Divisional Application, Publication and Examination of Patent Application, Examination of the Patent, Examination.
- 19. CAPITAL ACCOUNT CONVERTIBILITY AND FOREIGN CAPITAL 561 - 593**
- 1.** Capital Account Convertibility, **2.** Status of Convertibility in India, **3.** Objectives of CAC, **4.** Capital Account Convertibility as a Gateway to Financial Globalisation, **5.** Costs and Benefits of CAC - Costs of CAC, Benefits of CAC, **6.** Measures that shall be taken before introducing capital account convertibility, **7.** Capital Account Liberalisation in India - Gradual, Sequenced and Calibrated move towards CAC, **8.** Steps Taken by the Government and the RBI to Liberalise the Capital Account, **9.** Voluntary Retention Route (VRR) - What is VRR?, Features of VRR, **10.** Major Forms of Capital Flows: Nature, Size and Implications for India - (1) Investments: Foreign Direct Investment (FDI) and Foreign Portfolio Investment (FPI), (i) Foreign Direct Investment (FDI), (ii) Foreign Portfolio Investment, Who is a Foreign Portfolio Investor?, Who is a Foreign Institutional Investor?, Who is a Qualified Foreign Investor?, FDI vs FPI (2) Loan capital, (a) External Commercial Borrowings (ECBs), ECB Policy and the regulation of ECBs, New ECB Framework by the RBI, (b) Rupee Denominated Bonds or Masala Bonds,

Working of masala bonds or Rupee denominated bonds, Foreign Currency Convertible Bond (FCCB), (3) Depository Receipts, American Depository Receipts, Global Depository Receipts, India Depository Receipt (IDR), **11.** Participatory Notes, **12.** The Costs and Benefits of Foreign Capital in a Developing Economy like India - Advantages of Foreign Capital, Costs of Foreign Capital, **13.** India's Approach Towards the Management of Capital Flows, **14.** Capital Controls, **15.** Tobin Tax, **16.** Liberalised Remittance Scheme.

20. FOREIGN DIRECT INVESTMENT..... 595 - 616

1. What is FDI?, **2.** FDI Policy – Evolution - FDI Policy in the Post-Liberalisation Era, **3.** Features of India's FDI Policy, **4.** FDI by NRIs and OCIs, **5.** FDI regulation in India - (a) FDI Regime: Regulatory Structure, The FIPB, The RBI and FEMA, (b) Eligibility of Investors, (c) Entry Routes for Investments in India, (i) Automatic Route (ii) Approval Route or Government Route, Shift towards Automatic Route, (d) Minimum Lock-in Period, (e) FDI Limits and Sector-specific Regulations, (f) Composite Foreign Investment Cap, **6.** Consolidated FDI Policy, **7.** FDI: Prohibited Sectors for Foreign Investment, **8.** Recent FDI and Foreign Investment Reforms in Various Sectors - (a) FDI in Defence Sector, (b) FDI in e-commerce Sector, Regulations for FDI in e-commerce, (c) Civil Aviation, FDI Policy Norms for Air India, (d) FDI Policy on Trading in India, Retail Trading FDI Policy, Multi Brand Retail FDI Policy, Single Brand Retail Trade, FDI Policy in e-commerce Sector, (e) Food Product Industry Trading, (f) FDI in Pharmaceutical Sector, (g) FDI in the Insurance Sector, **9.** FDI Limit in Various Sectors in Brief (Consolidated FDI Policy 2021) – (1) FDI in Civil Aviation, (2) FDI Policy in Insurance Sector, (3) FDI Policy in Coal Mining Sector, (4) Manufacturing, (a) Defence Manufacturing, (5) Broadcasting, (6) Print Media, (7) Digital Media, (8) Banking Sector and ARCs, (9) Other Financial Services, (10) Pharmaceuticals, (11) Power Exchanges (12) Railway Infrastructure, (13) Pension Sector (14) E-commerce Activities, (15) Trading, (16) Telecom Sector, (17) Plantations and Agriculture, (18) Other Sectors.

21. TRADE POLICY IN INDIA..... 617 - 636

1. Evolution of the Trade Policy - Trade liberalisation of the 1980s, Import Liberalisation during the 1990s, The WTO impact, Design of EXIM Policies and Foreign Trade Policies in the era of trade liberalisation, **2.** A review of Trade Policy Initiatives Since 1991 – (I) Import liberalisation, (II) Export Promotion Measures, (i) Setting up of Export Infrastructure, (ii) Export Promotion Through Incentives, (iii) Diversification of export basket through focusing on different sectors, (iv) Service Export Promotion: Service Exports from India Scheme (SEIS), (v) Focus on different regions, (vi) Unshackling of red-tapism and promoting ease of doing business, (vii) Strengthening of trade defence mechanism, (viii) Duty credit scrip, Duty scrips under FTP 2015, **3.** New Trade Policy

	2015, 4. Encouragement to Status Holders: Star Trading Houses, 5. Advance Authorisation Scheme (AAS), 6. Towns of Export Excellence, 7. Status Holders Incentive Scrip (SHIS), 8. Duty Credit Scrip, 9. Duty Draw Back Scheme, 10. Special Economic Zones (SEZs)—Special Economic Zones in India, Objectives of SEZs, Incentives and facilities offered to SEZs, The SEZ Act 2005, Issues related to the SEZs, 11. US's Complaint Against India's Export Subsidies at WTO, 12. Challenges for Trade Policy.	
22.	INDIA'S FOREIGN TRADE	637 - 662
	1. India's Trade Position in the World Economy – Trade Profile of India, 2. India's Foreign Trade 2019- Key Points, 3. The Changing Direction and Composition of India's Foreign Trade – (a) Composition of trade (i) Composition of Exports, Manufacturing Exports from India, Export of Pharmaceutical Product, Pharmaceutical Exports from India 2020-21, (ii) Composition of Imports, Import of Electronic Goods, (b) Direction of India's Trade, Changing Direction of Exports and Imports, Direction of India's Exports – 2019-20, Sources of India's Imports, India-China Trade, South-South Trade, 4. Importance of Service or Invisible Exports for India – Services and Invisibles Exports, COVID-19 and Setback on Remittance Flows, 5. Major Trends in India's External Sector 2020-21 - Export Trend for 2020-21 – Decline in Exports, 6. Overall Improvement in the External Sector Post Economic Reforms, 7. India-Trade Deficit and Trade Surplus with Partner Countries.	
23.	BILATERAL INVESTMENT TREATIES	663 - 681
	1. Investor Protection Arrangements, 2. Bilateral Investment Treaties (BITs), 3. Bilateral Investment Treaties by India, 4. Basic concepts of BITs—(i) Applicability, (ii) Fair & Equitable Treatment (FET), (iii) Most favoured Nation Treatment, (iv) Expropriation, (v) Investor-State Dispute Resolution, 5. Recent Issues Related to Global Investment and India: Rising Investor-state disputes, 6. Rising Trend of ISDS and the Global Backlash Against BITs, 7. Response by Countries Against the Mounting Incidence of ISDS, 8. Backlash Against BITs and ISDS – the Indian scenario—Terminating BITs, Termination of BIT under International Law, Unilateral Termination, The Survival Clause, India's method of terminating the existing BITs, 9. India's Model BIT 2016 - The Model BIT 2016, Features of the new Model BIT, 10. United Nations Commission on International Trade Law (UNCITRAL), 11. UNCITRAL and ISDS, 12. Difference between UNCITRAL and the WTO, 13. The Permanent Court of Arbitration and ISDS, 14. Recognising the Awards of International Arbitration for India, 15. The Vodafone ISDS and India.	
24.	REGIONAL TRADE AGREEMENTS	683 - 704

1. What is Regional Trade Agreements?, 2. Why the RTAs?, 3. WTO’s Treatment of RTAs, 4. Different Degrees of Economic Integration—Classification of RTBs, Preferential Trading Agreement (PTA), Free Trade Agreement, Comprehensive Economic Cooperation Agreement (CECA) and Comprehensive Economic Partnership Agreement (CEPA), Customs Union, Common Market, Economic Union, 5. Benefits of Economic Integration, 6. Regionalism versus Multilateralism - WTO versus RTAs, Mega Trade Blocs and the Marginalisation of WTO, 7. India and FTAs - Caution to be Taken by India While Joining FTAs, India’s Multilateral and Bilateral Trade Engagements, India’s Experiment with FTAs – a Cost-benefit Analysis, 8. India - ASEAN FTA - India-ASEAN Services FTA, Importance of Service Trade Liberalisation under the India-ASEAN Free Trade Agreement, 9. Importance to Service Trade Engagement, 10. Singapore and Japan Economic Partnership for India, 11. India-Singapore Economic Relationship, 12. Regional Comprehensive Economic Partnership (RCEP)-Origin and Objectives, RCEP-Major Features, Why India Withdrew from RCEP?

25. ECONOMIC REFORMS..... 705 - 754

1. The Economic Crisis of 1991 - The Genesis and Nature of the Balance of Payment Crisis, 2. Management of the BoP Crisis, 3. The IMF and India’s Balance of Payment Crisis, 4. The Connection between the IMF and World Bank Loans and the Economic Reform, 5. Move towards the New Industrial Policy (NIP), 6. New Industrial Policy of 1991, 7. New Economic Reforms, 8. Rationale for New Economic Reforms, 9. Liberalization, Privatization and Globalization, 10. Public Sector Policy in India – (10.1) Public Sector Policy under the New Industrial Policy 1991, (10.2) Restructuring of the Public Sector, Identification of the Strategic and Non-strategic Areas for Public Sector, (10.3) How to Engage the PSE Modernisation?, (10.4) Disinvestment as a Policy Tool to Reduce Government Stake in PSEs, (10.5) Disinvestment Programme, (A) Disinvestment Policy on the Sale of Minority Stake Sale of PSE Shares, (B) Policy on Strategic Disinvestment, Progress of the Disinvestment Programme, Disinvestment Programme in Recent Years, (10.6) Strategic Disinvestment, Strategic Disinvestment – Trends, What is the Shares to be Transferred to the Strategic Partner?, (10.7) Methods for Disinvestment, Offer for Sale (OFS), Initial Public Offering (IPO), Buyback of Shares, Exchange Traded Funds (ETF), Bharat 22, CPSE ETF, 11. National Investment Fund (NIF), 12. Asset Monetisation – National Monetisation Pipeline – The Process of Asset Monetisation, 13. Globalization and India, 14. Five Year Planning in India – (14.1) Planning Commission, (14.2) Conduct of Planning in India, Five-year Plans During 1992-2017, (14.3) Strategy of Planning, Set Back to the Planning Strategy, Reframing of Planning Strategy- Direct Attack on Poverty, Shift to Indicative Planning, (14.4) Objectives of Planning, (14.5) Evaluation of Five-Year Plans, Achievements, Failures, 15. NITI (National Institution for Transforming India) Ayog.

26. POVERTY 755 - 785

1. Poverty and Poverty Line, 2. Poverty's Many Dimensions, 3. Sen's Concept of Poverty, 4. Absolute Poverty and Relative Poverty - Absolute Poverty, Relative Poverty, 5. What is Poverty Line? - World Bank's International Poverty Line, 6. Societal Poverty Line, 7. Distribution of the World's Poverty, 8. Profile of the Poor, 9. The Magnitude of Poverty in India, 10. Various Dimensions of Poverty in India, 11. Can Economic Growth Reduce Poverty in India?, 12. Methodological Difficulties in the Measurement of Poverty, 13. Measurement of Poverty in India—(i) The Working Group of 1962, (ii) YK Alagh Task Force of 1979, (iii) Expert Group 1993: Lakdawala, (iv) Expert Group – Tendulkar, Methodology of the Tendulkar Expert Group, Shifting from Calorie-based Poverty Line to the Broader Consumption Basket-oriented Poverty Line, (v) The Methodology Used by the Rangarajan Expert Group, Incidence of Poverty according to Rangarajan Expert Group, 14. Raising the Poverty Line in India – A Comparison of Various Expert Groups, 15. Evaluating Poverty Scenario in India: Beyond Consumption Poverty, 16. Sen and Dereze - Growth Mediated Security and Support Led Security, 17. Poverty Eradication Measures in India.	
27. INDUSTRIAL SECTOR	787 - 830
1. Industrial Sector – Engine of Growth, 2. Industrial Sector – Creator of Structural Change and Economic Transformation, 3. Industrial Sector – Development Strategy for India, 4. Industrial Development is a Necessity for a Middle-Income Economy like India, 5. Industrialization and Structural Change Scenario in India, 6. Structural Changes and the Role of Industrial and Services Sectors – the Conditions for Change, 7. Industrialization in the 21 st Century and Challenges for India, 8. Manufacturing Sector, 9. The Manufacturing Sector and Development Strategy of India, 10. Make in India - Progress of Make in India programme, 11. Industrial Sector Infrastructure—Industrial Corridor Projects, The Delhi-Mumbai Industrial Corridor (DMIC) Project, Dedicated Freight Corridors (DFC), 12. Insolvency and Bankruptcy Code 2016 - Need for the Insolvency and Bankruptcy Code, (12.1) Features of the Insolvency and Bankruptcy Code, 13. IBC Amendment March 2020, 14. IBC Amendment Act June 2020: Major IBC procedures suspended for six months due to COVID-pandemic, 15. Major Initiatives for the Industrial Sector (15.1) Production Linked Incentive (PLI) Scheme (15.2) Modified Electronics Manufacturing Clusters (EMC 2.0) Scheme (15.3) Scheme for Promotion of Manufacturing of Electronic Components and Semiconductors (SPECS) (15.4) Modified Special Incentive Package Scheme (M-SIPS) Modifications in 2017, 16. Capital Goods Policy - What the capital goods policy says?, 17. Ease of Doing Business Initiatives - India's big leap in Ease of Doing Business Index in recent years, Ease of doing business initiatives by states: BRAP and EoDB ranking of the states, Methodology of BRAP, 18. Fourth Industrial Revolution, 19. New Industrial Policy 1991 - Measures under the industrial policy 1991.	

28. MICRO-SMALL AND MEDIUM ENTERPRISES (MSMEs)	831 - 847
<p>1. How MSMEs are Classified? - New Classification of MSMEs, 2. Importance of MSMEs in India's Industrial Structure, 3. Salient Features of MSMEs, 4. Challenges for the MSME Sector, 5. MSME Policies - Small Scale Industry Reservation Policy—Before 1991, Small Scale Enterprise Policy – 1991, Dereservation Policy-Reform Phase, 6. Measures to Support the MSMEs—(6.1) MSMED Act 2006, (6.2) Creation of the Ministry of MSMEs, (6.3) Small Industries Development Bank of India (SIDBI), (6.4) Initiatives by SIDBI and other Players to Support the MSME Sector—(i) Fund of Funds for Start-ups, (ii) Stand up India, (iii) Stand up Mitra portal, (iv) SIDBI Start up Mitra, (v) Udyamimitra portal, (vi) India Aspiration Fund (IAF) and SMILE, (vii) SMILE, (viii) ASPIRE, (ix) TIFAC-SRIJAN Scheme (Revolving Fund Scheme), (x) Incubation Centres, (xi) SMERA, (xii) ISARC, (xiii) ISTSL, (xiv) CGTMSE, (xv) Pradhan Mantri MUDRA Yojana (PMMY), Progress of the MUDRA Scheme, (xvi) Micro Units Development and Refinance Agency (MUDRA), 7. Emergency Credit Line Guarantee Scheme (ECLGS).</p>	
29. AGRICULTURE SECTOR IN INDIA	849 - 927
<p>1. Transformation of the Agricultural Sector and its Development Effect - India's Agricultural Sector is Undergoing Transformation, 2. Agriculture – Needed for a Policy Shift, 3. Land Use Pattern, 4. Performance of the Sector, 5. Agricultural Trade, 6. Agricultural Production Scenario in Three Phases—First Phase: 1951-52-1972-73, Second Phase: 1972-73 to 1992-93, Third Phase: 1992-93 Onwards, 7. Agricultural Production Trends, 8. Investment in Agriculture, 9. Cropping Pattern - Nutri-Cereals, 10. Declining Land Holding Size - Problems of Small Holding Size, Need for a Small Holding Oriented Agricultural Policy, 11. Agricultural Reforms Introduced in India, 12. Green Revolution—What is Green Revolution?, Green Revolution in India, Effects of Green Revolution in India, Second Green Revolution, Expansion of Green Revolution, Green Revolution in Eastern States, Major Agricultural-related Revolutions, White Revolution, Green Revolution, Blue Revolution, Yellow Revolution, Ever-green Revolution, Other Revolutions, 13. Land Policy and Land Reforms - Land Reforms, Measures Taken to Achieve the Objectives of Land Reforms - (1) Abolition of Intermediaries, (2) Tenancy Reforms, (3) Ceilings on Agricultural Holdings, Need for Land Consolidation, Land Consolidation Efforts in India, 14. Irrigation - Irrigation Profile and Sources of Irrigation, Need for Water Use Efficiency: More Crop per Drop, More Crop per Drop is Important, (14.1) Pradhan Mantri Krishi Sinchayee Yojana (PMKSY), 15. Fertilizer Scenario in India, (15.1) Fertilizer Subsidy Scheme, Different Subsidy Schemes, Urea Subsidy, Neem Coated Urea, Nutrient Based Subsidy Scheme, Working of NBS, Subsidy Expenditure for the Government on Urea and NPK Fertilizers, Direct Benefit Transfer for Fertilizer Subsidy, Integrated Nutrient Management, Soil Health Card (SHC) Scheme, 16. Agricultural Credit – Trends in Agricultural Credit (16.1) Role of Institutional Credit, Leading Sources of Institutional Credit, (16.2) Interest Subvention Scheme, (16.3) Kisan</p>	

Credit Card Scheme, Objectives of KCC, Scope for Improvement in KCC, (16.4) Loan Debt Waivers, Impact of Loan Debt Waivers, **17.** Seed Policy - Evolution of the Seed Policy in India, Seed Bill 2004, Seed Bill 2019, GM Crops under the New Seed Bill, **18.** Agricultural Extension - Agricultural Extension Services in India, ATMA, **19.** Agricultural Price Policy in India - Multiple Role and Functions of Agricultural Price Policy in India, Instruments of Agricultural Price Policy, (19.1) Minimum Support Price, New MSP policy: Remunerating Farmers with a Price of 1.5 times the Cost of Production, Announcement of Higher MSP, Commission for Agricultural Costs and Prices (CACPC), (19.2) Buffer Stocks, (19.3) Food Subsidy, Trends in Subsidy Bill, **20.** Agricultural Insurance in India, (20.1) Pradhan Mantri Fasal Bima Yojana (PMFBY), Revamping of PMFBY and RWBCIS, Revamped Weather Based Crop Insurance Scheme (RWBCIS), **21.** PM KISAN, **22.** Agricultural Subsidies, **23.** Agricultural Marketing—Agricultural Marketing under Regulated Markets, (23.1) Agricultural Produce Market Committees – APMCs, Agricultural Marketing Reforms-Modification of the APMC Act, Model APMC Act, (23.2) National Agricultural Market (NAM) and e-NAM, **24.** Rashtriya Krishi Vikas Yojana (RKVY- RAFTAAR), **25.** The Three Important Reforms in Agriculture – (25.1) Amendment of Essential Commodities Act (ECA), (25.2) Farmers Produce Trade and Commerce Bill, (25.3) Farmers Agreement on Price Assurance and Farm Services Bill, **26.** Doubling Farmers Income by 2022.

30. FISCAL POLICY 929 - 966

1. Fiscal Policy, **2.** The Need for Higher Fiscal Discipline, **3.** Countercyclical Fiscal Policy—Procyclical Fiscal Policy, **4.** Two Crisis—GFC and the COVID-19 – A Comparison of Government Intervention, **5.** Deficit Financing – in India - Relevance of Deficit Financing or Fiscal Deficit in India, **6.** Golden Rule in Fiscal Policy, **7.** Fiscal Policy in India – the Issue of Revenue Deficit - The Root Problem in India’s Fiscal Imbalance – High Revenue Deficit, What is Revenue Deficit and What are its Implications on Budget?, Revenue Budget, Implications of Revenue Deficit, **8.** Expenditure Trends of the Central Government, **9.** Expenditure Reforms, Expenditure Management; Subsidies, Interest Payments, Salaries and Pension, Defence, Central schemes, **10.** The Connection Between Economic Growth and Fiscal Consolidation- A Case Study of the 2003-08 Episode Period, **11.** Fiscal Consolidation - Fiscal Consolidation in India, Measures towards Fiscal Consolidation, Subsidy Reforms and Fiscal Consolidation, **12.** Fiscal Responsibility and Budget Management (FRBM) Act— (12.1) Why FRBM Became Necessary?, What the FRBM Says?, Features and Provisions of the FRBM Act, (12.2) Amendments to the FRBM Act (12.3) Demand for a rethinking on FRBM (12.4) FRBM Review Committee (NK Singh), Recommendations of the NK Singh Committee (FRBM Review), **13.** The Fiscal Situation of the Central Government in the Last Two Decades - COVID-19 and the fiscal setbacks, **14.** Public Debt in India, Debt Situation of the State Governments, **15.** Fiscal Policy Response to the COVID-Pandemic - Prioritisation of Expenditure, **16.** How the COVID-pandemic Affected

the Fiscal Situation of the Central Government?, **17.** Government's Expenditure Interventions to Support the COVID-hit Economy - Significant Increase in Allocation to Food Subsidy and MGNREGS.

31. TAX STRUCTURE IN INDIA 967 - 986

1. Importance of Tax Policy, **2.** Distribution of Tax Powers among Centre and States - Tax Revenues of the Centre, Tax Revenues of the States, Taxes of the Local Bodies, **3.** Main Features of India's Tax Structure - (i) Federal Tax Structure, (ii) Increasing Share of Direct Taxes, (iii) Narrow Tax Base, (iv) Recovering Tax GDP Ratio has been Affected by the COVID Crisis, (v) Evolutionary Nature of the Tax System Characterized by Reforms-VAT, GST and DTC, (vi) High Tax Buoyancy and Tax Elasticity, (vii) Inadequate Revenue Realization for the States, (viii) Multiplicity of Rates, (ix) The Tax System is Becoming More Progressive and Less Distortionary, **4.** Direct Taxes and Indirect Taxes - What is a Direct Tax?, What is Indirect Tax?, Significance of Direct Taxes, **5.** Tax Revenues of the Central Government—Direct Taxes—(a) Corporate Income Tax, Minimum Alternative Tax (MAT), What is Book Profit?, MAT History, (b) Personal Income Tax, (c) Capital Gains Taxation, Capital Gains and Tax on Capital Gains, What is a Capital Asset?, Short-term Capital Asset and Long-term Capital Asset, Tax Rate for Capital Gains, (d) Other Direct Taxes—Gift Tax, Inheritance Tax and Estate Duties (Death Duties), Inheritance Tax and Estate Duties (Death duties), Wealth Tax, Gift Tax, Indirect Taxes—(a) Union Excise Duties (UED)-Pre-GST and Post GST Situation, (b) Customs Duties, (c) Customs Duty Components Merged with GST, (d) Service Taxes (completely merged under GST), (e) Goods and Services Tax (GST/CGST), Rate Structure of GST.

32. TAX REFORMS AND GST987 - 1028

1. Reformers of the Indian Tax System, **2.** Political Patronage for the Tax Reforms, **3.** The Road to GST, **4.** Objectives of Tax Reforms, **5.** Tax Reforms Before 1991, **6.** Tax Reforms After 1991: the Chelliah Committee—Chelliah Committee (A) Indirect Tax Reforms, **7.** Goods and Services Tax (GST) System—(7.1) The Previous System of Multiple Taxes, (7.2) Advantages of GST, (7.3) GST as a Value-added Tax, (7.4) Features of GST—(1) Most of the Important Indirect Taxes of the Centre and States are Integrated under the GST, (A) Central Government Taxes Merged under GST, (B) State Taxes that are Subsumed under the GST, Notable Exclusions from GST, 2) Components of GST: CGST, SGST and IGST, Central and State GST, Integrated GST (IGST), (3) The Four-tier Rate Structure for GST, Fixing the Rates for Goods and Services, (4) GST's Administrative Ecosystem—(a) Legal support for GST, (b) Institutional Mechanism—the GST Council, Voting under the GST Council, Functions of the GST Council, (c) Goods and Services Tax Network (GSTN)-the IT Infrastructure, What is GSTN?, Shareholding: GSTN is a Fully Government-owned Entity, Functions of

- GSTN, Functions of GSTN, (5) Exemption for Low Turnover Entities from GST Registration, (6) Tax Revenue Appropriation between the Centre and States, (7) One Nation-One Tax, (8) Input Tax Credit Mechanism (ITC), (7.5) E-way Bill, (7.6) GST as a Friendly Tax Regime for MSMEs— (1) Exemption for Small Businesses from GST Registration, (2) The Composition Scheme, (3) Hassle Free Return Filing System for Small Taxpayers, (4) Refunds are Made more Quickly, (5) Free Software, (7.7) GST Compensation Cess, (7.8) Important Trends and Developments Related to GST, (7.9) Government Efforts to Curb Tax Evasion in GST, (7.10) GST Evasion and Measures Adopted to Fight Tax Evasion, Aadhaar to be Made Mandatory for GST, **8. Reform of Customs Duties – (B) Direct Tax Reforms, 9. Personal Income Tax - Personal Income Tax Slab and Rates, Increase in Tax Base for Personal Income Tax, 10. Corporate Income Tax - Reduction of Corporate Income Tax Rate, Implications of the Corporate Tax Cut Stimulus, Rationality of the CIT Rate Cut, 11. Reform of Capital Gains Taxation, 12. Reforms in Tax Administration—Administrative Measures that were Introduced to Augment Tax Revenues, Tax Deducted at Source (TDS), Presumptive Taxation, Advantages of Presumptive Taxation**
- 33. FINANCE COMMISSION 1029 - 1036**
- 1. Why Finance Commission (FC)?, 2. Finance Commission and its Responsibilities, 3. The Fifteenth Finance Commission — (3.1) Terms of Reference of the Fifteenth Finance Commission, (3.2) Recommendations of the Commission, (3.3) Flexibility for the centre and the states to work through this difficult period, (3.4) Extra budgetary Borrowings of the Centre and States.**
- 34. UNDERSTANDING THE GOVERNMENT BUDGET..... 1037 - 1058**
- What is Budget? **1. Why Budget is Important?, 2. Budget Period - Why Three Year's Budget Figures?—(1) Budget Estimate (BE), (2) Revised Estimate (RE), (3) Actual (A), 3. Need for a Budget Classification – (3.1) Expenditure and Receipts, (3.2) Revenue and Capital Budget, (a) The Revenue Budget, Revenue Receipts, Revenue Expenditure, (b) The Capital Budget, 4. Various Types of Deficits - Understanding Fiscal Deficit, 5. Budget Understanding Through the Budget at a Glance Table, 6. Extra-Budgetary Resources—What are Extra-budgetary Borrowings?, Use of the Extra Budget Borrowings, CAG on Off-budget Expenditure, Fifteenth Finance Commission on Extra Budgetary Resources, 7. Budgeting Techniques –(7.1) Budgeting Practice in India: from Performance Budgeting to Outcome Budgeting, (7.2) Performance Budgeting, (7.3) Outcome Budgeting, (7.4) Zero-Based Budgeting (ZBB), 8. Gender Budgeting (GB)—Objectives of Gender Budgeting, Components of Gender Budget, Introduction of Gender Budgeting in India, 9. Tax Preferences or Tax Expenditure, 10. What is Tax Expenditure?, 11. Tax Disputes and Unsettled Tax Revenues, 12. Statements Along with the Budget Prescribed by the FRBM—(i) Macro-economic**

Framework Statement, (ii) Fiscal Policy Strategy Statement, (iii) Medium-term Fiscal Policy Statement, **13.** Non-Debt and Debt Receipts of the Central Government—Why non-debt receipts are desirable?, Debt receipts – the role of borrowings, **14.** Central Sector Schemes and Centrally Sponsored Schemes—Restructuring of the schemes, What is Central Sector Schemes?, What are Centrally Sponsored Schemes (CSS)?, Restructuring of the CSS, Financing of CSS.

35. COVID: GOVERNMENT AND RBI RESPONSES 1059 - 1083

1. Covid and the Global Economy: 2021 Shows Symptoms of Recovery—Pandemic’s Long Shadow, Risk of Default, **2.** A Crisis for the Informal Sector and Government Mission to Provide Income Support, **3.** Major Adverse Outcomes Expected from the Covid Induced Economic Crisis—(a) Macroeconomic Impacts, (b) Financial Sector Impacts, (c) Humanitarian Crisis, (d) Adverse Impact on Business Enterprises, (e) Crisis for Human Capital Formation, **4.** Economic Activities During the COVID Induced Recession—COVID Created a Different Type of Recession, **5.** Economic Rescue Measures by Different Countries, **6.** Covid and the Destabilisation of Economic Activities in India—Impacts of the COVID-19 Pandemic on Indian Economy, **7.** Government and the RBI Measures to Fight the Covid’s Adverse Economic Impact—(I) Government’s Fiscal Stimulus and Other Supportive Measures, (A) Social and Welfare Support Measures—(1) Ensuring Food to All Sections of the People, (2) Income Support through Direct Benefit Transfer, (3) Financial Support to Vulnerable Groups, (4) Insurance Support to Health Care Workers, (5) Social Security Measures for the Organised Sector, (6) Immigration and Evacuation, (7) Support Measures for Foreign Nationals, (B) Economic Stimulus Measures—(1) Government Brought the IBC Amendment Act (June 2020): Major IBC Procedures Suspended for Six Months due to COVID Pandemic, (2) Relief Measures for the MSME Sector, (3) Relief to the NBFC Sector, (4) Support to Discoms, (5) Real Estate Sector and EPC/Contractors, (6) Health Sector, (7) Incentives to the Agricultural Sector, (8) Other Reform Measures, (II) RBI’s COVID Response Measures, RBI Support to Government Borrowings to Fight the COVID, **8.** COVID -19 and the Indian Pharmaceutical Sector: Opportunities and Challenges— Pharmaceutical Exports from India 2020-21, **9.** Vaccine Inequality, **10.** Global Vaccine Supply - None of Us are Safe, until We are All Safe, **11.** Covax, **12.** Vaccine Club and Vaccine Inequality—The Vaccine Club.

List of Boxes

1. INDIA'S ECONOMIC DEVELOPMENT

1. The Structural Transformation 2. Productivity as the 'x factor' and the significant change 3. Kuznets Curve 4. Purchasing Power Parity and its Working 5. Sustainable Development Goals 6. Lorenz Curve and Gini Coefficient

2. NATIONAL INCOME OF INDIA

1. National Income Accounting 2. This Time is not Different: Fighting the COVID Shock 3. China, India and the Rise of Asia 4. Convergence

3. RESERVE BANK OF INDIA – ORIGIN AND STRUCTURE

1. Evolution of Central Banking 2. How is the RBI Governor Appointed? 3. NHB and NABARD: RBI Exits from Ownership 4. What is Deposit Insurance?

4. RBI – FUNCTIONS

1. Lender of Last Resort 2. Loan Procedures for States 3. Issue of G-Secs by the RBI 4. What is a Government Security (G-Sec) ? 5. Ways and Means Advances (WMA) 6. What Cash Management Bills (CMBs)? 7. How Note Issue is Done by the RBI and How it is Reflected in its Balance Sheet? 8. What is Legal Tender Status? 9. Money Supply Expansion: The Central Bank Policy 10. Sukhamoy Chakravarty: The Unsung Hero of India's Monetary Reforms 11. What is Currency in Circulation? 12. What is e-Kuber? 13. What is Near Money?

5. RBI – MONETARY POLICY

1. How Monetary Policy Influences the Macroeconomic Situation? 2. Monetary Policy – Objectives, Instruments and Targets 3. What is Operating Target? 4. Monetary Policy Transmission Mechanism (MTM) – the Black Box of Monetary Policy 5. Monetary Policy Transmission – Across the Various Financial Market Segments 6. Forward-looking Surveys by the RBI 7. Objectives of Monetary Policy 8. What is Price Stability 9. What is Forward Guidance? 10. Monetary Policy Trilemma 11. Why the Mild Level of Inflation is Good for the Economy? 12. Why Financial Stability is Important? 13. Conduct of Monetary Policy in this Integrated World – the Spillover Effects 14. The Conflict Between Different Monetary Policy Objectives 15. Working of Cash Reserve Ratio 16. Financial Institutions who should Keep CRR & SLR 17. What is Net Demand and Time Liabilities? 18. Difference Between SLR and CRR 19. CRR and SLR Liquidity Implication 20. What is Quantity-based and Rate-based Instruments? 21. Repo – Meaning and Significance 22. Role of G-Secs in Banking Activities 23. Repo, the LAF, Financial Accommodation and Liquidity Injection 24. The Instrumental Role of LAF 25. What is

Liquidity? **26.** Who can Avail LAF? **27.** Eligible Securities for Repo **28.** A Short Guide to the Working of the LAF **29.** Total Liquidity Support through Repo and Term-repo **30.** OMOs – How They Work? **31.** RBI’s Special Open Market Operation – Operation Twist **32.** MSS in Brief **33.** MSS as an Instance of Monetary Policy Trilemma **34.** Who can Avail MSF? **35.** Comparison between Repo and MSF **36.** How the Term Repo is Conducted? **37.** Why Long-Term Repo Operations? **38.** Why TLTRO? **39.** RBI’s COVID Response Package: The Asymmetrical Corridor **40.** Components of Monetary Policy Framework? **41.** Arrangements Made to Launch Inflation Targeting **42.** One Objective, One Target, One Instrument: The DNA of Inflation Targeting **43.** Inflation During the COVID-times: Breach of the Upper Limit **44.** What is Negative Interest Rate Policy? **45.** What is Liquidity that We can Experience in Money? **46.** Systemic Illiquidity for NBFCs **47.** How can Systemic Liquidity be Measured in India? **48.** What is Helicopter Money? **49.** The Fall of Northern Rock: A Financial Stability Lesson for Central Banks **50.** The Great Lockdown and Central Bank Liquidity Injection During the COVID-times

6. INFLATION

1. COVID and the Return of Inflation **2.** Classification of inflation **3.** Inflation in Terms of Origin **4.** How Far Inflation is Tolerable? **5.** Effects of Inflation on Different Groups **6.** Price Spiraling Effect on Inflation **7.** Difference Between Different CPIs **8.** Headline Inflation, Core Inflation and Non-core Inflation **9.** RBI’s Inflation Expectations Survey **10.** Unemployment Inflation Trade-off: the Philip’s Curve.

7. EVOLUTION OF THE INDIAN BANKING SECTOR

1. Evolutional Phases of the Indian Banking Sector **2.** Social Control of Banking **3.** Bank Nationalisation.

8. BANKING SECTOR IN INDIA: STRUCTURE AND DEVELOPMENTS

1. Non-Scheduled Banks **2.** Regional Rural Banks (RRBs) **3.** RRBs Amendment Act 2015 **4.** The Road to Differentiated Banking **5.** Legal Provisions for Licensing of Differentiated Banks **6.** Why are Banks Known as Pro-cyclical Institutions? **7.** When DFIs Returns: The NaBFID **8.** Integrated Ombudsman

9. PROBLEMS OF THE INDIAN BANKING SECTOR

1. Gross NPA and Net NPA **2.** COVID pandemic and the banking sector **3.** Low Credit Growth as a Macroeconomic Risk **4.** Reform Measures for PSBs: Nayak Committee Recommendations **5.** Indradhanush: The Seven Components **6.** Bank Board Bureau (BBB) **7.** What is Recapitalisation? **8.** What are Recapitalisation Bonds? **9.** The Six Merged Banks and Six Independent Banks **10.** Amalgamation and Merger of PSBs – The Statute and Procedure **11.** How Mergers Helped the PSBs? **12.** What is Stressed Asset Resolution? **13.** Stressed Asset Resolution – How RBI Got the Power for Initiating Resolution? **14.** Amendment to the

Banking Regulation Act to facilitate IBC and Strengthen the RBI **15**. RBI's Stressed Asset Resolution Framework **16**. Resolution Schemes Discontinued in 2018 **17**. Stressed Asset Resolution Framework of the RBI – A Brief History **18**. What Corrections Were Made by the RBI to Address the SC Verdict? **19**. Institutions Covered Under the Prudential Framework of 2019 **20**. Resolution Framework for COVID-19 Related Stress **21**. Expert Committee on Resolution Framework for COVID-19 Related Stress **22**. ARCs Should: **23**. National Asset Reconstruction Company (NARCL) **23**. RBI's Public Credit Registry **24**. Who is a Fugitive Economic Offender? **25**. What is a Scheduled Offence? **26**. National Financial Reporting Authority

10. BANKING SECTOR REGULATION IN INDIA

1. Major Regulators **2**. Why Regulation and Supervision? **3**. RBI's Regulatory Role as the Nation's Financial Regulator **4**. Regulatory and Supervisory Powers of Some Financial Institutions **5**. Joint/Dual Control **6**. Net Demand and Time Liabilities **7**. Duality of Regulation and the BR Amendment Act 2020 **8**. RBI's Power to Regulate and Supervise Coops **9**. Who is an Urban Cooperative Bank? **10**. How the RBI Started to Regulate the UCBs? **11**. Banking Regulation Amendment Act 2020 **12**. RBI's Supervision Tools **13**. Regulatory Convergence – Commercial Banks and UCBs **14**. Capital Adequacy through CRAR **15**. Working of CRAR **16**. Concepts Related with Basel Norms **17**. CCB v/s CCCB **18**. Implementation of Leverage Ratio **19**. Systemically Important Financial Institutions **20**. Adverse Selection through an Example: The Lemon-Peach Problem Given by George Akerlof **21**. What is Prime Lending Rate? **22**. Exempted Categories under Base Rate **23**. Internal and External Benchmarks **24**. Significant Benchmarks in India **25**. MIBID and MIBOR of FIMMDA replaced by FBIL's MIBOR **26**. Responsibilities of FBAs

11. FINANCIAL INCLUSION

1. Financial Inclusion Index **2**. The JAM Trinity, Government Transfers and Financial Inclusion **3**. Post COVID-19: There will be a Surge in Digital Financial Inclusion **4**. What is Basic Savings Bank Deposit Account (BSBDA)? **5**. RBI Efforts for Financial Inclusion **6**. Providing Financial Services in Hilly Areas **7**. Know Your Customer (KYC) **8**. PSL Categories as per the June 2021 Regulations **9**. Banks that should Give PSL

12. DIGITAL PAYMENTS SYSTEMS IN INDIA

1. IDBRT **2**. RuPay Cards **3**. What is Merchant Discount Rate? **4**. Unique Features of UPI **5**. What is Interoperability? **6**. UPI/RuPay International Outreach Initiatives **7**. Trade Receivables **8**. Discounting System (TReDS) **9**. RBI-Digital Payments Index **10**. How Cash can be Loaded into the PPI? **11**. Open Banking and Data Security Efforts? **12**. What is Stored Value Card? How it Differs from Debit/Credit Cards? **13**. Why Bitcoin is not Electronic Money? **14**. What is Central Bank Digital Currency (CBDC)? **15**. Token-based and Account-based

CBDC **16.** When CBDC Drives the Next Revolution **17.** Payment Infrastructure Development Fund (PIDF).

13. BONDS AND THE GOVERNMENT SECURITIES MARKET

1. Bonds: Important Points **2.** Haircuts **3.** Junk Bonds **4.** Why the Government Securities are Called Gilt-edged Securities? **5.** How G-Secs are Issued? **6.** Single Securities Market Code **7.** Public Debt Office **8.** NSE goBID (Government Bond Investment Destination) **9.** Triparty Repo **10.** How a Decline in the Yield of Long-term Government Securities will Help the Economy?

14. BALANCE OF PAYMENTS – BASIC CONCEPTS AND INDIA'S BoP

1. BoP is a: **2.** Credit and Debit in the BoP **3.** Receipt of Foreign Currency **4.** Difference Between Services and Invisibles **5.** What is a Transfer and What is Remittance? **6.** What is Unique about Capital Flows? **7.** Commercial Borrowings **8.** What is Banking Capital? **9.** Post COVID FDI and FPI Flows

15. INDIA'S EXCHANGE RATE SYSTEM

1. Understanding Exchange Rate Movements and Their Implications **2.** Exchange Rate as the Price for Foreign Currency **3.** Why the Exchange Rate is Important? **4.** Devaluation and Revaluation **5.** India's Transition to the Current ERS **6.** Depreciation and Appreciation **7.** Authorised Dealers **8.** What is Currency War? **9.** The Origin of Rupee-Dollar Exchange Rate: How the Rupee Became this much Lower?

16. THE INTERNATIONAL MONETARY FUND (IMF)

1. The Bretton Woods System **2.** Features of BWS **3.** Triffin Dilemma **4.** General Quota Reviews **5.** Balance of Payment Settlement and Balance of Payment Adjustment **6.** Why the SDR is known as Paper Gold? **7.** How SDRs Promote International Liquidity **8.** Financial Sector Assessment Programme

17. THE WORLD TRADE ORGANISATION

1. WTO, TRIPs and Waiver for IPRs on Vaccines **2.** COVID and Compulsory Licensing Under the TRIPs **3.** What are Investment Measures? **4.** Special Consideration to Agriculture **5.** Agriculture and Non-trade Concerns **6.** Why Domestic Support is the Most Important Clause of AoA? **7.** What is Trade-distorting Domestic Support? **8.** A Brief History of Green Box **9.** Public Services Programmes **10.** Types of Direct Payments to the Producers **11.** Types of Green Box Subsidies Given by the Developed Countries **12.** Working of the AMS: Numerical Example **13.** Food Security Programme (FSP) **14.** Food Subsidies and Income Support **15.** Public Stockholding Programmes in Food **16.** Food Security- also Includes Food Self-sufficiency **17.** The Peace Clause **18.** Notification Obligations Under AoA **19.** Tariff vs Quota **20.** Dumping **21.** Agreement on Sanitary and Phytosanitary Measures

(SPS) during COVID **22**. Non-implementation **23**. Trade Facilitation Agreement (TFA) **24**. What is Multilateral Trading System? **25**. Components of Dispute Settlement Mechanism **26**. The Appellate Body Under the DSB **27**. What is Electronic Commerce? **28**. Twenty-first Century Issues at WTO

18. INTELLECTUAL PROPERTY REGIME AND DEVELOPMENT POLICY IN INDIA

1. Inventions as the Invisible Force in Economy Building **2**. Global Patent Scenario: China Set to Dominate **3**. Objectives of Intellectual Property Regime **4**. Creative Destruction and Disruptive Innovations **5**. Patent Act 1970 and the Growth of the Pharmaceutical Industry **6**. Viagra's Avatar and Evergreening **7**. Youyou Tu and the Recognition to Traditional Knowledge **8**. Pre-grant and Post-Opposition **9**. What is a Generic Drug? **10**. India is a Competitive Healthcare Destination-Says Chinese Media **11**. India's Pharmaceutical Response to the COVID-19 Pandemic **12**. Are Human Genes Patentable? **13**. Copyright Societies **14**. The Budapest Treaty **15**. Bioprospecting

19. CAPITAL ACCOUNT CONVERTIBILITY AND FOREIGN CAPITAL

1. What is Foreign Capital and What is Capital Mobility? **2**. How the CAC is implemented? **3**. Fully Accessible Route (FAR) for investment by Non-Residents **4**. Instrument where FPIs can invest? **5**. Capital Flows: The Composition Matters **6**. Debt and Non-debt Instruments **7**. NRI Investment in Non-repatriable Mode will be Treated as Domestic Investment **8**. Foreign Portfolio Investors (FPI) and Foreign Institutional Investors (FII) **9**. NRI's Investment Categorisation **10**. Classification FPIs in Terms of Risk Profile **11**. Advantages of ECBs **12**. Why Credit Rating Matters? **13**. The Sudden Stop **14**. Speculative Attack **15**. Hot money

20. FOREIGN DIRECT INVESTMENT

1. Components of FDI **2**. What is Foreign Investment as per the FDI Policy 2020? **3**. Types of Foreign Investment that Need Government Approval **4**. Calculation of Foreign Investment in an Indian Entity **5**. E-commerce Concepts and Definitions as per the e-commerce Policy **6**. Regulations on e-commerce Firms to Ensure Fair Market Practices **7**. FDI Policy in Civil Aviation **8**. Management Holding in Air Transport Services

21. TRADE POLICY IN INDIA

1. NTP 2015-20 Extended **2**. RoDTEP Scheme **3**. Duty-Free Import Authorisation (DFIA) **4**. Working of the Duty Credit Scrip

23. INVESTOR PROTECTION AGREEMENTS

1. What is Fair and Equitable Treatment (FET)? **2**. What is Investor-State Dispute Settlement? **3**. Measures challenged by investors at ISDS during 2019 **4**. Retrospective tax on indirect transfer of an asset **5**. Taxation Law Amendment Bill 2021

24. REGIONAL TRADE AGREEMENTS

1. Rules of Origin **2.** What is Network Effect? **3.** Advantages that India can Derive through the Formation of Free Trade Agreements **4.** Global Value Chain and the Slicing up of Global Value Chain **5.** Coverage of RCEP **6.** RCEP, CPTPP and East Asian Integration

25. ECONOMIC REFORMS

1. Economic Crisis Response: Stabilisation Programmes and Structural Adjustment Programmes **2.** New Industrial Policy **3.** New Public Sector Enterprise Policy for Atmanirbhar Bharat **4.** Where should the Public Sector Concentrate? **5.** What is Disinvestment? **6.** Two Types of Disinvestment **7.** Procedure for the Disinvestment Process **8.** Privatization **9.** Government Company under the Companies Act **10.** Strategic Disinvestment and Privatization-as it Happens **11.** Procedure for Strategic Disinvestment **12.** What is DIPAM? **13.** Institutions and Bodies Engaged in Strategic Disinvestment Process

26. POVERTY

1. COVID and Poverty's Comeback **2.** Leading Trends in Global Poverty **3.** Poverty according to the Poor People **4.** Shared Prosperity as a Way to Reduce Poverty **5.** What is Poverty Gap? **6.** How is the International Poverty Line (IPL) Estimated? **7.** Measurement of SPL **8.** Where does the World's Poor Live? **9.** Whether Poverty's Last Citadels are Falling? Tale of Three Regions **10.** The Poverty of Poverty Data **11.** COVID and the 'New Poor' **12.** The Unending Debate on Poverty Line **13.** What is Poverty Line Basket (PLB) **14.** Uniform Reference Period and Mixed Recall Period

27. INDUSTRIAL SECTOR

1. Industrialisation: Technological Change-Productivity and Income Expansion **2.** Premature Deindustrialization: the Killer of Structural Changes **3.** Understanding Productivity **4.** Industrial Corridor Projects **5.** Bankruptcy and insolvency **6.** Insolvency Regulations before the IBC **7.** Insolvency and Bankruptcy Board of India (IBBI) **8.** Committee of Creditors **9.** Financial Creditors and Operational Creditors under the IB **10.** Liquidation under the IBC **11.** Haircut **12.** The PLI Scheme: Simple and Effective **13.** Main Problems of the Capital Goods industry **14.** Indicators monitored under the EoDB Index by the World Bank **15.** The First Three Industrial Revolutions **16.** Luddite Fallacy **17.** What is Gig Economy?

28. MICRO-SMALL AND MEDIUM ENTERPRISES (MSMEs)

1. Udyog Aadhaar Registration **2.** Domestic Procurement for up to Rs.200 crore **3.** COVID Package for MSMEs **4.** Resolution Framework 2.0 for Covid-19 Related Stress of MSMEs

29. AGRICULTURE SECTOR IN INDIA

1. National Mission on Edible Oils-Oil Palm **2.** Regulation of Fertiliser Industry – The Fertilizer Control Order **3.** Efforts and Mechanism to Enhance Credit to Agriculture **4.**

Interest Subvention for Crop Loans 5. PSL Norms on Agriculture for Various Industries 6. Kisan Credit Card: The Big Credit Line for Indian Farmers 7. The Rising Share of Crop Loans 8. What is Crop Loan and What is Scale of Finance? 9. Three Phases of Loan Waivers 10. Priority Sector Lending Norms – Origin and Evolution 11. Important Players in Agricultural Extension 12. Small and Marginal Farmers 13. Food Subsidy and the Economic Cost 14. COVID Crisis and Food Security Management 15. Role of Post-Production Reforms 16. Agriculture Infrastructure Fund 17. Doubling Farmers' Income – the Leading Questions

30. FISCAL POLICY

1. Fiscal Policy 2. Fiscal Policy is a Guideline, whereas the Budget is its Implementation Part 3. What is Countercyclical Fiscal Policy? 4. Implications of Revenue Deficit 5. What is Escape Clause under FRBM? 6. The Nature of India's Fiscal Policy Response to COVID-19

31. TAX STRUCTURE IN INDIA

1. Tax Policy 2. Tax Revenues Accrued to the Central Government 3. Tax Revenues Accrued to the State Governments 4. Major Taxes of Local Bodies 5. Tax GDP Ratio 6. What is Tax Compliance? 7. Impact, Incidence and Shifting of a Tax 8. Ability to Pay Principle of Taxation 9. Progressive, Proportional and Regressive Taxation 10. The Corporate Income and Taxability 11. What is Minimum Alternative Tax (MAT)? 12. Securities Transaction Tax, Dividend Distribution Tax and FBT 13. Items that are not Considered as Capital Asset 14. Indirect Taxes 15. Excise Duties 16. Taxation of Goods in India 17. Items on which the Excise Duty has not been Merged with the GST 18. A Note on State Sales Tax (State VAT) 19. Customs Duties not Merged under the GST 20. Stamp Duties

32. TAX REFORMS AND GST

1. Value-Added Taxation (VAT) 2. What is Cost Cascading Effect? 3. What is Input Tax Credit? 4. Important Taxes that are not Merged under GST 5. GST as a VAT 6. Voting Power and Decision Making at the GST Council 7. E-Way Bill in a Snapshot 8. GST Suvidha Providers or GSP 9. Misuse of the Composition Scheme 10. How is GST revenue Loss Estimated? 11. What is Inverted Duty Structure under GST? 12. GST on Lotteries – Voting for the First Time 13. Reverse Charge Mechanism 14. The Kerala Flood Cess 15. GSTIN and Tracing of Fake Invoicing 16. Value-Added Taxation 17. Why VAT? 18. What is Project Insight? 19. Personal Income Tax – One Tax and 'One Hundred Objectives' 20. Direct Tax Reforms in India – the Spirit of the Laffer Curve 21. Vivad se Vishwas Scheme 22. Nations Agree to Upgrade the Corporate Tax Regime to Tackle Tax Evading MNCs 23. Equalisation Levy 24. Sahaj, Saral and Sugam 25. Faceless Assessment

33. FINANCE COMMISSION

1. Time Period of the XV FC's Proposals 2. Health Sector under the XV FC

34. UNDERSTANDING THE GOVERNMENT BUDGET

1. How can We Make Budget Understanding Easy?

35. COVID: GOVERNMENT AND RBI RESPONSES

1. How COVID-Fight may Injure Governments? **2.** Why the RBI Opposed the Extension of the Moratorium beyond Six Months? **3.** COVID and the Performance of Different Sectors **4.** Resolution Framework for COVID-19-related Stress: How the RBI Provides Life Support to Business Entities? **5.** The 'V', 'W', 'U', 'L', and 'K' Shaped Recoveries
