Monetary and Financial System (MAFS) Full Marks: 100

Module-A: Money and Monetary System

• Concept and Functions of Money; Kinds of money; Demand for Money; Measures of money supply: narrow money and broad money; Constituents of Monetary System: Central Bank and Commercial Banks. Creation of Money by Commercial Banks.

Module-B: Payment System

• Concept, Different payment options, Pros and Cons of different payment types (Cash, Cheques, Debit Card, Credit Card, Mobile payments, On-line payments, Electronic fund transfers). Evolution and Growth of Bangladesh Payment System.

Module-C: Financial System

• Concern of Finance, Modes of Finance (Direct and Indirect); Concept of Financial System, Relationship among Financial, Monetary and Payment Systems; Constituents of Financial System: Financial Institutions, Financial Instruments and Financial Markets. Financial Infrastructure and Superstructure. Financial System of Bangladesh.

Module-D: Financial Institutions

• Types of Financial Institutions: Banking Financial Institutions (BFIs) and Non-bank Financial Institutions (NBFIs); Functions and Growth of BFIs and NBFIs in Bangladesh.

Module-E: Financial Markets

• Functions of Financial Markets; Classifications: Money Market and Capital Market; Banking, Security and Insurance Market; Primary Market and Secondary Market including OTC market; Micro-finance and micro-credit market; International Financial Market.

Module-F: Islamic Financial System

• Islamic Economics, Finance and Banking; Principles of Islamic Financial System (Prohibition of Interest, Risk Sharing, etc.); Relation between Religion and Finance in Islam; Source of Shariah Law; Islamic Financial Instruments.

Module-G: Regulatory Framework for Financial, Monetary and Payment System:

Role of BB, BSEC, IDRA and MRA.

References:

- 1. Beecham B. Julian The Monetary and Financial System, Pearson Higher Education
- 2. Chapra, Umer M. The future of Economics: An Islamic Perspective
- 3. Haron, Sudia and Bala, Sunmugam, Islamic Banking System: Concepts and Applications
- 4. Gupta, Suraj B. Monetary Economics: Institutions, Theory and Policy. S. Chand and Company. New Delhi.
- 5. Madura, Jeff. Financial Markets and Institutions. Thomson, South Western, Ohio. USA.
- 6. Mishkin, Frederic, S. The Economics of Money, Banking and Financial Markets. Harper Collins, New York.
- 7. Rose, Peter S. and Marquis, Milton H. Money and Capital Markets. McGraw Hill, New York.
- 8. Peter Bond, The Monetary and Financial System.
- 9. Ulrich Bindseil, Monetary Policy Operations and the Financial System
- 10. Gerald K. Helleiner, The International Monetary and Financial System