

FM-302 : FINANCIAL INSTITUTIONS AND MARKETS**Course Contents**

Financial Markets : Financial Market - An overview, Money Market, Call Money Market, Commercial Paper Market, Commercial Bill Market, Certificate of Deposit Market, Treasury Bill Market, Government Securities Market, Capital markets - An overview, Capital Markets, Instruments, Capital Markets Reforms. New Issues Markets - Conceptual Framework, New Issues Market - An Evaluation. Debt Market. Foreign Exchange Market. Global Financial Market. Derivatives Market.

Financial Service Institutions : Clearing Corporation of India Limited (CCIL), Credit Rating Institutions, Discount & Finance House of India Limited. Over - the counter Exchange of India Limited (OTCEI), Depositories Securities Training Corporation of India Limited (STCIL). Financial Institutions - An Overview.

Stock Exchange ; Stock Exchange Organisations. Regulation & Control. Indian Stock Exchanges - A Profile. Listing of securities. Delisting Insider Trading. Speculation. Investor Protection. SEBI - Functions & Working. Non Banking Financial Intermediaries and Statutory Financial Organisations, post Office, Provident Fund Organisation, NBFC's, RBI's RBI.

Recent development.