 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 B.B.A. DEGREE EXAMINATION – BUSINESS ADMINISTRATION
FIFTH SEMESTER – April 2009
BU 5400 - BANKING

 Date & Time: 28/04/2009 / 1:00 - 4:00 Dept. No.
 Max. : 100 Marks

SECTION – A

I. Answer all the questions: -

10 x 2 = 20 Marks

1. Differentiate between unit banking and branch banking.

2. Define Deflation.

3. What is meant by general lien?

4. What do you meant by material alteration?

5. What is the advantage of crossing in a cheque?

6. Who is a collecting banker?

7. Mention any four uses of credit card.

8. Who is a Teller?

9. What are the rules relating to Clayton’s case?

10. What do you mean by online banking?

SECTION – B
II. Answer any FIVE questions only: -

5 x 8 = 40 Marks

11. Explain the functions of Merchant Banker.

12. What are the precautions to be taken by a paying banker before making the payment?

13. Briefly explain the recent developments in the Indian banking industry.

14. Explain the various kinds of deposits offered by the commercial banks.

15. Mention the SEBI guidelines relating to the registration of merchant banker.

16. Describe the quantitative and qualitative credit control measures of Reserve Bank of India.

17. Discuss the merits and demerits of Branch banking?

18. Explain the following:

(a) OD (b) SLR (c) NPA (d) ECS

SECTION – C
III. Answer any TWO questions only: -

2 x 20 = 40 Marks

19. Explain in detail the functions of Commercial Banks in India.

20. Explain the general and special relationship between the banker and customer.

21. Describe the process of credit creation by commercial banks.

–x-x-x-x-x-

JQ 10

