

Accounting & Finance for Bankers

Useful for JAIIB & Other Bank Promotion Exams

Latest Edition Includes

- Concepts with Detailed Approach and Examples
- Key Highlights & Exercises for Each Topic
- Basic to Advance Level Questions with Detailed Solutions
- 5 Full Length Mocks

1100+
Questions with
100%
Solutions

CONTENTS

Module – A Business Mathematics and Finance

1. Calculation of Interest and Annuities	07
<ul style="list-style-type: none">• Simple Interest• Compound Interest• EMI• Fixed and Floating interest rate• Annuity• Present value of Annuity• Future value of Annuity• Sinking Fund• Practice MCQs with Solutions	
2. Yield to Maturity (YTM)	22
<ul style="list-style-type: none">• Features of YTM• Bond• Current yield on Bond• Cost of Debt Capital• Calculation of YTM and duration of Bond• Bond price volatility• Practice MCQs with Solutions	
3. Capital Budgeting	31
<ul style="list-style-type: none">• Meaning and Definition• Features• Need and Significance• Advantages• Various Methods of Capital Budgeting• Pay Back period• Net Present Value• Average Rate of Return Method• Discounted Cash Flow Method• Internal Rate of Return Method• Profitability Index Method• Practice MCQs with Solutions	
4. Depreciation	44
<ul style="list-style-type: none">• Types of Depreciation- Straight line• Written down value• Revaluation Method• Sum of Digits Method• Advantages and Disadvantages• Practice MCQs with Solutions	
5. Foreign Exchange Arithmetic	57
<ul style="list-style-type: none">• Fundamentals of Foreign Exchange• Indian Forex Market• Chain Rule• Cross Rate• Forward Exchange Rate• Arbitrage• Premium and Discount• Practice MCQs with Solutions	

Module- B
Principles of Book keeping and Accountancy

6.	Accounting Standards + IFRS + GAAP	64
	<ul style="list-style-type: none">• Accounting standards in India• GAAP• IFRS• Practice MCQs with Solutions	
7.	Accounting Procedure (Accounting Concepts + Journal)	73
	<ul style="list-style-type: none">• Accounting Principles• Accounting conventions• Journal• Ledger• Practice MCQs with Solutions	
8.	Cash & Subsidiary Books	83
	<ul style="list-style-type: none">• Introduction• Types of cash book• How to prepare cash Book• Petty Cash Book• Practice MCQs with Solutions	
9.	Bank Reconciliation statement	104
	<ul style="list-style-type: none">• Need for BRS• Causes of Diffrence• How to prepare BRS• Adjusting cash book balance• Advantages and Disadvantages of BRS• Practice MCQs with Solutions	
10.	Trial Balance and Rectification of Errors	113
	<ul style="list-style-type: none">• Meaning• Features• Types of Trial Balance• Suspense Account• Location of errors• Various types of errors• journal entries for rectification• Practice MCQs with Solutions	
11.	Capital and Revenue Expenditure	128
	<ul style="list-style-type: none">• Capital expenditure• Revenue Expenditure• Deffered Revenue Expenditure• Distinction between capital and revenue• Practice MCQs with Solutions	
12.	Bills of Exchange	134
	<ul style="list-style-type: none">• Introduction• Types of Instruments of Credit• Terms and due date of Bill• Important Terms• Practice MCQs with Solutions	

Module – C

Final Accounts

13. Balance Sheet Equation	145
<ul style="list-style-type: none">• Introduction• Items in Balance Sheet• Format and How to prepare Balance Sheet• Practice MCQs with Solutions	
14. Preparation of Final Accounts	151
<ul style="list-style-type: none">• Trading Account• Profit and Loss Account• Balance Sheet• Practice MCQs with Solutions	
15. Final Accounts of Banking Companies	164
<ul style="list-style-type: none">• Functions of Bank• Requirement of Banking Company to Account and Audit• Principle Books of Account• Accounting treatment for Special items• Preparation of P& L and Balance Sheet• Disclosures required by RBI• Practice MCQs with Solutions	
16. Ratio Analysis	184
<ul style="list-style-type: none">• Meaning of Accounting Ratios• Classification of Ratios;• Uses of Accounting Ratios• Limitations of Accounting Ratios• Calculation and interpretation of various Ratios• Practice MCQs with Solutions	
17. Company Accounts	201
<ul style="list-style-type: none">• Definition• Types of Companies• Classes of Share capital• Issue of shares• Share Forfeiture• Sums• Practice MCQs with Solutions	
18. Accounting in Computerised Environment	233
<ul style="list-style-type: none">• Meaning, features of and terms used in Computerized Accounting• Difference between Computerized and Manual Accounting• Advantages and Disadvantages of Computerized Accounting• Functions performed by Computerized Accounting• Softwares available in the Market• The Core Banking Components• Practice MCQs with Solutions	

Module – D

Banking Operations

19. Banking Operations	242
<ul style="list-style-type: none">• Preparation of Vouchers, cash receipt and payment entries• clearing inward and outward entries, transfer debit and credit entries• KYC• Operational aspects in regard to opening of all types of accounts• Back office and Front office operations in banks• Practice MCQs with Solutions	
20. Operational Aspects of KYC & Customer Service	247
<ul style="list-style-type: none">• Introduction.• Objectives• Money Laundering• Combating the Financing of Terrorism (CFT) measures• Know Your Customer policy.• Customer Acceptance Policy (CAP).• Risk Management.• Customer Identification Procedure (CIP). Officially Valid Document" (OVD).• E-KYC.• Customers- 1. Individuals 2. Company 3. Partnership Firm 4. Trust Documents 5. Association of Persons.• Partial Freezing/Closure of Non-KYC Compliance Account.• Monitoring of Transactions. Financial• Intelligence Unit-India.• Customer Service in Banks (RBI Guidelines)• Code of Bank's Commitment to Micro and Small Enterprises• Code of Bank's Commitment to Customers• Practice MCQs with Solutions	
21. Operational Aspects of Accounting Entries	260
<ul style="list-style-type: none">• Introduction• Financial Transactions in Banks• Features of Accounting System in Banks• Preparation of Vouchers in Bank• Debit and Credit Vouchers, Bankers' Books• Accounting Systems of Different Banks• Practice MCQs with Solutions	
22. Operational Aspects of Handling Cash and Clearing	267
<ul style="list-style-type: none">• Introduction• Operational Aspects of Handling Clearing Electronic Clearing Service(ECS).• Cheque Truncation System.• RBI Cheque Collection Policy• Payment of Cheques/Drafts/Pay Orders/Banker's Cheques• Cash Operations• Automated Clearing House (ACH)• Practice MCQs with Solutions	

23. Operational Aspects of Deposit Accounts	274
<ul style="list-style-type: none"> • Introduction • Acceptance of Deposits • Types of Deposit Accounts in Banks • Salient Features of Deposit Account : Current Account; Savings Bank Account, Fixed Deposits Recurring Deposits • Nomination Facility in Banks • • Different Types of customers • Practice MCQs with Solutions 	
24. Operational Aspects of Loan Accounts	283
<ul style="list-style-type: none"> • Introduction • RBI Guidelines for Lending By Banking Companies • Operational Process of Loans • Types of Credit Facilities by Bank • Different Types of Borrowers • Different Types of Companies in India • Clubs & Societies • Practice MCQs with Solutions 	
25. Operational Aspects of CBS Environment	297
<ul style="list-style-type: none"> • Introduction • Meaning, Need, Benefits and objectives of Core Banking Solutions (CBS) • Flow of Transactions in CBS • Operational aspects for Password Control • Steps to be taken to ensure the integrity of the password • Transaction • Personnel, Logical Access Control • Role and Responsibilities of the Bank under CBS • Practice MCQs with Solutions 	
26. Bank Office Functions	304
<ul style="list-style-type: none"> • Handling Unreconciled Entries in Banks • Introduction • Role and Function of Back Office in Banks • Reconciliation Function in Banks • RBI Guidelines on Inter Office Reconciliation in Banks. • Reconciliation Set up and Process at the Banks • Practice MCQs with Solutions 	

Full Length Mocks

Mock 01: Accounting & Finance for Bankers (AFB)	310
Mock 02: Accounting & Finance for Bankers (AFB)	326
Mock 03: Accounting & Finance for Bankers (AFB)	342
Mock 04: Accounting & Finance for Bankers (AFB)	359
Mock 05: Accounting & Finance for Bankers (AFB)	378

