
1

 Bank: Definition, Evolution and Development.

 Functions and Roles of Central Bank and Commercial Bank and their relationship.

Definition of Bank:

Different Authors and Economists have given some structural and functional definitions on Bank from different angles:

“ Bank is a financial intermediary institution which deals in loans and advances”--- Cairn Cross.

“ Bank is an institution which collects idle money temporarily from the public and lends to other people as per need.”----
R.P. Kent.

“ Bank provides service to its clients and in turn receives perquisites in different forms.”--- P.A. Samuelson.

“ Bank is such an institution which creates money by money only.”-----W. Hock.

“ Bank is such a financial institution which collects money in current, savings or fixed deposit account; collects cheques
as deposits and pays money from the depositors‟ account through cheques.”-----Sir John Pagette.

Indian Company Law 1936 defines Bank as “ a banking company which receives deposits through current account or
any other forms and allows withdrawal through cheques or promissory notes.”

Objectives of Bank:

1. To establish as an institution for maximizing profits and to conduct overall economic activities.

2. To collect savings or idle money from the public at a lower rate of interests and lend these public money at a higher
rate of interests.

3. To create propensity of savings amongst the people.

4. To motivate people for investing money with a view to bringing solvency in them .

5. To create money against money as an alternative for enhancing supply of money.

6. To build up capital through savings.

7. To expedite investments.

8. To extend services to the customers.

9. To maintain economic stability by means of controlling money market.

10. To extend co-operation and advices to the Govt. on economic issues.

11. To assist the Govt. for trade& business and socio-economic development.

12. To issue and control notes and currency as a central bank.

13. To maintain and control exchange rates as a central bank.

Meaning and Origin of Bank:

The word „Bank‟ is widely and extensively used and circulated. The „Bank‟ in English carries the same meaning in

Bengali. The origin of English word „Bank‟ came into being (when, where and how) which could not be specifically

identified. The history regarding the origin of „Bank‟, even after the twelfth century, is not also clear which has been

based on guesses. According to some writer the word „Bank‟ was derived from „Banco‟, „Bancus‟, „Banque‟ or „Banc‟ all

of which mean a bench upon which the mediaeval European Money-lenders and Money –Changers used to display

their coins. Anyhow this word has been in use from the middle ages in connection of a bank. In the words of German

writer W. Frankace, a long stool or bench was said to be replaced by Bank, Bangke etc. in the Scandinavian and Mid-

2

European countries. Again, Dutch and French words „Banque‟, „Bangko‟ were used to mean stool or bench and in

course of time the word „Bank‟ came into effect.

In the Mediaeval age Italian states were sound and solvent economically and commercially. At that time a group of

people used to conduct business of transaction of money sitting on a stool or bench which was replaced by „Banco,‟

„Banko‟ „Banca‟, „Bangk‟, „Bancus‟, „Banc‟ etc.It is assumed that the word „Bank‟ was originated from these words.

In the later age, an English writer Maclead challenged the above concepts.

His contention was that the money-lenders and money-changers used to display their coins which were not termed as

„Banco‟, „Banque‟, „Banke‟, „Banca‟. However, Banco in Italy and Banke in German and Australia were understood as

public debt or issue of paper money. In his opinion, these words were used for the purpose of economic activities of

different countries of Europe. Another British writer Chamber ,in his Twentieth Century Dictionary, very clearly stated

that the word „Bank‟ is derived from Banca and Banque. The French still uses „Banque‟ in place of the word „Bank‟.

In the mid of twelfth century Italian states were under political turmoil and in 1150 Venice was afflicted with enemies.

As a result, the Government introduced public debt/ collective credit/ forced subscribed loan @ 5% compulsorily on the

public for meeting economic crisis.During that time this loan was called Banke, Banco, Compara,Monte etc. So many

thinkers think that the German word‟ Banke‟ and the Italian word „Banco‟ have been transformed into English word‟

Bank‟.

1.2: Source and Origin of Modern Banking:

Banking-experts pass their opinion that banking system was introduced from the primitive stages of human civilization

in some way or other in the world. While reviewing historical backgrounds of social, economic and religious activities

of ages, origin of modern banking

can be better known. From different angles the source and origin of modern banking can be justified:

1. Introduction of coins:

From the ancient times coins were introduced in different countries as a medium of exchange. So, banking system was

in vogue for preservation and safety of coins. The discovery of archaeological symbols have intensified the arguments.

At that time excess residual coins were kept with the religious and local elite persons for the purpose of extending help

to the needy poor people. Gradually, this became a profitable business for the businessmen and money-lenders.

2. Different Civilization:

At different stages of human civilization, many evidences were recorded for the existence of banks and coins. The

archaeological symbols are the evidences of this statement. During Indus Civilization (5000-2000) coins were available

in Mohenjudaru of Pakistan, in Egypt coins were found in mummy of Pyramid. In Bangladesh coins of ancient

civilization were found at Moynamati of Comilla and Paharpur of Bogra.

3. Expansion of business and trade:

The expansion of business and trade played a vital role for the advancement of modern banking. Because of the fact

that in the middle age Indo- sub-continent, Middle-East and Europe progressed tremendously and thus banking

business improved for their smooth functioning of transaction.

4. Various Religions and Religious books:

A lot of information regarding banking business were incorporated in the Quran, the Bible,the Bedh and the

Mahabharat.

3

5. The contributions of Goldsmith, money-lenders and the businessmen:

For the growth and development of banking business the Goldsmiths, Money-lenders(mahajan) and businessmen had

positive roles.

(a) The Goldsmiths:

From the very ancient periods the Goldsmiths, over and above their own activities, used to act as custodians of the

surplus funds of the general people of the society. For that reason they were recognized as a symbol of honesty,

sincerity, solvency and security. On receipt of money they used to issue receipts and on return of money they used to

take acknowledgements. Later on, these receipts were treated deposit slip and cheque respectively. The deposits

receipts were undoubtedly acceptable and popular as notes of the Goldsmiths and afterwards converted into bank

notes. Besides these, they used to lend money with interest to the needy people and thus , the words interest and

profit were introduced. In the middle ages , the Goldsmiths became very rich and affluent.At one time Goldsmiths used

to deposit their money with the treasury of England. During the regime of King , the First Charles, in 1640 , the reserve

funds of the Goldsmiths with London Tower were confiscated and they had to pay penalty for taka two lacs pounds.

Then they left gold business and got involved with banking business. Thus, the Goldsmiths had a definite role for the

advancement of modern bank.

(b) The Money-Lenders:

The Money-Lenders(Mahajan) also played an important role for the growth and development of modern banking. They

used to keep surplus money of the people and refund those in case of need. Later, they took it as a profession. They

used to pay interest to the depositors and earn interest on loans. They also used to take security, mortgage against

loan. In Europe they were called Medici, Bengkuci, Piti, Missouri and in Indian subcontinent Seth,Chetti,Multani,

Kabuliwala were the Mahajans.In Europe, most of the Mahajans were jews. Amongst them

Shylock of Italy was one of them. Besides, Medici of Lombardi was the world-famous. Lombardi Street in London was

recognized after the name of Medici. Patheh Chand was also famous in India.The Emperor Farook Shayar ornamented

him with the title of world banker.

(c) Businessmen:

Business Class also played vital role for the growth and development of modern banking. From the ancient periods the

Business Class were trustworthy to the general people. They were honest ,faithful and solvent. As a result, general

people used to deposit money to them for the safety and security of fund. In course of time they were involved in

money-lending business. The businessmen of seven-hills of Rome were world-famous.

Brief History of Banking system of Bangladesh and Indo-Pak Subcontinent.

For the growth and development of modern banking ,Indo-Pak Subcontinent have a positive role. With the gradual

evolution of ages banking activities have got momentum

(a) The Ancient Era:

Many Economists and Experts have expressed their opinion that banking business have been going on since ancient

era. Many evidences are found with the archaeological symbols of Harappa and Mohenjodaro. From different religious

scriptures we find a lot of information regarding modern banking activities.

(b) The Moghal Era:

The banking system has been extensively developed during the Moghal Era. During that time government treasury

was formed.The Govt. introduced gold and silver coins of different denominations named „Ashrafi‟. Thus banking

system has been developed. During that period „Seth Family‟ was world famous. They used to conduct business

through agency house. Among the local bankers marwari, multani, kabuliwala, sharaf,chetti etc.worth mention. In the

4

seventeenth century , English Tradesmen were involved with them. In 1700 The Hindustan Bank was established as a

joint venture bank.

(c) The British Era:

The expansion program of the modern bank started when the English took power of India. In 1784 the Bengal Bank

introduced paper currency notes and gold coins of different denominations. Later, in 1787 General Bank of India, in

1806 Bank of Bengal, in 1840 Bank of Bombay and in 1843 Bank of Madras were established. With merging of three

banks, the Imperial Bank of India was established in 1920 and in 1935 the Reserve Bank of India came into being.

(d) The Pakistan Era:

 In 1947 during the separation of India, 639 branches of different banks were the parts of Pakistan. Besides, Head

Offices of Habib Bank Limited and Muslim Commercial Bank Limited were transferred to Karachi. In 1948 the State

Bank of Pakistan was established.

(e) The Bangladesh Era:

Bangladesh came into being in 1971. Since then a branch of state bank of Pakistan stationed at Dhaka was declared

Central Bank of Bangladesh named as Bangladesh Bank under Special Act. Excepting other banks, Head Offices of

two banks e.g. Eastern Mercantile Bank Limited(1959) and Eastern Banking Corporation Limited(1965) were at Dhaka

which were renamed as Pubali Bank Limited and Uttara Bank Limited respectively. In this country of 14 crores people

about 57 banks (Govt. bank 4; Local private 30; Foreign 12; specialized 7 and others 4) with about 5500 branches

and about 1,10,000 officers / staff; are functioning for socio-economic development.

With two banks as above many branches of more than 10 banks were located in Bangladesh. When the Non- Bangali

owners had left the country the disastrous condition of banks in Bangladesh knew no bounds. The fact remains that

most of the bankers and staff were non-bangalies. Consequently, the management and control of all such banks were

reposed on Bangladesh Government. In 1972 Government, pursuant to Presidents‟ Order 26, had nationalized all

banks. The banking system of Bangladesh came to a standstill. After nationalization the banks were renamed as

under:

Sl. Former Name Present Name

01. The National Bank of Pakistan

The Bank of Bhowalpur Limited,
The Premier Bank Limited

Sonali Bank (Sonali Bank Limited)

02 The United Bank Limited

The Union Bank Limited

Janata Bank (Janata Bank Limited)

03. The Habib Bank Limited

Commerce Bank Limited

Agrani Bank (Agrani Bank Limited)

04. The Muslim Commercial Bank Limited

The Standard Bank Limited

The Australasia Bank Limited

Rupali Bank (Rupali Bank Limited)

05. The Eastern Mercantile Bank Limited Pubali Bank Limited

06. The Eastern Banking Corporation Limited Uttara Bank Limited

The Bank Company Act 1991 has been revised and the banks are functioning as per guidelines contained therein.

5

Commercial Bank and Central Bank: Their functions and mutual relationships

In common parlance, Bank means Commercial Bank and its functions. Central Bank is a separate entity and plays

distinctive roles. The function of a Bank is to collect deposits from the public and lend those deposits for the

development of Agriculture, Industry, Trade and Commerce. Bank pays interest at lower rates to the depositors and

receives interests on loans and advances from them at higher rates. In modern banking, Bank carries out many other

activities, e.g. creation of debts and money, transmission of money from one country to another country, increase of

foreign trade, preservation of valuables in safe custody etc. Thus, Bank earns profits through executing various types

of activities.

Commercial Bank:

Historically, commercial bank came into being for its commercial purpose. The inception of modern banking is the

outcome of commercial bank. In the words of Professor Roger, “ the bank which deals with money and money‟s worth

with a view to earning profit is known as ``Commercial bank.”

Professor Hart says, “ A banker is one who, in the ordinary course of business, honours cheques drawn upon him by

persons for and for whom he receives money on current account.”

The objectives of a commercial bank:

1. To establish as an institution for maximizing profits and to conduct overall economic activities.

2. To collect savings or idle money from the public at a lower rate of interests and lend these public money at a higher
rate of interests.

3. To create propensity of savings amongst the people.

4. To motivate people for investing money with a view to bringing solvency in them .

5. To create money against money as an alternative for enhancing supply of money.

6. To build up capital through savings.

7. To expedite investments.

8. To extend services to the customers.

9. To maintain economic stability by means of controlling money market.

10. To extend co-operation and advices to the Govt. on economic issues.

11. To assist the Govt. for trade& business and socio-economic development

The functions of commercial bank are given below:

A: General Functions:

1. Receiving Deposits:

The first and foremost function of commercial bank is to receive or collect deposits from the public in different forms of

accounts e.g. current, savings, term deposits. No interest is charged in the current account, lower rate of interest is

charged in the savings account and comparatively higher interest rates charged in fixed deposits. Thus, commercial

bank builds up customer network.

2. Accommodation of loans and advances:

Commercial Bank attaches much importance to providing loans and advances at a higher rates than the deposit rates

and thus earns profits on it. Working capital is accommodated to the borrower for expansion and smooth running of

business. In the similar manner, commercial bank extends financial accommodation for the development of agriculture

6

and industry. Credit accommodation is provided to the entrepreneurs for reviving sick and old industries as per Govt.

directives. Thus, commercial bank also extends welfare services to the people at large.

3. Creation of Loan Deposits:

Commercial Bank not only receives deposits from public and accommodates loans to public but also creates loan

deposits. For example: while disbursing loans as per sanction stipulation, the amount of loan is credited to the

borrower‟s account. The borrower may not withdraw the full amount at a time. The residual amount i.e. balance left in

the account creates loan deposits.

4. Creation of medium of exchange:

Central Bank has got exclusive right to issue notes. On the other hand, Commercial Bank creates medium of exchange

by issuing cheques. Like notes, cheque is transferrable being popularly used in the banking transactions.

5. Contribution in foreign trade:

Commercial Bank plays a vital role in expediting foreign exchange and foreign trade business e.g. import, export etc. It

contributes greatly in the economy through import finance and export finance and thus, earn foreign exchange for the

country.

6. Formation of capital:

Commercial Bank extends financial assistance for the formation of capital in the trade, commerce and industry in the

country which expedites its economic development.

7. Creation of Investment Environment:

Commercial Bank plays a significant role in creating investment environments in the country.

B. Public Utility Functions:

In modern banking ,commercial bank executes public utility services:

1. Remittance of Money:

Remittance of money to the public from one place to another is one of the functions of commercial bank. Remittance is

effected in the form of demand draft ,telegraphic transfer etc. through different branches and correspondents home and

abroad.

2. Help in trade and commerce:

Commercial Bank helps expand trade and commerce. In inland and foreign trade customers are allowed credit

accommodation in the form of letter of credit , bill purchased and discounted etc.

3. Safe custody of valuables:

Commercial Bank introduces „locker‟ services to the customers for safe custody of valuables e.g. documents, shares,

securities etc.

4. Help in Foreign Exchange business:

While opening letter of credit , commercial bank obtains credit report of the suppliers and thus help expedite import and

export business.

5. Act as a Referee:

7

Commercial Bank acts as a referee for and on behalf of the customers.

6. Act as an Adviser:

Commercial Bank provides valuable advice to the customers on different products, business growth and development,

feasibility of business and industry.

7. Collect utility service bills:

As a social commitment, Commercial Bank collects utility service bills e.g. water, electricity, gas, telephone etc. from

the public.

8. Purchase and sale of prize bonds, sanchaya patra, shares etc.

Commercial Bank undertakes to purchase and sale of prize bonds, sanchaya patra, shares etc. as a part of social

commitment.

9. Help people travel abroad:

Commercial Bank helps customers in traveling abroad through issuance of travelers cheques, drafts, cash etc. in

favour of the customers.

C. Agency Functions:

Besides above stated functions, commercial bank acts as a representative of the customers.

1. Collection and payment:

Commercial Bank is engaged in collection and payment of cheque, bill of exchange, promissory notes, pension,

dividends, subscription, insurance premium, interest etc. on behalf of the clients.

2. Purchase and sale of shares and securities:

Commercial Bank is entrusted with the responsibility of purchase and sale of shares and securities on behalf of the

customers.

3. Maintenance of secrecy:

Maintenance of secrecy is one of the most important functions of commercial bank.

4. Act as a trustee:

Commercial Bank acts as a trustee on behalf of the customer.

5. Economic Development and Welfare activities:

Commercial Bank contributes much for the welfare and economic development of the country.

Central Bank:

The bank which governs banking system and money market is Central Bank. The primary function of a central bank is

to assist Government in formulating economic policy, in controlling and conducting money-market and also controlling

bank‟ credit. Some specialized Bankers, Economists and thinkers have given different definitions:

“ A central bank is a bank whose essential duty is to maintain stability of the monetary standard.”

8

In the words of Decock, “ The central bank is a banking system in which a single bank has either a complete or a

residuary monopoly of note issue.”

Professor Hatley says, “Central Bank is the lender of the last resort.”

Functions of Central Bank:

The functions of central bank are different from other banks. The following functions of central bank are stated below:

A. Traditional or general functions:

1. Issue of notes and coins:

The first and foremost function of central bank is to issue notes and coins as per needs of the public and requirement

of business and commerce. As per rules, notes are issued against gold, silver and foreign currency. Bangladesh Bank

(Central Bank) keeps foreign currency reserves as security against issuance of notes. Bangladesh Bank unilatarilly

reserves the right to issue notes.

The arguments in its favour are as follows:

(a) To maintain equilibrium in quality between notes and currency issue

(b) To maintain equilibrium in size, types and values of notes and currency

© To maintain stability in rates of exchange both inland and foreign

(d) To create confidence on the people

(d) To control money market.

2. Government Bank:

Central Bank acts as banker and economic adviser of the Government. The central bank conducts and maintains

Government accounts for all Government receipts and payments.

3. Banker’s Bank:

Central Bank acts as banker‟s bank. As a rule, all scheduled and commercial banks have to maintain Statutory

Liquidity Reserve(SLR) 18% with Bangladesh Bank(CRR: 5% and Bonds & Securities 13%).

4. Lender of the last Resort:

In case of financial crisis of the commercial banks, central bank acts as a lender of the last resort through lending

against first class securities, bill of exchange etc.

5. Reservoir of foreign currency:

Central Bank maintains Foreign Currency Reserve. For the purpose of control of foreign currency, the following factors

are responsible:

(a) For issuance of notes

(b) For payments of liabilities

(c) For payments of debts.

6. Clearing House:

Central Bank acts as a Clearing House for settlement of inter bank transactions.

9

7. Credit Control:

Credit Control is one of the major functions of central bank. The following are the ways of controlling credit:

(a) Change in bank rates

(b) Open market operation

© Change (increase or decrease) in reserve- ratio

(d) Selective credit

(e) Direct influence

(f) Moral suasion

(g) propaganda.

B. Purposeful functions:

(a) Control Currency Market:

Central Bank acts as a controller and guardian of the currency market. For the purpose of formation, control and

maintenance of currency market and for its overall development, central bank is the pioneer.

(b) Stabilize Exchange Rate:

Central Bank maintains stability of the foreign currency exchange rates by means of controlling credit. Stable exchange

rates position helps create favourable balance of trade and acceptability of stable currency gets momentum in the

international market.

(c) Maintain Gold Standard:

Central Bank is responsible for maintenance and control of gold reserve.

(d) Stabilize Price-Level:

Fluctuations and frequent changes of price-level affect economic growth. With a view to making good of the economic

imbalances and crisis situations, central bank takes necessary measures for stabilizing price-level.

(e) Stabilize business activities:

Central Bank formulates credit policy and with this spirit, central bank takes necessary steps to protect economic

depression for stabilizing business activities.

(f) Employment opportunities:

Central Bank takes initiatives for creating employment opportunities by means of credit-control mechanism.

C. Expansion and Development Functions:

(a) Development of Agriculture Sector:

Central Bank formulates policy for expansion of Agri-sector for the purpose of economic upliftments in the country.

(b) Development of Industry Sector:

(c) Development of natural resources:

Central Bank plays vital role for tapping natural resources which may lead to economic growth.

D. Other Functions:

 (a) Adviser and Representative of Government:

10

Central Bank advises Government on economic issues and sometimes acts as a representative of the Government.

(b) Economic Research:

Central Bank conducts various economic research works and formulates policies for economic development. Central

Bank conducts survey on different economic issues for the knowledge of the general public of the country.

Distinguish between Central Bank and Commercial Bank:

Central Bank and Commercial Bank are both financial institutions. But they have got distinguishing features. Central

Bank is meant for national welfare and Commercial Bank is meant for earning profits. The following points of

distinction between central bank and commercial bank:

Sl. Points of
distinction

Central Bank Commercial Bank

01. Formation Central Bank is the sole banking Institution
which is established through ordinance or
special law of the Government.

Commercial Bank is formed on the basis of

Banking Company Laws.

02. Ownership Central Bank is established under
Government ownership.

Commercial Bank is established under
both govt. and private Ownership.

03. Purpose To earn profit is not the main purpose of
central bank. Its main purpose is to control
credit system and money market.

The main purpose of commercial bank is
to earn profit. Recovery of loan is the main
stay for generation of profit.

04. Number In a country there is only one Central Bank. In a country there may be more number of
commercial banks.

05. Control Central bank is conducted exclusively under
Government control.

Commercial Bank is conducted under
central bank‟s control.

06. Government
Influence

Government has direct influence on Central
Bank.

Government has indirect influence On
Commercial Bank through Central Bank.

07. Currency
Market

Central Bank organizes, controls and
administers currency market.

Commercial Banks are the members of the
currency market.

08. Competition Central Bank does not compete with other
banks.

Commercial Bank has to face to face lot of
competition.

09. Representative Central Bank represents the country or state. Commercial Bank represents the
Customers.

 Foreign
Branch

Central Bank has no branch abroad. Commercial Bank may have many
Branches abroad.

 Note issue Note issue is the primary function of central
bank.

Commercial Bank cannot issue notes.

 Credit control Central Bank controls credit. Commercial Bank assists central bank In
controlling credit.

 Clearing
House

Central Bank acts as a clearing house for
settlement of inter-bank transactions.

Commercial banks are the members of the
clearing house. They settle transactions
through clearing house.

 Lender of In case of any crisis, central bank Last resort
lends commercial bank as a last resort.

Commercial Bank gets assistance from
central bank in case of need.

 Nature Of work Central bank is not engaged in general
banking activities i.e. to receive deposits, to
lend, to create loan etc.

Commercial bank is engaged in receiving
deposits, paying money, creating loan etc.

 Foreign
Exchange

Central Bank controls foreign exchange. Commercial bank helps central bank in
controlling foreign exchange.

 Investments Central bank does not Make any investment
for profitability purpose.

Commercial bank makes investments in
various sectors for the purpose of
profitability.

 Refinance
Facility

Central bank refinances commercial bank against
first class securities, bill of exchange.

Commercial bank takes refinance facility
from the central bank.

 Development
work

Central Bank formulates policy on
development Work.

Commercial bank participates in the
development program Initiated by the
central bank.

