

Unaudited Financial Results of Commercial Banks (Quarterly)
As at Fourth Quarter (16/07/2007) of the Fiscal Year 2063/2064.

Rs. in '000'

S. N.	Particulars	NBL ¹	RBB ²	NABIL ³	NIBL ⁴	SCBNL ⁵	HBL ⁶	NSBI ⁷	NBBL ⁸	EBL ⁹	BOK ¹⁰	NC & CBL ¹¹	NI & CBL ¹²	LUMBINI ¹³	MBL ¹⁴	KUMARI ¹⁵	LAXMI ¹⁶	SBL ¹⁷	ADB/N ¹⁸	GLOBAL ¹⁹	CITIZENS ²⁰	Total
1.	Total Capital and Liabilities (1.1 to 1.7)	42605635	54715203	27630341	28183722	29078392	35036055	15139058	10118113	22237969	15059797	8690620	11688829	7247885	10897281	11961606	8701385	8134514	39946037	3585293	3694695	394352430
1.1	Paid Up Capital	380383	1172300	491654	801352	413255	810810	647798	719852	518000	603141	699117	660000	600000	821651	750000	729697	600000	7528000	510000	560000	20017070
1.2	Reserve and Surplus	-6437113	-18384956	2068670	1131136	2034095	1783856	342138	-1889737	732847	512042	-1112108	273989	-996217	166774	288604	134623	201221	-5831035	-24030		-25005201
1.3	Debtenture and Bond	200000			800000		360000	200000		200000			200000				0					2060000
1.4	Borrowings	1604868	2241622	882573	0	1190876	815365	230000		730000		352129	23514	228504	212970		430000	373948	30000	1372569.5		1071898.58
1.5	Deposits (a.+b.)	39007505	50346230	23342275	24488855	24640385	30004674	11445286	9463916	19097765	12359050	6500331	10068231	6024599	9474968	10560921	7611653	6625079	32406928	3023601	1553169.6	338045422
	a. Domestic Currency	38833565	49886415	18359010	20844081	16767198	23394828	11109729	9324052	18634413	11052363	6413637	9538887	5897536	9120126	10030575	7343542	6329133	32406928	2902931	1274308.7	309463258
	b. Foreign Currency	173940	459815	4983265	3644774	7873187	6609846	335557	139864	463352	1306687	86694	529344	127063	354842	530346	268111	295946	0	120670	278860.91	28582163.9
1.6	Income Tax Liability			-6553	6870	5180	23618	-167792	184198	11288		-88691	2120	37923		-67289		45103	148270			134245
1.7	Other Liabilities	8049992	19340007	851722	955509	794601	2053097	1856263	1409884	1578069	655564	2691971	132360	1558066	205384	216400	225412	233111	5319926	45722	208956.39	48382016.4
2.	Total Assets (2.1 to 2.7)	42605635	54715203	27630341	28183722	29078392	35036055	15139058	10118113	22237969	15059797	8690620	11688829	7247885	10897281	11961606	8701385	8134514	39946037	3585293	3694695	394352429
2.1	Cash and Bank Balance	7004114	6151023	1399619	2441515	2234975	1549638	1122690	1162840	2661182	1305099	756715	699375	500815	1284083	672113	469722	543353	3708003	473020	146821.59	36286715.6
2.2	Money at Call and Short Notice	200000	20000	563533	350000	1761152	631934	32500		259279	75665	163009	330128	694000	372215	13028	246444	150000				7572911
2.3	Investments	16072179	12716401	8925235	6518650	13561043	11822984	2377519	993355	4985119	2995192	1326392	1499865	829814	1278469	1678418	1447358	848192	2304120	389480	1221388.9	93818263.9
2.4	Loans and Advances	13750783	25394627	15903024	17769100	10789965	17987326	10065052	5854583	14099967	9694102	5122222	8941398	4944645	7096898	8930182	6529239	6319727	27153148	2601670	2026260.1	220973918
2.5	Fixed Assets	189699	693305	288980	775948	121816	841488	97556	141176	170317	329765	203204	149288	39893	259535	188265	139684	52166	867198	69260	73213.56	5675266.56
2.6	Non Banking Assets	838501	320152				40098	10194	114866		23145	129959	1164	178646	3393	2395	785	14205	0	0	0	1677503
2.7	Other Assets	4550359	9419694	522860	344999	609441	1084497	834113	1818793	321384	453215	1076463	234730	423944	280903	118018	101569	110427	5763568	51863	227011.27	28347851.3
3.	Profit and Loss Account	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter	Up to This Quarter
3.1	Interest Income	1841782	2354884	1587940	1585199	1411716	1783292	831116	998343	1144407	819046	475473	735694	460796	700704	792382	470495	484085	4571075	65629	26952.68	23141010.7
3.2	Interest Expense	775499	938890	555337	685573	412820	766329	412262	448359	517166	339422	283006	421375	264765	397722	391418	280278	271711	1606649	40324	14829.32	9623734.32
	A. Net Interest Income (3.1 - 3.2)	1066283	1415994	1032603	899626	998896	1016963	418854	549984	627241	479624	192467	314319	196031	302982	400964	190217	212374	2964426	25305	12123.36	13317276.4
3.3	Fees, Commission and Discount	180952	344976	146829	108963	220129	186462	61665	89056	108909	80749	31773	36017	24027	34749	56047	34041	34972	49818	5617	8244.09	1843995.09
3.4	Other Operating Income	105525	283033	92439	104208	28829	51192		114651	53844	25762	36557	26175	49681	49014		0	3902	241067			156.06
3.5	Foreign Exchange Gain/Loss (Net)	-48332	14997	209923	143699	309087	144489	49464	43126	54393	88778	5940	44277	13749	27143	20056	20905	14250	0	9098	581.41	1165623.41
	B. Total Operating Income (A.+ 3.3+ 3.4 + 3.5)	1304428	2059000	1481794	1256496	1556941	1399106	529983	796817	844387	674913	266737	420788	283488	413888	477067	245163	265498	3255311	40020	21104.92	17592929.9
3.6	Staff Expenses	1137719	820327	244405	145364	199778	287363	53020	94516	87530	69770	56156	53816	59938	55940	73190	48785	33621	1414369	13265	5950.21	4951822.21
3.7	Other Operating Expenses	286259	342209	186583	251256	227417	321581	116796	117545	176123	136400	78678	63768	69045	102366	103764	64128	55689	289868	24768	9655.28	3003898.28
	C. Operating Profit Before Provision (B. -3.6-3.7)	-99550	896464	1053806	859876	1129746	790162	360167	584756	580734	468743	131903	303204	154505	255582	300113	132250	176188	1551074	1987	5499.43	9637209.43
3.8	Provision for Possible Losses	40286	315389	601	133731	42735	51434	41665	62985	89696	72882	199440	37771	165495	29760	28561	18687			26017	20467	1377602
	D. Operating Profit (C. -3.8)	-139836	581075	1053205	726145	1087011	738728	318502	521771	491038	395861	-67537	265433	154505	90087	270353	103689	157501	1551074	-24030	-14967.57	8259607.43
3.9	Non Operating Income / Expenses (Net)	54673	29176	7366	1204	9492		-257	11737		-2756	2817	409	1176	462	-1408	-12674					99881
3.10	Write Back of Provision for Possible Loss	386071	1209701		91323	20153	89763	76236	43390	10891	37569	43727		237873	16801	12626	14180					2821002
	E. Profit from Regular Activities (D.+3.9+3.10)	300908	1819952	1060571	818672	1116656	828491	394481	576898	501929	430674	-20993	265842	393554	107350	281571	105195	157501	2080236	-24030	-14967.57	11180490.4
3.11	Extraordinary Income/Expenses (Net)	158604	-3765	40737		1020			-1485	411	-42118		-109219	-14319								-597467
	F. Profit before Bonus and Taxes (E. + 3.11)	459512	1816187	1101308	818672	1117676	828491	394481	576898	500444	431085	-63111	265842	284335	93031	281571	105195	157501	1452903	-24030	-14967.57	10583023.4
3.12	Provision for Staff Bonus	41774	134532	100119	74425	101607	75317	35862	45495	39190		24167	25849	8457	25597	9563	14318					756272
3.13	Provision for Tax			315564	228551	324008	237250	112965	184198	154309	116932	41549	74148	32633	26641	80632	30124	45103				2004607
	G. Net Profit/Loss (F. - 3.12-3.13)	417738	1681655	685625	515696	692061	515924	245654	392700	300640	274963	-104660	167527	225853	57933	175342	65508	98080	1452903	-24030	-14967.57	7822144.43
4.	Ratios	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter	At the End of This Quarter
4.1	Capital Fund to RWA	-38.87%	-42.61%	14.60%	12.30%	18.48%																