

Unaudited Financial Results of Commercial Banks (Quarterly)
As at Second Quarter (14/01/2010) of the Fiscal Year 2009/2007

Rs. In '000'

S. N.	Particulars	NBL ¹	RBI ²	NABIL ³	NBL ⁴	SCBNL ⁵	FBL ⁶	NSBI ⁷	NBBL ⁸	EBL ⁹	BOK ¹⁰	NCCB ¹¹	NICB ¹²	LUMBINI ¹³	MLB ¹⁴	KUMARI ¹⁵	LAXMI ¹⁶	SDL ¹⁷	ADBN ¹⁸	GLOBAL ¹⁹	CITIZENS ²⁰	PRIME ²¹	SUNRISE ²²	BOA ²³	DCBL ²⁴	NMB ²⁵	KIST ²⁶	Total			
1.	Total Capital and Liabilities (1.1 to 1.7)	49373890	69886840	5202628	56064615	39153446	42787164	34487778	15272165	39218325	23173096	12637094	19114254	8094792	20760100	20965674	20081993	20964656	51088835	15584617	15581218	18616360	16912717	14472382	9740973	11883677	16459462	71439661			
1.1	Paid Up Capital	30383	1172300	1449124	2407089	1398484	874528	1860319	1030467	1162719	1398556	131152	1288028	1479131	1304936	1533671	1087204	1077600	1325136	1198138	1163750	1410350	1052250	1652290	1430000	200000	4474300				
1.2	Reserve and Surplus	6248666	13481520	2313516	2095148	2167458	1742212	1040178	833233	1566878	797146	16005	107218	326028	469631	402541	450211	450211	182904	54816	119401	319440	154483	112266	294788	240133	85274	1276242			
1.3	Debiture and Bond	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000	300000		
1.4	Borrowings	1869008	7634778	2358854	1627300	500000	2688690	500000	1600000	3200000	1023600	14547	2612708	1474000	600000	1450000	545973	784600	1070000	1763372	1149776	2149776	955000	260000	1149776	3171810	1068810	34366736	3171770		
1.5	Deposits (a+b)	43197890	63096233	44023217	47340317	34254286	42722129	28883420	8431180	34802841	18772142	9715555	15367019	16714593	16746686	17594533	13039917	12898956	15168448	13719148	11753716	17346338	13497150	12776337	9740973	11883677	16459462	71439661			
a	Domestic Currency	4274792	37233917	42574197	42574197	3223913	33884782	17318497	33884782	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	17318497	
b	Foreign Currency	618153	9259116	6785200	4786120	1031573	8848868	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	
1.6	Income Tax Liability	618153	9259116	6785200	4786120	1031573	8848868	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000	1500000		
1.7	Other Liabilities	9178985	1157268	187917	1478313	1190658	1452753	821933	3993899	1493822	666651	1198283	359622	727575	798533	602514	424115	237736	5414476	3711400	297154	134566	428473	552402	184878	1588138	297863	47042960	184878		
2.	Total Assets (2.1 to 2.7)	49373890	69886840	5202628	56064615	39153446	42787164	34487778	15272165	39218325	23173096	12637094	19114254	8094792	20760100	20965674	20081993	20964656	51088835	15584617	15581218	18616360	16912717	14472382	9740973	11883677	16459462	71439661			
2.1	Cash and Bank Balance	8155169	10309047	2634880	5592911	3076995	2624448	2624448	1361533	474314	218155	1319576	3310756	3310756	2286964	2019275	1762875	1530900	2669410	1597666	1363156	1243406	1004193	875490	86736	1788873	1369518	6902878	1369518		
2.2	Money at Call and Short Notice	450000	250000	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	186389	
2.3	Investments	1120449	1653452	1169233	722933	1578207	684589	1230622	198380	428278	157024	223107	190492	1859101	190492	253244	201289	438422	1431253	2808752	2731617	1330697	1467305	724142	2504791	12716483	1467305	2504791	12716483	1467305	
2.4	Loans and Advances	2203880	3350336	3391095	4185014	15507107	3078074	18428315	1008233	2864027	1749443	836996	1448033	6000356	15385601	15626093	15139985	18428315	3470261	11898669	10806504	14244665	12278854	10408828	7214860	6882496	1183811	46392882	1183811		
a	Real Estate Loan	1590446	4421382	9730283	1384230	364233	1384230	1206282	1641473	374203	1206282	710964	364202	3397691	3907867	3741577	3507140	2333	2754946	2677289	3855896	3856218	2546848	1666322	4050509	6215771	2546848	6215771	2546848		
b	Home / Housing Loan	289581	2528906	1330659	3436500	3436500	2691760	6992210	4110929	1635913	678767	1149446	2691760	819866	1159889	863927	768344	1738888	447833	764047	1008827	447134	764047	1008827	447134	764047	1008827	447134	764047	1008827	
c	Marion Time Loan	354014	574905	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	150000	
d	Term Loan	1108872	4476645	5774819	692188	1110290	1275265	5209174	1667043	694665	871773	1658886	2115971	2080392	2062590	2677420	10398920	1019076	1668767	1368399	5112362	1476854	1039892	822315	487145	1173120	5372379	1039892	5372379	1039892	
e	Overdraft / TR Loan / WC Loan	14335837	16132223	19661057	5010196	10466690	5841740	12321157	9027504	4061229	5513403	3636135	6011758	7166213	6442025	7487165	18975128	8654228	3428432	3617894	5112362	326742	1618123	1892384	3395210	18027941	3395210	18027941	3395210		
f	Others	2203880	1135296	6352939	4787181	3533990	3897760	3282730	2042290	6164065	3895148	1895148	3895148	2989987	887455	1780789	3739950	1387660	1834565	350258	1324265	2636866	1463866	899981	12779292	1463866	899981	12779292	1463866		
2.5	Fixed Assets	260696	151747	800098	1070718	1371574	600854	331338	124255	511734	481728	278494	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854
2.6	Non Banking Assets	260696	151747	800098	1070718	1371574	600854	331338	124255	511734	481728	278494	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	45854	
2.7	Other Assets	6735802	8205887	1032053	367937	1064124	706338	1487144	745400	23338	200145	636703	302586	477417	458145	207844	425373	718087	256168	211892	181139	507523	429377	84346	239396	378585	3336794	239396	3336794		
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	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	1273148	1842671	1762876	2079475	988163	1360599	976422	533148	1373783	811023	440915	801292	327781	733279	1017406	817114	89704	2331282	593752	593941	736348	735190	597410	407638	351404	612232	2492091	612232		
3.2	Interest Expense	415622	860547	764167	1142648	267188	673714	681750	688713	386386	251436	482495	124242	468325	709376	1513456	498286	406495	409168	484624	498490	484624	349433	259881	229880	397859	1262264	397859	1262264		
3.3	Fees, Commission and Discount	119010	242774	92316	197489	120336	107113	50711	53932	114069	85305	23791	31970	10533	24120	72419	25246	19485	8627	29540	53858	13274	151657	14797	7202	15150	6996	1710374	6996		
3.4	Other Operating Income	88601	70230	115447	80233	21430	27751	41754	28920	78953	27975	51685	26891	26932	32702	38848	36900	18090	31910	5697	72594	4333	18396	34165	84767	119283	34165	84767	119283		
3.5	Foreign Exchange Gain/Loss (Net)	88601	70230	115447	80233	21430	27751	41754	28920	78953	27975	51685	26891	26932	32702	38848	36900	18090	31910	5697	72594	4333	18396	34165	84767	119283	34165	84767	119283		
3.6	Staff Expenses	519312	82711	150304	115642	142625	188966	83240	62546	10722	81829	53326	49807	30800	70967	62572	42963														