

Unaudited Financial Results of Commercial Banks (Quarterly)
As at Third Quarter (12/04/2008) of the Fiscal Year 2064/2065.

Rs.'In '000'

S. N.		NBL ¹	RBB ²	NABIL ³	NIBL ⁴	SCBNL ⁵	HBL ⁶	NSBI ⁷	NBBL ⁸	EBL ⁹	BOK ¹⁰	NCC ¹¹	NIC ¹²	LUMBINI ¹³	MBL ¹⁴	KUMARI ¹⁵	LAXMI ¹⁶	SBL ¹⁷	ADBL ¹⁸	GLOBAL ¹⁹	CITIZEN ²⁰	PRIME ²¹	SUNRISE ²²	BOA ²³	Total	
1.	Total Capital and Liabilities (1.1 to 1.7)	42342217	60645394	33859021	35353970	31749567	36528137	16238887	10390067	26725852	16926097	9640059	13745235	7404746	11430654	13956485	11105201	10552512	47836536	6943849	7246711	4738314	5430555	8665551	469455617	
1.1	Paid Up Capital	380383	1172300	689216	1203048	620784	1013513	874527.84	744126	831400	603141	1275835	792000	750000	821651	900000	732000	790000	9278000	700000	560000	700000	700000	700000	700000	26831924.8
1.2	Reserve and Surplus	-6289386	-17627819	1899543	1351983	2093163	1822291	288763.01	-3103257	1069525	617214	-899201	300942	-710331	226872	270578	229523	211021	-5506632	-40509	-15306.37				1675	-23853348
1.3	Debture and Bond				800000			200000		300000	200000		200000					0								2060000
1.4	Borrowings	1687750	2365585	2746038	350000	850000	192450	1123191.3		30000	100000		319880		18114	300000	200000	57465	261342	760712	686430	520000	346457.97	635558		13550973.3
1.5	Deposits (a.+b.)	39767288	54181303	27300591	30468123	27188180	31032762	12204291	9801438	22477552	14587911	6657179	11756940	5929715	10223221	12357492	9653643	9135423	33554100	5308062	5888125.4	3465398.1	4347548.9	7259558		394625842
a.	Domestic Currency	39529829	53404815	22527146	27302180	18573856	24169582	11966788	9656506	22061756	13306102	6510431	11282606	5750585	9616656	11862323	9136201	8927674	33554100	5032063	5137014.1	3455388.3	3797776	7186358		363747736
b.	Foreign Currency	237459	776488	4853445	3165943	8614324	6863180	237502.29	144930	415796	1281809	146748	474334	179130	606565	495169	517442	207749	0	275999	751111.32	10009.87	549772.9	73200		30878106.4
1.6	Income Tax Liability	32081	32081	32081	4845	33765	88111	20219		-6941	224	1083				0	49347									770
1.7	Other Liabilities	6796182	20554025	1111552	1175971	963675	1909729	1712907.7	2829651	2027156	817831	2613187	375249	1434279	140796	200499	290035	309256	10293726	215584	127461.76	52915.77	36548.18	67990		56056206.4
2.	Total Assets (2.1 to 2.7)	42342217	60645394	33859021	35353970	31749567	36528137	16238887	10390067	26725852	16926097	9640059	13745235	7404746	11430654	13956485	11105201	10552512	47836536	6943849	7246711	4738314	5430555	8665551	469455617	
2.1	Cash and Bank Balance	4708687	9611807	2937983	3134355	2110425	2771113	1396566.3	735531	3702368	1391315	1266927	890462	555222	1079926	1210442	974089	585643	7131206	670312	310420.94	269586.71	499255.51	460377		48404019.5
2.2	Money at Call and Short Notice	400000		192450		1289426	2044816	18442.22		900000	347224	115882				150000	2025771	150565	30123	51320	776679					11359112.6
2.3	Investments	15170628	14355842	8785054	4488196	14634740	9268169	2169938.8	829012	3842882	2239192	1622354	1893991	833963	1340378	1161519	1089381	1364990	6513594	1311700	1466868.9	439503.16	2375285.7	3536293		100733475
2.4	Loans and Advances	15603598	25598327	20817386	26437653	12695035	20092426	11852093	6379397	17281501	12166668	5199244	10558391	5284497	8343138	9238987	8569717	8374699	29188865	4744883	4504533.6	3954316.3	2290403.5	2020109		271195867
2.5	Fixed Assets	215020	734200	516772	819447	119261	954927	132756.84	150939	314943	355945	218774	166357	36418	308231	200232	192168	53596	815960	76285	116848.56	42244.11	47118.68	37756		6626199.19
2.6	Non Banking Assets	772409	307260		1125	18354	6112.13	105810	23861	101957	1164	138126	3393	3141	356											1483068.13
2.7	Other Assets	5471875	10037958	609376	473194	900680	1378332	662978.05	2189378	684158	401892	1114921	234870	423282	205586	116393	128925	143461	4186911	89349	71359.71	32663.61	58479.28	37852		29653875.7
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
3.1	Interest Income	1308023	1625348	1378177	1515540	1145770	1413762	652721.37	530513	1030446	731066	390660	657088	357577	537170	701989	500117	500151	2890424	230750	267335.98	114654.87	78897.31	99713		18657893.5
3.2	Interest Expense	570805	750796	532529	697202	345667	612698	327679.05	294933	443663	301010	202827	357813	195712	292252	357749	286731	285460	922985	139793	166875.97	57082.93	37334.73	63894		8243491.68
	A. Net Interest Income (3.1 - 3.2)	737218	874552	845648	818338	800103	801064	325042.3	235580	586783	430056	187833	299275	161865	244918	344240	213386	214691	1967439	90957	100460	57571.94	41562.58	35819		10414401.9
3.3	Fees, Commission and Discount	134345	289890	110932	151536	207309	135895	50728.09	110516	72939	74138	23624	29491	15915	21596	44613	22623	33181	58467	16568	2209.09	2623.74	8597.64	7874		1645497.56
3.4	Other Operating Income	102598	168337	67919	47903	13893	109976	102253	19078	66232	19078	52107	28022	28363	22222		13833	4179	189786	680	4125.88	19003.76	174			1060684.64
3.5	Foreign Exchange Gain/Loss (Net)	42519	-20328	143286	125471	251421	136117	33399.03	4187	53326	75676	11522	28876	10651	30291	22762	34538	17375	5003	15115	6833.46	1934.53	3039.61	921		1033935.63
B.	Total Operating Income (A.+3.3+3.4+3.5)	1016680	1312451	1167785	1143248	1272726	1183052	409169.44	452536	779280	598948	275086	385664	216794	319027	411615	284380	269426	2220695	123320	133515.44	81133.97	53373.83	44614		14154519.7
3.6	Staff Expenses	620761	620804	164977	139708	157823	207826	49707.29	93416	92889	67463	55699	48640	39803	49911	62017	44952	31621	738043	25718	20992.1	15588.35	19700.59	9001		3377060.33
3.7	Other Operating Expenses	172415	189605	159681	226492	172147	244473	105122.28	79403	138573	104904	64590	56663	45596	80772	87637	56998	47759	178784	40039	32639.9	20688.01	25715.47	12723		2343419.66
C.	Operating Profit Before Provision (B. -3.6-3.7)	223504	502042	843127	777048	942756	730753	254339.9	279717	547818	426581	154797	280361	131395	188344	261961	182430	190046	1303868	57563	79883.44	44857.61	7957.77	22890		8434039.69
3.8	Provision for Possible Losses	300280	59673	152778	46540	62437	22096	169933	67030	43907	-200139	16437			117727	32088	26410	17722	1529310	8698	24983.07	39989.05	23135.39	20200		2581234.51
	D. Operating Profit (C. -3.8)	223504	201762	783454	624270	896216	668316	232243.9	109784	480788	382674	354936	263924	131395	70617	229873	156020	172324	-225442	48865	54900.37	4868.56	-15177.62	2690		5852805.18
3.9	Non Operating Income / Expenses (Net)	38489	8916	24415	6155	1497	-280.53	33921		121	35224	9908	-6019	-49	-318	-6447			-10455							135077.47
3.10	Write Back of Provision for Possible Loss	148837	518538	7	114936	57534	20988	549374		152	6930	243461			4774	3447			1050379							2719357
E.	Profit from Regular Activities (D+3.9+3.10)	410830	729216	807876	745361	955247	689304	231963.3	693079	480788	382947	390160	280762	374076	70568	234329	153020	172324	814482	48865	54900.37	4868.56	-15177.62	2690		8707239.65
3.11	Extraordinary Income/Expenses (Net)	122117	34896	45113		2944		-152							5239	-1566	-743		-110205							97643
F.	Profit before Bonus and Taxes (E. + 3.11)	532947	764112	852989	745361	958191	689304	23																		