

A Profile of Banks 2010-11

Reserve Bank of India

Copies of this publication are available from the Director,
Division of Reports and Knowledge Dissemination
Department of Economic and Policy Research, Reserve Bank of India,
Amar Building (Ground Floor) Fort,
Post Box No. 1036, Mumbai - 400 001.
Telephone : (022) 2266 1644 [Ext. : 4002] **Fax :** (022) 2263 2110
Email : spsdrp@rbi.org.in

PRICE

Inland : (i) ₹ 90
(ii) ₹ 160 (Inclusive of postage)
Abroad : (i) US \$ 05 (Inclusive of registered airmail)
(ii) US \$ 60 (Inclusive of courier charges)

Cheque/Drafts should be drawn in favour of “**Reserve Bank of India**”
Payable at Mumbai

Explanatory Notes

This publication provides quick data on select important items on scheduled commercial banks, excluding regional rural banks, from 2006-07 to 2010-11. This is the seventh volume in the series; first volume of the series was published for the year 2004-05.

1. Data sources

- 1.1. Most of the data presented in the publication are from annual accounts of banks.
- 1.2. Data on number of offices are from Master Office File, Department of Statistics and Information Management (DSIM), RBI.
- 1.3. Data on number of employees are from Indian Banks' Association (IBA).

2. Data definitions

- 2.1. Capital, reserves & surplus, deposits, investments, advances, interest income, interest expended and operating expenses are as in annual accounts of banks.
- 2.2. Business (defined as deposits *plus* advances) per employee, profit per employee, return on assets, capital adequacy ratio (CRAR) and net non-performing assets as percentage of net advances (Net NPA ratio) are from 'Notes on Accounts' of annual accounts.
- 2.3. For the years 2008-09 to 2010-11, bank-wise CRAR is given as per Basel-II. However, for the year 2007-08, wherever CRAR as per Basel-II is not available CRAR as per Basel-I is given and which is indicated by [§]. For the year 2006-07, CRAR is given as per Basel-I.
- 2.4. Number of offices includes branches and administrative offices.
- 2.5. Cost of Funds (CoF) is defined as the ratio (in %) of interest paid on deposits and borrowings to average of opening and closing balances of deposits and borrowings for the respective years.
- 2.6. Cost adjusted return on advances is CoF subtracted from return on advances, where return on advances is defined as the ratio (in %) of interest earned on advances to average of opening and closing balances of advances for the respective years.
- 2.7. Wages as percentage to total expenses is computed as the ratio (in %) of payment to and provisions for employees to total expenses.

3. Bank group level aggregates

3.1. Bank group level aggregates have been computed from respective items at bank level. Computation of ratios follows definitions similar to those of bank level ratios; that is ratios of corresponding aggregates at bank group level. More specific details are as follows:

- i) Business per employee (or profit per employee) is computed by dividing the total business (or profit) for the group by the number of employees in the group.
- ii) CoF is computed as the ratio (in %) of interest paid on deposits and borrowings to average of opening and closing balances of deposits and borrowings of the respective years.
- iii) Return on advances adjusted to CoF is computed by subtracting CoF for the group from return on advances for the group; the latter is computed as the ratio (in %) of interest earned on advances by the group to average of opening and closing balances of total advances of the group.
- iv) Return on assets for a group is obtained as weighted average of return on assets of individual banks in the group, weights being the proportion of total assets of the bank as percentage to total assets of the group.
- v) Capital adequacy ratios for the bank groups have been obtained from OSMOS, Department of Banking Supervision, RBI.

4. General

- 4.1. IDBI Bank Limited, a public sector bank, is clubbed along with nationalised banks.
- 4.2. For quick comparison, bank group aggregates and all banks' aggregates for 2010-11 are given against every bank.
- 4.3. As on the date of printing, annual account of one bank, i. e., Bank International Indonesia was not available. Therefore, this bank's data have not been included in this publication.
- 4.4. The symbol '-' indicates nil or negligible and the symbol '..' indicates not applicable or not available.

Foreign Banks**AB Bank***(Amount in ₹ crore)***A,B**

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate	Aggregate
						2010-11	2010-11
No. of offices	1	1	1	1	1	316	76696
No. of employees	27	26	27	28	28	27968	1004182
Business per employee (in ₹ lakh)	209.48	212.37	215.69	204.63	326.63	1559.74	987.38
Profit per employee (in ₹ lakh)	8.80	10.67	14.06	17.46	17.08	27.59	7.00
Capital and Reserves & surplus	46	47	49	54	59	80972	509813
Deposits	25	31	31	34	55	240689	5616432
Investment	9	11	11	16	14	165499	1916053
Advances	33	26	29	17	72	195539	4298704
Interest income	5	4	5	3	4	28520	491665
Other income	5	4	8	12	16	10972	79564
Interest expended	1	-	1	-	-	10622	298891
Operating expenses	4	3	4	7	8	12557	123129
Cost of Fund (CoF)	2.31	1.56	2.32	1.34	0.61	3.11	4.73
Return on advances adjusted to CoF	6.88	7.07	9.36	8.80	5.71	5.64	4.45
Wages as % to total expenses	16.93	21.18	20.25	14.52	11.82	23.31	17.05
Return on Assets	3.42	3.84	4.75	5.58	4.53	1.74	1.10
CRAR	100.00	43.09	50.67	30.01	30.57	16.72	14.17
Net NPA ratio	-	9.25	6.67	7.68	-	0.67	0.97
		5					

Foreign Banks**Abu Dhabi Commercial Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	36	39	40	41	43	27968	1004182
Business per employee (in ₹ lakh)	1865.72	1772.97	1759.98	1542.63	1607.70	1559.74	987.38
Profit per employee (in ₹ lakh)	4.80	78.29	41.96	18.60	19.11	27.59	7.00
Capital and Reserves & surplus	78	107	123	131	139	80972	509813
Deposits	474	414	509	523	565	240689	5616432
Investment	144	162	195	246	220	165499	1916053
Advances	203	162	137	152	180	195539	4298704
Interest income	47	65	48	41	43	28520	491665
Other income	15	7	5	3	4	10972	79564
Interest expended	32	27	20	20	24	10622	298891
Operating expenses	19	27	13	13	15	12557	123129
Cost of Fund (CoF)	5.06	4.73	4.20	3.89	3.74	3.11	4.73
Return on advances adjusted to CoF	3.78	3.42	7.54	4.57	4.54	5.64	4.45
Wages as % to total expenses	10.33	10.90	16.30	20.89	21.47	23.31	17.05
Return on Assets	0.23	3.96	2.40	1.13	1.12	1.74	1.10
CRAR	27.66	51.71	47.57	44.79	45.25	16.72	14.17
Net NPA ratio	0.63	-	-	0.19	2.89	0.67	0.97

Nationalised Banks**Allahabad Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2140	2234	2335	2361	2473	45640	76696
No. of employees	20379	20079	20457	20959	21227	475082	1004182
Business per employee (in ₹ lakh)	495.00	604.00	706.00	845.00	1063.00	1144.77	987.38
Profit per employee (in ₹ lakh)	3.68	4.85	3.75	5.76	6.70	6.95	7.00
Capital and Reserves & surplus	4477	5221	5852	6753	8507	205857	509813
Deposits	59544	71616	84972	106056	131887	3127122	5616432
Investment	18746	23400	29651	38429	43247	942837	1916053
Advances	41290	49720	58802	71605	93625	2311478	4298704
Interest income	4884	6171	7365	8369	11015	256490	491665
Other income	376	965	1142	1516	1370	28625	79564
Interest expended	3133	4499	5206	5719	6992	164135	298891
Operating expenses	1027	1158	1399	1618	2338	53819	123129
Cost of Fund (CoF)	5.57	6.50	6.10	5.37	5.23	4.93	4.73
Return on advances adjusted to CoF	3.65	3.30	4.02	4.44	4.78	4.27	4.45
Wages as % to total expenses	14.92	12.2	13.23	13.79	16.69	16.41	17.05
Return on Assets	1.26	1.32	0.90	1.16	1.11	1.03	1.10
CRAR	12.52	11.99	13.11	13.62	12.96	13.47	14.17
Net NPA ratio	1.07	0.80	0.72	0.66	0.79	0.92	0.97

Foreign Banks**American Express Banking Corporation***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices			2	2	2	316	76696
No. of employees			857	870	971	27968	1004182
Business per employee (in ₹ lakh)			133.83	137.58	167.66	1559.74	987.38
Profit per employee (in ₹ lakh)			-	-	2.69	27.59	7.00
Capital and Reserves & surplus			481	481	624	80972	509813
Deposits			330	569	519	240689	5616432
Investment			213	221	239	165499	1916053
Advances			695	875	1078	195539	4298704
Interest income			77	64	62	28520	491665
Other income			335	315	398	10972	79564
Interest expended			81	32	38	10622	298891
Operating expenses			375	321	416	12557	123129
Cost of Fund (CoF)			19.06	6.17	5.83	3.11	4.73
Return on advances adjusted to CoF			-10.55	1.03	-0.76	5.64	4.45
Wages as % to total expenses			22.38	24.40	22.45	23.31	17.05
Return on Assets			-7.92	-4.24	1.67	1.74	1.10
CRAR			21.34	19.10	23.61	16.72	14.17
Net NPA ratio			4.34	1.59	1.50	0.67	0.97

Nationalised Banks**Andhra Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1322	1401	1463	1586	1643	45640	76696
No. of employees	12981	13387	14255	14292	14098	475082	1004182
Business per employee (in ₹ lakh)	536.06	626.53	728.29	939.00	1165.00	1144.77	987.38
Profit per employee (in ₹ lakh)	4.14	4.30	4.58	7.00	9.00	6.95	7.00
Capital and Reserves & surplus	3156	3249	3647	4410	6492	205857	509813
Deposits	41454	49437	59390	77688	92156	3127122	5616432
Investment	14301	14898	16911	20881	24204	942837	1916053
Advances	27889	34238	44139	56114	71435	2311478	4298704
Interest income	3315	4210	5375	6373	8291	256490	491665
Other income	447	626	765	965	897	28625	79564
Interest expended	1898	2870	3748	4178	5070	164135	298891
Operating expenses	933	909	1104	1350	1705	53819	123129
Cost of Fund (CoF)	4.82	6.12	6.40	5.38	5.23	4.93	4.73
Return on advances adjusted to CoF	4.40	4.11	4.36	4.92	5.26	4.27	4.45
Wages as % to total expenses	19.39	13.48	12.86	14.91	16.30	16.41	17.05
Return on Assets	1.31	1.16	1.09	1.39	1.36	1.03	1.10
CRAR	11.33	11.61 ^s	13.22	13.93	14.38	13.47	14.17
Net NPA ratio	0.17	0.15	0.18	0.17	0.38	0.92	0.97

Foreign Banks**Antwerp Diamond Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1	1	1	1	1	316	76696
No. of employees	18	19	24	24	25	27968	1004182
Business per employee (in ₹ lakh)	2071.57	2618.95	3371.97	1955.63	2592.31	1559.74	987.38
Profit per employee (in ₹ lakh)	55.63	53.54	70.76	-7.88	-60.06	27.59	7.00
Capital and Reserves & surplus	147	203	219	217	202	80972	509813
Deposits	54	80	81	57	55	240689	5616432
Investment	158	171	215	195	165	165499	1916053
Advances	375	476	700	446	600	195539	4298704
Interest income	41	41	48	34	29	28520	491665
Other income	7	8	13	15	11	10972	79564
Interest expended	25	23	23	8	7	10622	298891
Operating expenses	6	6	8	11	12	12557	123129
Cost of Fund (CoF)	4.60	3.79	3.33	1.14	0.67	3.11	4.73
Return on advances adjusted to CoF	2.51	2.39	2.33	3.36	2.67	5.64	4.45
Wages as % to total expenses	8.78	10.00	11.73	23.24	36.86	23.31	17.05
Return on Assets	1.70	1.63	1.64	-0.25	-1.72	1.74	1.10
CRAR	46.48	37.09	26.79	33.72	33.73	16.72	14.17
Net NPA ratio	-	-	3.35	14.32	3.04	0.67	0.97

Private Sector Banks
Axis Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	508	651	831	1035	1459	11968	76696
No. of employees	9980	14739	20624	21640	26435	218679	1004182
Business per employee (in ₹ lakh)	1024.00	1117.00	1060.00	1111.00	1366.00	823.26	987.38
Profit per employee (in ₹ lakh)	7.59	8.39	10.00	12.00	14.00	8.10	7.00
Capital and Reserves & surplus	3402	8771	10215	16045	18999	138589	509813
Deposits	58786	87626	117374	141300	189238	1002759	5616432
Investment	26897	33705	46330	55975	71992	422020	1916053
Advances	36876	59661	81557	104341	142408	797534	4298704
Interest income	4462	7005	10835	11638	15155	96827	491665
Other income	1010	1795	2897	3946	4632	20726	79564
Interest expended	2993	4420	7149	6634	8592	57115	298891
Operating expenses	1215	2155	2858	3710	4779	27606	123129
Cost of Fund (CoF)	4.96	4.98	5.74	4.03	4.10	4.56	4.73
Return on advances adjusted to CoF	4.17	4.85	4.83	4.57	4.34	5.11	4.45
Wages as % to total expenses	9.06	10.19	9.97	12.14	12.07	14.54	17.05
Return on Assets	1.10	1.24	1.44	1.67	1.68	1.43	1.10
CRAR	11.57	13.73 [§]	13.69	15.80	12.65	16.46	14.17
Net NPA ratio	0.72	0.42	0.40	0.40	0.29	0.56	0.97

Foreign Banks**Bank of America***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	5	5	5	5	5	316	76696
No. of employees	283	314	293	284	323	27968	1004182
Business per employee (in ₹ lakh)	1920.89	2483.54	2430.57	3101.97	3852.25	1559.74	987.38
Profit per employee (in ₹ lakh)	69.09	102.08	110.85	121.26	139.02	27.59	7.00
Capital and Reserves & surplus	1778	2411	2748	3099	3521	80972	509813
Deposits	2718	4191	4167	5490	5992	240689	5616432
Investment	1886	2878	3670	8383	4861	165499	1916053
Advances	2916	3452	3356	3631	5859	195539	4298704
Interest income	430	514	607	569	725	28520	491665
Other income	233	348	393	493	581	10972	79564
Interest expended	169	163	152	186	198	10622	298891
Operating expenses	140	167	175	244	359	12557	123129
Cost of Fund (CoF)	4.70	3.70	2.22	1.85	1.96	3.11	4.73
Return on advances adjusted to CoF	2.24	4.08	9.06	5.75	5.12	5.64	4.45
Wages as % to total expenses	25.20	27.31	24.6	29.50	39.08	23.31	17.05
Return on Assets	3.10	3.76	3.42	2.60	3.77	1.74	1.10
CRAR	13.33	13.45	12.73	15.49	14.51	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Foreign Banks**Bank of Bahrain & Kuwait***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	76	94	103	106	100	27968	1004182
Business per employee (in ₹ lakh)	704.00	718.00	616.00	850.00	896.00	1559.74	987.38
Profit per employee (in ₹ lakh)	-11.00	20.00	14.00	2.00	14.00	27.59	7.00
Capital and Reserves & surplus	88	95	100	100	106	80972	509813
Deposits	364	395	472	515	515	240689	5616432
Investment	109	123	149	225	233	165499	1916053
Advances	171	280	287	387	383	195539	4298704
Interest income	30	35	49	41	52	28520	491665
Other income	5	9	15	10	10	10972	79564
Interest expended	17	19	25	27	24	10622	298891
Operating expenses	11	12	17	17	17	12557	123129
Cost of Fund (CoF)	4.59	4.50	5.19	4.90	3.55	3.11	4.73
Return on advances adjusted to CoF	5.38	5.06	7.12	4.19	6.62	5.64	4.45
Wages as % to total expenses	15.45	16.03	17.76	16.73	20.22	23.31	17.05
Return on Assets	-1.90	4.08	3.14	0.37	1.99	1.74	1.10
CRAR	22.00	21.61	25.52	25.01	23.28	16.72	14.17
Net NPA ratio	0.12	1.51	0.09	1.95	0.52	0.67	0.97

Nationalised Banks**Bank of Baroda***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2812	2931	3006	3182	3447	45640	76696
No. of employees	38604	37260	36440	38152	39385	475082	1004182
Business per employee (in ₹ lakh)	555.00	710.00	914.00	981.00	1333.00	1144.77	987.38
Profit per employee (in ₹ lakh)	2.73	3.94	6.00	8.00	11.00	6.95	7.00
Capital and Reserves & surplus	8650	11044	12880	15106	20993	205857	509813
Deposits	124916	152034	192397	241262	305439	3127122	5616432
Investment	34944	43870	52446	61182	71261	942837	1916053
Advances	83621	106701	143251	175035	228676	2311478	4298704
Interest income	9004	11813	15092	16698	21886	256490	491665
Other income	1382	2051	2758	2806	2809	28625	79564
Interest expended	5427	7902	9968	10759	13084	164135	298891
Operating expenses	2544	3034	3576	3811	4630	53819	123129
Cost of Fund (CoF)	4.58	5.33	5.25	4.37	4.19	4.93	4.73
Return on advances adjusted to CoF	3.69	3.51	3.71	3.51	3.83	4.27	4.45
Wages as % to total expenses	20.63	17.41	17.34	16.14	16.47	16.41	17.05
Return on Assets	0.80	0.89	1.09	1.21	1.33	1.03	1.10
CRAR	11.8	12.94	14.05	14.36	14.52	13.47	14.17
Net NPA ratio	0.60	0.47	0.31	0.34	0.35	0.92	0.97

Foreign Banks**Bank of Ceylon***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1	1	1	1	1	316	76696
No. of employees	25	29	30	30	27	27968	1004182
Business per employee (in ₹ lakh)	579.00	483.00	488.00	444.00	605.00	1559.74	987.38
Profit per employee (in ₹ lakh)	9.00	15.00	73.00	18.00	27.00	27.59	7.00
Capital and Reserves & surplus	57	61	80	86	93	80972	509813
Deposits	86	74	86	92	97	240689	5616432
Investment	31	30	31	63	37	165499	1916053
Advances	41	41	45	40	67	195539	4298704
Interest income	10	11	14	11	13	28520	491665
Other income	3	4	15	6	5	10972	79564
Interest expended	4	3	3	4	4	10622	298891
Operating expenses	3	3	3	4	4	12557	123129
Cost of Fund (CoF)	4.18	3.70	3.35	4.18	3.99	3.11	4.73
Return on advances adjusted to CoF	4.17	9.07	10.76	7.41	7.03	5.64	4.45
Wages as % to total expenses	13.78	14.71	16.28	17.69	17.37	23.31	17.05
Return on Assets	1.25	2.24	10.23	2.73	3.68	1.74	1.10
CRAR	63.21	55.97	45.18	50.85	42.09	16.72	14.17
Net NPA ratio	14.96	4.01	-	-	-	0.67	0.97

Nationalised Banks
Bank of India
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2819	2980	3109	3228	3387	45640	76696
No. of employees	41511	40557	40155	39676	39785	475082	1004182
Business per employee (in ₹ lakh)	498.00	652.00	833.00	1011.00	1284.00	1144.77	987.38
Profit per employee (in ₹ lakh)	2.71	4.95	7.49	4.39	6.20	6.95	7.00
Capital and Reserves & surplus	5895	10589	13495	14230	17291	205857	509813
Deposits	119882	150012	189708	229762	298886	3127122	5616432
Investment	35493	41803	52607	67080	85872	942837	1916053
Advances	85116	113476	142909	168491	213096	2311478	4298704
Interest income	8936	12355	16347	17878	21752	256490	491665
Other income	1563	2117	3052	2617	2642	28625	79564
Interest expended	5496	8126	10848	12122	13941	164135	298891
Operating expenses	2608	2645	3094	3668	5068	53819	123129
Cost of Fund (CoF)	4.55	5.37	5.69	4.97	4.53	4.93	4.73
Return on advances adjusted to CoF	3.96	3.97	4.09	3.45	3.59	4.27	4.45
Wages as % to total expenses	19.92	15.38	13.90	14.54	18.28	16.41	17.05
Return on Assets	0.88	1.25	1.49	0.70	0.79	1.03	1.10
CRAR	11.75	12.04	13.01	12.94	12.17	13.47	14.17
Net NPA ratio	0.95	0.52	0.44	1.31	0.91	0.92	0.97

Nationalised Banks**Bank of Maharashtra***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1386	1416	1463	1496	1575	45640	76696
No. of employees	13893	13590	13631	13673	13861	475082	1004182
Business per employee (in ₹ lakh)	404.94	515.69	636.00	762.00	825.00	1144.77	987.38
Profit per employee (in ₹ lakh)	1.95	2.39	2.76	3.21	2.38	6.95	7.00
Capital and Reserves & surplus	1742	1782	2517	2858	3971	205857	509813
Deposits	33919	41758	52255	63304	66845	3127122	5616432
Investment	11298	12283	18382	21324	22491	942837	1916053
Advances	22919	29286	34291	40315	46881	2311478	4298704
Interest income	2722	3440	4292	4736	5563	256490	491665
Other income	265	380	500	591	531	28625	79564
Interest expended	1628	2312	3035	3439	3595	164135	298891
Operating expenses	746	836	963	1073	1644	53819	123129
Cost of Fund (CoF)	4.88	5.6	5.86	5.28	4.89	4.93	4.73
Return on advances adjusted to CoF	3.77	4.22	4.42	3.75	4.30	4.27	4.45
Wages as % to total expenses	19.55	15.42	14.50	14.53	22.09	16.41	17.05
Return on Assets	0.76	0.75	0.72	0.70	0.47	1.03	1.10
CRAR	12.06	10.85 §	12.05	12.78	13.35	13.47	14.17
Net NPA ratio	1.21	0.87	0.79	1.64	1.32	0.92	0.97

Foreign Banks**Bank of Nova Scotia***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	5	5	5	5	5	316	76696
No. of employees	194	203	195	196	194	27968	1004182
Business per employee (in ₹ lakh)	2311.12	3082.88	3890.97	3750.43	4294.06	1559.74	987.38
Profit per employee (in ₹ lakh)	39.10	49.89	78.39	101.43	97.37	27.59	7.00
Capital and Reserves & surplus	608	708	861	1060	1252	80972	509813
Deposits	2079	3755	2976	3454	3655	240689	5616432
Investment	1095	1644	1726	1922	2439	165499	1916053
Advances	2969	4774	4805	5071	6299	195539	4298704
Interest income	257	354	545	424	462	28520	491665
Other income	82	114	171	133	154	10972	79564
Interest expended	179	258	371	181	239	10622	298891
Operating expenses	40	40	59	46	53	12557	123129
Cost of Fund (CoF)	5.16	5.11	5.94	2.4	3.34	3.11	4.73
Return on advances adjusted to CoF	1.63	1.58	2.58	4.58	2.50	5.64	4.45
Wages as % to total expenses	7.06	5.67	4.16	8.48	8.11	23.31	17.05
Return on Assets	1.73	1.73	2.04	2.79	2.20	1.74	1.10
CRAR	23.26	20.15 [§]	12.70	13.15	11.80	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Foreign Banks**Bank of Tokyo Mitsubishi UFJ***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	3	3	3	3	3	316	76696
No. of employees	132	137	95	180	223	27968	1004182
Business per employee (in ₹ lakh)	1780.52	2613.45	3107.91	3069.80	3103.38	1559.74	987.38
Profit per employee (in ₹ lakh)	35.42	60.50	41.57	40.70	45.57	27.59	7.00
Capital and Reserves & surplus	642	1140	1208	2307	2922	80972	509813
Deposits	960	1327	2076	2199	1654	240689	5616432
Investment	522	589	875	1440	906	165499	1916053
Advances	1589	2307	2991	3348	5267	195539	4298704
Interest income	127	214	315	256	313	28520	491665
Other income	49	43	63	77	81	10972	79564
Interest expended	48	77	174	126	67	10622	298891
Operating expenses	42	30	41	51	69	12557	123129
Cost of Fund (CoF)	2.49	2.91	5.26	2.98	1.73	3.11	4.73
Return on advances adjusted to CoF	4.37	5.7	3.78	3.45	3.85	5.64	4.45
Wages as % to total expenses	24.6	14.68	8.69	11.72	24.31	23.31	17.05
Return on Assets	2.11	2.40	1.49	1.31	1.46	1.74	1.10
CRAR	30.71	26.87	29.51	68.16	58.67	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Foreign Banks**Barclays Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	3	5	5	7	9	316	76696
No. of employees	265	2078	1534	1084	978	27968	1004182
Business per employee (in ₹ lakh)	280.54	942.33	1110.13	1208.05	1436.73	1559.74	987.38
Profit per employee (in ₹ lakh)	36.28	0.50	1.96	- 42.26	9.47	27.59	7.00
Capital and Reserves & surplus	1393	4865	5001	5516	5541	80972	509813
Deposits	1010	6902	12486	7075	6740	240689	5616432
Investment	1342	2857	7883	10647	12553	165499	1916053
Advances	173	7636	10551	7565	8311	195539	4298704
Interest income	138	624	2037	1659	1680	28520	491665
Other income	217	568	589	149	456	10972	79564
Interest expended	71	323	979	698	833	10622	298891
Operating expenses	128	692	892	780	760	12557	123129
Cost of Fund (CoF)	5.1	6.14	8.68	4.5	4.27	3.11	4.73
Return on advances adjusted to CoF	20.64	4.93	8.61	8.88	6.98	5.64	4.45
Wages as % to total expenses	41.75	24.8	14.15	22	19.96	23.31	17.05
Return on Assets	4.45	0.10	0.16	-3.12	0.47	1.74	1.10
CRAR	13.68	21.11 [§]	17.07	16.99	14.89	16.72	14.17
Net NPA ratio	-	0.42	4.59	5.15	1.46	0.67	0.97

Foreign Banks**BNP Paribas***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	9	9	9	9	9	316	76696
No. of employees	328	359	347	330	335	27968	1004182
Business per employee (in ₹ lakh)	1353.00	1950.00	2035.00	2776.00	3008.00	1559.74	987.38
Profit per employee (in ₹ lakh)	19.00	36.00	49.00	55.00	56.00	27.59	7.00
Capital and Reserves & surplus	745	1214	1656	1834	2019	80972	509813
Deposits	2098	3236	3353	5020	4646	240689	5616432
Investment	1120	2690	3562	4027	3806	165499	1916053
Advances	2342	3772	3710	3738	5451	195539	4298704
Interest income	303	459	637	585	646	28520	491665
Other income	137	256	243	195	249	10972	79564
Interest expended	172	254	272	143	241	10622	298891
Operating expenses	129	178	193	238	276	12557	123129
Cost of Fund (CoF)	5.46	5.69	4.54	2.17	3.51	3.11	4.73
Return on advances adjusted to CoF	2.51	2.56	5.57	5.41	4.48	5.64	4.45
Wages as % to total expenses	21.84	22.03	19.57	26.72	21.99	23.31	17.05
Return on Assets	1.41	1.97	2.13	2.05	2.00	1.74	1.10
CRAR	10.76	12.66	12.37	15.78	11.92	16.72	14.17
Net NPA ratio	-	-	0.86	-	-	0.67	0.97

Nationalised Banks**Canara Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2687	2788	2841	3140	3329	45640	76696
No. of employees	46359	45260	44090	43380	43397	475082	1004182
Business per employee (in ₹ lakh)	548.76	609.41	780.17	982.58	1228.18	1144.77	987.38
Profit per employee (in ₹ lakh)	3.24	3.65	4.97	7.35	9.76	6.95	7.00
Capital and Reserves & surplus	10354	10500	12208	14672	20040	205857	509813
Deposits	142381	154072	186893	234651	293973	3127122	5616432
Investment	45226	49812	57777	69677	83700	942837	1916053
Advances	98506	107238	138219	169335	212467	2311478	4298704
Interest income	11365	14201	17119	18752	23064	256490	491665
Other income	1451	2213	2311	2858	2703	28625	79564
Interest expended	7338	10663	12401	13071	15241	164135	298891
Operating expenses	2565	2791	3065	3478	4419	53819	123129
Cost of Fund (CoF)	5.35	6.77	6.62	5.61	5.29	4.93	4.73
Return on advances adjusted to CoF	3.08	2.83	3.82	3.46	3.64	4.27	4.45
Wages as % to total expenses	16.25	12.35	12.14	13.26	15.03	16.41	17.05
Return on Assets	0.98	0.92	1.06	1.30	1.42	1.03	1.10
CRAR	13.5	13.25	14.10	13.43	15.38	13.47	14.17
Net NPA ratio	0.94	0.84	1.09	1.06	1.11	0.92	0.97

C,D

Private Sector Banks
Catholic Syrian Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	356	375	377	377	376	11968	76696
No. of employees	2791	2723	2676	2696	2820	218679	1004182
Business per employee (in ₹ lakh)	278.00	317.00	374.00	419.00	537.00	823.26	987.38
Profit per employee (in ₹ lakh)	0.68	1.34	1.39	0.06	0.45	8.10	7.00
Capital and Reserves & surplus	229	305	388	390	545	138589	509813
Deposits	4749	5318	6333	6978	8726	1002759	5616432
Investment	1553	1819	2184	2289	2690	422020	1916053
Advances	3013	3314	3684	4467	6220	797534	4298704
Interest income	409	481	557	578	762	96827	491665
Other income	43	60	100	74	75	20726	79564
Interest expended	252	317	391	455	514	57115	298891
Operating expenses	137	151	187	189	289	27606	123129
Cost of Fund (CoF)	5.33	6.11	6.50	6.61	6.20	4.56	4.73
Return on advances adjusted to CoF	4.87	5.11	5.26	3.63	5.05	5.11	4.45
Wages as % to total expenses	23.78	21.01	20.65	18.11	26.43	14.54	17.05
Return on Assets	0.37	0.64	0.57	0.02	0.14	1.43	1.10
CRAR	9.58	11.21	12.29	10.82	11.22	16.46	14.17
Net NPA ratio	1.98	1.61	2.39	1.58	1.74	0.56	0.97

Nationalised Banks
Central Bank of India
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	3321	3435	3644	3704	3863	45640	76696
No. of employees	39055	37488	32804	34826	34015	475082	1004182
Business per employee (in ₹ lakh)	303.85	400.99	560.28	711.76	835.17	1144.77	987.38
Profit per employee (in ₹ lakh)	1.35	1.56	1.71	3.30	3.96	6.95	7.00
Capital and Reserves & surplus	3790	5943	6412	7692	10873	205857	509813
Deposits	82776	110320	131272	162107	179356	3127122	5616432
Investment	27742	31455	43061	50563	54504	942837	1916053
Advances	51795	72997	85483	105383	129725	2311478	4298704
Interest income	6234	7884	10455	12064	15221	256490	491665
Other income	476	902	1070	1735	1265	28625	79564
Interest expended	3760	5772	8227	9519	9895	164135	298891
Operating expenses	1684	1746	1862	2222	3999	53819	123129
Cost of Fund (CoF)	4.78	5.76	6.59	6.06	5.09	4.93	4.73
Return on advances adjusted to CoF	3.42	2.73	3.19	3.00	4.48	4.27	4.45
Wages as % to total expenses	21.59	16.15	12.61	13.15	21.33	16.41	17.05
Return on Assets	0.62	0.54	0.45	0.66	0.70	1.03	1.10
CRAR	10.4	9.39	13.12	12.23	11.64	13.47	14.17
Net NPA ratio	1.70	1.45	1.24	0.69	0.65	0.92	0.97

Foreign Banks**Chinatrust Commercial Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1	1	1	1	1	316	76696
No. of employees	21	26	31	33	35	27968	1004182
Business per employee (in ₹ lakh)	1042.00	845.00	675.00	963.00	1070.00	1559.74	987.38
Profit per employee (in ₹ lakh)	3.00	13.00	18.00	10.00	13.00	27.59	7.00
Capital and Reserves & surplus	43	46	116	119	123	80972	509813
Deposits	103	92	61	114	97	240689	5616432
Investment	41	41	13	17	32	165499	1916053
Advances	116	128	148	203	235	195539	4298704
Interest income	12	14	19	17	21	28520	491665
Other income	1	2	3	4	5	10972	79564
Interest expended	7	8	6	3	6	10622	298891
Operating expenses	4	5	9	12	11	12557	123129
Cost of Fund (CoF)	5.23	5.57	5.68	3.11	4.12	3.11	4.73
Return on advances adjusted to CoF	3.42	3.7	6.16	6.05	4.48	5.64	4.45
Wages as % to total expenses	12.99	11.00	20.13	24.79	26.66	23.31	17.05
Return on Assets	0.34	1.63	2.91	1.33	1.39	1.74	1.10
CRAR	22.14	22.72	45.40	31.12	22.92	16.72	14.17
Net NPA ratio	0.27	-	-	1.39	1.07	0.67	0.97

Foreign Banks**Citibank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	40	40	41	43	43	316	76696
No. of employees	5194	4782	4795	4613	5327	27968	1004182
Business per employee (in ₹ lakh)	1360.48	1763.78	1880.10	1979.89	1745.94	1559.74	987.38
Profit per employee (in ₹ lakh)	17.33	37.73	45.12	18.32	28.61	27.59	7.00
Capital and Reserves & surplus	6603	9351	11518	13514	14961	80972	509813
Deposits	37875	46125	51677	54452	56668	240689	5616432
Investment	16021	18450	24519	28109	30399	165499	1916053
Advances	32861	38377	39920	36655	40597	195539	4298704
Interest income	4384	5964	6840	6070	6298	28520	491665
Other income	1346	2446	3582	1591	1918	10972	79564
Interest expended	1696	2311	2429	2017	2222	10622	298891
Operating expenses	1853	2179	2587	2354	2717	12557	123129
Cost of Fund (CoF)	3.87	4.08	3.56	2.67	2.72	3.11	4.73
Return on advances adjusted to CoF	6.30	7.49	9.04	7.82	6.34	5.64	4.45
Wages as % to total expenses	15.83	15.75	17.56	20.02	20.47	23.31	17.05
Return on Assets	2.79	2.24	2.12	0.96	1.37	1.74	1.10
CRAR	11.06	12.00	13.23	18.14	17.31	16.72	14.17
Net NPA ratio	1.02	1.23	2.63	2.14	1.21	0.67	0.97

Private Sector Banks
City Union Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	164	183	210	225	249	11968	76696
No. of employees	1871	2170	2424	2628	2836	218679	1004182
Business per employee (in ₹ lakh)	350.12	499.06	565.18	651.00	781.00	823.26	987.38
Profit per employee (in ₹ lakh)	3.84	4.69	4.98	6.00	8.00	8.10	7.00
Capital and Reserves & surplus	366	567	661	826	1007	138589	509813
Deposits	4699	6425	8207	10285	12914	1002759	5616432
Investment	1307	1718	2397	3210	3616	422020	1916053
Advances	3329	4537	5645	6833	9255	797534	4298704
Interest income	400	596	804	957	1218	96827	491665
Other income	54	90	124	143	157	20726	79564
Interest expended	233	396	562	678	798	57115	298891
Operating expenses	90	110	140	166	216	27606	123129
Cost of Fund (CoF)	5.51	7.04	7.61	7.27	6.74	4.56	4.73
Return on advances adjusted to CoF	4.98	5.15	5.27	4.85	5.26	5.11	4.45
Wages as % to total expenses	13.75	9.69	9.26	9.49	10.01	14.54	17.05
Return on Assets	1.57	1.60	1.50	1.52	1.67	1.43	1.10
CRAR	12.58	12.48 [§]	12.69	13.46	12.75	16.46	14.17
Net NPA ratio	1.09	0.98	1.08	0.58	0.52	0.56	0.97

Foreign Banks**Commonwealth Bank of Australia***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices					1	316	76696
No. of employees					29	27968	1004182
Business per employee (in ₹ lakh)					98.05	1559.74	987.38
Profit per employee (in ₹ lakh)					-58.08	27.59	7.00
Capital and Reserves & surplus					158	80972	509813
Deposits					2	240689	5616432
Investment					7	165499	1916053
Advances					26	195539	4298704
Interest income					8	28520	491665
Other income					2	10972	79564
Interest expended					-	10622	298891
Operating expenses					27	12557	123129
Cost of Fund (CoF)					0.10	3.11	4.73
Return on advances adjusted to CoF					1.57	5.64	4.45
Wages as % to total expenses					38.43	23.31	17.05
Return on Assets					-11.50	1.74	1.10
CRAR					143.96	16.72	14.17
Net NPA ratio					-	0.67	0.97

Nationalised Banks**Corporation Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	923	1006	1077	1124	1276	45640	76696
No. of employees	11880	12010	12465	13143	13861	475082	1004182
Business per employee (in ₹ lakh)	637.00	839.00	1049.00	1268.70	1572.79	1144.77	987.38
Profit per employee (in ₹ lakh)	4.79	6.52	7.64	9.52	10.92	6.95	7.00
Capital and Reserves & surplus	3765	4229	4897	5775	7138	205857	509813
Deposits	42357	55424	73984	92734	116747	3127122	5616432
Investment	14417	17325	24938	34523	43453	942837	1916053
Advances	29950	39186	48512	63203	86850	2311478	4298704
Interest income	3360	4517	6067	6988	9135	256490	491665
Other income	636	700	1107	1493	1324	28625	79564
Interest expended	2052	3073	4376	5084	6196	164135	298891
Operating expenses	804	892	1047	1260	1642	53819	123129
Cost of Fund (CoF)	4.85	5.8	6.14	5.08	4.68	4.93	4.73
Return on advances adjusted to CoF	3.94	3.52	3.86	3.84	3.95	4.27	4.45
Wages as % to total expenses	13.25	10.79	9.46	9.96	11.42	16.41	17.05
Return on Assets	1.17	1.29	1.24	1.28	1.21	1.03	1.10
CRAR	12.76	12.09 [§]	13.61	15.37	14.11	13.47	14.17
Net NPA ratio	0.47	0.32	0.29	0.31	0.46	0.92	0.97

Foreign Banks**Credit Agricole Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	6	6	6	6	6	316	76696
No. of employees	109	131	120	110	109	27968	1004182
Business per employee (in ₹ lakh)	1629.00	2249.00	2105.00	2983.00	3614.00	1559.74	987.38
Profit per employee (in ₹ lakh)	82.00	97.00	130.00	71.00	44.00	27.59	7.00
Capital and Reserves & surplus	781	849	910	1345	1392	80972	509813
Deposits	775	1135	818	1066	672	240689	5616432
Investment	948	1461	4031	4123	3892	165499	1916053
Advances	1003	1812	1763	2235	3275	195539	4298704
Interest income	168	276	347	330	369	28520	491665
Other income	152	230	255	240	180	10972	79564
Interest expended	95	143	174	101	175	10622	298891
Operating expenses	79	108	100	80	95	12557	123129
Cost of Fund (CoF)	5.41	5.31	3.92	1.60	2.92	3.11	4.73
Return on advances adjusted to CoF	4.45	4.12	6.18	4.81	2.19	5.64	4.45
Wages as % to total expenses	27.09	27.39	21.08	23.4	19.22	23.31	17.05
Return on Assets	4.60	4.20	4.10	1.72	0.89	1.74	1.10
CRAR	15.10	9.70	13.20	19.50	13.98	16.72	14.17
Net NPA ratio	-	-	-	6.18	-	0.67	0.97

Foreign Banks**DBS Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	10	10	12	316	76696
No. of employees	186	230	359	417	620	27968	1004182
Business per employee (in ₹ lakh)	1003.02	1416.58	1662.32	2554.5	2406.49	1559.74	987.38
Profit per employee (in ₹ lakh)	39.84	28.27	72.16	64.75	20.52	27.59	7.00
Capital and Reserves & surplus	1076	1141	1401	1671	1798	80972	509813
Deposits	3836	5096	6023	6637	7368	240689	5616432
Investment	1078	4512	7811	10086	10313	165499	1916053
Advances	1230	2364	2723	4015	7552	195539	4298704
Interest income	381	634	809	880	1066	28520	491665
Other income	86	-33	302	155	96	10972	79564
Interest expended	242	393	494	318	591	10622	298891
Operating expenses	74	88	165	168	273	12557	123129
Cost of Fund (CoF)	7.52	6.74	5.47	2.59	3.72	3.11	4.73
Return on advances adjusted to CoF	1.37	2.45	3.93	5.61	2.4	5.64	4.45
Wages as % to total expenses	14.52	11.52	13.89	15.13	14.5	23.31	17.05
Return on Assets	1.60	0.86	2.72	2.38	0.79	1.74	1.10
CRAR	29.24	18.15	15.70	16.96	14.98	16.72	14.17
Net NPA ratio	-	0.05	0.55	1.00	0.31	0.67	0.97

Nationalised Banks
Dena Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1071	1098	1125	1164	1231	45640	76696
No. of employees	10120	9957	9883	10525	9953	475082	1004182
Business per employee (in ₹ lakh)	458.00	559.00	714.00	827.00	1077.00	1144.77	987.38
Profit per employee (in ₹ lakh)	1.99	3.61	4.28	4.86	6.15	6.95	7.00
Capital and Reserves & surplus	1496	1801	2170	2602	3656	205857	509813
Deposits	27690	33943	43051	51344	64210	3127122	5616432
Investment	9235	10283	12473	15694	18769	942837	1916053
Advances	18303	23024	28878	35462	44828	2311478	4298704
Interest income	2119	2676	3447	4010	5034	256490	491665
Other income	392	478	430	589	534	28625	79564
Interest expended	1263	1817	2383	2910	3270	164135	298891
Operating expenses	612	650	768	848	1073	53819	123129
Cost of Fund (CoF)	4.62	5.52	5.77	5.67	5.26	4.93	4.73
Return on advances adjusted to CoF	3.94	3.93	4.12	3.68	4.26	4.27	4.45
Wages as % to total expenses	20.49	15.03	14.85	13.61	15.84	16.41	17.05
Return on Assets	0.71	1.06	1.02	1.01	1.00	1.03	1.10
CRAR	11.52	11.09 [§]	12.07	12.77	13.41	13.47	14.17
Net NPA ratio	1.99	0.94	1.09	1.21	1.22	0.92	0.97

Foreign Banks**Deutsche Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	8	10	13	13	15	316	76696
No. of employees	2250	1695	1599	1498	1453	27968	1004182
Business per employee (in ₹ lakh)	1143.53	1616.74	1434.10	1841.78	1988.76	1559.74	987.38
Profit per employee (in ₹ lakh)	20.98	27.54	26.90	29.80	43.37	27.59	7.00
Capital and Reserves & surplus	1940	4292	4760	4945	5575	80972	509813
Deposits	6978	13755	14147	14693	14646	240689	5616432
Investment	6204	10171	8705	9047	8598	165499	1916053
Advances	4945	8960	8798	12923	14294	195539	4298704
Interest income	972	1445	1881	1579	1880	28520	491665
Other income	654	1018	1020	817	980	10972	79564
Interest expended	467	537	588	302	462	10622	298891
Operating expenses	744	1054	1155	956	1123	12557	123129
Cost of Fund (CoF)	4.00	3.25	3.21	1.60	2.36	3.11	4.73
Return on advances adjusted to CoF	5.45	7.05	10.11	7.10	6.16	5.64	4.45
Wages as % to total expenses	31.45	30.97	24.34	40.56	34.48	23.31	17.05
Return on Assets	1.23	1.56	1.75	1.73	1.95	1.74	1.10
CRAR	10.62	15.05	15.25	16.45	15.03	16.72	14.17
Net NPA ratio	0.01	0.22	0.88	0.79	0.23	0.67	0.97

Private Sector Banks
Development Credit Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	93	104	110	110	110	11968	76696
No. of employees	1331	2235	1942	1591	2174	218679	1004182
Business per employee (in ₹ lakh)	391.00	454.00	379.00	515.00	506.00	823.26	987.38
Profit per employee (in ₹ lakh)	0.40	2.00	-4.00	-5.00	1.00	8.10	7.00
Capital and Reserves & surplus	336	636	598	601	621	138589	509813
Deposits	4415	6075	4647	4787	5610	1002759	5616432
Investment	1847	2135	1622	2018	2295	422020	1916053
Advances	2658	4069	3274	3460	4271	797534	4298704
Interest income	347	562	645	459	536	96827	491665
Other income	92	174	120	108	112	20726	79564
Interest expended	227	388	448	317	347	57115	298891
Operating expenses	171	238	242	201	215	27606	123129
Cost of Fund (CoF)	5.76	6.90	7.43	5.87	5.68	4.56	4.73
Return on advances adjusted to CoF	4.20	5.84	6.04	4.82	4.74	5.11	4.45
Wages as % to total expenses	17.18	15.51	15.14	16.99	18.92	14.54	17.05
Return on Assets	0.71	0.48	-1.25	-1.30	0.30	1.43	1.10
CRAR	11.34	13.38 [§]	13.30	14.85	13.25	16.46	14.17
Net NPA ratio	1.64	0.66	3.88	3.11	0.97	0.56	0.97

Private Sector Banks
Dhanlaxmi Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	190	190	190	282	289	11968	76696
No. of employees	1385	1411	1402	3275	3665	218679	1004182
Business per employee (in ₹ lakh)	366.68	409.08	585.88	369.61	589.22	823.26	987.38
Profit per employee (in ₹ lakh)	1.18	2.02	4.10	0.71	0.71	8.10	7.00
Capital and Reserves & surplus	147	172	424	440	845	138589	509813
Deposits	3088	3608	4969	7098	12530	1002759	5616432
Investment	865	1075	1567	2028	3640	422020	1916053
Advances	1837	2102	3196	5006	9065	797534	4298704
Interest income	249	312	408	535	906	96827	491665
Other income	28	42	79	91	147	20726	79564
Interest expended	150	214	287	394	641	57115	298891
Operating expenses	88	97	113	193	344	27606	123129
Cost of Fund (CoF)	5.10	6.17	6.53	6.15	6.00	4.56	4.73
Return on advances adjusted to CoF	5.22	4.98	4.50	4.07	3.94	5.11	4.45
Wages as % to total expenses	18.40	15.28	15.65	18.59	20.44	14.54	17.05
Return on Assets	0.47	0.76	1.21	0.35	0.23	1.43	1.10
CRAR	9.77	9.21 [§]	15.38	12.99	11.80	16.46	14.17
Net NPA ratio	1.75	0.88	0.88	0.84	0.30	0.56	0.97

Private Sector Banks
Federal Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	553	619	640	700	771	11968	76696
No. of employees	6029	6945	7570	7896	8320	218679	1004182
Business per employee (in ₹ lakh)	544.00	655.00	750.00	813.00	923.00	823.26	987.38
Profit per employee (in ₹ lakh)	4.43	5.43	6.90	6.01	7.26	8.10	7.00
Capital and Reserves & surplus	1502	3926	4326	4690	5109	138589	509813
Deposits	21584	25913	32198	36058	43015	1002759	5616432
Investment	7033	10027	12119	13055	14538	422020	1916053
Advances	14899	18905	22392	26950	31953	797534	4298704
Interest income	1801	2515	3315	3673	4052	96827	491665
Other income	303	395	516	531	517	20726	79564
Interest expended	1085	1647	2000	2262	2305	57115	298891
Operating expenses	406	469	571	677	836	27606	123129
Cost of Fund (CoF)	5.11	6.32	6.32	6.11	5.26	4.56	4.73
Return on advances adjusted to CoF	4.51	4.49	6.10	5.44	5.49	5.11	4.45
Wages as % to total expenses	17.47	12.82	12.35	12.45	15.29	14.54	17.05
Return on Assets	1.38	1.34	1.48	1.15	1.34	1.43	1.10
CRAR	13.43	22.46 [§]	20.22	18.36	16.79	16.46	14.17
Net NPA ratio	0.44	0.23	0.30	0.48	0.60	0.56	0.97

E,F

Foreign Banks**FirstRand Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices				1	1	316	76696
No. of employees				35	45	27968	1004182
Business per employee (in ₹ lakh)				71.61	365.55	1559.74	987.38
Profit per employee (in ₹ lakh)				-106.64	-19.66	27.59	7.00
Capital and Reserves & surplus				177	409	80972	509813
Deposits				5	25	240689	5616432
Investment				209	494	165499	1916053
Advances				20	141	195539	4298704
Interest income				6	35	28520	491665
Other income				12	23	10972	79564
Interest expended				1	15	10622	298891
Operating expenses				54	52	12557	123129
Cost of Fund (CoF)				0.46	5.79	3.11	4.73
Return on advances adjusted to CoF				3.10	-1.63	5.64	4.45
Wages as % to total expenses				72.07	54.17	23.31	17.05
Return on Assets				-21.45	-1.37	1.74	1.10
CRAR				74.73	94.81	16.72	14.17
Net NPA ratio				-	-	0.67	0.97

Private Sector Banks
HDFC Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	666	745	1422	1729	1963	11968	76696
No. of employees	21477	37386	52687	51888	55752	218679	1004182
Business per employee (in ₹ lakh)	607.00	506.00	446.00	590.00	653.00	823.26	987.38
Profit per employee (in ₹ lakh)	6.13	4.97	4.18	5.98	7.37	8.10	7.00
Capital and Reserves & surplus	6433	11497	14652	21522	25379	138589	509813
Deposits	68298	100769	142812	167404	208586	1002759	5616432
Investment	30565	49394	58818	58608	70929	422020	1916053
Advances	46945	63427	98883	125831	159983	797534	4298704
Interest income	6648	10115	16332	16173	19928	96827	491665
Other income	1516	2283	3291	3983	4335	20726	79564
Interest expended	3179	4887	8911	7786	9385	57115	298891
Operating expenses	2421	3746	5533	5940	7153	27606	123129
Cost of Fund (CoF)	4.58	5.24	6.92	4.66	4.64	4.56	4.73
Return on advances adjusted to CoF	5.99	7.38	8.04	6.11	5.91	5.11	4.45
Wages as % to total expenses	13.87	15.07	15.50	16.68	17.15	14.54	17.05
Return on Assets	1.33	1.32	1.28	1.53	1.58	1.43	1.10
CRAR	13.08	13.60 [§]	15.69	17.44	16.22	16.46	14.17
Net NPA ratio	0.43	0.47	0.63	0.31	0.19	0.56	0.97

G,H

Foreign Banks
Hongkong & Shanghai Banking Corporation
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	47	47	47	50	50	316	76696
No. of employees	6564	7753	7446	6685	6373	27968	1004182
Business per employee (in ₹ lakh)	979.68	1012.34	961.81	1135.52	1221.70	1559.74	987.38
Profit per employee (in ₹ lakh)	14.32	16.69	16.06	11.73	23.2	27.59	7.00
Capital and Reserves & surplus	6159	8459	11214	12135	13687	80972	509813
Deposits	34825	42620	49970	55748	54107	240689	5616432
Investment	14131	19290	31154	41289	37279	165499	1916053
Advances	23142	29944	27589	23475	27401	195539	4298704
Interest income	3508	4979	6327	5166	5195	28520	491665
Other income	1212	2117	2699	2135	1789	10972	79564
Interest expended	1213	2016	2661	1915	1859	10622	298891
Operating expenses	1584	2145	2195	1950	2191	12557	123129
Cost of Fund (CoF)	3.49	4.39	4.82	3.17	3.06	3.11	4.73
Return on advances adjusted to CoF	7.11	7.87	8.81	7.19	6.41	5.64	4.45
Wages as % to total expenses	22.05	21.41	18.01	21.28	21.59	23.31	17.05
Return on Assets	1.82	1.82	1.51	0.88	1.68	1.74	1.10
CRAR	11.06	10.59 [§]	15.31	18.03	18.03	16.72	14.17
Net NPA ratio	0.43	0.58	1.42	2.31	0.91	0.67	0.97

Private Sector Banks
ICICI Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	716	1271	1432	1719	2564	11968	76696
No. of employees	33321	40686	34596	35256	56969	218679	1004182
Business per employee (in ₹ lakh)	1027.00	1008.00	1154.00	765.00	735.00	823.26	987.38
Profit per employee (in ₹ lakh)	9.00	10.00	11.00	9.00	10.00	8.10	7.00
Capital and Reserves & surplus	24663	46820	49533	51618	55091	138589	509813
Deposits	230510	244431	218348	202017	225602	1002759	5616432
Investment	91258	111454	103058	120893	134686	422020	1916053
Advances	195866	225616	218311	181206	216366	797534	4298704
Interest income	21996	30788	31093	25707	25974	96827	491665
Other income	6928	8811	7604	7478	6648	20726	79564
Interest expended	16358	23484	22726	17593	16957	57115	298891
Operating expenses	6691	8154	7045	5860	6617	27606	123129
Cost of Fund (CoF)	5.34	6.40	5.72	4.18	3.59	4.56	4.73
Return on advances adjusted to CoF	4.08	4.33	4.33	4.51	4.68	5.11	4.45
Wages as % to total expenses	7.01	6.57	6.62	8.21	11.95	14.54	17.05
Return on Assets	1.09	1.12	0.98	1.13	1.35	1.43	1.10
CRAR	11.69	13.96	15.53	19.41	19.54	16.46	14.17
Net NPA ratio	1.02	1.55	2.09	2.12	1.11	0.56	0.97

I,J

Nationalised Banks**IDBI Bank Ltd.***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	442	509	520	718	820	45640	76696
No. of employees	7482	8253	10201	12220	13602	475082	1004182
Business per employee (in ₹ lakh)	1387.16	1809.17	2030.33	2417.42	2346.41	1144.77	987.38
Profit per employee (in ₹ lakh)	8.44	8.86	8.42	8.44	11.93	6.95	7.00
Capital and Reserves & surplus	8300	8822	9424	10165	14568	205857	509813
Deposits	43354	72998	112401	167667	180486	3127122	5616432
Investment	25675	32803	50048	73345	68269	942837	1916053
Advances	62471	82213	103444	138202	157098	2311478	4298704
Interest income	6345	8041	11545	15261	18601	256490	491665
Other income	1027	1582	1476	2302	2084	28625	79564
Interest expended	5687	7364	10306	13005	14272	164135	298891
Operating expenses	778	959	1338	1831	2255	53819	123129
Cost of Fund (CoF)	2.68	3.97	5.14	5.19	4.90	4.93	4.73
Return on advances adjusted to CoF	6.42	5.06	4.62	3.73	4.41	4.27	4.45
Wages as % to total expenses	4.38	4.59	4.89	5.10	6.21	16.41	17.05
Return on Assets	0.67	0.67	0.62	0.53	0.73	1.03	1.10
CRAR	13.73	11.95 §	11.57	11.31	13.64	13.47	14.17
Net NPA ratio	1.12	1.30	0.92	1.02	1.06	0.92	0.97

Nationalised Banks**Indian Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1478	1577	1680	1792	1894	45640	76696
No. of employees	20892	20548	19993	19641	19311	475082	1004182
Business per employee (in ₹ lakh)	364.00	488.00	617.00	761.00	930.00	1144.77	987.38
Profit per employee (in ₹ lakh)	3.64	4.91	6.23	7.92	8.88	6.95	7.00
Capital and Reserves & surplus	3841	5160	7136	8272	9521	205857	509813
Deposits	47091	61046	72582	88228	105804	3127122	5616432
Investment	20878	21915	22801	28268	34784	942837	1916053
Advances	29058	39839	51397	62146	75250	2311478	4298704
Interest income	4195	5213	6830	7714	9361	256490	491665
Other income	823	1006	1035	1316	1182	28625	79564
Interest expended	2413	3159	4222	4553	5325	164135	298891
Operating expenses	1247	1400	1588	1730	1926	53819	123129
Cost of Fund (CoF)	4.97	5.46	6.13	5.56	5.39	4.93	4.73
Return on advances adjusted to CoF	4.93	4.71	5.02	4.66	4.94	4.27	4.45
Wages as % to total expenses	24.01	21.22	19.84	19.30	18.38	16.41	17.05
Return on Assets	1.46	1.64	1.62	1.67	1.53	1.03	1.10
CRAR	14.14	12.74 [§]	13.98	12.71	13.56	13.47	14.17
Net NPA ratio	0.35	0.24	0.18	0.23	0.53	0.92	0.97

Nationalised Banks
Indian Overseas Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1777	1961	2009	2096	2233	45640	76696
No. of employees	23861	24947	25512	26732	25626	475082	1004182
Business per employee (in ₹ lakh)	467.23	582.70	689.50	712.00	1005.00	1144.77	987.38
Profit per employee (in ₹ lakh)	4.04	4.82	5.20	2.63	4.16	6.95	7.00
Capital and Reserves & surplus	3990	4866	7151	7525	9325	205857	509813
Deposits	68740	84326	100116	110795	145229	3127122	5616432
Investment	23974	28475	31215	37651	48610	942837	1916053
Advances	47060	60402	74885	78999	111833	2311478	4298704
Interest income	5832	7739	9641	10246	12101	256490	491665
Other income	387	1037	1596	1143	1225	28625	79564
Interest expended	3271	5289	6772	7078	7893	164135	298891
Operating expenses	1388	1485	1942	2466	2572	53819	123129
Cost of Fund (CoF)	4.93	6.20	6.42	6.14	5.55	4.93	4.73
Return on advances adjusted to CoF	4.60	4.07	4.36	3.81	3.72	4.27	4.45
Wages as % to total expenses	19.98	14.02	14.60	18.18	16.64	16.41	17.05
Return on Assets	1.36	1.30	1.17	0.53	0.71	1.03	1.10
CRAR	13.27	11.93 [§]	13.20	14.78	14.55	13.47	14.17
Net NPA ratio	0.55	0.60	1.33	2.52	1.19	0.92	0.97

Private Sector Banks
IndusInd Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate	Aggregate
						2010-11	2010-11
No. of offices	185	195	195	231	319	11968	76696
No. of employees	2613	2869	4251	5383	7008	218679	1004182
Business per employee (in ₹ lakh)	1039.77	1062.67	836.00	837.46	843.98	823.26	987.38
Profit per employee (in ₹ lakh)	2.61	2.62	3.49	6.51	8.24	8.10	7.00
Capital and Reserves & surplus	1057	1350	1664	2397	4050	138589	509813
Deposits	17645	19037	22110	26710	34365	1002759	5616432
Investment	5892	6630	8083	10402	13551	422020	1916053
Advances	11084	12795	15771	20551	26166	797534	4298704
Interest income	1500	1881	2309	2707	3589	96827	491665
Other income	244	298	456	553	714	20726	79564
Interest expended	1229	1580	1850	1821	2213	57115	298891
Operating expenses	344	402	547	736	1008	27606	123129
Cost of Fund (CoF)	6.77	7.59	7.53	5.69	5.35	4.56	4.73
Return on advances adjusted to CoF	3.47	4.34	5.03	5.95	6.79	5.11	4.45
Wages as % to total expenses	6.12	6.15	7.81	11.37	11.88	14.54	17.05
Return on Assets	0.34	0.34	0.58	1.14	1.46	1.43	1.10
CRAR	12.54	11.91 [§]	12.55	15.33	15.89	16.46	14.17
Net NPA ratio	2.47	2.27	1.14	0.50	0.28	0.56	0.97

Private Sector Banks
ING Vysya Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	413	421	470	493	523	11968	76696
No. of employees	5162	5709	6086	6113	6909	218679	1004182
Business per employee (in ₹ lakh)	486.09	547.28	606.39	623.78	674.79	823.26	987.38
Profit per employee (in ₹ lakh)	1.66	2.68	3.03	3.88	4.53	8.10	7.00
Capital and Reserves & surplus	1103	1536	1703	2331	2624	138589	509813
Deposits	15419	20458	24889	25865	30194	1002759	5616432
Investment	4528	6293	10496	10473	11021	422020	1916053
Advances	11976	14650	16756	18507	23602	797534	4298704
Interest income	1268	1680	2240	2233	2694	96827	491665
Other income	286	419	548	620	655	20726	79564
Interest expended	822	1182	1590	1403	1688	57115	298891
Operating expenses	505	609	772	808	1026	27606	123129
Cost of Fund (CoF)	4.82	5.69	5.84	4.10	4.40	4.56	4.73
Return on advances adjusted to CoF	3.83	4.05	5.29	5.59	5.26	5.11	4.45
Wages as % to total expenses	17.12	16.88	16.60	19.40	22.32	14.54	17.05
Return on Assets	0.52	0.74	0.70	0.80	0.89	1.43	1.10
CRAR	10.56	10.20 [§]	11.65	14.91	12.94	16.46	14.17
Net NPA ratio	0.70	0.70	1.20	1.20	0.39	0.56	0.97

Foreign Banks**JP Morgan Chase Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1	1	1	1	1	316	76696
No. of employees	155	160	175	182	221	27968	1004182
Business per employee (in ₹ lakh)	1121.88	1614.67	1825.28	2135.81	2217.69	1559.74	987.38
Profit per employee (in ₹ lakh)	82.15	153.77	253.63	6.06	219.41	27.59	7.00
Capital and Reserves & surplus	1211	2068	2512	2977	3927	80972	509813
Deposits	1667	3313	3587	5931	6384	240689	5616432
Investment	4367	6143	6694	9162	9940	165499	1916053
Advances	799	1059	703	1012	3463	195539	4298704
Interest income	279	451	513	438	740	28520	491665
Other income	172	384	721	-101	542	10972	79564
Interest expended	127	204	231	180	247	10622	298891
Operating expenses	71	128	138	163	204	12557	123129
Cost of Fund (CoF)	1.97	2.52	2.69	2.04	2.40	3.11	4.73
Return on advances adjusted to CoF	3.85	8.64	5.67	1.29	2.31	5.64	4.45
Wages as % to total expenses	19.95	23.51	21.22	28.60	28.56	23.31	17.05
Return on Assets	1.71	3.07	4.21	0.09	3.56	1.74	1.10
CRAR	16.14	17.72 [§]	15.90	23.63	22.99	16.72	14.17
Net NPA ratio	2.17	2.12	1.27	2.88	-	0.67	0.97

Private Sector Banks
Jammu & Kashmir Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	461	499	510	510	510	11968	76696
No. of employees	6847	7558	7627	7790	7938	218679	1004182
Business per employee (in ₹ lakh)	585.00	596.00	500.00	731.00	856.00	823.26	987.38
Profit per employee (in ₹ lakh)	4.00	5.00	5.00	7.00	8.00	8.10	7.00
Capital and Reserves & surplus	2009	2281	2623	3010	3479	138589	509813
Deposits	25194	28593	33004	37237	44676	1002759	5616432
Investment	7392	8758	10736	13956	19696	422020	1916053
Advances	17080	18883	20930	23057	26194	797534	4298704
Interest income	1899	2434	2972	3057	3713	96827	491665
Other income	160	245	261	416	365	20726	79564
Interest expended	1131	1624	1988	1938	2169	57115	298891
Operating expenses	372	404	471	577	759	27606	123129
Cost of Fund (CoF)	4.56	5.89	6.28	5.32	5.03	4.56	4.73
Return on advances adjusted to CoF	4.01	4.55	5.25	5.33	5.65	5.11	4.45
Wages as % to total expenses	14.63	11.14	11.34	14.57	17.88	14.54	17.05
Return on Assets	0.96	1.09	1.09	1.20	1.22	1.43	1.10
CRAR	13.24	12.80 [§]	14.48	15.89	13.72	16.46	14.17
Net NPA ratio	1.13	1.07	1.38	0.28	0.20	0.56	0.97

Foreign Banks**JSC VTB Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices			1	1	1	316	76696
No. of employees			17	16	16	27968	1004182
Business per employee (in ₹ lakh)			73.26	114	381.54	1559.74	987.38
Profit per employee (in ₹ lakh)			-	-	-	27.59	7.00
Capital and Reserves & surplus			111	111	111	80972	509813
Deposits			2	9	7	240689	5616432
Investment			-	2	1	165499	1916053
Advances			10	10	54	195539	4298704
Interest income			7	5	7	28520	491665
Other income			-	-	-	10972	79564
Interest expended			-	-	-	10622	298891
Operating expenses			7	8	9	12557	123129
Cost of Fund (CoF)			-	-	0.23	3.11	4.73
Return on advances adjusted to CoF			8.57	13.54	6.11	5.64	4.45
Wages as % to total expenses			33.38	35.46	37.90	23.31	17.05
Return on Assets			-0.26	-1.16	-1.03	1.74	1.10
CRAR			317.51	225.93	123.59	16.72	14.17
Net NPA ratio			-	-	-	0.67	0.97

Private Sector Banks

Karnataka Bank

(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	428	453	469	486	501	11968	76696
No. of employees	4456	4677	4947	5244	5795	218679	1004182
Business per employee (in ₹ lakh)	524.00	589.00	649.00	727.00	771.00	823.26	987.38
Profit per employee (in ₹ lakh)	4.00	5.00	5.00	3.00	4.00	8.10	7.00
Capital and Reserves & surplus	1239	1380	1567	1833	2429	138589	509813
Deposits	14037	17016	20333	23731	27336	1002759	5616432
Investment	5048	6327	8961	9992	11506	422020	1916053
Advances	9553	10842	11810	14436	17348	797534	4298704
Interest income	1256	1560	1949	1976	2371	96827	491665
Other income	174	237	322	379	292	20726	79564
Interest expended	836	1102	1444	1708	1758	57115	298891
Operating expenses	238	306	347	386	549	27606	123129
Cost of Fund (CoF)	5.94	6.86	7.56	7.45	6.40	4.56	4.73
Return on advances adjusted to CoF	3.45	4.15	4.72	3.14	4.35	5.11	4.45
Wages as % to total expenses	12.02	12.86	10.64	9.88	14.96	14.54	17.05
Return on Assets	1.15	1.37	1.25	0.67	0.72	1.43	1.10
CRAR	11.03	12.17 ^s	13.48	12.37	13.33	16.46	14.17
Net NPA ratio	1.22	0.98	0.98	1.31	1.62	0.56	0.97

K,L

Private Sector Banks
Karur Vysya Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	293	319	344	369	399	11968	76696
No. of employees	3286	3580	3941	4175	4574	218679	1004182
Business per employee (in ₹ lakh)	489.00	604.00	638.00	789.00	935.00	823.26	987.38
Profit per employee (in ₹ lakh)	4.87	5.82	5.98	8.05	9.09	8.10	7.00
Capital and Reserves & surplus	1063	1190	1350	1620	2137	138589	509813
Deposits	9340	12550	15101	19272	24722	1002759	5616432
Investment	2874	3526	4716	6602	7732	422020	1916053
Advances	7040	9422	10410	13447	17814	797534	4298704
Interest income	867	1106	1446	1758	2218	96827	491665
Other income	119	183	265	247	264	20726	79564
Interest expended	520	765	1036	1193	1451	57115	298891
Operating expenses	192	216	258	349	431	27606	123129
Cost of Fund (CoF)	5.96	6.79	7.36	6.79	6.31	4.56	4.73
Return on advances adjusted to CoF	3.90	3.64	4.14	4.42	4.45	5.11	4.45
Wages as % to total expenses	13.01	10.37	9.50	10.59	12.20	14.54	17.05
Return on Assets	1.53	1.63	1.49	1.76	1.71	1.43	1.10
CRAR	14.51	12.58 ^s	14.92	14.49	14.41	16.46	14.17
Net NPA ratio	0.23	0.18	0.25	0.23	0.07	0.56	0.97

Private Sector Banks
Kotak Mahindra Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	110	182	225	257	329	11968	76696
No. of employees	5437	9058	8227	8804	11337	218679	1004182
Business per employee (in ₹ lakh)	383.91	384.00	347.00	487.00	535.00	823.26	987.38
Profit per employee (in ₹ lakh)	3.13	4.00	3.00	7.00	8.00	8.10	7.00
Capital and Reserves & surplus	1662	3594	3906	4540	6833	138589	509813
Deposits	11000	16424	15644	23886	29261	1002759	5616432
Investment	6862	9142	9110	12513	17121	422020	1916053
Advances	10924	15552	16625	20775	29329	797534	4298704
Interest income	1319	2535	3065	3256	4304	96827	491665
Other income	319	463	274	628	633	20726	79564
Interest expended	699	1310	1547	1397	2058	57115	298891
Operating expenses	613	1019	1196	1189	1553	27606	123129
Cost of Fund (CoF)	5.11	6.14	6.00	4.50	5.10	4.56	4.73
Return on advances adjusted to CoF	6.51	7.48	9.50	9.01	8.18	5.11	4.45
Wages as % to total expenses	22.33	22.29	21.28	22.56	21.70	14.54	17.05
Return on Assets	0.94	1.10	1.03	1.72	1.77	1.43	1.10
CRAR	13.46	18.65 [§]	20.01	18.35	19.92	16.46	14.17
Net NPA ratio	1.98	1.78	2.39	1.73	0.72	0.56	0.97

Foreign Banks**Krung Thai Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1	1	1	1	1	316	76696
No. of employees	10	10	10	10	10	27968	1004182
Business per employee (in ₹ lakh)	539.16	812.81	1021.69	1015.45	1173.43	1559.74	987.38
Profit per employee (in ₹ lakh)	13.04	18.04	16.87	7.08	23.60	27.59	7.00
Capital and Reserves & surplus	44	45	45	44	46	80972	509813
Deposits	49	81	103	107	116	240689	5616432
Investment	22	22	28	31	32	165499	1916053
Advances	10	9	9	5	13	195539	4298704
Interest income	6	8	10	8	10	28520	491665
Other income	-	1	1	1	2	10972	79564
Interest expended	1	2	5	4	3	10622	298891
Operating expenses	3	3	3	4	4	12557	123129
Cost of Fund (CoF)	2.62	3.69	4.95	3.48	2.58	3.11	4.73
Return on advances adjusted to CoF	6.63	5.41	3.47	3.83	4.27	5.64	4.45
Wages as % to total expenses	17.78	11.07	8.15	9.36	11.78	23.31	17.05
Return on Assets	1.72	1.99	1.36	0.52	1.67	1.74	1.10
CRAR	121.73	109.03	81.86	61.02	71.18	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Private Sector Banks
Lakshmi Vilas Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	250	253	265	280	284	11968	76696
No. of employees	1926	2078	2433	2655	2626	218679	1004182
Business per employee (in ₹ lakh)	430.00	453.00	510.00	560.00	719.00	823.26	987.38
Profit per employee (in ₹ lakh)	0.91	1.22	2.07	1.13	3.85	8.10	7.00
Capital and Reserves & surplus	396	418	454	739	892	138589	509813
Deposits	5020	5618	7361	9075	11150	1002759	5616432
Investment	1309	1694	1863	2983	3519	422020	1916053
Advances	3613	3859	5236	6277	8094	797534	4298704
Interest income	418	506	658	909	1065	96827	491665
Other income	57	82	107	104	137	20726	79564
Interest expended	299	382	504	660	700	57115	298891
Operating expenses	102	116	152	186	228	27606	123129
Cost of Fund (CoF)	6.09	6.85	7.56	7.81	6.58	4.56	4.73
Return on advances adjusted to CoF	3.41	3.30	3.83	4.70	5.03	5.11	4.45
Wages as % to total expenses	14.00	12.65	11.96	10.92	12.53	14.54	17.05
Return on Assets	0.33	0.41	0.71	0.33	0.91	1.43	1.10
CRAR	12.43	12.73 [§]	10.29	14.82	13.19	16.46	14.17
Net NPA ratio	1.58	1.55	1.24	4.11	0.90	0.56	0.97

Foreign Banks**Mashreq Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate	Aggregate
						2010-11	2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	16	15	16	16	13	27968	1004182
Business per employee (in ₹ lakh)	440.07	225.63	310.03	191.16	524.70	1559.74	987.38
Profit per employee (in ₹ lakh)	64.70	53.61	34.12	26.69	60.20	27.59	7.00
Capital and Reserves & surplus	73	82	87	92	100	80972	509813
Deposits	35	31	21	42	60	240689	5616432
Investment	28	26	53	34	36	165499	1916053
Advances	33	41	10	56	41	195539	4298704
Interest income	8	8	5	5	5	28520	491665
Other income	8	10	10	13	15	10972	79564
Interest expended	1	-	-	-	-	10622	298891
Operating expenses	6	6	6	8	7	12557	123129
Cost of Fund (CoF)	1.11	0.66	0.59	0.33	0.27	3.11	4.73
Return on advances adjusted to CoF	6.14	3.20	4.75	3.46	3.99	5.64	4.45
Wages as % to total expenses	35.68	42.24	41.18	36.15	49.32	23.31	17.05
Return on Assets	8.19	8.82	4.43	3.35	5.03	1.74	1.10
CRAR	97.06	52.81	76.80	78.21	59.07	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

M,N

Foreign Banks**Mizuho Corporate Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group	All Banks'
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	83	95	113	126	153	27968	1004182
Business per employee (in ₹ lakh)	918.86	1589.56	2023.79	1940.86	2082.86	1559.74	987.38
Profit per employee (in ₹ lakh)	14.60	25.03	38.14	17.56	47.73	27.59	7.00
Capital and Reserves & surplus	381	401	744	765	3238	80972	509813
Deposits	121	447	1148	1188	671	240689	5616432
Investment	160	247	404	447	396	165499	1916053
Advances	641	857	1119	1083	2516	195539	4298704
Interest income	44	75	129	98	154	28520	491665
Other income	13	20	38	37	67	10972	79564
Interest expended	15	34	58	51	38	10622	298891
Operating expenses	17	26	36	46	54	12557	123129
Cost of Fund (CoF)	4.32	4.71	4.86	3.69	3.71	3.11	4.73
Return on advances adjusted to CoF	3.40	3.37	5.96	3.52	3.40	5.64	4.45
Wages as % to total expenses	21.19	16.35	15.83	18.74	25.63	23.31	17.05
Return on Assets	1.30	1.96	2.43	0.89	2.37	1.74	1.10
CRAR	34.40	29.68	37.58	38.98	87.25	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Private Sector Banks
Nainital Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	82	89	94	103	103	11968	76696
No. of employees	662	667	650	692	725	218679	1004182
Business per employee (in ₹ lakh)	279.00	366.00	425.00	521.00	585.00	823.26	987.38
Profit per employee (in ₹ lakh)	3.00	4.00	6.00	6.00	6.00	8.10	7.00
Capital and Reserves & surplus	125	146	175	240	323	138589	509813
Deposits	1481	1790	2137	2507	2825	1002759	5616432
Investment	388	483	561	707	791	422020	1916053
Advances	795	995	1131	1288	1678	797534	4298704
Interest income	123	169	209	224	257	96827	491665
Other income	5	8	10	16	11	20726	79564
Interest expended	55	93	116	131	141	57115	298891
Operating expenses	34	32	39	45	56	27606	123129
Cost of Fund (CoF)	4.21	5.62	5.79	5.55	5.25	4.56	4.73
Return on advances adjusted to CoF	6.04	5.99	6.84	5.40	5.63	5.11	4.45
Wages as % to total expenses	26.27	16.32	16.70	15.77	17.77	14.54	17.05
Return on Assets	1.26	1.51	1.68	1.72	1.56	1.43	1.10
CRAR	12.89	12.32 ^s	13.10	15.68	16.35	16.46	14.17
Net NPA ratio	-	-	-	-	-	0.56	0.97

Foreign Banks**Oman International Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	37	36	39	37	36	27968	1004182
Business per employee (in ₹ lakh)	528.62	484.99	480.49	522.45	447.73	1559.74	987.38
Profit per employee (in ₹ lakh)	-6.14	19.91	7.50	24.47	28.78	27.59	7.00
Capital and Reserves & surplus	164	166	168	170	172	80972	509813
Deposits	194	177	187	172	166	240689	5616432
Investment	104	93	94	94	93	165499	1916053
Advances	2	1	2	2	2	195539	4298704
Interest income	16	15	15	14	15	28520	491665
Other income	1	1	3	11	13	10972	79564
Interest expended	13	12	9	8	8	10622	298891
Operating expenses	6	6	6	7	7	12557	123129
Cost of Fund (CoF)	5.61	5.60	4.32	4.04	3.95	3.11	4.73
Return on advances adjusted to CoF	29.05	5.73	-0.25	0.21	0.24	5.64	4.45
Wages as % to total expenses	9.13	9.31	11.32	12.59	14.58	23.31	17.05
Return on Assets	-0.90	3.15	1.22	3.52	4.47	1.74	1.10
CRAR	10.99	23.09	25.17	41.08	45.64	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

O,P

Nationalised Banks
Oriental Bank of Commerce
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1341	1392	1472	1579	1676	45640	76696
No. of employees	14730	14804	14656	15358	16618	475082	1004182
Business per employee (in ₹ lakh)	742.64	924.38	1142.43	1331.17	1419.50	1144.77	987.38
Profit per employee (in ₹ lakh)	5.61	5.84	6.18	7.39	9.04	6.95	7.00
Capital and Reserves & surplus	5600	5776	7403	8238	11097	205857	509813
Deposits	63996	77857	98369	120258	139054	3127122	5616432
Investment	19808	23951	28489	35785	42075	942837	1916053
Advances	44138	54566	68500	83489	95908	2311478	4298704
Interest income	5165	6827	8856	10257	12088	256490	491665
Other income	603	628	1071	1200	960	28625	79564
Interest expended	3474	5156	6860	7350	7910	164135	298891
Operating expenses	998	1080	1398	1686	1892	53819	123129
Cost of Fund (CoF)	5.74	6.83	7.27	6.21	5.56	4.93	4.73
Return on advances adjusted to CoF	2.75	2.97	3.32	3.75	4.43	4.27	4.45
Wages as % to total expenses	11.65	8.81	9.34	10.75	10.70	16.41	17.05
Return on Assets	1.21	1.02	0.88	0.91	1.03	1.03	1.10
CRAR	12.51	12.12 [§]	12.98	12.54	14.23	13.47	14.17
Net NPA ratio	0.49	0.99	0.65	0.87	0.98	0.92	0.97

Nationalised Banks
Punjab & Sind Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	860	883	927	932	974	45640	76696
No. of employees	9324	9013	8700	8259	8107	475082	1004182
Business per employee (in ₹ lakh)	328.59	466.87	656.00	963.00	1190.00	1144.77	987.38
Profit per employee (in ₹ lakh)	2.34	4.24	5.00	6.00	6.00	6.95	7.00
Capital and Reserves & surplus	1406	2093	2140	2616	3803	205857	509813
Deposits	19319	24831	34676	49155	59723	3127122	5616432
Investment	6693	8474	12627	17887	18644	942837	1916053
Advances	11738	18343	24615	32639	42638	2311478	4298704
Interest income	1727	2219	3247	3934	4933	256490	491665
Other income	228	318	408	412	437	28625	79564
Interest expended	960	1433	2235	2750	3372	164135	298891
Operating expenses	523	561	698	718	984	53819	123129
Cost of Fund (CoF)	5.09	5.90	6.54	5.75	5.57	4.93	4.73
Return on advances adjusted to CoF	4.77	4.27	5.04	3.87	4.01	4.27	4.45
Wages as % to total expenses	25.43	21.09	17.91	15.27	17.35	16.41	17.05
Return on Assets	1.01	1.49	1.24	1.05	0.90	1.03	1.10
CRAR	12.88	11.57 [§]	14.35	13.10	12.94	13.47	14.17
Net NPA ratio	0.66	0.37	0.32	0.36	0.56	0.92	0.97

Nationalised Banks
Punjab National Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	4192	4319	4472	4978	4997	45640	76696
No. of employees	57316	56025	54780	57103	56963	475082	1004182
Business per employee (in ₹ lakh)	407.41	504.52	654.92	807.95	1017.80	1144.77	987.38
Profit per employee (in ₹ lakh)	2.68	3.66	5.64	7.31	8.35	6.95	7.00
Capital and Reserves & surplus	10435	12318	14654	17723	21509	205857	509813
Deposits	139860	166457	209760	249330	312899	3127122	5616432
Investment	45190	53992	63385	77724	95162	942837	1916053
Advances	96597	119502	154703	186601	242107	2311478	4298704
Interest income	11236	14265	19127	21422	26986	256490	491665
Other income	1730	1998	3065	3610	3613	28625	79564
Interest expended	6023	8731	12295	12944	15179	164135	298891
Operating expenses	3326	3525	4206	4762	6364	53819	123129
Cost of Fund (CoF)	4.24	5.31	5.93	4.90	4.58	4.93	4.73
Return on advances adjusted to CoF	4.69	4.35	4.71	4.87	5.26	4.27	4.45
Wages as % to total expenses	25.16	20.08	17.72	17.63	20.71	16.41	17.05
Return on Assets	1.03	1.15	1.39	1.44	1.34	1.03	1.10
CRAR	12.29	13.46	14.03	14.16	12.42	13.47	14.17
Net NPA ratio	0.76	0.64	0.17	0.53	0.85	0.92	0.97

Private Sector Banks
Ratnakar Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	80	81	87	90	102	11968	76696
No. of employees	553	544	566	707	907	218679	1004182
Business per employee (in ₹ lakh)	254.41	310.00	373.00	391.00	435.00	823.26	987.38
Profit per employee (in ₹ lakh)	0.54	3.00	5.00	3.00	1.00	8.10	7.00
Capital and Reserves & surplus	199	323	341	353	1085	138589	509813
Deposits	876	1101	1307	1585	2042	1002759	5616432
Investment	316	361	404	507	892	422020	1916053
Advances	531	586	801	1170	1905	797534	4298704
Interest income	76	107	138	144	189	96827	491665
Other income	5	9	16	13	19	20726	79564
Interest expended	42	52	74	85	94	57115	298891
Operating expenses	32	30	33	39	94	27606	123129
Cost of Fund (CoF)	4.81	5.26	6.14	5.86	5.16	4.56	4.73
Return on advances adjusted to CoF	5.84	5.49	5.02	3.86	3.56	5.11	4.45
Wages as % to total expenses	29.60	20.85	19.04	18.47	38.34	14.54	17.05
Return on Assets	0.31	1.31	1.96	1.05	0.53	1.43	1.10
CRAR	34.34	49.15 [§]	42.30	34.07	56.41	16.46	14.17
Net NPA ratio	1.92	0.99	0.68	0.97	0.36	0.56	0.97

Q,R

Foreign Banks**Royal Bank of Scotland***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	28	28	30	31	31	316	76696
No. of employees	3550	3871	3241	2716	2165	27968	1004182
Business per employee (in ₹ lakh)	1011.88	1070.26	1029.41	1158.97	1113.24	1559.74	987.38
Profit per employee (in ₹ lakh)	11.36	7.66	0.62	-4.06	8.26	27.59	7.00
Capital and Reserves & surplus	1974	2366	2386	2281	2462	80972	509813
Deposits	15998	18912	15960	16601	13947	240689	5616432
Investment	6407	11777	10811	7265	8902	165499	1916053
Advances	18388	20381	16660	13406	10551	195539	4298704
Interest income	2185	3038	3120	2126	1813	28520	491665
Other income	862	644	1225	749	786	10972	79564
Interest expended	1038	1460	1437	714	735	10622	298891
Operating expenses	970	1307	1497	996	1000	12557	123129
Cost of Fund (CoF)	3.81	3.96	4.19	2.94	3.48	3.11	4.73
Return on advances adjusted to CoF	6.30	7.30	8.28	7.38	4.86	5.64	4.45
Wages as % to total expenses	16.65	19.92	25.61	24.37	21.90	23.31	17.05
Return on Assets	1.37	0.78	0.06	-0.40	0.76	1.74	1.10
CRAR	11.34	12.92	12.66	12.5	11.65	16.72	14.17
Net NPA ratio	0.12	0.85	2.20	1.95	1.65	0.67	0.97

Private Sector Banks
SBI Comm. & Intl. Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	3	3	3	3	3	11968	76696
No. of employees	90	93	84	71	72	218679	1004182
Business per employee (in ₹ lakh)	648.34	754.67	960.48	1055.38	955.05	823.26	987.38
Profit per employee (in ₹ lakh)	7.79	13.82	13.17	4.43	5.85	8.10	7.00
Capital and Reserves & surplus	102	115	126	129	133	138589	509813
Deposits	488	522	588	492	513	1002759	5616432
Investment	126	144	296	319	286	422020	1916053
Advances	329	358	311	205	270	797534	4298704
Interest income	34	44	54	40	36	96827	491665
Other income	4	14	3	6	5	20726	79564
Interest expended	23	36	36	33	26	57115	298891
Operating expenses	9	9	10	10	10	27606	123129
Cost of Fund (CoF)	4.70	6.68	6.47	6.07	5.19	4.56	4.73
Return on advances adjusted to CoF	2.21	1.48	4.53	4.01	3.37	5.11	4.45
Wages as % to total expenses	14.38	8.73	9.10	10.97	12.62	14.54	17.05
Return on Assets	1.13	1.93	1.52	0.49	0.63	1.43	1.10
CRAR	20.93	23.48	21.24	27.31	28.16	16.46	14.17
Net NPA ratio	0.19	-	-	-	-	0.56	0.97

S,T

Foreign Banks**Shinhan Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	3	316	76696
No. of employees	34	38	53	53	76	27968	1004182
Business per employee (in ₹ lakh)	1433.00	1709.81	2445.00	2210.54	1855.76	1559.74	987.38
Profit per employee (in ₹ lakh)	25.00	34.59	38.58	45.77	33.43	27.59	7.00
Capital and Reserves & surplus	217	230	249	274	485	80972	509813
Deposits	208	336	766	692	792	240689	5616432
Investment	82	118	203	196	228	165499	1916053
Advances	136	314	458	480	619	195539	4298704
Interest income	25	48	64	69	89	28520	491665
Other income	3	6	8	13	13	10972	79564
Interest expended	6	15	26	22	30	10622	298891
Operating expenses	9	13	13	13	18	12557	123129
Cost of Fund (CoF)	1.70	4.15	4.25	2.93	3.74	3.11	4.73
Return on advances adjusted to CoF	5.42	3.19	6.95	6.61	4.61	5.64	4.45
Wages as % to total expenses	18.42	12.74	13.74	13.54	15.52	23.31	17.05
Return on Assets	1.60	1.86	1.86	2.28	1.82	1.74	1.10
CRAR	89.26	48.66	36.80	40.85	50.73	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Foreign Banks**Societe Generale***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	114	118	115	109	86	27968	1004182
Business per employee (in ₹ lakh)	1316.00	1459.10	1017.00	1098.54	1868.37	1559.74	987.38
Profit per employee (in ₹ lakh)	19.20	33.90	33.83	3.85	24.67	27.59	7.00
Capital and Reserves & surplus	348	372	381	363	384	80972	509813
Deposits	1128	1363	825	836	888	240689	5616432
Investment	1457	2516	1540	1788	2077	165499	1916053
Advances	385	385	366	415	700	195539	4298704
Interest income	169	221	153	109	182	28520	491665
Other income	40	42	69	9	37	10972	79564
Interest expended	117	165	80	44	112	10622	298891
Operating expenses	49	61	66	62	56	12557	123129
Cost of Fund (CoF)	5.97	4.38	3.14	2.16	2.75	3.11	4.73
Return on advances adjusted to CoF	2.75	5.81	9.54	5.42	4.76	5.64	4.45
Wages as % to total expenses	17.44	14.69	22.01	31.49	15.78	23.31	17.05
Return on Assets	0.96	1.33	2.07	0.31	0.80	1.74	1.10
CRAR	31.82	20.77	22.47	22.77	16.23	16.72	14.17
Net NPA ratio	-	-	-	-	-	0.67	0.97

Foreign Banks**Sonali Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2	2	2	2	2	316	76696
No. of employees	39	41	34	35	44	27968	1004182
Business per employee (in ₹ lakh)	71.45	74.02	138.45	89.14	83.85	1559.74	987.38
Profit per employee (in ₹ lakh)	1.38	1.38	1.29	1.58	0.39	27.59	7.00
Capital and Reserves & surplus	5	5	6	6	7	80972	509813
Deposits	28	23	42	32	28	240689	5616432
Investment	5	5	5	5	5	165499	1916053
Advances	3	8	10	8	9	195539	4298704
Interest income	1	1	1	1	1	28520	491665
Other income	4	4	5	5	4	10972	79564
Interest expended	1	1	1	1	1	10622	298891
Operating expenses	3	3	3	4	4	12557	123129
Cost of Fund (CoF)	1.72	1.41	1.22	1.34	1.67	3.11	4.73
Return on advances adjusted to CoF	9.63	8.06	6.23	5.68	6.07	5.64	4.45
Wages as % to total expenses	47.48	48.11	50.14	54.74	56.36	23.31	17.05
Return on Assets	1.52	1.60	1.98	1.64	0.43	1.74	1.10
CRAR	71.42	41.25 [§]	20.31	20.03	21.60	16.72	14.17
Net NPA ratio	0.67	-	2.55	3.39	2.46	0.67	0.97

Private Sector Banks
South Indian Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	484	510	541	591	652	11968	76696
No. of employees	3868	4223	4523	4860	5357	218679	1004182
Business per employee (in ₹ lakh)	508.00	600.43	645.00	771.00	918.00	823.26	987.38
Profit per employee (in ₹ lakh)	2.69	3.59	4.00	5.00	5.00	8.10	7.00
Capital and Reserves & surplus	724	1161	1304	1485	1847	138589	509813
Deposits	12239	15156	18092	23012	29721	1002759	5616432
Investment	3430	4572	6075	7156	8924	422020	1916053
Advances	7919	10454	11848	15823	20489	797534	4298704
Interest income	977	1291	1687	1936	2446	96827	491665
Other income	103	143	164	208	197	20726	79564
Interest expended	609	915	1164	1367	1655	57115	298891
Operating expenses	219	248	328	366	463	27606	123129
Cost of Fund (CoF)	5.43	6.57	6.83	6.42	6.11	4.56	4.73
Return on advances adjusted to CoF	4.29	3.89	4.56	4.56	4.52	5.11	4.45
Wages as % to total expenses	16.09	12.58	14.35	13.06	13.69	14.54	17.05
Return on Assets	0.88	1.01	1.09	1.07	1.05	1.43	1.10
CRAR	11.08	13.80 [§]	14.76	15.39	14.01	16.46	14.17
Net NPA ratio	0.98	0.33	1.13	0.39	0.29	0.56	0.97

Foreign Banks
Standard Chartered Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	82	91	91	95	95	316	76696
No. of employees	6658	8967	7825	8084	7813	27968	1004182
Business per employee (in ₹ lakh)	924.20	817.35	971.43	1083.45	1345.62	1559.74	987.38
Profit per employee (in ₹ lakh)	19.62	20.22	23.82	26.31	26.36	27.59	7.00
Capital and Reserves & surplus	5801	8370	10277	11606	13062	80972	509813
Deposits	34175	37004	41802	48192	58419	240689	5616432
Investment	11902	12787	15552	18477	23088	165499	1916053
Advances	30104	33352	37489	41552	49201	195539	4298704
Interest income	4046	4878	5649	5675	6352	28520	491665
Other income	1347	2322	3097	2838	2471	10972	79564
Interest expended	1652	2130	2490	1784	2351	10622	298891
Operating expenses	1404	2051	2500	2419	2597	12557	123129
Cost of Fund (CoF)	4.17	4.92	4.89	3.04	3.49	3.11	4.73
Return on advances adjusted to CoF	5.41	5.98	7.41	7.53	6.26	5.64	4.45
Wages as % to total expenses	19.32	18.98	21.09	24.38	25.48	23.31	17.05
Return on Assets	3.06	3.13	2.87	3.03	2.44	1.74	1.10
CRAR	10.44	10.59	11.56	12.41	11.88	16.72	14.17
Net NPA ratio	1.43	1.04	1.37	1.40	0.27	0.67	0.97

SBI & its Associates**State Bank of Bikaner & Jaipur***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	887	909	928	953	997	18772	76696
No. of employees	11752	11421	11439	11629	11444	282453	1004182
Business per employee (in ₹ lakh)	355.89	445.45	555.39	628.00	751.00	793.06	987.38
Profit per employee (in ₹ lakh)	2.57	2.73	3.55	4.00	5.00	4.20	7.00
Capital and Reserves & surplus	1654	1713	2046	2417	2851	84394	509813
Deposits	28480	34108	39224	46059	53852	1245862	5616432
Investment	8735	10498	10999	13601	13521	385697	1916053
Advances	20526	25076	29851	35176	41207	994154	4298704
Interest income	2374	3052	3810	3977	4796	109828	491665
Other income	493	472	577	583	640	19240	79564
Interest expended	1435	2113	2707	2766	3027	67018	298891
Operating expenses	753	750	787	890	1269	29146	123129
Cost of Fund (CoF)	5.20	6.17	6.66	5.77	5.44	4.80	4.73
Return on advances adjusted to CoF	4.20	3.96	4.22	3.81	4.44	4.05	4.45
Wages as % to total expenses	21.79	15.61	13.19	13.73	19.25	19.21	17.05
Return on Assets	1.00	0.87	0.92	0.93	0.96	0.79	1.10
CRAR	12.89	12.51	14.52	13.30	11.68	12.25	14.17
Net NPA ratio	1.09	0.83	0.85	0.78	0.83	1.49	0.97

SBI & its Associates**State Bank of Hyderabad***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	990	1028	1062	1169	1220	18772	76696
No. of employees	12880	12813	12577	13597	13519	282453	1004182
Business per employee (in ₹ lakh)	473.64	599.08	839.82	755.62	1037.68	793.06	987.38
Profit per employee (in ₹ lakh)	3.92	4.35	4.87	5.58	7.89	4.20	7.00
Capital and Reserves & surplus	2541	2694	3208	4264	5315	84394	509813
Deposits	41503	50108	62449	72971	88628	1245862	5616432
Investment	13919	16027	20982	24009	28447	385697	1916053
Advances	28109	35849	43679	52825	64720	994154	4298704
Interest income	3362	4403	5709	6334	7851	109828	491665
Other income	584	677	769	841	984	19240	79564
Interest expended	2135	3290	4243	4471	5003	67018	298891
Operating expenses	809	799	933	984	1513	29146	123129
Cost of Fund (CoF)	5.37	6.86	6.75	5.76	5.43	4.80	4.73
Return on advances adjusted to CoF	3.67	2.98	3.82	3.97	4.58	4.05	4.45
Wages as % to total expenses	16.71	11.47	10.67	11.05	15.95	19.21	17.05
Return on Assets	1.14	1.00	0.91	1.03	1.22	0.79	1.10
CRAR	12.51	11.97	11.53	14.90	14.25	12.25	14.17
Net NPA ratio	0.22	0.16	0.38	0.55	0.87	1.49	0.97

SBI & its Associates**State Bank of India***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	9679	10683	12034	13094	13929	18772	76696
No. of employees	185388	179205	205896	200299	222933	282453	1004182
Business per employee (in ₹ lakh)	357.00	456.00	556.00	636.00	704.65	793.06	987.38
Profit per employee (in ₹ lakh)	2.37	3.73	4.74	4.46	3.85	4.20	7.00
Capital and Reserves & surplus	31299	49033	57948	65949	64986	84394	509813
Deposits	435521	537404	742073	804116	933933	1245862	5616432
Investment	149149	189501	275954	295785	295601	385697	1916053
Advances	337336	416768	542503	631914	756719	994154	4298704
Interest income	37242	48950	63788	70994	81394	109828	491665
Other income	6765	8695	12691	14968	15825	19240	79564
Interest expended	22184	31929	42915	47322	48868	67018	298891
Operating expenses	11824	12609	15649	20319	23015	29146	123129
Cost of Fund (CoF)	4.55	5.64	5.72	5.14	4.67	4.80	4.73
Return on advances adjusted to CoF	3.74	3.70	3.95	3.48	3.97	4.05	4.45
Wages as % to total expenses	23.33	17.48	16.64	18.86	20.14	19.21	17.05
Return on Assets	0.84	1.01	1.04	0.88	0.71	0.79	1.10
CRAR	12.34	13.54 [§]	14.25	13.39	11.98	12.25	14.17
Net NPA ratio	1.56	1.78	1.79	1.72	1.63	1.49	0.97

Foreign Banks**State Bank of Mauritius***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	3	3	3	3	3	316	76696
No. of employees	28	32	29	28	39	27968	1004182
Business per employee (in ₹ lakh)	1236.00	1491.00	2357.00	2613.00	2811.00	1559.74	987.38
Profit per employee (in ₹ lakh)	28.00	17.00	20.00	-14.00	19.00	27.59	7.00
Capital and Reserves & surplus	154	159	164	162	319	80972	509813
Deposits	212	248	372	348	499	240689	5616432
Investment	126	90	133	122	417	165499	1916053
Advances	134	214	303	410	597	195539	4298704
Interest income	36	37	45	44	58	28520	491665
Other income	6	6	3	5	5	10972	79564
Interest expended	25	26	31	36	36	10622	298891
Operating expenses	6	6	6	7	10	12557	123129
Cost of Fund (CoF)	7.63	8.21	8.37	8.01	5.40	3.11	4.73
Return on advances adjusted to CoF	2.86	2.94	2.86	0.79	2.75	5.64	4.45
Wages as % to total expenses	6.07	6.01	5.01	5.50	12.30	23.31	17.05
Return on Assets	1.53	1.12	0.90	-0.66	0.93	1.74	1.10
CRAR	38.99	41.66	38.01	34.40	45.66	16.72	14.17
Net NPA ratio	-	-	-	4.32	2.18	0.67	0.97

SBI & its Associates**State Bank of Mysore***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	661	687	719	735	746	18772	76696
No. of employees	9666	9720	9671	10111	9926	282453	1004182
Business per employee (in ₹ lakh)	398.00	495.00	602.00	672.00	795.00	793.06	987.38
Profit per employee (in ₹ lakh)	2.60	3.28	3.48	4.41	5.00	4.20	7.00
Capital and Reserves & surplus	1141	1378	2271	2665	3683	84394	509813
Deposits	22022	27462	32916	38880	43225	1245862	5616432
Investment	6990	8403	11378	11494	12927	385697	1916053
Advances	16466	21027	25616	29536	34030	994154	4298704
Interest income	1776	2494	3247	3559	4079	109828	491665
Other income	350	422	480	426	455	19240	79564
Interest expended	1093	1732	2409	2322	2443	67018	298891
Operating expenses	562	617	665	725	917	29146	123129
Cost of Fund (CoF)	5.01	6.09	6.39	5.65	5.29	4.80	4.73
Return on advances adjusted to CoF	3.99	4.07	4.45	4.35	4.78	4.05	4.45
Wages as % to total expenses	19.19	14.37	12.51	13.73	16.32	19.21	17.05
Return on Assets	1.10	1.08	0.91	1.06	1.03	0.79	1.10
CRAR	11.47	11.73	12.99	12.42	13.76	12.25	14.17
Net NPA ratio	0.45	0.43	0.50	1.02	1.38	1.49	0.97

SBI & its Associates**State Bank of Patiala***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	792	840	889	937	1057	18772	76696
No. of employees	11329	11175	11365	12409	12559	282453	1004182
Business per employee (in ₹ lakh)	599.54	759.82	910.24	895.21	956.30	793.06	987.38
Profit per employee (in ₹ lakh)	3.24	3.70	4.68	4.45	5.20	4.20	7.00
Capital and Reserves & surplus	2488	2709	3134	3747	4095	84394	509813
Deposits	39184	48571	60006	64552	68066	1245862	5616432
Investment	12358	14375	17029	18165	17275	385697	1916053
Advances	28770	36400	43587	46347	51433	994154	4298704
Interest income	3065	4310	5804	5975	6478	109828	491665
Other income	443	596	632	674	756	19240	79564
Interest expended	2060	3420	4676	4441	4145	67018	298891
Operating expenses	659	707	794	901	1330	29146	123129
Cost of Fund (CoF)	5.13	6.88	7.65	6.36	5.45	4.80	4.73
Return on advances adjusted to CoF	3.59	3.31	3.61	3.89	4.87	4.05	4.45
Wages as % to total expenses	14.72	9.32	8.12	9.37	16.09	19.21	17.05
Return on Assets	0.77	0.83	0.83	0.79	0.88	0.79	1.10
CRAR	12.38	13.56	12.60	13.26	13.41	12.25	14.17
Net NPA ratio	0.83	0.60	0.60	1.04	1.21	1.49	0.97

SBI & its Associates**State Bank of Travancore***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	719	727	755	780	823	18772	76696
No. of employees	11019	11423	11365	12192	12072	282453	1004182
Business per employee (in ₹ lakh)	506.13	558.65	658.00	696.00	888.00	793.06	987.38
Profit per employee (in ₹ lakh)	2.96	3.40	5.00	6.00	8.00	4.20	7.00
Capital and Reserves & surplus	1599	1718	2250	2841	3464	84394	509813
Deposits	30984	35354	42041	50883	58158	1245862	5616432
Investment	9718	11353	13232	15844	17927	385697	1916053
Advances	24630	28137	32601	38461	46044	994154	4298704
Interest income	2691	3434	4123	4378	5229	109828	491665
Other income	364	439	573	528	581	19240	79564
Interest expended	1698	2477	2841	2978	3533	67018	298891
Operating expenses	645	687	799	956	1101	29146	123129
Cost of Fund (CoF)	4.96	6.11	6.08	5.58	5.57	4.80	4.73
Return on advances adjusted to CoF	3.70	3.73	4.37	3.88	3.96	4.05	4.45
Wages as % to total expenses	17.5	13.14	13.40	15.64	15.11	19.21	17.05
Return on Assets	0.86	0.89	1.30	1.26	1.12	0.79	1.10
CRAR	11.68	13.53	14.03	13.74	12.54	12.25	14.17
Net NPA ratio	1.08	0.94	0.58	0.91	0.98	1.49	0.97

Nationalised Banks**Syndicate Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2231	2282	2343	2429	2557	45640	76696
No. of employees	24360	24656	25068	25569	26288	475082	1004182
Business per employee (in ₹ lakh)	489.17	586.02	750.65	746.84	875.44	1144.77	987.38
Profit per employee (in ₹ lakh)	2.76	3.18	3.64	3.18	3.99	6.95	7.00
Capital and Reserves & surplus	3627	4291	5010	5627	7051	205857	509813
Deposits	78634	95171	115885	117026	135596	3127122	5616432
Investment	25234	28076	30537	33011	35068	942837	1916053
Advances	51670	64051	81532	90406	106782	2311478	4298704
Interest income	6040	7906	9525	10047	11451	256490	491665
Other income	618	890	915	1167	915	28625	79564
Interest expended	3890	5834	6978	7307	7068	164135	298891
Operating expenses	1386	1495	1791	2034	2548	53819	123129
Cost of Fund (CoF)	5.44	6.29	6.08	5.42	4.60	4.93	4.73
Return on advances adjusted to CoF	4.05	3.58	4.06	3.53	4.73	4.27	4.45
Wages as % to total expenses	16.95	12.68	12.77	14.32	18.44	16.41	17.05
Return on Assets	0.91	0.88	0.81	0.62	0.76	1.03	1.10
CRAR	11.74	11.82	12.68	12.70	13.04	13.47	14.17
Net NPA ratio	0.76	0.97	0.77	1.07	0.97	0.92	0.97

Private Sector Banks
Tamilnad Mercantile Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	194	217	230	233	249	11968	76696
No. of employees	2227	2386	2337	2267	2531	218679	1004182
Business per employee (in ₹ lakh)	451.23	541.99	679.25	870.16	959.18	823.26	987.38
Profit per employee (in ₹ lakh)	4.76	5.31	6.43	8.14	9.91	8.10	7.00
Capital and Reserves & surplus	759	858	989	1148	1366	138589	509813
Deposits	6020	7670	9566	11639	13793	1002759	5616432
Investment	2316	2554	3207	3499	3767	422020	1916053
Advances	4047	5331	6572	8288	10759	797534	4298704
Interest income	638	761	977	1118	1371	96827	491665
Other income	83	131	136	173	188	20726	79564
Interest expended	342	499	643	744	827	57115	298891
Operating expenses	147	169	204	231	298	27606	123129
Cost of Fund (CoF)	5.85	6.75	7.41	6.96	6.42	4.56	4.73
Return on advances adjusted to CoF	4.94	4.04	5.06	4.54	4.92	5.11	4.45
Wages as % to total expenses	18.17	15.19	14.67	14.76	17.33	14.54	17.05
Return on Assets	1.57	1.58	1.51	1.54	1.74	1.43	1.10
CRAR	16.77	15.35 §	16.05	15.54	15.13	16.46	14.17
Net NPA ratio	0.98	0.38	0.34	0.24	0.27	0.56	0.97

Foreign Banks
UBS AG
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices			1	1	1	316	76696
No. of employees			18	34	53	27968	1004182
Business per employee (in ₹ lakh)			-	673.73	2484.20	1559.74	987.38
Profit per employee (in ₹ lakh)			-109.66	3.09	109.28	27.59	7.00
Capital and Reserves & surplus			284	1459	1949	80972	509813
Deposits			-	204	632	240689	5616432
Investment			75	1403	3797	165499	1916053
Advances			-	25	685	195539	4298704
Interest income			8	61	185	28520	491665
Other income			-	8	57	10972	79564
Interest expended			-	13	57	10622	298891
Operating expenses			26	58	101	12557	123129
Cost of Fund (CoF)			-	12.40	3.98	3.11	4.73
Return on advances adjusted to CoF			-	-12.38	3.50	5.64	4.45
Wages as % to total expenses			54	39.99	38.43	23.31	17.05
Return on Assets			-7.98	0.10	1.63	1.74	1.10
CRAR			229.37	157.86	90.01	16.72	14.17
Net NPA ratio			-	-	-	0.67	0.97

U,V,W

Nationalised Banks**UCO Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1923	2018	2133	2215	2268	45640	76696
No. of employees	24773	23950	23736	23264	23046	475082	1004182
Business per employee (in ₹ lakh)	464.00	580.00	732.00	864.00	1069.00	1144.77	987.38
Profit per employee (in ₹ lakh)	1.30	1.76	2.40	4.43	4.19	6.95	7.00
Capital and Reserves & surplus	2662	2926	3957	5211	7419	205857	509813
Deposits	64860	79909	100222	122416	145278	3127122	5616432
Investment	19525	24250	29385	43521	42927	942837	1916053
Advances	46989	55082	68804	82505	99071	2311478	4298704
Interest income	5210	6509	8121	9526	11371	256490	491665
Other income	550	772	1020	966	925	28625	79564
Interest expended	3623	5021	6477	7202	7526	164135	298891
Operating expenses	1193	1306	1463	1584	2075	53819	123129
Cost of Fund (CoF)	5.33	6.27	6.50	5.78	5.03	4.93	4.73
Return on advances adjusted to CoF	3.06	3.05	3.50	3.61	4.34	4.27	4.45
Wages as % to total expenses	17.30	14.14	12.56	12.04	15.42	16.41	17.05
Return on Assets	0.47	0.52	0.59	0.87	0.66	1.03	1.10
CRAR	11.56	11.02	11.93	13.21	13.71	13.47	14.17
Net NPA ratio	2.14	1.98	1.18	1.17	1.84	0.92	0.97

Nationalised Banks
Union Bank of India
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	2310	2476	2678	2935	3142	45640	76696
No. of employees	27536	27168	29014	29419	29462	475082	1004182
Business per employee (in ₹ lakh)	509.21	620.00	694.00	853.00	1043.00	1144.77	987.38
Profit per employee (in ₹ lakh)	3.25	5.39	6.28	7.47	7.50	6.95	7.00
Capital and Reserves & surplus	5190	7348	8740	10424	12765	205857	509813
Deposits	85180	103859	138703	170040	202461	3127122	5616432
Investment	27982	33823	42997	54404	58399	942837	1916053
Advances	62386	74267	96534	119315	150986	2311478	4298704
Interest income	7382	9215	11889	13303	16453	256490	491665
Other income	687	1320	1483	1975	2039	28625	79564
Interest expended	4592	6361	8076	9110	10236	164135	298891
Operating expenses	1476	1593	2214	2508	3950	53819	123129
Cost of Fund (CoF)	5.16	6.12	6.03	5.28	4.89	4.93	4.73
Return on advances adjusted to CoF	3.60	3.73	4.39	3.70	4.02	4.27	4.45
Wages as % to total expenses	14.40	10.63	11.19	11.66	18.33	16.41	17.05
Return on Assets	0.92	1.26	1.27	1.25	1.05	1.03	1.10
CRAR	12.80	12.51 [§]	13.27	12.51	12.95	13.47	14.17
Net NPA ratio	0.96	0.17	0.34	0.81	1.19	0.92	0.97

Nationalised Banks
United Bank of India
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1361	1436	1485	1564	1596	45640	76696
No. of employees	16793	16009	15111	15285	15062	475082	1004182
Business per employee (in ₹ lakh)	350.00	463.00	585.00	714.00	860.00	1144.77	987.38
Profit per employee (in ₹ lakh)	1.59	1.99	1.22	2.11	3.48	6.95	7.00
Capital and Reserves & surplus	2415	2661	3078	3903	5022	205857	509813
Deposits	37167	46971	54536	68180	77845	3127122	5616432
Investment	14602	18515	17924	26068	26259	942837	1916053
Advances	22156	27858	35394	42330	53502	2311478	4298704
Interest income	2825	3557	4312	5249	6341	256490	491665
Other income	348	465	491	559	637	28625	79564
Interest expended	1675	2653	3150	3858	4172	164135	298891
Operating expenses	778	903	975	1074	1299	53819	123129
Cost of Fund (CoF)	4.80	5.85	5.78	5.92	5.23	4.93	4.73
Return on advances adjusted to CoF	3.98	3.13	3.72	3.55	4.44	4.27	4.45
Wages as % to total expenses	22.72	18.04	15.94	13.43	14.88	16.41	17.05
Return on Assets	0.73	0.68	0.34	0.45	0.66	1.03	1.10
CRAR	12.02	11.24	13.28	12.80	13.05	13.47	14.17
Net NPA ratio	1.50	1.10	1.48	1.84	1.42	0.92	0.97

Foreign Banks**United Overseas Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices					1	316	76696
No. of employees					5	27968	1004182
Business per employee (in ₹ lakh)					0.02	1559.74	987.38
Profit per employee (in ₹ lakh)					-6.41	27.59	7.00
Capital and Reserves & surplus					129	80972	509813
Deposits					-	240689	5616432
Investment					-	165499	1916053
Advances					-	195539	4298704
Interest income					6	28520	491665
Other income					-	10972	79564
Interest expended					-	10622	298891
Operating expenses					7	12557	123129
Cost of Fund (CoF)					-	3.11	4.73
Return on advances adjusted to CoF					-	5.64	4.45
Wages as % to total expenses					36.58	23.31	17.05
Return on Assets					-0.24	1.74	1.10
CRAR					341.49	16.72	14.17
Net NPA ratio					-	0.67	0.97

Nationalised Banks**Vijaya Bank***(Amount in ₹ crore)*

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	1039	1113	1174	1229	1259	45640	76696
No. of employees	11330	11439	11975	11565	11415	475082	1004182
Business per employee (in ₹ lakh)	455.17	612.67	756.00	836.00	928.00	1144.77	987.38
Profit per employee (in ₹ lakh)	3.04	3.32	2.30	4.50	6.30	6.95	7.00
Capital and Reserves & surplus	1897	2459	3149	3475	4817	205857	509813
Deposits	37604	47952	54535	61932	73248	3127122	5616432
Investment	12018	16617	17388	21107	25139	942837	1916053
Advances	24224	31689	35468	41507	48719	2311478	4298704
Interest income	2823	3889	5238	5201	5844	256490	491665
Other income	275	532	699	679	533	28625	79564
Interest expended	1751	3058	4113	3752	3897	164135	298891
Operating expenses	651	701	925	1072	1433	53819	123129
Cost of Fund (CoF)	5.05	6.62	7.15	5.84	5.23	4.93	4.73
Return on advances adjusted to CoF	3.57	3.05	4.25	4.13	4.06	4.27	4.45
Wages as % to total expenses	16.33	10.77	11.86	14.63	18.96	16.41	17.05
Return on Assets	0.92	0.75	0.59	0.76	0.72	1.03	1.10
CRAR	11.21	11.22 [§]	13.15	12.50	13.88	13.47	14.17
Net NPA ratio	0.59	0.57	0.82	1.40	1.52	0.92	0.97

Private Sector Banks
Yes Bank
(Amount in ₹ crore)

Items	2006-07	2007-08	2008-09	2009-10	2010-11	Group All Banks'	
						Aggregate 2010-11	Aggregate 2010-11
No. of offices	41	68	118	151	213	11968	76696
No. of employees	2443	3150	2671	2906	3929	218679	1004182
Business per employee (in ₹ lakh)	530.50	683.12	988.36	1623.84	2220.25	823.26	987.38
Profit per employee (in ₹ lakh)	3.86	6.35	11.38	16.75	20.89	8.10	7.00
Capital and Reserves & surplus	787	1319	1624	3090	3794	138589	509813
Deposits	8220	13273	16169	26799	45939	1002759	5616432
Investment	3073	5094	7117	10210	18829	422020	1916053
Advances	6290	9430	12403	22193	34364	797534	4298704
Interest income	588	1305	2001	2370	4042	96827	491665
Other income	195	361	437	576	623	20726	79564
Interest expended	416	974	1492	1582	2795	57115	298891
Operating expenses	193	341	419	500	680	27606	123129
Cost of Fund (CoF)	6.36	7.83	8.67	6.05	6.54	4.56	4.73
Return on advances adjusted to CoF	3.36	4.01	4.96	4.19	4.03	5.11	4.45
Wages as % to total expenses	19.26	15.39	11.41	12.34	10.43	14.54	17.05
Return on Assets	1.44	1.54	1.59	1.79	1.58	1.43	1.10
CRAR	13.60	13.60 [§]	16.60	20.60	16.50	16.46	14.17
Net NPA ratio	-	0.09	0.33	0.06	0.03	0.56	0.97

X,Y,Z

State Bank of India & its Associates

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	8	8	7	7	6
No. of offices	14673	15848	16894	18178	18772
No. of employees	255699	249008	268598	266605	282453
Business per employee (in ₹ lakh)	436.35	549.22	650.22	737.43	793.06
Profit per employee (in ₹ lakh)	2.57	3.62	4.43	4.66	4.20
Capital and Reserve & surplus	42941	61706	72422	83726	84394
Deposits	633476	773875	1007041	1108086	1245862
Investments	211875	263823	357624	387473	385697
Advances	482270	593722	739450	857937	994154
Interest income	53465	70428	89196	97954	109828
Other income	9420	11818	16073	18394	19240
Interest expended	32607	47809	61770	66229	67018
Operating expenses	15987	16993	20088	25283	29146
Cost of Funds (CoF)	4.75	5.90	5.94	5.32	4.80
Return on advances adjusted to CoF	3.72	3.65	3.95	3.60	4.05
Wages as % to total expenses	21.55	15.89	15.06	17.10	19.21
Return on Assets	0.86	0.97	1.02	0.91	0.79
CRAR	12.32	13.21	13.96	13.46	12.25
Net NPA ratio	1.32	1.43	1.47	1.50	1.49

Nationalised Banks (Includes IDBI Bank Ltd.)

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	20	20	20	20	20
No. of offices	37435	39255	40956	43452	45640
No. of employees	473179	466400	462926	473041	475082
Business per employee (in ₹ lakh)	490.01	618.28	783.16	935.86	1144.77
Profit per employee (in ₹ lakh)	2.87	3.77	4.86	5.67	6.95
Capital and Reserve & surplus	92689	113079	135920	157276	205857
Deposits	1360724	1679993	2105706	2583934	3127122
Investments	452981	536018	655042	828125	942837
Advances	957877	1203678	1519762	1843082	2311478
Interest income	110720	142647	183892	208029	256490
Other income	14264	20979	26394	30500	28625
Interest expended	69353	101093	131676	145712	164135
Operating expenses	27268	29670	35416	40792	53819
Cost of Funds (CoF)	4.80	5.82	6.09	5.37	4.93
Return on advances adjusted to CoF	3.99	3.69	4.09	3.82	4.27
Wages as % to total expenses	17.94	14.05	13.31	13.65	16.41
Return on Assets	0.94	1.01	1.03	1.00	1.03
CRAR	12.37	12.13	13.24	13.18	13.47
Net NPA ratio	0.94	0.77	0.68	0.91	0.92

Public Sector Banks

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	28	28	27	27	26
No. of offices	52108	55103	57850	61630	64412
No. of employees	728878	715408	731524	739646	757535
Business per employee (in ₹ lakh)	471.18	594.24	734.35	864.34	1013.63
Profit per employee (in ₹ lakh)	2.76	3.72	4.70	5.31	5.93
Capital and Reserve & surplus	135630	174785	208342	241001	290252
Deposits	1994200	2453868	3112747	3692019	4372985
Investments	664856	799841	1012666	1215598	1328534
Advances	1440146	1797401	2259212	2701019	3305632
Interest income	164185	213075	273088	305983	366318
Other income	23684	32797	42466	48893	47865
Interest expended	101960	148902	193447	211940	231153
Operating expenses	43255	46663	55504	66075	82965
Cost of Funds (CoF)	4.79	5.85	6.04	5.35	4.89
Return on advances adjusted to CoF	3.90	3.67	4.04	3.75	4.20
Wages as % to total expenses	19.15	14.66	13.88	14.79	17.27
Return on Assets	0.92	1.00	1.02	0.97	0.96
CRAR	12.36	12.51	13.49	13.27	13.08
Net NPA ratio	1.06	0.99	0.94	1.10	1.09

Old Private Sector Banks

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	17	15	15	15	14
No. of offices	4723	4690	4908	5220	5011
No. of employees	47994	48700	51341	55052	55075
Business per employee (in ₹ lakh)	481.59	569.32	638.43	697.49	814.90
Profit per employee (in ₹ lakh)	2.34	4.06	4.69	4.20	5.63
Capital and Reserve & surplus	10736	15315	17477	20171	23821
Deposits	138249	165589	199274	229897	264157
Investments	43647	54080	72393	83499	92617
Advances	92887	111670	128504	154085	184647
Interest income	11474	14614	18790	20497	23299
Other income	1568	2184	2782	3152	3029
Interest expended	7055	9960	12834	14076	14768
Operating expenses	2967	3235	3939	4715	5600
Cost of Funds (CoF)	4.98	6.20	6.67	6.13	5.50
Return on advances adjusted to CoF	4.06	4.26	5.15	4.82	4.92
Wages as % to total expenses	16.89	13.67	13.26	14.57	16.75
Return on Assets	0.78	1.14	1.15	0.95	1.12
CRAR	12.08	14.08	14.76	14.85	14.56
Net NPA ratio	0.96	0.66	0.90	0.82	0.53

New Private Sector Banks

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	8	8	7	7	7
No. of offices	2599	3635	4333	5232	6957
No. of employees	91060	110123	124998	127468	163604
Business per employee (in ₹ lakh)	807.82	831.96	787.15	840.41	826.07
Profit per employee (in ₹ lakh)	5.87	6.85	6.77	8.47	8.93
Capital and Reserve & surplus	39736	76056	82192	99813	114768
Deposits	413738	509444	537104	592904	738602
Investments	171008	224498	234139	270618	329403
Advances	321865	406733	446824	478356	612886
Interest income	38092	56377	66282	62309	73528
Other income	10745	14822	15078	17271	17697
Interest expended	25802	38535	44123	37130	42347
Operating expenses	12353	17032	17840	18136	22006
Cost of Funds (CoF)	5.24	6.11	6.04	4.42	4.27
Return on advances adjusted to CoF	4.47	5.05	5.26	5.14	5.16
Wages as % to total expenses	9.36	9.56	10.17	12.10	13.83
Return on Assets	1.09	1.13	1.12	1.38	1.51
CRAR	11.99	14.39	15.33	18.03	16.87
Net NPA ratio	0.97	1.21	1.40	1.09	0.56

Private Sector Banks

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	25	23	22	22	21
No. of offices	7322	8325	9241	10452	11968
No. of employees	139054	158823	176339	182520	218679
Business per employee (in ₹ lakh)	695.23	751.42	743.85	797.31	823.26
Profit per employee (in ₹ lakh)	4.65	6.00	6.16	7.18	8.10
Capital and Reserve & surplus	50473	91371	99669	119984	138589
Deposits	551987	675033	736378	822801	1002759
Investments	214655	278578	306531	354117	422020
Advances	414751	518402	575328	632441	797534
Interest income	49567	70991	85071	82806	96827
Other income	12313	17006	17860	20423	20726
Interest expended	32856	48495	56957	51206	57115
Operating expenses	15320	20267	21779	22851	27606
Cost of Funds (CoF)	5.18	6.13	6.18	4.83	4.56
Return on advances adjusted to CoF	4.38	4.88	5.23	5.06	5.11
Wages as % to total expenses	10.93	10.35	10.83	12.73	14.54
Return on Assets	1.02	1.13	1.13	1.28	1.43
CRAR	12.01	14.34	15.23	17.43	16.46
Net NPA ratio	0.97	1.09	1.29	1.03	0.56

Foreign Banks*(Amount in ₹ crore)*

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	29	28	31	32	33
No. of offices	272	277	295	308	316
No. of employees	28426	31301	29582	28012	27968
Business per employee (in ₹ lakh)	974.77	1125.50	1282.74	1411.39	1559.74
Profit per employee (in ₹ lakh)	16.13	21.12	25.39	16.92	27.59
Capital and Reserve & surplus	33075	49332	59937	69176	80972
Deposits	150750	191161	214076	232099	240689
Investments	71471	98910	130354	159291	165499
Advances	126339	161133	165385	163260	195539
Interest income	17924	24417	30322	26390	28520
Other income	7044	10588	14894	9951	10972
Interest expended	7603	10604	12819	8938	10622
Operating expenses	7745	10353	12298	11102	12557
Cost of Funds (CoF)	4.03	4.33	4.46	2.83	3.11
Return on advances adjusted to CoF	5.74	6.60	8.15	7.16	5.64
Wages as % to total expenses	20.08	19.95	19.44	23.48	23.31
Return on Assets	2.28	2.09	1.99	1.26	1.74
CRAR	12.39	13.05	14.32	17.26	16.72
Net NPA ratio	0.73	0.77	1.81	1.82	0.67

All Scheduled Commercial Banks

(Amount in ₹ crore)

Items	Bank Group-wise Aggregates				
	2006-07	2007-08	2008-09	2009-10	2010-11
No. of banks	82	79	80	81	80
No. of offices	59702	63705	67386	72390	76696
No. of employees	896358	905532	937445	950178	1004182
Business per employee (in ₹ lakh)	521.91	640.18	753.44	867.59	987.38
Profit per employee (in ₹ lakh)	3.48	4.72	5.63	6.01	7.00
Capital and Reserve & surplus	219179	315488	367947	430161	509813
Deposits	2696937	3320062	4063201	4746920	5616432
Investments	950982	1177330	1449551	1729006	1916053
Advances	1981236	2476936	2999924	3496720	4298704
Interest income	231675	308482	388482	415179	491665
Other income	43041	60391	75220	79268	79564
Interest expended	142420	208001	263223	272084	298891
Operating expenses	66319	77283	89581	100028	123129
Cost of Funds (CoF)	4.82	5.80	5.96	5.10	4.73
Return on advances adjusted to CoF	4.12	4.12	4.53	4.19	4.45
Wages as % to total expenses	17.32	14.01	13.60	14.85	17.05
Return on Assets	1.05	1.12	1.13	1.05	1.10
CRAR	12.28	13.00	13.98	14.54	14.17
Net NPA ratio	1.02	1.00	1.05	1.12	0.97

Published by :

Dr. A. R. Joshi, Director

Banking Studies and Risk Modelling Division

Department of Statistics and Information Management

Reserve Bank of India

C-9, 7th Floor, Bandra-Kurla Complex, Bandra (East), Mumbai - 400 051.

Printed by : Jyoti Enterprises, 40/42 Modi Street, Fort, Mumbai - 400 001. Tel. : 2263 2173/2270 4558