

Appendix Table II.5 (A) : Parameters of the Working of Foreign Banks in India - 1998

(Amount in Rs.lakhs)

Sr. No.	Name of the Bank	CRAR			Net NPAs/Advances	Interest Income/W.Funds	Non-Int. Income/W.Funds	Operating Profit/W.Funds	Return on Assets	Business per employee	Profit per employee
		Tier I	Tier II	Total							
1	2	3	4	5	6	7	8	9	10	11	12
FOREIGN BANKS IN INDIA											
1	Citibank N.A.	8.29	0.32	8.61	0.57	10.89	3.85	4.41	1.10	803.75	7.81
2	ANZ Grindlays Bank Ltd.	6.58	2.47	9.05	0.59	11.33	2.90	4.90	2.27	333.08	6.86
3	Hongkong Bank	6.62	3.20	9.82	1.99	9.26	2.97	3.70	0.98	328.46	2.88
4	Standard Chartered Bank	6.90	1.60	8.50	2.42	11.55	3.38	2.80	1.04	276.63	2.49
5	American Express Bank Ltd.	9.68	0.18	9.86	1.21	10.50	4.05	3.62	2.11	342.44	7.58
6	Bank of America	8.54	0.41	8.95	0.17	12.07	2.57	4.94	2.95	997.27	25.92
7	Deutsche Bank	9.69	Nil	9.69	1.28	6.38	4.62	7.77	3.58	674.33	21.56
8	The Bank of Tokyo - Mitsubishi Ltd.	8.73	Nil	8.73	15.20	8.58	1.38	(-)18.01	(-)26.29	584.87	(-)104.16
9	The British Bank of the Middle East	8.61	1.40	10.01	11.79	9.69	1.68	1.60	0.24	881.43	1.84
10	Credit Agricole Indosuez	7.83	0.58	8.40	16.44	8.18	2.48	0.13	(-)1.54	784.45	(-)14.04
11	Credit Lyonnais	7.80	0.90	8.70	3.10	14.50	2.90	4.80	(-)0.60	1029.35	(-)5.15
12	Societe Generale	10.56	0.37	10.93	14.24	10.18	1.59	2.12	0.93	1044.60	9.70
13	ABN Amro Bank	9.43	0.39	9.82	0.42	9.64	3.75	4.03	2.33	649.11	14.11
14	Banque Nationale De Paris	6.24	2.56	8.80	Nil	11.95	2.18	4.05	0.98	394.98	5.91
15	MashreqBank	29.26	0.58	29.84	22.49	11.18	(-)0.55	0.21	(-)2.84	429.06	(-)10.25
16	The Sakura Bank Ltd.	11.84	Nil	11.84	3.61	12.23	(-)2.27	3.84	0.19	691.28	1.57
17	Abu Dhabi Commercial Bank Ltd.	9.17	1.12	10.29	5.94	9.74	1.75	2.58	0.42	775.16	2.53
18	Bank of Baharain and Kuwait B.S.C.	9.59	0.89	10.48	15.22	12.45	0.87	0.18	N.A.	579.40	N.A.
19	Oman International Bank S.A.O.G.	13.01	0.37	13.38	25.40	8.76	1.79	1.36	Nil	606.51	Nil
20	The Bank of Nova Scotia	10.29	0.01	10.30	2.80	10.67	2.49	4.03	0.84	843.18	7.37
21	Barclays Bank PLC	13.99	0.53	14.52	9.30	10.22	4.79	2.44	1.71	319.00	7.81
22	The Sanwa Bank Ltd.	30.35	Nil	30.35	0.69	12.08	0.87	5.55	1.13	917.85	8.81
23	Dresdner Bank	16.89	Nil	16.89	12.33	10.98	3.34	1.09	1.02	673.32	9.44
24	Sonali Bank	N.A.	N.A.	27.80	0.03	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.
25	ING Bank NV	12.91	Nil	12.91	Nil	8.18	4.25	2.98	2.04	294.69	12.95
26	Development Bank of Singapore Ltd.	31.47	Nil	31.47	9.19	8.89	3.75	2.92	0.97	432.23	4.79
27	State Bank of Mauritius Ltd.	73.50	Nil	73.50	1.79	11.33	2.56	9.60	4.47	754.65	37.86
28	The Chase Manhattan Bank	13.00	0.03	13.03	Nil	4.62	12.46	5.35	3.65	14.32	10.13
29	Commerzbank	12.81	Nil	12.81	3.88	12.05	2.60	2.74	(-)0.20	710.18	(-)1.65
30	The Siam Commercial Bank	30.00	Nil	30.00	Nil	14.40	1.56	6.29	3.32	1048.63	38.29
31	Arab Bangladesh Bank Ltd.	144.00	Nil	144.00	Nil	5.98	2.68	3.96	1.96	133.26	4.20
32	Chinatrust Commercial Bank	73.06	73.27	146.33	Nil	11.28	1.26	1.09	0.00	127.35	0.00
33	The Fuji Bank Ltd.	43.45	Nil	43.45	Nil	10.82	1.41	4.33	2.40	5.02	0.16
34	Krung Thai Bank Public Co Ltd.	342.00	5.22	347.22	Nil	8.00	4.78	5.50	5.90	52.35	20.89
35	Cho Hung Bank	46.00	Nil	46.00	1.41	13.87	2.62	9.24	4.15	512.96	27.46
36	Oversea-Chinese Banking Corpn Ltd.	90.93	Nil	90.93	Nil	8.19	2.64	1.26	0.92	297.29	3.87
37	Bank of Ceylon	39.64	0.41	40.05	8.88	11.07	4.13	8.28	2.55	458.00	14.00
38	Bank Internasional Indonesia	28.03	Nil	28.03	Nil	12.26	1.57	0.49	(-)3.58	433.43	(-)22.10
39	The Commercial Bank of Korea Ltd.	124.00	Nil	124.00	Nil	11.25	0.94	3.60	1.85	629.93	13.72
40	The Sumitomo Bank Ltd.	40.67	Nil	40.67	Nil	7.00	3.00	3.00	2.00	733.00	10.66
41	The Toronto-Domonion Bank	86.28	0.33	86.61	Nil	5.43	9.67	7.06	5.76	112.48	13.77
42	Hanil Bank	N.A.	N.A.	97.70	Nil	N.A.	N.A.	N.A.	N.A.	N.A.	N.A.

Notes : 1. (-) indicates negative figure.

2. Figures reported in this Table may not exactly tally with the data reported in Appendix Tables II.5(B) to II.5 (H) due to conceptual differences.

Source : Respective balance sheets.