

COMPARATIVE STUDY ON INVESTMENT POLICY OF
NABIL BANK LIMITED AND HIMALAYAN
BANK LIMITED

A Thesis

Submitted to:

Central Department of Management
Tribhuvan University

In order to conduct research for the partial fulfillment of the
requirements for the Master's Degree in
Business studies (MBS)

Kishor Giri
Roll No. 1148

T.U. Registration No. 7-2-52-289-2001

Bhairahawa, Rupandehi
February, 2011

RECOMMENDATION

This is to certify that the thesis
Submitted by

KISHOR GIRI

Entitled

"Comparative Study on Investment Policy
Of

Nabil Bank Limited and Himalayan Bank Limited

Has been prepared as approved by this department in the prescribed format
of Faculty of Management and is forwarded for the examination.

Mr. Saha Dev Bhatta
Thesis Supervisor

Mr.Prem Bhadur Gurung
Head of Research Department
& Thesis Supervisor

Dr.Kapil Dev Lamichanne
Campus Chief

VIVA- VOCE SHEET

We have conducted the viva-voce examination of the thesis presented by

Kishor Giri

Entitled

"Comparative Study on Investment Policy

Of

Nabil Bank Limited and Himalayan Bank Limited”

And found the thesis to be an original work of the student and written according to the prescribed format. We recommend the thesis to be accepted as partial fulfillment of the Requirements for the

Master’s Degree in Business Studies (M.B.S.)

Viva - Voce Committee

Head, Research Department:

Member (Thesis Supervisor):

Member (External Expert):

Date: February 2011

DECLARATION

I here by declare that the outcome of this thesis entitled " **Comparative study on Investment Policy of Nabil Bank Ltd .and Himalyan Bank Ltd.** " submitted to Office of the Dean, Faculty of Management, Tribhuvan University, is my original work done in the form of partial fulfillment of requirement for the Master Degree in Business Studies (MBS) under supervision of Mr.Sahadev Bhatta and Mr.Narendra Pandey of Bhairahawa Campus, Bhairahawa , Rupandehi .

.....
Kishor Giri
T.U.Regd.No. : 7-2-52-289-2001
Roll No. : 1148
Bhairahawa Campus
Bhairahawa, Rupandehi

Date : February 2011

ACKNOWLEDGEMENTS

I am quite happy that I have got a lot of helps through guidance, valuable suggestion, encouragement, and support and data availability from my parents, teachers, friends and concerned organizations in writing this dissertation. It is my great pleasure to give thanks and gratitude to all those persons and organizations in this regard.

It is my great privilege to complete this research study under the supervision of Mr.Sahadev Bhatta of Bhairahawa Campus. I am grateful for his intellectual direction, supervision and inspiration during the preparation of this research study. It would not have been possible for me to complete this research study without his guidance.

I would like to express my gratitude to Dr. Kapil Dev Lamichane, the campus chief of Bhairahawa Campus, Mr.Narendra Raj Pandey and all my respected lecturers and library staff of Bhairahawa Campus for their support and co-operation.

I am always grateful to express my gratitude on the lotus feet of my parents for every thing they have done to grow up me to this stage.

I am always thankful to my beloved friends Mahesh aryal, Anil karki, Rakesh gurung, Amrit Sharma, Surya Poudyel, Krishna Giri for their support and co-operation.

I would like to record my appreciation for the co-operation shown by the staff of Nabil Bank, Himalayan Bank, TU central Library and Nepal Stock Exchange who provided me the information needed for the preparation of this research study.

At last but not least I would like to give thanks to Mrs. Sushmita Giri for hard labor in typing, formatting and printing this research study.

Kishor Giri

TABLE OF CONTENTS

Recommendation	ii
Viva- voce sheet	iii
Declaration IV	iv
Acknowledgement	v
Table of Contents	vi
List of Tables	viii
List of Figures	ix
Abbreviations	x

CHAPTER ONE

INTRODUCTION

Page No.

1.1 Back ground of study	1
1.2 Justification of the study	4
1.3 Statement of problems	5
1.4 Objectives of the study	6
1.5 Test of Hypothesis	7
1.6 Limitation of the study	8
1.7 Organization of the study	8

CHAPTER TWO

REVIEW OF LITERATURE

2.1 Conceptual Review	9
2.1.1 Concept of Banking	9
2.1.2 Concept of Commercial Bank	9
2.1.3 Concept of Joint venture Bank	10
2.1.4 Concept of Investment	11
2.1.5 Meaning of Investment Policy	12
2.1.6 Characteristics of Sound Investment policy	13
2.2 Review of Related Studies	15
2.2.1 Review of Related Articles/Journals	15
2.2.2 Review of Thesis	19

CHAPTER THREE

RESEARCH METHODOLOGY

3.1 Research Design	25
3.2 Population and Sample	25
3.3 Data Collection Procedure	26
3.4 Method of Data Analysis	26
3.4.1 Financial Tools	26
3.4.1.1 Ratio Analysis	27
3.4.2 Statistical Tools	31
3.4.2.1 Mean (Average)	31
3.4.2.2 Standard Deviation	31

3.4.2.3 Coefficient of Variation	32
3.4.2.4 Coefficient of Correlation	32
3.4.2.5 Coefficient of Determination	33
3.4.2.6 Probable Error	33
3.4.2.7 Time Series /Trend Analysis	34
3.4.2.8 Test of Hypothesis	35
CHAPTER FOUR	
PRESENTATION AND ANALYSIS OF DATA	
4.1 Financial Analysis	37
4.1.1 Ration Analysis	37
4.1.1.1 Liquidity Ratio	38
4.1.1.2 Assets Management Ratio	42
4.1.1.3 Profitability Ratio	48
4.1.1.4 Risk Ratio	54
4.1.1.5 Growth Position of the Banks	56
4.1.1.6 Other Ratios	60
4.2 Statistical Analysis	63
4.2.1 Correlation Analysis	64
4.2.2 Time Series Analysis (Trend Analysis)	70
4.2.3 Test of Hypothesis	76
4.2.4 Major Findings of the study	77
CHAPTER FIVE	
SUMMARY, CONCLUSION AND RECOMMENDATIONS	
5.1 Summary	84
5.2 Conclusion	85
5.3 Recommendations	86
Bibliography	89
Appendixes	92

LIST OF TABLES

Table No.	Titles	Page No.
4.1	Current Ratio (Times)	38
4.2	Cash and Bank Balance to Total Deposit Ratio (%)	39
4.3	Cash and Bank Balance to Current Assets Ratio(%)	40
4.4	Investment on Government Securities to Current Assets Ratio (%)	42
4.5	Loan and Advances to Total Deposit Ratio (%)	43
4.6	Total Investment to Total Deposit Ratio (%)	44
4.7	Loan and Advances to Total Assets Ratio (%)	45
4.8	Investment on Govt. Securities to Total Assets Ratio (%)	46
4.9	Investment on Share and Debenture to Total Assets Ratio (%)	47
4.10	Loan Loss Provision to Loan and Advances Ratio (%)	48
4.11	Return on Loan and Advances (%)	49
4.12	Return on Total Assets (%)	50
4.13	Return on Equity (%)	50
4.14	Total Interest Earned to Total Assets Ratio (%)	51
4.15	Total Interest Earned to Total Outside Assets Ratio (%)	52
4.16	Total Interest Earned to Total Operating Income Ratio (%)	53
4.17	Total Interest Paid to Total Assets Ratio (%)	54
4.18	Non-performing Loan to Total Loan Ratio (%)	55
4.19	Interest Rate Risk Ratio (%)	56
4.20	Growth Rate of Total Deposit (%)	57
4.21	Growth Rate of Loan and Advances (%)	57
4.22	Growth Rate of Total Investment (%)	58
4.23	Growth Rate of Net Profit (%)	59
4.24	Growth Rate of Interest Income (%)	59
4.25	Growth Rate of Interest Expenses (%)	60
4.26	Earning Per share (Rs.)	61
4.27	Dividend Per Share (Rs.)	61
4.28	Market Price Per Share (Rs.)	62
4.29	Price Earning Ratio (Times)	63
4.30	Correlation between Total Deposit and Loan and Advances	64
4.31	Correlation between Total Deposit and Total Investment.	65
4.32	Correlation between total Assets and Net profit	66
4.33	Correlation between total Investment and Net Profit	67
4.34	Correlation between Total Deposit of NABIL and HBL	68
4.35	Correlation between Total Investment of NABIL and HBL.	68
4.36	Correlations between Loan and Advances of NABIL and HBL	69
4.37	Correlations between Net Profit of NABIL and HBL	69
4.38	Trend Value of Total Deposit	70
4.39	Trend Value of Loan and Advances	72
4.40	Trend Value of Total Investment	73
4.41	Trend Value of Net Profit	74
4.42	Trend Value of Loan Loss Provision	75
4.43	Test of Hypothesis of Ratios of NABIL and HBL	76

LIST OF FIGURES

Figure No.	Titles	Page No.
4.1	Trend Line of Total Deposit	71
4.2	Trend Line of Loan and Advances	72
4.3	Trend Line of Total Investment	73
4.4	Trend Line of Net Profit	75
4.5	Trend Line of Loan Loss Provision	76

ABBREVIATIONS

&	And
CA	Current Assets
CB	Cash and Bank Balance
CR	Current Ratio
CV	Coefficient of Variation
DPS	Dividend Per Share
FY	Fiscal Year
GDP	Gross Domestic Production
Govt.	Government
HBL	Himalayan Bank Ltd.
HMG	His Majesty's Government
i.e.	That is
Invt.	Investment
ISA	Interest Sensitive Assets
ISL	Interest Sensitive Liabilities
JVBs	Joint Venture Banks
LA	Loan and Advances
LLP	Loan Loss Provision
MPS	Market Price Per Share
NABIL	Nabil Bank Ltd
NBBL	Nepal Bangladesh Bank Ltd
NBL	Nepal Bank Ltd
NGBL	Nepal Grindlays Bank Ltd.
NIBL	Nepal Indosuez Bank Ltd
NP	Net Profit
NPA	Non- performing Assets
NRB	Nepal Rastra Bank
ROA	Return on Assets
ROE	Return on Equity
Rs.	Rupees
TA	Total Assets
TD	Total Deposit
TI	Total Investment