HIGHLIGHTS OF PERFORMANCE

(Amount in Taka)

SL#	PARTICULARS	2008	2007
1	Paid up Capital	2,245,980,000	1,871,650,000
2	Total Capital (Core + Supplementary)	4,069,092,335	3,040,882,802
3	Capital Surplus	1,122,702,335	1,189,432,802
4	Total Assets	45,216,968,653	28,346,996,395
5	Total Deposit	36,484,239,993	22,618,187,303
6	Total Investment (Loans & Advance)	32,918,773,668	20,616,605,335
7	Total Contingent Liabilities and Commitment	10,771,113,500	6,402,844,932
8	Investment Deposit Ratio (%)	90.23%	91.15%
9	Percentage of Classified Investment against total Investments	0.44%	0.62%
10	Profit after Tax and Provision	817,709,533	646,992,691
11	Amount of Classified Investment	143,243,000	128,246,000
12	Provisions kept against classified Investment	28,009,403	23,009,403
13	Provisions surplus	20,801,366	10,723,827
14	Cost of Fund	10.99%	10.40%
15	Profit Earning Assets	39,889,424,692	25,303,841,268
16	Non-Profit Earning Assets	5,327,543,961	3,043,155,127
17	Return on Investment in Securities (ROI)	16.84%	11.41%
18	Return on Assets (ROA)	2.22%	2.60%
19	Income from Investment in Securities	192,717,942	97,974,405
20	Earning Per Share (2008: Basic EPS, 2007: Adjusted EPS)	36.41	28.81
21	Net Income Per Share	36.41	28.81
22	Price Earning Ratio (Times)	8.55	10.58