BASEL II – PILLAR 3 DISCLOSURES

Table DF-1

Scope of application

Qualitative Disclosures

a) The name of the Top bank in the group to which the Framework applies.

THE KARUR VYSYA BANK LIMITED

b) An outline of differences in the basis of consolidation for accounting and regulatory purposes, with a brief description of the entities within the group (1) that are fully consolidated; (ii) that are pro-rata consolidated; (iii) that are given a deduction treatment; and (iv) that are neither consolidated nor deducted (e.g. where the investment is risk-weighted).

The Bank is not having subsidiary
Quantitative Disclosures

c) The aggregate amount of capital deficiencies in all subsidiaries not included in the consolidation i.e. that are deducted and the name(s) of such subsidiaries.

Not applicable

d) The aggregate amounts (e.g. current book value) of the bank’s total interests in insurance entities, which are risk-weighted as well as their name, their country of incorporation or residence, the proportion of ownership interest and, if different, the proportion of voting power in these entities. In addition, indicate the quantitative impact on regulatory capital of using this method versus using the deduction.
Not applicable

Table DF – 2

Capital Structure

Qualitative Disclosures

a) Summary
· Tier I capital includes Equity share capital, Reserves comprising of statutory reserves, capital and other revenue reserves, share premium and balance in profit and loss account and excludes Deferred Tax Asset (DTA).

· Tier 2 Capital consists of the general provision, Tier II Bonds – Subordinated Debt as on 30.09.2010.

Quantitative Disclosures

b) The amount of Tier I capital as on 30.09.2010.

Rs. In crs.

	Paid up Equity Share Capital
	76.21

	Innovative Instruments
	0.00

	Amounts deducted from Tier I Capital (DTA), fixed assets, including goodwill and investments.
	-7.92

	Reserves
	1543.76

	Total Tier I Capital
	1612.05

c) The total amount of Tier II capital (net of deductions from Tier II Capital).
 Rs. In crs.

	General Provisions (including floating provisions)
	55.86

	Tier II Bonds (Eligible for Tier II capital at different rates and different maturities)
	150.00

	Total Tier II Capital
	205.86

d) Debt Capital instruments eligible for inclusion in Upper Tier II Capital

Total Amount outstanding

- NIL

Of which amount raised during the current year

- NIL

Amount eligible to be reckoned as capital funds

- NIL

 e) Subordinated debt eligible for inclusion in Lower Tier II Capital

Total amount outstanding

- Rs.150 Crores

Of which amount raised during the current year

- Rs. NIL

Amount eligible to be reckoned as capital funds

- Rs.150 crores.

f)
Other deductions from capital if any

- Rs.7.92 crore
(DTA and fixed assets software)

g) Total eligible capital (Tier I & Tier II)

- Rs.1817.91 Crore.

Table DF – 3
Capital Adequacy

Qualitative Disclosures

· Bank maintained Capital to Risk Weighted Assets Ratio (CRAR) at 13.38%.

· Tier I CRAR of 11.86% is above the minimum requirement of 6% as per RBI guidelines.

· Bank’s CRAR as per Basel II (13.38%) is higher than Basel I (11.22%).

· Total CRAR above the minimum requirement of 9% including Pillar 2 requirements.

· Bank maintained capital in terms of Revised Framework above the prudential flow viz higher of

· Minimum capital required as per the Revised Framework;

· 90% of the minimum capital required to be maintained as per the Basel I framework;

· Tier II capital is within the stipulation of 50% of Tier I Capital.

Quantitative Disclosures
a) Capital requirement for Credit Risk:

· Portfolio subject to standardized approach
: Rs.16.89 Cr.
· Securitisation exposures

: NIl
b) Capital requirements for market risk:

Standardized duration approach:

-Interest rate risk

: Rs. 44.85 Cr.

- Foreign exchange risk (including gold)

: Rs. 9.00 Cr.
- Equity risk

: Rs. 8.71 Cr.
c) Capital requirements for operation risk:

.
Basic indicator approach

: Rs.94.60 Cr
d) Total CRAR : 13.38% and Tier I Capital Ratio
: 11.86%
Table DF-4

Credit Risk – General Disclosures

a.

· The Bank had put in place Credit Risk Management Policy and Lending Policy where all the credit aspects have been included. The policies stipulate borrower / credit standards, standards for loan collateral/guarantor acceptance, portfolio management, risk based pricing of loans & advances, loan review mechanism, credit audit, risk concentrations, risk monitoring and evaluation, provisioning and regulatory/legal compliance.

· Bank has adopted the Income Recognition and Asset Classification norms of the regulator.

· The Bank identifies the risks to which it is exposed and applies rating models to measure, monitor and control these risks. Bank considers rating of a borrowal account as an important tool to measures the credit risk associated with any borrower and accordingly a two dimensional credit rating system was adopted.

· The Bank studies the concentration risk by (a) fixing exposure limits for single and group borrowers (b) rating grade limits and (c) industry wise exposure limits.

· Credit risks and compliance to risk limits were monitored on bank wide basis.

Quantitative Disclosures

b) Total gross credit risk exposures, Fund based and Non-fund based separately.

	Credit Risk Exposures
	Rs. In Cr.

	Fund Based *
	24133.34

	Non Fund Based
	6596.22

	Total Fund & Non Fund Based
	30729.56

* It includes loans/advances; fixed assets, other assets, cash, balance with RBI and investments.

c) Geographic distribution of exposures, Fund based and Non-fund based separately.

a. Overseas

- NIL

b. Domestic

Rs. In crs.

	
	Fund Based
	Non Fund Based

	Total Advances
	15268.80
	6596.22

 d) Industry-wise exposures as on 30.09.2010.

 (Rs. In crore)

	Industry
	Fund Based

	Coal
	31.54
	

	Mining
	104.20
	

	Iron & Steel
	527.42
	

	Other Metal and Metal Products
	164.90
	

	All Engineering
	182.14
	

	Of which Electronics
	
	32.23

	Cotton Textiles
	747.26
	

	Other Textiles
	782.36
	

	Sugar
	1.28
	

	Tea
	0.53
	

	Food Processing
	475.48
	

	Vegetable Oils & Vanaspati
	121.03
	

	Tobacco and Tobacco Products
	98.24
	

	Paper and Paper Products
	91.68
	

	Rubber and Rubber Products
	185.09
	

	Chemicals, Dyes, Paints etc.
	446.68
	

	Of which Fertilizers
	
	22.86

	Of which Petrochemicals
	
	179.98

	Of which Drugs & Pharmaceuticals
	
	195.36

	Cement
	187.75
	

	Leather and Leather Products
	24.01
	

	Gems and Jewellery
	119.20
	

	Construction
	50.17
	

	Petroleum
	4.08
	

	Automobiles including trucks
	226.80
	

	Computer Software
	53.11
	

	Infrastructure
	2342.14
	

	Of which Power
	
	1527.66

	Of which Telecommunications
	
	82.15

	Of which Roads & Ports
	
	130.65

	NBFCs
	372.94
	

	Trading
	1641.27
	

	Other Industries
	1151.16
	

	Residuary Other Advances
	5136.34
	

	Total Advances
	15268.80
	

e) Residual Contractual maturity breakdown of assets
(Rs. In crore)

	Inflow Group
	Cash, Balance with RBI & Balances with Other Banks
	Investments
	Advances Performing
	Fixed Assets & Other Assets

	Day 1
	299.91
	849.48
	580.26
	134.42

	Day 2 To Day 7
	11.50
	96.14
	46.67
	16.80

	Day 8 To Day 14
	20.51
	94.68
	82.80
	16.80

	Day 15 To Day 28
	44.19
	214.26
	287.93
	0.00

	Over28 days To 3 Months
	144.75
	680.74
	815.42
	0.00

	Over 3 Months To 6 Months
	125.39
	580.13
	675.65
	0.00

	Over 6 Months To 1 Year
	192.66
	949.79
	3264.78
	0.00

	Over 1 To 3 Years
	395.92
	2491.43
	6310.22
	0.00

	Over 3 Years To 5 Years
	72.61
	440.95
	1732.62
	0.00

	Over 5 Years
	147.91
	584.83
	1235.59
	532.09

	Total
	1455.34
	6982.44
	15031.94
	700.11

	f) Gross NPAs:
	30.9.2010

	
	(Rs. In Crore)

	Particulars
	Amount

	Substandard
	29.34

	Doubtful 1
	65.24

	Doubtful 2
	7.84

	Doubtful 3
	23.88

	Loss
	110.56

	Total
	236.86

	g) Net NPAs:
	
	

	
	(Rs. In Crore)
	

	Particulars
	Amount
	

	Gross NPAs
	236.86
	

	Less: Provisions (including ECGC & float. Provision)
	212.34
	

	Net NPAs
	24.52
	

	
	
	

	h) NPA Ratio :
	
	

	
	
	

	Particulars
	Ratios
	

	Gross NPAs as a ratio to Gross Advances
	1.55
	

	Net NPAs as a ratio to Net Advances
	0.16
	

	

	
	

	i) Movement of NPAs (Gross)* :
	
	

	
	(Rs. In Crore)
	

	Particulars
	Amount
	

	Opening Balance 31.3.2010.
	235.34
	

	Additions during the year
	50.28
	

	Reductions during the year
	48.76
	

	Closing Balance
	236.86
	

	
	
	

	* NPA exclude interest held in suspense in accordance with RBI guidelines dated September-24, 2009 under reference DBOD.No.BP.BC.46/21.04.048/2009-10.

	
	
	

	j) Movement of Provisions for NPAs:
	
	

	
	(Rs. In Crore)
	

	Particulars
	Amount
	

	Opening Balance
	177.50
	

	Provisions made during the year
	3.05
	

	Write Off
	0
	

	Write Back of excess provisions
	0
	

	Closing Balance.
	 180.55
	

	k) Amount of Non performing Investments
	

	
	(Rs. In Crore)

	Particulars
	Amount

	Gross Non Performing Investments
	5.37

	Total Provisions held on Non Performing Investments
	5.37

	Net Non Performing Investments
	

	
	

	l) Amount of provisions held for Non –performing Investments
	5.37

	
	

	m) Movement of Provisions for depreciation on investments
	

	
	(Rs. In crore)

	Particulars
	Amount

	Opening Balance
	41.74

	Provisions made during the year
	13.27

	Write Off
	20.66

	Write Back of excess provisions
	0

	Closing Balance
	34.35

Table DF – 5

Credit Risk: Disclosures for portfolios subject to the Standardized Approach

Qualitative Disclosures

a)
For portfolios under the standardized approach:

All the external rating agencies approved by Reserve Bank of India for the purpose of rating under Basel II norms are taken on record by our Bank to facilitate the customer for getting the rating.
Quantitative Disclosures

b) For exposure amounts after risk mitigation subject to the standardized approach, amount of a bank's outstanding (rated and unrated) in the following three major risk buckets as well as those that are deducted:

 (Rs.in crore)

	Risk Weight
	Rated
	Unrated
	Total

	Below 100%
	926.82
	2017.63
	2944.45

	100%
	1559.48
	5533.84
	7093.32

	More than 100%
	435.61
	1184.33
	1619.94

	Total Outstanding after mitigation
	2921.91
	8735.80
	11657.71

	Deducted (as per Risk Mitigation)
	-
	3668.58
	3668.58

Concentration risk in credit risk mitigation - All types of securities eligible for mitigation are easily realizable financial securities. As such, presently no limit / ceiling have been prescribed to address the concentration risk in Credit risk mitigants recognized by the Bank.

Table DF – 6

Credit risk mitigation: Disclosures for standardized approach

Qualitative Disclosures

a) The Bank has put in place Credit Risk Mitigation & Collateral Management Policy with the primary objective of (i) Mitigation of credit risks and enhancing awareness of identification of appropriate collateral taking into account the spirit of Basel II / RBI guidelines and (ii) Optimizing the benefit of credit risk mitigation in computation of capital charge as per approaches laid down in Basel II / RBI guidelines.

The Bank in general relies on Risk Mitigation techniques like Loan Participation, Ceiling on exposures, Escrow mechanism, forward cover, higher margins, loan covenants, collateral and insurance cover.

Bank accepts guarantees from individuals with considerable net worth and the corporate. Only guarantees issued by entities with a higher rating than of the counterparty shall be accepted to get the protection for the counter party exposure.

The Bank recognizes the following Financial Collateral (FC) for Credit Risk Mitigation.

a) Cash or Cash Equivalent (Bank Deposits/certificate of Deposits issued by the Bank, etc.);

b) Gold jewels;

c) Indira Vikas Patras;

d) Kisan Vikas Patras;

e) National Savings Certificates;

f) Life Insurance Policies with a declared surrender value;

g) Securities issued by Central and State Governments and

h) Debt securities rated by a recognized Credit Rating Agency.

The Bank accepts guarantees from individuals with considerable net worth and the Corporates, besides guarantee issued by Government, other Commercial Banks and ECGC.

Concentration Risk in Credit Risk Mitigation: All types of securities eligible for mitigation are easily realizable financial securities. As such, presently no limit/ceiling has been prescribed to address the concentration risk in credit risk mitigants recognized by the Bank. The portion of advances subjected to CRM including non-funded advances as mentioned in the table below amounted to 20.56%.

Quantitative Disclosers

b) For each separately disclosed credit risk portfolio the total exposure (after, where applicable, on or off balance sheet netting), that is covered by eligible financial collateral after the application of haircuts is given below:

(Rs. In Crore)

	Portfolio Category
	Financial Collateral
	Quantum of exposure covered

	1. Funded – Credit
	Bank’s own deposits
	598.31

	2. Funded – Credit
	Gold Jewels
	2199.34

	3. Non Funded
	Bank’s own deposits
	342.32

c) For each separately disclosed portfolio, the total exposure (after, on balance sheet netting) that is covered by Guarantees:

(Rs. In Crore)

	Portfolio Category
	Guaranteed by
	Quantum of exposure covered

	Funded Credit
	ECGC
	625.09

Table DF - 7

Securitization: Disclosure for Standardized Approach

Qualitative Disclosures: The Bank has not undertaken any securitization activity.

Quantitative Disclosures: NIL

Table DF- 8

Market risk in trading book

Qualitative Disclosures

a) Market Risk in trading book is assessed as per the Standardized duration method. The capital charge for HFT and AFS is computed as per Reserve Bank of India prudential guidelines.

Quantitative Disclosures

b) The capital requirements for:

· Interest rate risk

:
Rs. 44.85 Cr

· Equity position risk

:
Rs. 8.71 Cr

· Foreign exchange risk

:
Rs. 9.00 Cr

Table DF – 9

Operational Risk

Qualitative Disclosures

The Bank has put in place important policies like Operational Risk Management, Information System Security, Know Your Customer (KYC) and Anti Money Laundering (AML), Business Continuity and Disaster Recovery Management. The updated manuals on all important functional areas have been circulated to the branches. Risk Based Internal Audit is introduced in 100 branches in our Bank.

The Operational Risk Management Policy outlines the Organization Structure and covers the process of identification, assessment, measurement and control of various operational risks. Internal control mechanism is in place to control and minimize the operational risks.

Capital charge for operational risk is computed as per the Basic Indicator Approach. The average of the gross income, as defined in the New Capital Adequacy Framework guidelines, for the previous 3 years i.e. 2009-10, 2008-09, and 2007-08 is considered for computing the capital charge. The required capital is Rs.94.60 Cr.

Table DF – 10

Interest rate risk in the banking book (IRRBB)

Qualitative Disclosures

a)
Foreclosure of deposits is studied and factored in the interest rate sensitivity analysis. Earnings at Risk (EAR) are computed based on the Traditional Gap Analysis on a static position.

Quantitative Disclosures

b)
The Bank is in the process of enhancing and validating the ICAAP policy/document with the assistance of external agency.

PAGE
1

