

MAHALAXMI 2056/2057DIVIDEND

SN	S.HOLDER	Name Of Share Holder	Cash
1	24	kanti devi nunia	168
2	70	bharat pd khanal	56
3	114	hari pd paudel	56
4	204	bhagya narayan misra	56
5	205	awaadh kishor pd rauniyar	112
6	237	ramesh k agrawal	112
7	247	janaki shrestha rawal	56
8	256	sandip man sakya	56
9	275	ramesh pd shah	140
10	276	roshan k shah	140
11	303	tilak lal shrestha	140
12	310	laxmi devi shrestha	140
13	326	sarita devi rauniyar	168
14	482	sarba jit lal pd kalwar	140
15	483	ishwari lal pd	140
16	507	bimala devi	140
17	514	prem lata kumari	140
18	521	binod kumar agrawal	168
19	522	ramesh k agrawal	196
20	523	paban kaagrawal	28
21	537	jwala pd raghubansi	56
22	547	krishna lal sah teli	56
23	555	naresh k paudel	56
24	609	govenda man dandol	56
25	704	ram ayodya pd	84
26	705	kamala kanta devi	84
27	706	arjun kumar abinas	56
28	708	nabin sharma	56
29	807	prava devi dangol	56
30	857	sanjay kumar shrestha	56
31	899	mahesh pd gupta	56
32	900	sudama devi	56
33	902	dipak k agawal	140
34	921	laxmi manandhar	84
35	933	raj kisor pd kalwar	56
36	969	aakash kumar rauniyar	168
37	970	aasish kumar rauniyar	168
38	971	dinesh pd rauniyar	168
39	972	atul kumar rauniyar	168
40	973	sobha devi	56
41	991	kamarudin miya	56
42	1021	purna chandra bhattarai	56
43	1044	ganesh kumari ranjitkar	56

44	1055	nati kaji shakya	56
45	1137	bhai ram ranjit	112
46	1159	suryaman maharjan kulai	140
47	1161	tanka raj pokhrel	28
48	1235	bidhya maharjan	56
49	1236	bibek maharjan	56
50	1237	rakshya maharjan	56
51	1238	chiri babu maharjan	140
52	1239	misri maharjan	140
53	1240	babu kaji bajracharya	140
54	1241	arjun kC	140
55	1242	ram krishna khatri	140
56	1243	mahesh shrestha	140
57	1244	rameswor aryal	140
		Total CASH	5740

CHECKED

mahalaxmi 2057/2058

SN	S.HOLDER	Name Of Share Holder	Cash
1	2226	dipak pd manandhar	855
2	2215	timila ranjit	570
3	1270	kanti devi nunia	1710
4	1315	bharat pd khanal	570
5	1468	ramesh k agrawal	1140
6	1522	dina nath pd kalwar	560
7	1545	sarita devi rauniyar	1710
8	1675	sarbajit lal pd kalwar	1425
9	1676	ishwari lal pd	1425
10	2071	devi rauniyar	570
11	2100	aakash kumar rauniyar	1710
12	2102	ashish kumar rauniyar	1710
13	2103	dinesh pd rauniyar	1710
14	2104	atul kumar rauniyar	1710
15	2122	kamarudin miya	570
16	2172	sanjay kumar shrestha	570
17	2240	ganesh kumari ranjitkar	570
18	2331	rita shrestha	1140
19	2346	tanka raj pokhrel	285
20	2455	awaadh kishor pd rauniyar	1140
21	2478	binod kumar agrawal	1710
22	2479	ramesh kumar agrawal	1995
23	1468	tirtha raj chulagain	168
		Total CASH	25523

CHECKED

mahalaxmi 2058/59

SN	S.DHOLDER	Name Of Share Holder	Cash
1	2512	santosh joshi	950
2	2630	rojan pradhananga	475
3	2672	prabhu dayal gupta	237.50
4	2688	awaadh kishor pd rauniyar	950
5	2720	ramesh k agrawal	950
6	2730	janaki shrestha rawal	475
7	2798	sarita devi rauniyar	1425
8	2903	roman pradhananga	475
9	2931	sarbajit lal pd kalwar	1187.50
10	2932	ishwari lal pd	1187.50
11	3124	arjun kumar abinas	475
12	3226	priyanka singh	1425
13	3369	akash kumar rauniyar	1425
14	3370	ashish kumar rauniyar	1425
15	3371	dinesh pd rauniyar	1425
16	3372	atul kumar rauniyar	1425
17	3391	kamarudin miya	475
18	3455	lalitpur finance	1425
19	3476	ram pd ghemire	237.50
20	3506	nepal finance and seving	9,500
21	3510	ganesh kumari ranjitkar	475
22	3516	laghu dhan rai	1,425
23	3538	gyaniratna tuladhar	950
24	3570	hari saran panta	2,375
25	3571	nirmala kumari kayasta	950
26	3597	rita shrestha	950
27	3618	tanka raj pokhrel	237.50
28	3623	rajkrishna shrestha	712.50
29	3642	sajjan kumar agrawal	1187.50
30	3644	nisha kumari agrawal	237.50
31	3661	nitesh kumar agrawal	712.50
32	3662	ajay bahadur pradhananga	1425
33	3700	krishna kumar adhikari	1425
34	3702	bishakha yadhav	475
35	3711	binod kumar agrawal	1425
36	3713	pawan kumar agrawal	237.50
		TOTAL CASH	36575

CHECKED

mahalaxmi 2059/60

SN	H NU	Name Of Share Holder	Cash
1	3755	lalitpur finance	2280
2	3756	mohan bahadur shrestha	760
3	3766	kanti devi nunia	2280
4	3810	bharat pd khanal	380
5	3946	awaadh kishor pd rauniyar	760
6	3975	ramesh kumar agrawal	760
7	3985	janaki shrestha rawal	380
8	4191	sarbajit lal pd kalwar	950
9	4192	ishwari lal pd	950
10	4383	arjun kumar abinas	380
11	4456	sunita gosh	1520
12	4562	sanjay kumar shrestha	1900
13	4599	majid miya thakurai	1900
14	4647	kamarudin miya	380
15	4705	gopi krishna shrestha	760
16	4706	rama devi shrestha	760
17	4712	binod kumar agrawal	1140
18	4713	pawan kumar agrawal	190
19	4746	ram pd ghimire	380
20	4766	mahabir man pradhan	380
21	4779	ganesh kumari ranjitkar	380
22	4786	laghu dhan rai	1140
23	4890	tanka raj pokhrel	380
24	4891	sushil kumar ghiraiya	380
25	4929	krishna kumari adhikari	1140
26	4969	sujan parajuli	760
27	5001	sushila chalise	380
28	5005	jagannath chalise	6650
		Total CASH	30400

CHECKED

mahalaxmi 2060/61

SN	S.HOLDER	Name Of Share Holder	Cash
1	1	abadh kishor pd rauniyar	380
2	14	aditya kumar pd	1900
3	58	anjani kumar agrawal	1900
4	80	arjun k abinash	190
5	106	ayush karki	380
6	107	ayush karki	380
7	163	bikash bikram shah	380
8	181	binay kumar shrestha	380
9	190	binod kumar agrawal	570
10	204	BISHAL KUMAR YADHAV	380
11	207	bishnu pd panti	380
12	208	bishnu prasad sah	950
13	211	bishwas bikram shah	380
14	303	dr. suman prasad	1900
15	306	dr. manohar krishna shrestha	190
16	323	ganesh kumar ranjitkar	190
17	370	harisaran pant	950
18	379	indila SAH	380
19	383	ishwar brd or ishwari raghubansi	380
20	384	ishwari lal prasad	475
21	388	jamuna joshi	760
22	391	janaki shrestha rawal	190
23	409	jwala pd raghubansi	380
24	434	kamarudin miya	190
25	439	kanti devi nunia	1140
26	483	krishna k adhikari	570
27	498	laghu dhan rai	570
28	501	lalitpur finance	1140
29	502	laxman raj joshi	380
30	527	mahabir man pradhan	190
31	543	majid miya thakurai	950
32	579	meena kumari tharuni	380
33	623	nabraj thapa kshetri	95
34	639	naresh kumar agrawal	1900
35	644	nepal finance and saving co ltd	3800
36	694	pawan kumar agrawal	95
37	738	priyanka singh	1140
38	740	priyanka shah	380
39	790	ram bahadur rai	570
40	819	ramesh kumar agrawal	380
41	822	ramesh kumar chaudhari	380
42	830	ramnath yadhav	950
43	876	roman pradhnang	380

44	883	roshan pradhanang	380
45	902	sadanda parajuli	190
46	943	sanjay kumar shrestha	380
47	944	sanjay pd shah	950
48	965	sarbjeet lal pd kalwar	475
49	966	sarita devi	1900
50	997	shanni babu	380
51	1026	shom lal lama	190
52	1027	Shoni shah	380
53	1048	shruti kumari	1900
54	1105	suman prasad sah	380
55	1131	suresh kumar agrawal	1900
56	1153	tanka raj pokhrel	95
57	1154	tanka pd joshi	380
58	1185	upasana khadka	1330
59	1199	utsab khadka	1330
Total CASH			42465

CHECKED

mahalaxmi2061/62

SN	S.HOLDER	Name Of Share Holder	Cash
1	1	abadh kishor p rauniyar	340
2	76	arjun kumar abinas	170
3	88	ashok kumar sharma	1020
4	170	binay kumar shrestha	340
5	179	binod kumar agrawal	510
6	305	ganesh kumari ranjitkar	170
7	334	gyanendra bahadur khadka	340
8	368	ishwari lal presad	425
9	375	janaki shrestha rawal	170
10	390	jugal kishor sah	340
11	399	jyoti prakash sah	340
12	407	kalpana kishor	340
13	417	kamarudin miya	170
14	433	kedar narayan manandhar	935
15	462	krishna kumar adhikari	510
16	477	laghu dhan rai	510
17	502	mahabir man pradhan	170
18	518	majid miya thakurai	850
19	598	nabraj thapa kshetri	85
20	658	om prakash sah	340
21	664	pawan kumar agrawal	85
22	756	ram bahadur rai	510
23	784	ramesh kumar agrawal	340
24	791	ramesh prasad sah teli	85
25	877	samir bahadur pradhan	340
26	902	sanjay kumar shrstha	340
27	922	sarbjeet lal pd kalwar	425
28	953	shanni babu	340
29	1004	sudarshan manandhar	85
30	1009	shusila devi	340
31	1010	shusila devi	1020
32	1057	suman pd sah	340
33	1060	sumira pradhan	340
34	1086	surya man maharjan	850
35	1104	tank raj pokhrel	85
36	1105	tank pd joshi	340
37	1137	upasana khadka	1190
38	1149	utsab khadka	1190
Total CASH			16320

CHECKED

mahalaxmi2062/63

SN	S.HOLDER	Name Of Share Holder	Cash
1	1	abadh kishor p rauniyar	412
2	74	arjun kumar abinas	256
3	94	ayushi khetan	1336
4	111	bandana shrestha thapa	412
5	165	binay kumar shrestha	52
6	174	binod kumar agrawal	668
7	185	bishakha yadav	256
8	249	dilip kumar khati chhetri	1080
9	274	dr madhusudan acharya	1336
10	295	eni khetan	1336
11	297	ganesh kumari ranjitkar	256
12	304	gaurav khetan	1336
13	360	ishwari lal presad	540
14	367	janaki shrestha rawal	256
15	382	jugal kishor sah	412
16	391	jyoti prakash sah	412
17	399	kalpana kishor	412
18	409	kamarudin miya	256
19	443	kishor dhungana	668
20	454	krishna kumar adhikari	668
21	461	krishna pd neupane	1336
22	469	laghu dhan rai	668
23	471	lalitpur finance	1336
24	472	laxman raj joshi	412
25	484	M alam	256
26	494	mahabir man pradhan	256
27	509	majid miya thakurai	1080
28	588	nabraj thapa kshetri	128
29	645	om prakash sah	412
30	651	pawan kumar agrawal	128
31	693	priyanka shah	256
32	743	ram bahadur rai	668
33	771	ramesh kumar agrawal	412
34	778	ramesh prasad sah teli	38
35	861	samir bahadur pradhan	412
36	886	sanjay kumar shrstha	412
37	905	sarbjeet lal pd kalwar	540
38	937	shanni babu	412
39	942	shanti devi tamang	256
40	964	shiv kumar sharma	256
41	965	shivnath pd sah	1080
42	992	sushila devi	412
43	993	sushila devi	1336

44	1023	stuti thapa	412
45	1037	sujana parajuli	412
46	1040	suman pd sah	412
47	1043	sumira pradhan	412
48	1071	surya pd suwal	412
49	1086	tanka raj pokhrel	128
50	1087	tanka pd joshi	412
51	1100	timila ranjit	128
52	1119	upasana khadka	1492
53	1131	utsab khadka	1492
54	1174	salina shrestha	540
		Total CASH	31114

CHECKED

mahalaxmi2065/66

SN	S.HOLDER	Name Of Share Holder	Cash
1	1	awadh kishor pd rauniyar	1691.36
2	71	aafsin fatima	4217.6
3	78	arjun kumar abinas	834.88
4	79	arjun pd bhetwal	1691.36
5	93	aashika nabi	834.88
6	103	badri man tamrakar	834.88
7	119	basanta kumar sing	14344.16
8	139	bibesh pokhrel	4217.6
9	141	biddha devi gupta	1691.36
10	150	bijay shankar pd bamawal	1691.36
11	163	bimala shrestha	1691.36
12	173	binay kumar shrestha	285.49
13	180	binod chandra koirala	1691.36
14	181	binod kumar agrawal	2526.24
15	188	bir kumar bishowkarma	834.88
16	209	buddhi sing kumal	2526.24
17	239	degi ghimire	1691.36
18	285	DR dina dayal agrawal	1691.36
19	305	elina acharya	1691.36
20	310	ganesh kumari ranjitkar	834.88
21	324	gita upadhayay	4217.6
22	346	hari belbase	4217.6
23	349	hari narayan gupta	1691.36
24	353	hari pd paudel	1691.36
25	379	ishwari lal presad	2108.6
26	387	janaki shrestha rawal	834.88
27	394	jaya prakash pradhan	834.44
28	407	jurin fatima	4217.6
29	423	kalpana kishor	1691.36
30	432	kamarudin miya	834.88
31	460	khusbu kumari agrawal	5052.48
32	462	kiran devi tibdewal	0.24
33	464	kiran rupakheti	1691.36
34	468	kishor dhungana	2526.24
35	479	krishna kumar adhikari	2526.24
36	493	laghu dhan rai	922.45
37	496	lalitpur finance	439.03
38	517	madhu rathi	22.04
39	521	mahabir man pradhan	834.88
40	528	mahesh kumar bajaj	5052.48
41	536	majid miya thakurai	4217.6
42	539	mansa singh	834.88
43	546	nmanish manadhar	4217.6

44	564	manoj pd upadhyay	351.8
45	580	mira gautam	1691.36
46	585	mithilesh upadhayay	5908.96
47	615	nabraj thapa chhetri	417.44
48	637	nikita pokhrel	4217.6
49	648	nirjalta shah	834.88
50	666	nripal krishna and shukla maitra	43449.92
51	667	nurin fatima	4217.6
52	679	paban kumar agrawal	417.44
53	680	paban kumar neupane	834.88
54	682	phahrin pgaatima	4217.6
55	687	prabhu dayal gupta	22.28
56	700	prawjol ghimire	1691.36
57	708	prasant khanal	1691.36
58	722	priyanka shah	834.88
59	737	rabin dahal	834.88
60	739	rabindra bataju	4217.6
61	762	rajesh kumar bamawal	1691.36
62	775	ram bd rai	2526.24
63	804	ramesh kumar agrawal	1691.36
64	812	ramesh pd shah teli	65.98
65	827	rekha kumari bhetwal	1691.36
66	841	rima pradhan	834.88
67	845	rishi ram etani	1691.36
68	861	rojan pradhananga	1691.36
69	862	roji ghimire	1691.36
70	865	roman pradhananga	1691.36
71	880	sabin acharya	1691.36
72	886	sashi joshi	417.44
73	896	sakshi agawal	4217.6
74	925	sanjay chaudhary	5052.48
75	928	sanjay kumar shah	1691.36
76	929	sanjay pd shah	4217.6
77	937	shanti tamrakar	834.88
78	947	sharbajit lal pd kalwar	2108.8
79	977	shankar pd jaisi	4217.6
80	978	sanni babu	1691.36
81	983	shanti devi tamang	834.88
82	996	shesh isheriphal	1691.36
83	999	shila shrestha	417.44
84	1002	shiva kumar agrawal	12652.8
85	1003	shiva kumar sharma	834.88
86	1005	shivaji pd yadhav	834.88
87	1007	shivanath pd shah	4217.6
88	1009	somlal lama	834.88

89	1077	sujan kumar bhetwal	1691.36
90	1078	sujan tamrakar	834.88
91	1079	sujana parajuli	1691.36
92	1034	sushila devi	5052.48
93	1082	suman pd shah	1691.36
94	1083	sumana tamrakar	834.88
95	1089	sunita ghosh	3382.72
96	1127	tanka raj pokhrel	417.44
97	1128	tanka pd joshi	1691.36
98	1138	tejeshwori acharya	1691.36
99	1140	tilak lal shrestha	4217.6
100	1141	timila ranjit	417.44
101	1154	uma chaudhary	834.88
102	1156	uma kumari kalwar	834.88
103	1161	universal investment co	3163.2
104	1162	upashan khadka	5908.96
105	1167	urmila ghimire	1691.36
106	1174	utsab khadka	5908.96
107	1179	yogendra pd yadav	7029.33
Total CASH			286754.64

CHECKED

		mahalaxmi2066		
SN	S.Holder	Name Of Share Holder	Kitta	Cash
1	18	ajay bd pradhananga	4659	34,301.89
2	19	ajay kumar siwakoti	54	397.58
3	79	arjun pd bhetwal	77	566.91
4	117	bandana shrestha thapa	77	566.91
5	151	bijuli devi kayastha	38	279.78
6	173	binay kumar shrestha	13	95.71
7	180	binod chandra koirala	77	566.91
8	181	binod kumar agrawal	115	846.69
9	193	biksha yadhav	171	1,258.99
10	214	chakra chanda satyal	230	1,693.38
11	310	ganesh kumari ranjitkar	38	279.78
12	375	irika raj bhandari	420	3,092.25
13	385	janaki devi pradhanang	2243	16,514.09
14	394	jaya prakash pradhan	38	279.78
15	451	kedar sing deuja	77	566.91
16	468	kishor dhungana	506	3,725.43
17	479	krishna kumar adhikari	517	3,806.41
18	493	laghu dhan rai	42	309.23
19	496	lalitpur finance	20	147.25
20	538	mamata shakya	77	566.91
21	539	manasha sing	38	279.79
22	555	manju maskey	346	2,547.43
23	568	mass mutual fund co op	2348	17,287.15
24	615	nabaraj thapa chhitri	19	139.89
25	675	padam bd shakya	53	390.21
26	679	pawan kumar agrawal	19	139.89
27	737	rabin dahal	38	279.78
28	796	ram sing yar	171	1,258.99
29	827	rekha kumari bhetwal	77	566.91
30	841	rima pradhan	38	279.78
31	861	rojan pradhananga	346	2,547.43
32	865	roman pradhananga	346	2,547.43
33	880	sabina acharya	77	566.91
34	889	sagar adhikari	38	279.78
35	900	samir bd pradhan	346	2,547.43
36	955	saroj kaji tuladhar	346	2,547.43
37	1053	sita ram rimal	54	397.58
38	1065	stuti thapa	77	566.91
39	1075	sudhir man maskey	344	2,532.70
40	1077	sujan kumar bhetwal	77	566.91
41	1085	sumira pradhan	346	2,547.43
42	1128	tanka pd joshi	77	566.91
43	1138	tejeshwori acharya	77	566.91

44	1141	timila ranjit	19	139.89
45	1161	universal investment co	144	1,060.20
46	1174	utsav khadka	269	1,980.51
47	1192	nabin sijapati	1620	11,927.25
48	1260	mikki kumari agrawal	2683	19,753.59
49	1263	gauri adhikari	129	949.76
50	1268	satya narayan agrawal	525	3,865.31
51	1273	sangam bijukchhe	100	736.25
52	1274	sashrit shrestha	21	154.61
			Total CASH	152,381.74

CHECKED

Mahalaxmi Finance
Fiscal Year 2067/068

SN	Holder No#	Holder'S Name	Share Kitta	Amount	Tax Amount	Net Amt	WarrantNo#
1	79	ARJUN PRASAD BHATWAL .	77	839.30	41.97	797.34	6800079
2	151	BIJULI DEVI KAYASTHA .	38	414.20	20.71	393.49	6800151
3	170	BINAMRATA SUBEDI .	431	4697.90	234.90	4463.01	6800170
4	181	BINOD KUMAR AGRAWAL.	115	1253.50	62.68	1190.83	6800181
5	193	BIKSHA YADAB (MINOR) .	171	1863.90	93.20	1770.71	6800193
6	221	CHABI RAMAN BHATTRAI.	346	3771.40	188.57	3582.83	6800219
7	310	GANESH KUMARI RANJITKAR.	38	414.20	20.71	393.49	6800308
8	366	HOM BAHADUR SHRESTHA .	296	3226.40	161.32	3065.08	6800364
9	394	JAYA PRAKASH PRADHAN.	38	414.20	20.71	393.49	6800392
10	400	JIT NARAYAN YADAV .	171	1863.90	93.20	1770.71	6800397
11	451	KEDAR SING DEUJA.	77	839.30	41.97	797.34	6800447
12	468	KISHOR DHUNGANA	506	5515.40	275.77	5239.63	6800463
13	479	KRISHNA KUMAR ADHIKARI .	517	5635.30	281.77	5353.54	6800474
14	493	LAGHU DHAN RAI.	42	457.80	22.89	434.91	6800488
15	496	Lalitpur Finance	20	218.00	10.90	207.10	6800491
16	521	MAHABIR MAN PRADHAN.	18	196.20	9.81	186.39	6800516
17	539	MANASHA SING.	38	414.20	20.71	393.49	6800533
18	568	MAS MUTUAL FUND CO-OPERATIVE .	2348	25593.20	1279.66	24313.54	6800561
19	580	MIRA GAUTAM .	77	839.30	41.97	797.34	6800573
20	615	NABARAJ THAPA CHHETRI .	19	207.10	10.36	196.75	6800607
21	679	PABAN KUMAR AGRAWAL .	19	207.10	10.36	196.75	6800668
22	737	RABIN DAHAL.	38	414.20	20.71	393.49	6800726
23	774	RAM BAHADUR RAI	431	4,697.90	234.90	4463.01	6800763
24	827	REKHA KUMARI BHETWAL (MINOR) .	77	839.30	41.97	797.34	6800815
25	841	RIMA PRADHAN .	38	414.20	20.71	393.49	6800829
26	880	SABINA ACHARYA (MINOR) .	77	839.30	41.97	797.34	6800867
27	889	SAGAR ADHIKARI.	38	414.20	20.71	393.49	6800876
28	925	SANJAYA CHAUDHARY .	230	2507.00	125.35	2381.65	6800910
29	955	SAROJ KAJI TULADHAR .	346	3771.40	188.57	3582.83	6800940
30	1,053	SITA RAM RIMAL .	54	588.60	29.43	559.17	6801038
31	1,075	sudhir man maskey	344	3,749.60	187.48	3562.12	6801059
32	1,077	sujan kumar bhetwal	77	839.30	41.97	797.34	6801061
33	1,079	SUJANA .PARAJULI	346	3771.40	188.57	3582.83	6801063
34	1,127	TANKA RAJ POKHREL .	86	937.40	46.87	890.53	6801111
35	1,128	TANKA PRASAD JOSHI .	77	839.30	41.97	797.34	6801112
36	1,138	TEJASHWI ACHARYA(MINOR) .	77	839.30	41.97	797.34	6801122
37	1,141	TIMILA RANJIT .	19	207.10	10.36	196.75	6801125
38	1,161	UNIVERSHAL INVESTMENT CO.PVT .	144	1569.60	78.48	1491.12	6801143
39	1,174	UTSAV KHADKA (MINOR) .	269	2932.10	146.61	2785.50	6801156
40	1,192	NABIN SIJAPATI .	1620	17658.00	882.90	16775.10	6801174
41	1,260	MIKKI KUMARI AGRAWAL	2683	29244.70	1,462.24	27,782.47	6801240
42	1,263	GAURI ADHIKARI	129	1,406.10	70.31	1,335.80	6801243
43	1,274	SASHRIK SHRESTHA	21	228.90	11.45	217.46	6801254
44	1,284	SHARDA PRADHAN	148	1,613.20	80.66	1,532.54	6801264
			12771	###	5427.67	###	

CHECKED

Fiscal Year : 2068/069

SN	Holder No#	Holder'S Name	Share Kitta	Amount	Tax Amount
1	79	ARJUN PD BHATWAL	77	648.34	32.42
2	96	AATMA RAM GHIMIRE	2911	24510.62	1225.53
3	151	BIJULI DEVI KAYASTHA .	38	319.96	16.00
4	153	BIKASH KUMAR SANGHAI.	1007	8478.94	423.95
5	172	BINAYA KUMAR NEPAL .	503	4235.26	211.76
6	179	BINOD BHAUKAJI .	38	319.96	16.00
7	181	BINOD KUMAR AGRAWAL.	115	968.30	48.42
8	193	BIKSHA YADAB (MINOR) .	171	1439.82	71.99
9	212	CHAKRA PRASAD PAUDEL .	346	2913.32	145.67
10	239	devi ghimire	77	648.34	32.42
11	310	GANESH KUMARI RANJITKAR.	38	319.96	16.00
12	348	HARI KRISHNA SHRESTHA.	346	2913.32	145.67
13	375	IRIKA RAJ BHANDARI (SHRESTHA) .	420	3536.40	176.82
14	394	JAYA PRAKASH PRADHAN.	38	319.96	16.00
15	418	KABITA SANGHAI .	1007	8478.94	423.95
16	468	KISHOR DHUNGANA	506	4260.52	213.03
17	479	KRISHNA KUMAR ADHIKARI .	517	4353.14	217.66
18	493	LAGHU DHAN RAI.	42	353.64	17.68
19	496	Lalitpur Finance	20	168.40	8.42
20	517	MADHU RATHI .	1	8.42	0.42
21	521	MAHABIR MAN PRADHAN.	18	151.56	7.58
22	539	MANASHA SING.	38	319.96	16.00
23	568	MAS MUTUAL FUND CO-OPERATIVE .	2348	19770.16	988.51
24	614	NABARAJ SHRESTHA.	192	1616.64	80.83
25	615	NABARAJ THAPA CHHETRI .	19	159.98	8.00
26	663	NIVA SHRESTHA.	192	1616.64	80.83
27	679	PABAN KUMAR AGRAWAL .	19	159.98	8.00
28	700	PRAJOL GHIMIRE	77	648.34	32.42
29	719	PRITI SHRESTHA .	38	319.96	16.00
30	737	RABIN DAHAL.	38	319.96	16.00
31	754	RAJ KRISHNA SHRESTHA .	58	488.36	24.42
32	759	RAJENDRA MAN SHAKYA .	863	7266.46	363.32
33	780	RAM KAGI KAYASTHA.	506	4260.52	213.03
34	789	RAMA DEVI SHRESTHA .	32	269.44	13.47
35	790	RAMA KAYASTHA SHRESTHA .	38	319.96	16.00
36	814	RAM HARI UPPDHAYA .	115	968.30	48.42
37	827	REKHA KUMARI BHETWAL (MINOR) .	77	648.34	32.42
38	841	RIMA PRADHAN .	38	319.96	16.00
39	862	ROJI GHIMIRE	77	648.34	32.42
40	889	SAGAR ADHIKARI.	38	319.96	16.00
41	918	SANGITA BHAUKAGI .	38	319.96	16.00
42	950	SARITA NEPAL .	351	2955.42	147.77
43	955	SAROJ KAJI TULADHAR .	346	2913.32	145.67

44	973	SHALU SHANGHAI.	1007	8478.94	423.95
45	1,015	SHARBAN KUMAR SANGHAI .	1007	8478.94	423.95
46	1,077	SUJAN KUMAR BHETWAL (MINOR) .	77	648.34	32.42
47	1,079	SUJANA .PARAJULI	346	2913.32	145.67
48	1,125	SWEETI SHRESTHA .	38	319.96	16.00
49	1,128	TANKA PRASAD JOSHI .	77	648.34	32.42
50	1,141	TIMILA RANJIT .	19	159.98	8.00
51	1,161	UNIVERSHAL INVESTMENT CO.PVT .	144	1212.48	60.62
52	1,166	URMILA DEVI NEPAL .	115	968.30	48.42
53	1,167	URMILA GHIMIRE	77	648.34	32.42
54	1,174	UTSAV KHADKA (MINOR) .	269	2264.98	113.25
55	1,192	NABIN SIJAPATI .	1620	13640.40	682.02
56	1,260	MIKKI KUMARI AGRAWAL .	2683	22590.86	1129.54
57	1,262	RAJESH KUMAR SIGDEL .	612	5153.04	257.65
58	1,263	GAURI ADHIKARI .	129	1086.18	54.31
59	1,268	SATYA NARAYAN AGRAWAL .	525	4420.50	221.03
60	1,274	SASHRIK SHRESTHA .	21	176.82	8.84
TOTAL			22463	###	9456.93

CHECKED

Net Amt	WarrantNo#
615.92	68690077
23285.09	68690093
303.96	68690147
8054.99	68690149
4023.50	68690168
303.96	68690175
919.89	68690177
1367.83	68690189
2767.65	68690207
615.92	68690233
303.96	68690304
2767.65	68690342
3359.58	68690368
303.96	68690387
8054.99	68690409
4047.49	68690456
4135.48	68690467
335.96	68690481
159.98	68690484
8.00	68690505
143.98	68690509
303.96	68690526
18781.65	68690554
1535.81	68690598
151.98	68690599
1535.81	68690645
151.98	68690660
615.92	68690681
303.96	68690700
303.96	68690718
463.94	68690735
6903.14	68690740
4047.49	68690761
255.97	68690769
303.96	68690770
919.89	68690794
615.92	68690807
303.96	68690821
615.92	68690841
303.96	68690868
303.96	68690895
2807.65	68690927
2767.65	68690932

8054.99	68690949
8054.99	68690991
615.92	68691052
2767.65	68691054
303.96	68691100
615.92	68691103
151.98	68691116
1151.86	68691134
919.89	68691139
615.92	68691140
2151.73	68691147
12958.38	68691164
21461.32	68691229
4895.39	68691231
1031.87	68691232
4199.48	68691237
167.98	68691243
###	

Fiscal Year : 2070					
SN	Holder No#	Holder'S Name	Share Kitta	Amount	Tax Amount
1	19	Ajaya Kumar Siwakoti .	54	702.00	35.10
2	57	Anjila Maharjan .	409	5317.00	265.85
3	65	ANUJ AGRAWAL.	16908	219804.00	10990.20
4	79	ARJUN PRASAD BHATWAL .	77	1001.00	50.05
5	92	AASHUTOSH AGRAWAL	863	11219.00	560.95
6	124	BHAGWATI DEVI SHRESTHA	171	2223.00	111.15
7	151	BIJULI DEVI KAYASTHA .	38	494.00	24.70
8	172	BINAYA KUMAR NEPAL .	503	6539.00	326.95
9	179	BINOD BHAIKAJI .	38	494.00	24.70
10	181	BINOD KUMAR AGRAWAL.	115	1495.00	74.75
11	193	BIKSHA YADAB (MINOR) .	171	2223.00	111.15
12	208	BUDDHA SAYAMI MANANDHAR	171	2223.00	111.15
13	239	DEVI GHIMIRE	77	1001.00	50.05
14	250	DIBESH MANANDHAR	171	2223.00	111.15
15	256	DIKSHYA ADHIKARI .	270	3510.00	175.50
16	310	GANESH KUMARI RANJITKAR.	38	494.00	24.70
17	375	IRIKA RAJ BHANDARI	420	5460.00	273.00
18	394	JAYA PRAKASH PRADHAN.	38	494.00	24.70
19	402	JEENISH GIRI .	346	4498.00	224.90
20	417	Kabindra Prasad Bhattarai .	346	4498.00	224.90
21	419	KADAM LAXMI AMATYA .	334	4342.00	217.10
22	451	KEDAR SINGH DEUJA	77	1001.00	50.05
23	468	KISHOR DHUNGANA	506	6578.00	328.90
24	479	KISHNA KUMAR ADHIKARI	517	6721.00	336.05
25	493	LAGHU DHAN RAI	42	546.00	27.30
26	496	LALITPUR FINANCE LTD	20	260.00	13.00
27	521	MAHABIR MAN PRADHAN	18	234.00	11.70
28	539	MANASHA SINGH	38	494.00	24.70
29	568	MAS MUTUAL FUND	2348	30,524.00	1,526.20
30	578	MINU PIYA.	346	4498.00	224.90
31	615	NABARAJ THAPA CHHETRI .	19	247.00	12.35
32	653	NIROJ MAN ,SARI TA LAXMI AMATYA .	337	4381.00	219.05
33	678	PARAMESHWOR BHAKTA MALLA .	346	4498.00	224.90
34	679	PABAN KUMAR AGRAWAL .	19	247.00	12.35
35	696	PRAGYA POUDEL .	346	4498.00	224.90
36	700	PRAJOL GHIMIRE	77	1001.00	50.05
37	719	PRITI SHRESTHA .	38	494.00	24.70
38	737	RABIN DAHAL.	38	494.00	24.70
39	740	RABINDRA KUMAR GIRI .	346	4498.00	224.90
40	754	RAJ KRISHNA SHRESTHA .	58	754.00	37.70
41	759	RAJENDRA MAN SHAKYA .	863	11219.00	560.96
42	790	RAMA KAYSTHA SHRESTHA	38	494.00	24.70
43	796	RAM SING YAR .	171	2223.00	111.15

44	798	RAMBARAN MAHATO.	346	4498.00	224.90
45	827	REKHA KUMARI BHETWAL	77	1001.00	50.05
46	841	RIMA PRADHAN	38	494.00	24.70
47	862	ROJI GHIMIRE	77	1001.00	50.05
48	864	ROJINA RANJIT.	346	4498.00	224.90
49	889	SAGAR ADHIKARI	38	494.00	24.70
50	904	SAMPURNA DAS TULADHAR.	346	4498.00	224.90
51	918	SANGITA BHAUKAGI .	38	494.00	24.70
52	955	SAROJ KAJI TULADHAR	346	4,498.00	224.90
53	1,035	SHUBHA SHREEE CO-OPERATIVE .	715	9295.00	464.75
54	1,075	SUDHIR MAN MASKEY .	344	4472.00	223.60
55	1,077	SUJAN KUMAR BHETWAL (MINOR) .	77	1001.00	50.05
56	1,125	SWEETI SHRESTHA .	38	494.00	24.70
57	1,128	TANKA PRASAD JOSHI .	77	1001.00	50.05
58	1,141	TIMILA RANJIT .	19	247.00	12.35
59	1,161	UNIVERSHAL INVESTMENT CO.PVT .	144	1872.00	93.60
60	1,167	URMILA GHIMIRE	77	1001.00	50.05
61	1,174	UTSAV KHADKA (MINOR) .	269	3497.00	174.85
62	1,175	SURAJ JOSHI .	44	572.00	28.60
63	1,192	NABIN SIJAPATI .	1620	21060.00	1053.00
64	1,260	MIKKI KUMARI AGRAWAL .	2683	34879.00	1743.95
65	1,263	GAURI ADHIKARI .	129	1677.00	83.85
66	1,274	SASHRIK SHRESTHA .	21	273.00	13.65
67	1,284	SHARDA PRADHAN	148	1,924.00	96.20
68	1,315	KIRAN JOSHI	346	4498.00	224.90
69	1,318	CCM MAHALAXMI	29	377.00	18.85
TOTAL			44801	###	22212.46

CHECKED

Net Amt	WarrantNo#	Paid Date
666.90	697000019	
5051.15	697000055	
208813.80	697000063	
950.95	697000077	
10658.05	697000088	
2111.85	697000120	
469.30	697000145	
6212.05	697000166	
469.30	697000173	
1420.25	697000175	
2111.85	697000187	
2111.85	697000202	
950.95	697000231	
2111.85	697000242	
3334.50	697000248	
469.30	697000301	
5187.00	697000365	
469.30	697000384	
4273.10	697000391	
4273.10	697000405	
4124.90	697000407	
950.95	697000437	
6249.10	697000453	
6384.95	697000464	
518.70	697000478	
247.00	697000481	
222.30	697000506	
469.30	697000523	
28,997.80	697000550	
4273.10	697000560	
234.65	697000595	
4161.95	697000631	
4273.10	697000655	
234.65	697000656	
4273.10	697000673	
950.95	697000676	
469.30	697000695	
469.30	697000712	
4273.10	697000715	
716.30	697000729	
10658.05	697000734	
469.30	697000764	
2111.85	697000770	

4273.10	697000772	
950.95	697000801	
469.30	697000815	
950.95	697000835	
4273.10	697000837	
469.30	697000862	
4273.10	697000877	
469.30	697000889	
4,273.10	697000926	
8830.25	697001005	
4248.40	697001044	
950.95	697001046	
469.30	697001091	
950.95	697001094	
234.65	697001107	
1778.40	697001124	
950.95	697001130	
3322.15	697001137	
543.40	697001138	
20007.00	697001154	
33135.05	697001218	
1593.15	697001221	
259.35	697001232	
1.827.80	697001242	
4273.10	697001272	
358.15	697001275	
###		

Fiscal Year:2071

SN	Holder No#	Holder'S Name	Share Kitta	Amount
1	4	ABHISEK KHETAN .	346	6228.00
2	19	Ajaya Kumar Siwakoti .	54	972.00
3	40	Amrit Nath Regmi .	171	3078.00
4	57	Anjila Maharjan .	409	7362.00
5	65	ANUJ AGRAWAL.	16908	304344.00
6	76	ARCHANA KHETAN .	346	6228.00
7	79	ARJUN PRASAD BHATWAL .	77	1386.00
8	96	AATMA RAM GHIMIRE	2911	52398.00
9	103	BADRI MAN TAMRAKAR	171	3078.00
10	109	BAL GOPAL SHRESTHA	346	6228.00
11	115	BANDANA KHETAN	346	6228.00
12	117	BANDANA SHRESTHA (THAPA)	77	1386.00
13	139	BIBESH POKHREL (MINOR) .	192	3456.00
14	151	BIJULI DEVI KAYASTHA .	38	684.00
15	153	BIKASH KUMAR SANGHAI.	1007	18126.00
16	165	BINA AGRAHARI .	58	1044.00
17	172	BINAYA KUMAR NEPAL .	503	9054.00
18	179	BINOD BHAUKAJI .	38	684.00
19	181	BINOD KUMAR AGRAWAL.	115	2070.00
20	193	BIKSHA YADAB (MINOR) .	171	3078.00
21	197	Bishnu Prasad Panthi .	346	6228.00
22	198	Bishnu Prasad Shah .	1360	24480.00
23	227	DAMBAR BAHADUR SUNUWAR .	47	846.00
24	286	DR. MADHU SUDAN AACHARYA .	14	252.00
25	308	GANESH BAHADUR NARAL	58	1044.00
26	310	GANESH KUMARI RANJITKAR.	38	684.00
27	314	GANGA SAGAR SHRESTHA	1034	18612.00
28	324	GITA UPPDHAYA .	192	3456.00
29	327	GEETANJALI SHRESTHA (MINOR) .	346	6228.00
30	348	hari krishna shrestha	346	6,228.00
31	361	HARI SARAN PANTA.	192	3456.00
32	365	HINA POKHAREL (MINOR) .	504	9072.00
33	371	IENDILA SHAH .	337	6066.00
34	394	JAYA PRAKASH PRADHAN.	4	72.00
35	418	KABITA SANGHAI .	1007	18126.00
36	425	Kalpana Sharma .	337	6066.00
37	451	KEDAR SING DEUJA.	77	1386.00
38	468	KISHOR DHUNGANA	506	9108.00
39	470	KISHOR KUMAR SHRESTHA .	288	5184.00
40	479	KRISHNA KUMAR ADHIKARI .	517	9306.00
41	482	KRISHNA MURARI RAUNIYAR.	346	6228.00
42	485	KRISHNA PRASAD NAUPANE .	387	6966.00
43	493	LAGHU DHAN RAI.	42	756.00
44	496	Lalitpur Finance	20	360.00
45	503	LAXMI RAJ BHANDARI YADAV	171	3078.00
46	533	MAHESHWOR SHARMA .	337	6066.00

47	539	MANASHA SING.	38	684.00
48	544	MANIS KRISHNA SHRESTHA(MINOR) .	346	6228.00
49	550	MANISHA SHRESTHA (MINOR) .	346	6228.00
50	568	MAS MUTUAL FUND CO-OPERATIVE .	2348	42264.00
51	580	MIRA GAUTAM .	77	1386.00
52	585	MITHILESH UPPDHAYA .	269	4842.00
53	586	MOHAN BAHADUR SHRESTHA.	277	4986.00
54	588	MOHAN GHIMIRE .	230	4140.00
55	609	NABIN KUMAR ACHARJU.	346	6228.00
56	614	NABARAJ SHRESTHA.	192	3456.00
57	615	NABARAJ THAPA CHHETRI .	19	342.00
58	637	NIKITA POKHREL (MINOR) .	192	3456.00
59	647	NIRISH RAJ ADHIKARI (MINOR) .	863	15534.00
60	657	NISHAN RAJ ADHIKARI (MINOR) .	863	15534.00
61	663	NIVA SHRESTHA.	192	3456.00
62	665	NIRMALA KUMARI KAYASTHA .	674	12132.00
63	679	PABAN KUMAR AGRAWAL .	19	342.00
64	691	PRADIP BAHADUR SINGH YADAV.	171	3078.00
65	693	PRADIP RAJ ADHIKARI .	863	15534.00
66	699	PRAJJAWAL RAJ BHANDARI.	823	14814.00
67	719	PRITI SHRESTHA .	38	684.00
68	737	RABIN DAHAL.	38	684.00
69	754	RAJ KRISHNA SHRESTHA .	58	1044.00
70	755	RAJ KUMAR MORE	1115	20,070.00
71	759	RAJENDRA MAN SHAKYA .	863	15534.00
72	790	RAMA KAYASTHA SHRESTHA .	38	684.00
73	798	RAMBARAN MAHATO.	346	6228.00
74	822	RATNA SHREE SHRESHTA	86	1548.00
75	827	REKHA KUMARI BHETWAL	77	1386.00
76	866	ROSHANI SHRESTHA .	346	6228.00
77	889	SAGAR ADHIKARI.	38	684.00
78	903	SAMJHANA GAUTAM .	863	15534.00
79	917	SANDIP KUMAR SIGDEL .	1034	18612.00
80	918	SANGITA BHAIKAGI .	38	684.00
81	937	SHANTI TAMRAKAR .	171	3078.00
82	973	shalu shanghai	1007	18,126.00
83	988	SHARDA SHRESTHA .	11	198.00
84	1,015	SHARBAN KUMAR SANGHAI .	1007	18126.00
85	1,065	STUTITI THAPA (MINOR) .	77	1386.00
86	1,077	SUJAN KUMAR BHETWAL (MINOR) .	77	1386.00
87	1,078	SUJAN TAMRAKAR .	171	3078.00
88	1,083	SUMANA TAMRAKAR .	171	3078.00
89	1,125	SWEETI SHRESTHA .	38	684.00
90	1,126	TANIJA SING.	171	3078.00
91	1,127	TANKA RAJ POKHREL .	86	1548.00
92	1,128	TANKA PRASAD JOSHI .	77	1386.00
93	1,129	TANOJ BAHADUR SING	171	3078.00
94	1,130	TANUJA SING.	171	3078.00

95	1,141	TIMILA RANJIT .	19	342.00
96	1,161	UNIVERSHAL INVESTMENT CO.PVT .	144	2592.00
97	1,162	UPASHAN KHADKA (MINOR) .	269	4842.00
98	1,174	UTSAV KHADKA (MINOR) .	269	4842.00
99	1,175	SURAJ JOSHI .	44	792.00
100	1,193	HEMANTA RAJ ADHIKARI .	262	4716.00
101	1,247	POONAM SHAH .	636	11448.00
102	1,248	RAJ KUMAR SHAH .	704	12672.00
103	1,260	MIKKI KUMARI AGRAWAL .	2683	48294.00
104	1,263	GAURI ADHIKARI .	129	2322.00
105	1,274	SASHRIK SHRESTHA .	21	378.00
106	1,318	CCM MAHALAXMI	26	468.00
107	1,319	MAIYA RANJITKAR	171	3078.00
108	1,322	HARI SHANKAR RANJITKAR	200	3600.00
109	1,328	INDIRA PUDASAINI SHARMA	1010	18180.00
110	1,342	ANURADHA SHRESTHA	338	6084.00
111	1,343	MAHENDRA KUMAR DANGA	4444	79992.00
112	1,346	GOPAL GIRI	210	3780.00
113	1,358	BACHCHU RAM RIMAL	100	1800.00
114	1,359	SHYAM CHORBANI	159	2862.00
115	1,366	AAPUR SIJAPATI	45	810.00
116	1,370	GAJENRA SHRESTHA	17	306.00
Total			62569	###

CHECKED

Tax Amount	Net Amt	WarrantNo#
311.40	5916.60	00004
48.60	923.40	00018
153.90	2924.10	00037
368.10	6993.90	00053
15217.20	289126.80	00061
311.40	5916.60	00071
69.30	1316.70	00074
2619.90	49778.10	00089
153.90	2924.10	00096
311.40	5916.60	00102
311.40	5916.60	00108
69.30	1316.70	00110
172.80	3283.20	00130
34.20	649.80	00141
906.30	17219.70	00143
52.20	991.80	00155
452.70	8601.30	00162
34.20	649.80	00169
103.50	1966.50	00171
153.90	2924.10	00183
311.40	5916.60	00187
1224.00	23256.00	00188
42.30	803.70	00215
12.60	239.40	00273
52.20	991.80	00295
34.20	649.80	00297
930.60	17681.40	00301
172.80	3283.20	00311
311.40	5916.60	00314
311.40	5,916.60	7071-00333
172.80	3283.20	00344
453.60	8618.40	00348
303.30	5762.70	00353
3.60	68.40	00376
906.30	17219.70	00398
303.30	5762.70	00405
69.30	1316.70	00428
455.40	8652.60	00442
259.20	4924.80	00444
465.30	8840.70	00453
311.40	5916.60	00456
348.30	6617.70	00459
37.80	718.20	00467
18.00	342.00	00470
153.90	2924.10	00476
303.30	5762.70	00505

34.20	649.80	00510
311.40	5916.60	00515
311.40	5916.60	00520
2113.20	40150.80	00538
69.30	1316.70	00550
242.10	4599.90	00555
249.30	4736.70	00556
207.00	3933.00	00558
311.40	5916.60	00574
172.80	3283.20	00579
17.10	324.90	00580
172.80	3283.20	00602
776.70	14757.30	00609
776.70	14757.30	00619
172.80	3283.20	00625
606.60	11525.40	00627
17.10	324.90	00640
153.90	2924.10	00652
776.70	14757.30	00654
740.70	14073.30	00659
34.20	649.80	00678
34.20	649.80	00695
52.20	991.80	00712
1,003.50	19,066.50	00713
776.70	14757.30	00717
34.20	649.80	00747
311.40	5916.60	00755
77.40	1470.60	00779
69.30	1316.70	00783
311.40	5916.60	00819
34.20	649.80	00842
776.70	14757.30	00855
930.60	17681.40	00866
34.20	649.80	00867
153.90	2924.10	00885
906.30	17,219.70	00920
9.90	188.10	00934
906.30	17219.70	00961
69.30	1316.70	01010
69.30	1316.70	01022
153.90	2924.10	01023
153.90	2924.10	01027
34.20	649.80	01065
153.90	2924.10	01066
77.40	1470.60	01067
69.30	1316.70	01068
153.90	2924.10	01069
153.90	2924.10	01070

17.10	324.90	01080
129.60	2462.40	01097
242.10	4599.90	01098
242.10	4599.90	01109
39.60	752.40	01110
235.80	4480.20	01125
572.40	10875.60	01172
633.60	12038.40	01173
2414.70	45879.30	01184
116.10	2205.90	01187
18.90	359.10	01196
23.40	444.60	01239
153.90	2924.10	01240
180.00	3420.00	01242
909.00	17271.00	01247
304.20	5779.80	01261
3999.60	75992.40	01262
189.00	3591.00	01264
90.00	1710.00	01275
143.10	2718.00	01276
40.50	769.50	01283
15.30	290.70	01287
17131.50	###	