

CONTENTS - 157th SLBC

<i>Sl No</i>	<i>Particulars</i>	<i>Page No</i>
0	Banking at a glance in Odisha as on 30 th September 2019	1
1	Confirmation of Proceedings of 156 th SLBC Meeting	3
2	Financial Inclusion and Banking Infrastructure	3
3	Annual Credit Plan / Priority Sector Lending / Sectoral Financing	5
4	Banking Key Indicators & CD Ratio	9
5	Financing to MSME Sector	11
6	Central Government Sponsored Schemes– PMFBY, DAY-NRLM, NULM, PMAY etc.	12
7	State Govt. Sponsored Schemes	18
8	Recent Policy initiatives of Govt. of India, Govt. of Odisha, RBI & NABARD	19
9	Loan Recovery – Legal / Institutional Support	21
10	Banks Common Concerns (RSETI, etc.)	23
11	Functioning of DCC/DLRC/Strengthening of LDMs	24
12	Revamp of LBS / Conduct of SLBC Meetings	24

LIST OF ANNEXURES

Annexures	Particulars	Page No
1	Minutes of the 1st Meeting of newly constituted committee on opening of B&M Branches	26-27
2	Status of OFC Testing - BharatNet Phase-I	28-28
3	Status of Direct Benefit Transfer to LPG Consumers	29-29
4	Status of Aadhaar Generation.	30-30
5A	Annual Credit Plan (A.C.P) 2019-20	31-40
5B	Bank group wise Achievement under ACP-2019-20	41-41
5C	Share of different banks groups in Agriculture Credit Outstanding	42-42
6	Finance under Agriculture	43-43
7	Finance under KCC	44-44
8	Finance under Allied Agriculture	45-45
9	Application Sponsored and sanctioned by Banks under DEDS & EDEG 2019-20	46-47
10	Finance under Education loan	48-48
11	Finance under Housing Loan	49-49
12	Key Indicators	50-51
13	Area wise CD Ratio	52-53
14	Credit flow to MSME	54-57
15	Performance under PMEGP	58-59
16	Finance under Self Help Group	60-60
17	Bank Wise Target under MUDRA Loan to WSHGs for FY 2019-20	61-61
18	Farmers registration under PMFBY - Kharif 2019	62-62
19	Target of Farmer and area under PMFBY for Rabi 2019-20	63-63
20	Bank wise performance under PMJDY	64-65
21	Bank wise District wise BSBDA	66-67
22	Enrollment status of PMSBY, PMJJBY & APY	68-68
23	Claim Settlement Status of Social Security Schemes	69-69
24	Pradhan Mantri MUDRA Yojana (PMMY) Performance	70-75
25	Stand Up India	76-76
26	Credit facility to Minority Community	77-77
27	Performance under NULM	78-80
28	Finance under Joint Liability Group	81-81
29	Finance under Artisan Credit Card	82-82
30	Finance under Swarozgar Credit Card	83-83
31	Credit Facility under CGTMSE	84-84
32	CGFMU Scheme	85-86
33	Performance under Kalinga Sikhya Sathi Yojana	87-87
34	Scheme wise NPA, Overdue & Recovery Position	88-95
35	Particulars of cases filed under OPDR Act and OACOMP Act.	96-98
36	SARFAESI Cases pending with District Magistrate	99-99
37	Performance of RSETIs in Odisha	100-104
Annexures for Information		
	Bank wise progress under Roadmap for providing Banking Services	105-106
	Bank wise District wise Branch Network	107-108
	Bank wise District wise Branch Opened Report	109-110
	ATM Network in Odisha	111-112
	Branch & ATM Network and Branch & ATM Network in rural centres	113-113
	Disposal of loan applications under various sectors	114-121

157th
SLBC
AGENDA

BANKING AT A GLANCE IN ODISHA AS ON 30th SEPTEMBER 2019

(Amt in Rs. Cr.)

Sl	Particulars	
1	Total Deposit	3,26,968.11
2	Total Advance utilized in the state	1,97,629.89
	Total Advance sanctioned and utilized in the state	1,69,455.20
3	Total Business (Deposit + Advance)	5,24,598.00
4	Credit Deposit (CD) Ratio (%) Benchmark- 60%	60.44
	Credit Deposit Ratio excluding advance sanctioned in other state and utilized in our state	51.83
5	CD Ratio of Rural Branches	67.79
	CD Ratio of Semi Urban Branches	45.61
	CD Ratio of Urban Branches	46.89
6	Total PS Advance	1,06,633.17
	% of PS Advance to ANBC Benchmark - 40%	62.93
7	Agriculture Advance	56,328.77
	% of Agriculture Advance to ANBC Benchmark - 18%	33.24
8	MSME Advance	43,493.28
	% of MSME Advance to ANBC	25.67
	Out of which, Micro Enterprises(Rs.19230.90) (Benchmark- 7.5 % of ANBC)	11.35
9	Advance to Weaker Section	33,818.71
	% of Advance to weaker section to PS Adv. Benchmark - 25%	31.72
10	Education Loan B/o	1,755.15
11	Housing Loan B/o	14,422.57
12	Export Credit B/o	3,828.81
13	Total DRI Advance	1,203.97
14	Total Advance to Minority community	3,980.14
	% of Advance to Minority community of Total Priority Sector (Norm 15 % of Priority Sector)	3.73
15	Advance to Women	17,320.54
	% of Advance to Women(Benchmark - 5% on NBC)	10.22
16	Credit Investment to Deposit Ratio %	62.40

17	NPA in % (Average in the state)	7.39
	Public Sector Banks	9.23
	Private Sector Banks	1.24
	RRBs	26.34
	Cooperative Banks	6.52
	Small Finance Banks	2.21
18	Total No. of Branches	5,395
	Rural Branches	2,838
	Semi Urban Branches	1,470
	Urban Branches	1,087
19	Achievement under ACP 2019-20 vis-à-vis Annual Target under priority sector in %	52.61
	Agriculture	38.13
	MSME including Khadi & Village Industries and Others under MSME	94.14
	Export Credit	882.58
	Education	16.15
	Housing	17.68
	Social Infrastructure	5.14
	Renewable Energy	1.87
	Others	14.63
20	Lead Districts :	30
	SBI	19
	UCO	7
	BOI	2
	Andhra Bank	2
21	RSETIs :	30
	SBI	17
	UCO	7
	BOI	2
	CBI	1
	Andhra Bank	2
	RUDSETI : Canara Bank & Syndicate Bank	1
22	FLCs	140
	SBI	19
	UCO Bank	7
	Andhra Bank	2
	Bank of India	2
	Cooperative Banks	97
	RRB	13

SLBC, ODISHA – 157th MEETING ON - 20.12.2019

AGENDA NOTES

A Steering Committee of the SLBC, Odisha was constituted in terms of RBI, Circular no. FIDD.CO.LBS.BC.No.19/02.01.001/2017-18 dated 06.04.2018. As per the decision taken in the Sixth Steering Committee Meeting held on 05.12.2019, the AGENDA for the 157th Meeting of SLBC was prepared.

AGENDA NO. 1

Confirmation of Proceedings of 156th SLBC Meeting held on 30.09.2019 at Bhubaneswar.

The Proceedings of the 156th SLBC Meeting held on 30.09.2019 was circulated among all the members of SLBC vide our letter No. SLBC/ODI/368/2019-20 dated 18.10.2019. Since no comments have been received from any quarter, the same may please be confirmed.

AGENDA NO. 2

Financial Inclusion and Banking Infrastructure

(a) Meeting of the Committee on the issue of opening of Brick & Mortar Bank Branches / Business Correspondents in Unbanked Gram Panchayats:

As per the decision of Special SLBC and 156th SLBC Meeting held on 30.09.2019, a Committee was constituted under the Chairmanship of Special Secretary Cum Director, Institutional Finance, Finance Department to examine the issue of opening of Brick & Mortar Bank Branches in Unbanked Gram Panchayats. The Committee will also look into BC Model & its shortcomings and possibility of utilizing Women SHGs for providing basic banking services in Unbanked GPs and rural areas of the State.

The 1st meeting of the newly constituted Committee was held on 27 November 2019, where a number of recommendations were made in this regard. Minutes of this meeting is given in **Annexure – 1**.

(b) Villages inadequately covered or uncovered by Financial Infrastructure on Jan Dhan Darshak GIS App.

As per DFS, Ministry of Finance, Govt. of India, Office Memorandum no. F.No. 6/14/2019-FI (C-435561) dated 16/10/2019, there were 47,487 no. of Mapped villages in the GIS Platform where 46,372 villages were banked in Odisha State.

The summary is given below-

No. of Mapped Villages in the GIS Platform	Criteria of banking Coverage : Distance within 5 KM	No. of villages banked (percentage of coverage)	No. of villages Identified as unbanked from GIS mapping
47,487	5 km (Branch / BC / IPPB)	46,372 (97.65%)	1,115
	5 km (Branch / BC / IPPB / ATM)	46,414 (97.74%)	1,073

Again, after taking up the matter with different LDMs & banks, it is found that out of 1,115 unbanked villages, 587 villages are presently unbanked and 528 villages are already banked.

The summary of 1,115 unbanked villages is given below

No. of villages identified as unbanked from GIS Mapping	No. of villages covered under banking outlet as on date	No. of unbanked villages as on date	Remarks as submitted by LDMs out of 587 unbanked villages
1,115	528	587	1) Wild Life Sanctuary – 1 (Bargarh District) 2) No such villages – 2 (Malkangiri District) 3) Village not belonging to Odisha State – 1 (Sukma District) 4) No such villages – 2 (Gajapati District) Total – 6 no. of villages and Total unbanked villages - 581

In regard to 581 unbanked villages, we have requested LDMs to allocate the same with Banks with respect to Service Area Approach and in turn, LDMs have allocated the unbanked villages among banks which has already been uploaded in DFS FI-Plan Portal and also communicated to the concerned banks.

We request all concerned Banks to kindly arrange to open banking outlets in the allocated villages.

(c) Connectivity

As reported by GM, BSNL, status as on 30.11.2019 of BharatNet Phase-I covering 18 districts was that, 3810 no. of GPs have been connected through Optical Fibre Cable out of total 3991 GPs. The District wise details are given at **Annexure – 2**.

GM, BSNL is requested to appraise the latest position with regard.

(d) Progress on implementation DBTL in our State.

LPG and Bank Aadhaar Seeding Status as on 30.09.2019 **(Annexure - 3)**

As reported by Odisha State Office, Indian Oil Bhavan, Bhubaneswar.

1. Total no of LPG distributors in the State – 925
2. No of LPG Consumers –84,93,697
3. % of LPG Aadhaar Seeding 96.26
4. % of Bank Aadhaar Seeding (ATC)– 76.91
5. % of Bank Account Seeding verified (BTC)– 19.08
6. % of Cash Transfer Compliant (CTC= ATC + BTC) – 95.99

(e) Aadhaar Number Seeding

As reported by the UIDAI, Bhubaneswar **(Annexure - 4)**

1. As on 14.11.2019; total population eligible for Aadhaar enrolment- 4,58,61,035
2. Total Enrolment- 4,41,27,103
3. Enrolment % on population- 96.22
4. Aadhaar generated- 4,41,27,103

AGENDA NO.3

Annual Credit Plan / Priority Sector Lending / Sectoral Financing

(a) Target vs. Achievement of Annual Credit Plan (ACP) 2019-20 under Priority Sector

Achievement under Annual Credit Plan (District wise & Bank wise) as on 30.09.2019 (LBS-MIS-II) is available at **Annexure – 5A.**

Sectoral Target Vs Achievement under ACP as on 30.09.2019

(Amt in Rs. Cr.)

Particulars	Target	Achievement	%age
Crop Loan	28,085.12	11,518.03	41.01
Agri Term Loan	7,391.38	2,687.47	36.36
Fishery	1,140.87	84.25	7.38
Dairy	1,650.39	132.45	8.03
Farm Credit	38,267.76	14,422.20	37.69
Agriculture Infrastructure	1,716.22	331.23	19.30
Ancillary Activities	1,336.04	1,001.23	74.94
Agri Total	41,320.02	15,754.86	38.13
Micro Enterprises	6,657.45	7,953.98	119.47
Small Enterprises	5,896.60	6,919.69	117.35
Medium Enterprises	3,423.83	2,487.71	72.66
Khadi & Village Industries	951.06	62.77	6.60
Others under MSME	2,092.34	482.82	23.08
MSME Total	19,021.27	17,906.97	94.14

Export Credit	433.82	3,828.81	882.58
Education	1,206.32	194.82	16.15
Housing	4,826.99	853.46	17.68
Social Infrastructure	332.37	16.56	5.14
Renewable Energy	128.34	2.40	1.87
Others	8,352.84	1,221.80	14.63
Priority Sector Total	75,611.97	39,779.68	52.61

The House may discuss the underperformance with particular reference to lending to Fishery, Dairy, Khadi & Village Industries, Social Infrastructure & Renewable Energy.

Bank group wise Achievement under ACP-2019-20 as on 30.09.2019 is given in Annexure – 5B.

Share of different banks groups in Agriculture Credit Outstanding on 30.09.2019 is given in Annexure – 5C.

(b) Agriculture

Crop Loan & Term Loan

Bank wise performance of Crop Loan & Term Loan from 01.04.2019 to 30.09.2019 is available at **Annexure – 6.**

The House may discuss ways to increase Agricultural Term Loan in Odisha.

Kissan Credit Card (KCC)

The Bank wise achievement made under KCC as on 30.09.2019 is available at **Annexure – 7.**

It is observed that Banks have disbursed Rs.10,576.86 crore in 22,85,521 KCC accounts during 01.04.2019 to 30.09.2019, out of which 4,26,702 fresh KCC have been issued disbursing Rs 2,504.68 Crore. Total outstanding balance as on 30.09.2019 was Rs.21,739.28 crore in 45,29,181 KCC accounts.

Agriculture Allied Sectors (Fishery & Dairy)

Bank wise progress made on financing under different schemes of Allied Agriculture Sector as on 30.09.2019 is given in **Annexure – 8.**

Disbursement for the period from 01.04.2019 to 30.09.2019

(Amt in Rs. Cr.)

Name of the scheme	No. of account	Disbursement Amount
Dairy(Including DEEDS)	18,761	132.45
Fishery	4,947	84.25
Poultry	35,751	209.00
Other allied (Goatery, piggery etc)	4,99,650	2,102.73
Total	5,59,109	2,528.43

The application sponsored to different banks & sanctioned under Dairy Entrepreneurship Development Scheme (DEEDS) and Entrepreneurship Development & Employment Generation (EDEG) under National Livestock Mission(NLM) Scheme during 2019-20 as submitted by Directorate of AH & VS, Govt. of Odisha is given in **Annexure – 9**.

Director, Animal Husbandry and Veterinary Services, Odisha has also taken up the matter with all banks regarding financing under Entrepreneurship Development & Employment Generation (EDEG) under National Livestock Mission for PVCF-Broiler & IDSRR-Goatery for the year 2018-19.

Director, Animal Husbandry and Veterinary Services, Odisha may apprise the House in this regard.

Doubling of Farmers' Income by 2022-Strategy for Odisha

The Hon'ble Finance Minister in his budget speech envisaged provision of income security to the farmers going beyond the concept of food security and assured that Union Government will reorient its interventions in the farm and non-farm sectors to double the income of the farmers by 2022.

House may invite suggestions from the stakeholders to discuss on the ways & means for doubling the farmer's income by 2022.

Farmers' Producers Organisation

To strengthen the movement of formation and nurturing of Farmers Producer Organisations in the State of Odisha, NABARD has signed an MOU with Department of Agriculture and Farmers Empowerment , Govt., of Odisha on 13 November 2018 for promotion, nurturing and building the capacity of FPOs broadly in terms of governance, finance, market linkage including procurement, packaging and networking etc., and also to provide handholding support to existing FPOs in the State.

Department of Agriculture and Farmers Empowerment, Govt., of Odisha has also drafted a comprehensive policy on promotion and nurturing of FPOs in the State to create a conducive environment for FPOs by integrating and promoting the activities involved in the field of Agriculture and allied sector, Food Processing, Agri-Business, Warehousing and Logistics Sectors through focused attention, global technologies and necessary infrastructure facilities.

NABARD, Odisha RO has sanctioned 232 FPOs and they are at different stages of progress. Banks need to provide necessary financial assistance to the eligible FPOs. In this connection, Govt. of Odisha has set up a Guarantee Fund, on pilot basis, with an initial contribution of Rs.10 crore and appointed NABKISAN (subsidiary of NABARD) as the "Fund Administering Agency" to provide guarantee cover to eligible FPOs (in respect of financial assistance availed by them from eligible financing agencies) operating in the State. Govt. of Odisha signed an MoU with NABKISAN during the year 2018 in this regard.

Achievement of targets in Agriculture credit by different Banks in the State.

Principal Secretary, Agriculture & Farmers' Empowerment Department, Govt. of Odisha has expressed his displeasure in regards to achievement vis-à-vis target in Agriculture Credit by different Banks in Odisha State and has also directed all the Directorates & Corporations under their department to withdraw the deposits from Banks if they fail to achieve the said target.

The Controlling Heads of Banks are requested to give their comments on the aforesaid matter.

(c) Education Loan

All commercial banks have disbursed Rs. 212.83 Crore in 9,832 accounts during 01.04.2019 to 30.09.2019. The balance outstanding as on 30.09.2019 was Rs. 1,755.15 Crore in 56,956 accounts. The Bank wise performance is available at **Annexure – 10**.

(Amt in Rs. Cr.)

As on	Outstanding		Disbursement	
	No. of Accounts	Balance Outstanding	No. of Accounts	Amount
31.03.2017	77,519	2,198.43	16,792	331.37
31.03.2018	72,098	2,018.66	15,312	408.44
31.03.2019	64,833	1,961.19	26,547	618.17
30.09.2019	56,956	1,755.15	9,832	212.83

(d) Housing Loan

All Commercial Banks have disbursed Rs. 1,536.12 Crore in 12,993 accounts during 01.04.2019 to 30.09.2019. The balance outstanding as on 30.09.2019 was Rs. 14,422.57 Crore in 1,70,322 accounts.

(Amt in Rs. Cr.)

As on	Outstanding		Disbursement	
	No. of Accounts	Balance outstanding	No. of Accounts	Amount
31.03.2017	1,78,451	10,982.32	26,902	2,451.44
31.03.2018	1,88,858	11,951.49	27,437	2,893.69
31.03.2019	1,74,659	14,369.52	37,572	3,703.77
30.09.2019	1,70,322	14,422.57	12,993	1,536.12

Bank wise performance as on 30.09.2019 is available at **Annexure – 11**.

RERA issue

As Plan outlay approved by BDO in pre-BDA/pre-RERA period are not being considered for RERA registration, a large number of projects of different banks are stuck. Besides REH growth, it is also affecting asset quality of partially disbursed loans.

H&UD Department, Govt. of Odisha is requested to appraise the House in this regard.

AGENDA NO.4

Credit Deposit Ratio

The details of Bank wise deposit, advances and important Banking Key indicators as on 30.09.2019 are available at **Annexure – 12**.

CD Ratio (All Banks)

Banks	Basing on total utilization (including loan sanctioned outside State) of credit in the state	Basing on advance sanctioned and utilized in the state
	30.09.2019	30.09.2019
Public Sector	53.36	35.07
Private Sector	77.49	71.68
RRBs	42.98	42.98
Cooperative	131.06	131.06
Small Finance Bank	378.32	378.32
State	60.44	51.83

District Wise CD ratio (%) as of 30.09.2018 & 30.09.2019 for all Districts of Odisha

(Amt in Rs. Cr.)

SL.	DISTRICT NAME	30.09.2018			30.09.2019		
		Deposit	Advance	CD Ratio	Deposit	Advance	CD Ratio
1	ANGUL	10,690.91	4,401.97	41.17	12,519.21	4,100.62	32.75
2	BALASORE	10,557.89	5,526.52	52.34	12,052.76	6,073.91	50.39
3	BHADRAK	5,290.43	2,892.82	54.68	5,958.50	3,311.16	55.57
4	BARAGARH	5,035.04	3,530.31	70.11	5,799.59	4,292.33	74.01
5	BOLANGIR	5,237.74	2,584.11	49.34	6,690.05	3,180.00	47.53
6	BOUDH	922.88	694.17	75.22	1,049.34	824.13	78.54
7	CUTTACK	22,294.83	10,245.76	45.96	24,685.98	11,317.36	45.85
8	DEOGARH	1,162.52	426.70	36.71	1,344.41	484.83	36.06
9	DHENKANAL	4,985.27	3,786.59	75.96	5,986.05	2,563.64	42.83
10	GAJAPATI	1,933.49	586.66	30.34	2,281.97	662.05	29.01
11	GANJAM	17,417.57	6,694.25	38.43	19,896.28	7,947.30	39.94
12	JAGATSINGHPUR	7,698.85	2,751.30	35.74	8,694.55	2,992.62	34.42
13	JAJPUR	7,771.60	6,200.94	79.79	9,225.23	6,485.80	70.30
14	JHARSUGUDA	4,962.53	3,246.54	65.42	5,511.82	3,209.06	58.22
15	KALAHANDI	3,456.94	2,187.11	63.27	3,941.83	2,416.42	61.30
16	KANDHAMAL	2,056.45	829.19	40.32	2,433.41	994.36	40.86
17	KENDRAPARA	5,084.13	1,840.26	36.20	5,940.69	2,045.66	34.43
18	KEONJHAR	11,023.34	4,443.06	40.31	13,621.85	4,688.17	34.42
19	KHURDA	83,304.36	44,082.27	52.92	94,001.94	51,598.86	54.89
20	KORAPUT	5,010.64	2,569.43	51.28	5,607.83	2,687.06	47.92
21	MALKANGIRI	1,341.38	439.05	32.73	1,570.47	553.34	35.23
22	MAYURBHANJ	9,485.08	3,515.25	37.06	10,830.40	4,042.40	37.32
23	NAYAGARH	2,917.51	1,689.23	57.90	3,752.12	2,034.58	54.22
24	NABARANGPUR	1,788.71	1,058.34	59.17	2,006.68	1,221.88	60.89
25	NUAPADA	1,647.35	680.47	41.31	1,867.92	826.39	44.24
26	PURI	8,321.45	3,017.13	36.26	8,928.20	3,400.55	38.09
27	RAYAGADA	3,063.88	1,522.15	49.68	3,603.75	1,731.41	48.04

28	SAMBALPUR	23,649.40	5,116.39	21.63	24,569.48	5,708.00	23.23
29	SONEPUR	1,626.37	1,117.19	68.69	1,882.47	1,331.10	70.71
30	SUNDARGARH	17,698.64	8,446.77	47.73	20,713.33	8,647.33	41.75

Sambalpur district registered lowest CD ratio of 23.23% only on account of MCL deposit of Rs.15,200.00 Crore. If this amount is excluded, the CD Ratio will be 60.92%.

It is observed that 6 districts namely Bargarh, Boudh, Jajpur, Kalahandi, Nabrangpur and Sonepur have achieved CD ratio of more than 60% & 11 Districts have registered CD ratio below 40%, namely Angul, Deogarh, Gajapati, Ganjam, Jagatsinghpur, Kendrapara, Keonjhar, Malkangiri, Mayurbhanj, Puri & Sambalpur.

Area wise CD Ratio is at **Annexure-13**.

AGENDA NO.5

(a) Financing to MSME Sector

Micro, Small and Medium Enterprises (MSMEs)

(Amt in Rs. Cr.)

Particulars	Balance outstanding as on 30.09.2018		Balance outstanding as on 30.09.2019	
	A/cs	Amount	A/cs	Amount
Micro Enterprises	9,02,935	15,980.71	17,39,320	19,230.90
Small Enterprises	5,07,238	14,319.73	2,12,614	14,411.35
Total MSE	14,10,173	30,300.44	19,51,934	33,642.25
Share of advances of Micro Enterprises to MSE (%)	64.03	52.74	89.10	57.16
Total MSME	14,32,176	35,628.08	20,38,007	43,493.28

Performance of Commercial Banks under Manufacturing Sector as on 30.09.2018 & 30.09.2019

(Amt in Rs. Cr.)

Manufacturing Sector	Disbursement (01.04.2018 to 30.09.2018)		Disbursement (01.04.2019 to 30.09.2019)	
	A/cs	Amount	A/cs	Amount
Micro Enterprises	3,08,766	5,065.18	5,00,280	7,977.67
Small Enterprises	20,365	5,809.15	28,606	6,937.62
Medium Enterprises	1,772	1,174.84	2,385	2,492.62
TOTAL	3,30,903	12,049.17	5,31,271	17,407.91

Detailed report of Bank wise position under MSME is given at **Annexure – 14**.

As per the suggestion for merging the Cottage Industries Sub-Committee with MSME & Skill Development Sub-Committee was given by the members in the 6th Meeting of Steering Committee of SLBC on 09.12.2019, Finance Department, Govt. of Odisha may take up the issue for merging the same.

(b) Govt. Sponsored Programmes PMEGP– Govt. of India

The Bank wise and District wise target and achievement under PMEGP of Odisha for the year 2019-20 (up to September 2019) is given in the **Annexure– 15**.

AGENDA NO. 6

Central Government Sponsored Schemes – PMFBY, DAY-NRLM, DAY-NULM, PMAY etc.

(a) Financing under Self Help Groups (SHGs)

Performance under SHG-Bank Linkage during FY 2019-20

	(Amt in Rs. Cr.)	
	Physical	Financial (Amount)
SHG Bank Linkage Target 2019-20	1,64,650	Rs.2,300.00
Achievement till September 2019	66,826	Rs.1,047.33
Achievement in percentage	40.59	45.54

The Bank-wise Achievement in FY 2019-20 is enclosed at **Annexure – 16**.

Loan amount to WSHG Members

It was decided in the 9th Sub-Committee of SLBC on Rural Credit held on 6th September 2019 that the minimum loan size to WSHG members should be Rs. 2.00 lacs instead of average loan size of Rs. 1.50 lacs.

As banks were providing credit to SHGs as per the corpus fund, the house may decide to provide this minimum loan amount of Rs.2.00 lakh irrespective of their corpus fund.

Positioning of Bank Mitra and formation of BLRC Committee

It has been decided to saturate positioning of Bank Mitra and formation of BLRC (Bank Linkage and Recovery Committee) at all Bank Branches engaged in WSHG

Bank Linkage. Though 3,471 Bank branches are involved in Financing of SHGs, only 1,065 BLRC have been formed in Bank Branches. Banks are requested to advise their branches to expedite the formation BLRC for facilitating Bank linkage and NPA recovery.

Arrangements to facilitate MUDRA loans for SHG Members

Hon'ble Minister for Finance, Govt of India in the budget speech for the year 2019-20 inter alia announced "One Woman in every SHG will be made eligible for a loan up to Rs.1.00 lakh under the MUDRA scheme". In view of the above, NRLM has allotted a target to our State for linking 68,000 SHG members under MUDRA for FY 2019-20. Accordingly, the tentative Bank wise target for our State is enclosed at **Annexure-17** for approval. In this regard all Banks are requested to issue suitable instructions to their Branches.

State Mission Director, OLM may apprise the House in this regard

(b) Crop Insurance

Pradhan Mantri Fasal Bima Yojana (PMFBY) for Kharif 2019

Loanee Application	Non Loanee Application	Total Loanee & Non Loanee Application Count	Total Farmer Share (in Lakh)	Total Sum Insured (Rupees in Lakh)	Total Area Insured (in ha.)
28,78,656	17,43,936	46,22,592	23,781.20	11,88,090.18	18,22,660.70

Details regarding Farmer's registration for Kharif 2019 is given in **Annexure-18**.

The target of Farmer and area under PMFBY for Rabi 2019-20 is given in **Annexure-19**.

Nodal Officer, PMFBY is requested to appraise the house on the matter.

(c) Implementation of Pradhan Mantri Jan Dhan Yojana (PMJDY) as on 30.09.2019

Bank wise performance on PMJDY as on 30.09.2019 is available in **Annexure - 20**. Bankwise & Districtwise performance on BSBDA as on 30.09.2019 is available in **Annexure - 21**.

(d) Performance by Commercial Banks under Social Security Schemes as on 30.09.2019

Bank wise performance in the 3 Social Security Schemes are available at **Annexure-22**.

Insurance Claim Details under Social Security Schemes as on 30.09.2019

BANKS	Claimed	Settled	Returned/Rejected	Pending
RuPay Debit Card (Rs. 1,00,000/-)				
TOTAL	234	217	0	17
PMJJBY (Rs. 2,00,000/-)				
TOTAL	3,995	3,632	60	303
PMSBY (Rs. 2,00,000/-)				
TOTAL	1,628	1,151	174	303
Life Insurance Coverage under PMJDY (Rs 30,000/-)				
TOTAL	421	364	21	36

Bank wise details of Insurance Claim Settlements made under various social security schemes are available at **Annexure – 23**.

(e) Progress of Pradhan Mantri MUDRA Yojana (PMMY) in Odisha for the period 01.04.2019 to 30.09.2019

All Banks and Financial Institutions have sanctioned an amount of Rs. 6,668.53 Crore and disbursed Rs.6,492.03 Crores as on 30.09.2019 during the financial year 2019-20.

(Amt in Rs. Cr.)

Categories	No. of Accounts	Share in %	Disbursed Amount	Share in %
Shishu	15,47,625	92.39	4,270.43	65.78
Kishore	1,07,508	6.42	1,350.07	20.80
Tarun	19,984	1.19	871.53	13.42
Total	16,75,117	100.00	6,492.03	100.00

Progress of Pradhan Mantri MUDRA Yojana (PMMY) in Odisha for the period 01.04.2019 to 30.09.2019 (Financial Institutions wise).

(Amt in Rs. Cr.)

Financial Institutions	No. of Accounts	Share in %	Disbursed Amount	Share in %
MFIs & NBFCs	6,75,983	40.35	2,146.89	33.07
Public Sector Banks	1,10,951	6.62	1,500.22	23.11
Private Sector Banks	8,40,429	50.17	2,552.61	39.32
Regional Rural Banks	13,637	0.82	156.39	2.41
Foreign Banks	1	0.00	0.09	0.00
Small Finance Bank	34,116	2.04	135.83	2.09
Total	16,75,117	100.00	6,492.03	100.00

Bank wise, district wise & category wise report on PMMY is available at **Annexure-24**.

(f) PMAY-Housing for all-Credit Linked Subsidy Scheme (CLSS)

Ministry of Housing and Urban Affairs in June 2015 introduced CLSS under PMAU(U) in order to expand institutional credit flow to the housing needs of urban poor in implementing credit linked subsidy component as a demand side intervention.

National Housing Bank (NHB) has been identified as one of the Central Nodal Agencies (CNAs) to channelize this subsidy to the lending institutions and for monitoring the progress of this component.

Regional Resident Representative of NHB may apprise the House on the CLSS Scheme.

(g) Stand Up India Scheme

As per guidelines of Stand up India, each branch of a scheduled bank is expected to extend loans to **at least one SC/ST and minimum one woman entrepreneur** under this scheme.

Against a target of **1,635** applications for 2019-20 as on 30th September 2019, **60** loan applications have been disbursed up to 30.09.2019 as per report generated from Stand up Mitra portal.

Performance under Stand up India as on 30.09.2019

(Amt in Rs. Cr.)

Particulars	As on 30.09.2018			As on 30.09.2019		
	Sanctioned		Disbursed	Sanctioned		Disbursed
	A/Cs	Amount	Amount	A/Cs	Amount	Amount (Cr)
SC/ST	18	2.90	0.89	3	0.61	0.28
Women	102	22.08	11.38	57	11.46	5.62
Total	120	24.98	12.27	60	12.07	5.90

As reported by different banks in Stand up Mitra portal as on 30.09.2019, Rs.0.28 Crore has been disbursed in 3 accounts to SC/ ST applicants and Rs.5.62 Crore has been disbursed in 57 accounts to Women applicants. **(Annexure - 25)**

Since the performance under the scheme is not up to the mark, all stakeholders are requested to take note of the following action points to improve performance during the current financial year.

- Branches and LDMs have to visit the Standup Mitra portal on regular basis.
- DIC, Banks, NABARD and SIDBI have to organize the seminar / workshop / town hall meeting to impart more awareness of the scheme in the State.
- Display of Banner / Poster showing the salient features of the scheme at Branch/ ATM premises.

- DIC / NABARD / SIDBI may give advertisements through newspaper or local media to make wide publicity of the scheme.
- SC / ST Welfare and Women Development Department may take lead to generate good number of application under the Scheme.
- Review the bank wise performance thoroughly during the DCC meeting and instruct the lagging banks to improve upon the performance.

(h) Implementation of Prime Minister's New- 15 Point Programme for Welfare of Minorities Progress / Achievement made for 2019-20 – Financing under Minority Communities.

Ministry of Finance, Govt. of India has advised that the share of credit flow to minority communities of Public Sector Banks (PSB) should be 15% of the Priority Sector Advances.

During 01.04.2019 to 30.09.2019, the Banks have extended credit of Rs. 445.01 crore to 58,143 beneficiaries of Minority Community. The outstanding balance as on 30.09.2019 was Rs. 3,980.14 Crore in 3,20,828 accounts. Bank wise performance is available at **Annexure – 26**.

(i) National Urban Livelihood Mission (NULM)

As reported by SUDA, loan applications under SEP-I for FY 2019-20 (upto 30.11.2019) were disbursed in 271 accounts against a target of 4,000 accounts, under SEP-G - 77 loan accounts were disbursed against a target of 340 accounts and under SHG-Bank Linkage –632 loan accounts were disbursed against a target of 3,000 accounts. Detailed Report is available at **Annexure-27**.

(j) Joint Liability Group (JLG)

Total amount disbursed for the period 01.04.2019 to 30.09.2019 was Rs.1,664.05 Crore in 4,62,909 accounts and balance outstanding as on 30.09.2019 was Rs.2,453.31 Crore in 7,82,628 accounts. Bank wise achievement as on 30.09.2019 is given in **Annexure – 28**.

(k) Artisan Credit Card (ACC)

During the period of 01.04.2019 to 30.09.2019, the Banks in the State have issued 171 number of Artisan Credit Cards involving total amount of Rs.2.36 Crore. The balance outstanding as on 30.09.2019 was Rs.24.53 Crore against 6,381accounts.

The Bank wise achievement is furnished in **Annexure – 29**.

(l) Swarozgar Credit Card (SCC)

113 numbers of SCCs have been issued for the period from 01.04.2019 to 30.09.2019 amounting to Rs.0.25 Crore. The balance outstanding as on 30.09.2019 was Rs.120.12 Crore against 42,683 accounts. No SCC has been issued by Private Sector Banks, except one and a few Public Sector Banks. The performance of other Banks is not at all impressive and needs lot of improvement.

The Bank wise achievement is furnished in **Annexure – 30**.

(m) Credit Guarantee Fund Trust for Micro and Small Enterprises (CGTMSE) Scheme –Govt. of India

SIDBI, Bhubaneswar has given the following information on CGTMSE Coverage in our state (Year wise).

(Amt in Rs. Cr.)

At the end of the year	Proposals covered during the period	
	No. of Accounts	Amount
31.03.2017	18,946	794.03
31.03.2018	12,310	738.14
31.03.2019	16,424	887.01
01.04.19 to 30.09.19	6,820	397.59

Bank wise and District wise CGTMSE coverage approval for the period 01.04.2019 to 30.09.2019 is available at **Annexure – 31**.

In order to cover large number of MSEs and improve the ease of delivery, the guarantee products of CGTMSE have been modified from time to time based on inputs from Member Lending Institutions (MLIs). CGTMSE has leveraged technology to improve operational efficiencies and introduced major policy changes in the credit guarantee products such as increase in the extent of guarantee coverage to 75% for loans above Rs.50 lakh, charging guarantee fee on outstanding amount instead of sanction amount, inclusion of retail trade as eligible activity, allowing partial collateral security, inclusion of NBFCs and SFBs as eligible MLI of CGTMSE etc. Further CGTMSE has recently included Scheduled Urban Co-operative Banks (SUCBs) and New Age Fin-Tech NBFCs as eligible MLIs which would give further impetus to entrepreneurship.

(n) Credit Guarantee Fund for Micro Units (CGFMU) Scheme – Govt. of India

24,307 Micro units amounting to Rs. 392.01 Crore are covered under CGFMU Scheme for the period from 01.04.2019 to 30.09.2019.

Bank wise CGMFU coverage for the period 01.04.2019 to 30.09.2019 is available at **Annexure – 32**.

AGENDA NO. 7

State Govt. Sponsored Schemes Progress

(a) Development with regard to the Administration of Subsidy of Women SHGs in the State of Odisha

Mission Shakti is the umbrella organization for Women SHGs in the State irrespective of urban/rural divide, or income criteria or the promoting agency whether NRLM, NULM, OTELP etc. This has led for far reaching social, political and economic empowerment among women across the State.

The State Government has now approved to provide interest free loans, i.e. 0% per annum for WSHGs for loans upto Rs.3 lakh w.e.f. 1st April 2019, to accelerate the SHG bank linkage programme in the State and to further livelihood promotion of WSHGs.

This loan reimbursement amount should cover all eligible WSHGs irrespective of the promoting agency.

Mission Shakti is the nodal agency for disbursement of reimbursement to the banks under Interest Subvention programme and Mission Shakti to be the WSHG Bank Linkage for the State.

Mission Shakti, Govt. of Odisha has also informed that till date, an amount of Rs. 21.08 crore of claims have been received by them against the budgeted fund of Rs. 100 crore under the scheme.

The Directorate Mission Shakti vide letter no. 1783 dated 10.10.2019 had requested all banks to furnish the projected requirement under the scheme for the current FY. It is to mention that till date only few banks responded to the letter.

As the third quarter of this financial year is coming to end shortly, all pending claims of previous years, i.e, 1st April 2015 to 31st March 2019, if any and claims for the 1st& 2nd quarter of the current year, i.e, 2019-20 may be submitted to Directorate of Mission Shakti with a copy to SLBC for early settlement.

(b) Kalinga Sathi Sikhya Yojana (KSSY)

During the Period from 01.04.2019 to 30.09.2019, 3,248 no. of accounts amounting Rs.269.92 Crore have been sanctioned under the income group upto 4.50 lacs and 248 no. of accounts amounting Rs.164.20 Crore have been sanctioned under the income group from 4.50 lacs to 6.00 lacs. The Bankwise achievement under KSSY is given in **Annexure – 33**.

AGENDA NO.8

Recent Policy Initiatives by Govt. of India, RBI, NABARD, Govt. of Odisha

(a) Govt. of India Scheme:

(i) PM – Kisan Samman Nidhi:

PM KISAN is a Central Sector scheme with 100% funding from Government of India. It has become operational from 01.12.2018. Under the scheme an income support of Rs.6,000/- per year in three equal installments will be provided to small and marginal farmer families having combined land holding/ownership of upto 2 hectares. Definition of family for the scheme is husband, wife and minor children. State Government and UT Administration will identify the farmer families which are eligible for support as per scheme guidelines. The fund will be directly transferred to the bank accounts of the beneficiaries. The first installment for the period 01.12.2018 to 31.03.2019 is to be provided in this financial year itself.

(ii) Interest Subvention Scheme for MSMEs:

Government of India, on November 2, 2018, has announced 'Interest Subvention Scheme for MSMEs 2018'. Small Industries Development Bank of India (SIDBI) is the single national level nodal implementation agency for the scheme. Ministry of MSME (MoMSME) has decided that "Interest Subvention Scheme for Incremental credit to MSMEs 2018" will be implemented over 2018-19 and 2019-20.

(b) RBI Policy Changes:

I. Interest Subvention Scheme for Kisan Credit Card (KCC) to Fisheries and Animal Husbandry farmers during the years 2018-19 and 2019-20.

RBI, FIDD, Central Office vide letter no. RBI/2019-20/48 FIDD.CO.FSD.BC.No.10 / 05.02.001 / 2019-20 dated 26.08.2019 has narrated that as per their circular FIDD.CO.FSD.BC.12/05.05.010/2018-19 dated February 4, 2019 they have extended KCC facility to animal husbandry farmers and fisheries for their working capital requirements and has conveyed Government's approval to extend the benefits of Interest Subvention at 2% and Prompt Repayment Incentive (PRI) at 3% to fisheries and animal husbandry farmers to meet their working capital needs under the KCC scheme.

In this regard, Government of India has also issued the operational guidelines of the Interest Subvention Scheme for Kisan Credit Card (KCC) facility to fisheries and animal husbandry farmers for a period of two years i.e. 2018-19 and 2019-20. All Banks are requested to sanction more number of loans under this scheme.

II. Priority Sector Lending (PSL) – Classification of Exports under Priority Sector

In order to boost credit to export sector, RBI, FIDD, Central Office vide letter no. RBI/2019-20/66 dated 20.09.2019 has made the following changes pertaining to export credit.

- a) Enhance the sanctioned limit, for classification of export credit under PSL, from Rs. 250 million per borrower to Rs.400 million per borrower.
- b) Remove the existing criteria of 'units having turnover of upto Rs.1 billion'.

The existing guidelines for domestic scheduled commercial banks to classify 'Incremental export credit over corresponding date of the preceding year, upto 2 percent of ANBC or Credit Equivalent Amount of Off-Balance Sheet Exposure, whichever is higher' under PSL will continue to be applicable subject to the criteria mentioned at (a) above and there is no change in the present instructions in respect to foreign banks.

III. Expanding and Deepening of Digital Payments Ecosystem.

With a view to expanding and deepening the digital payments ecosystem, RBI FIDD, Central Office vide letter no. RBI/2019-20/79 dated 07.10.2019 has advised all SLBCs to identify one district in their respective States on a pilot basis in consultation with banks and stakeholders. The identified district shall be allotted to banks having significant footprint which will endeavour to make the district 100% digitally enabled within one year, in order to enable every individual in the district to make/receive payments digitally in a safe, secure, quick, affordable and convenient manner.

Indian Banks' Association also in their letter no. PS&BT/Digital District/7709 dated 08.08.2019 have advised SLBC to identify one district in each State to make it 100% digitally enabled, within a time frame of one year in close co-ordination and collaboration with all stakeholders. In the meeting convened by SLBC on 19.09.2019, Cuttack was adopted as pilot District for making it 100% digitally enabled.

CGM SBI has also requested the House in 156th SLBC Meeting to adopt Bolangir district as digital promotion district. Recently SBI have started initiative for making this district digital payment compliance. Chairman SLBC-cum-MD & CEO UCO bank agreed that both Cuttack and Bolangir district will be adopted by SLBC for promotion of digital payment in the State.

All Banks and State Govt. line departments are hereby requested to give their all out support to LDM, Cuttack & Bolangir to achieve the goal.

Digital Payments Sub-Committee

As per the recommendation of RBI, Bhubaneswar, Digital Payments Sub-Committee was to be constituted for Deepening of Digital Payments. In the last Steering Committee Meeting on 09.12.2019, it was suggested by the members to rename the State Level Monitoring Committee (SLMC) for Digital Payments as Digital Payments Sub-Committee of SLBC.

(c) Govt. of Odisha Scheme:

Krushak Assistance for Livelihood and Income Augmentation (KALIA):

Financing agriculture and insuring the cultivators is essential to eradicate poverty and to boost shared prosperity of the state. Through the implementation of Krushak Assistance for Livelihood and Income Augmentation - KALIA Scheme , the State Government aims to lend farmers with an all inclusive and flexible support system, ensuring accelerated agricultural prosperity. At the heart of a progressive scheme like KALIA lies the motivation to empower the farmers of the state with finance options that will enable the growth and development of agriculture in Odisha. Enhancement of the accessibility to suitable financial services will further ensure agricultural productivity and increase income among farmers , particularly the small and marginal land holders. Amounting to over 10,000 crore the scheme has been tailored to relieve the debt ridden farmers from the debt trap, keeping a pragmatic vision to directly attack poverty by providing financial assistance to the vulnerable agriculture households, landless labourers as well as marginal cultivators of the state. Proposed by the Government of Odisha , KALIA scheme brings under its umbrella 92% of cultivators of the state and almost all needy landless cultivators , who can avail the benefits of this scheme through Direct Benefit Transfer Mode.

AGENDA NO. 9

Loan Recovery – Legal/Institutional Support

(a) NPA & Overdue position as on 30.09.2019

The NPA % of the State as on 30.09.2019 was 7.39 and overdue % was 53.42 which are at much higher side and alarming. Rising NPA in Odisha is a matter of great concern. The Bank wise and Sector wise NPA & Overdue position is given in **Annexure – 34**.

For PMRY / PMEGP / SJSRY (NULM)/ SHG (NRLM) / WCC, the NPA & Overdue % was too high. The Banks are facing problem to recycle the funds owing to non repayment of loans, mounting overdue and rising NPA %. Banks & Govt. Departments have to make joint efforts with specific strategies to improve the recovery performance for better recycling of funds.

Sector wise NPA & Overdue % as on 30.09.2019

Sl. No.	Sector	NPA %	Overdue %
1.	Short Term Crop Loan	9.91	35.47
2.	Agriculture Term Loan	10.80	77.71
3.	Agriculture Allied	8.21	64.28
4.	Total Agriculture	9.74	46.41
5.	MSME Sector	9.26	68.59
6.	Education Loan	13.79	82.34
7.	Housing Loan	2.48	48.98
8.	Total Priority Sector	9.99	54.33
9.	Total Advance	7.39	53.42

Scheme wise NPA & Overdue % as on 30.09.2019

Sl. No.	Sector	NPA %	Overdue %
1.	PMEGP & PMRY	19.01/43.59	52.07
2.	SHG	10.09	27.20
3.	NULM	15.19	45.77
4.	Weaver Credit Card	30.59	17.14

Year wise NPA Position as on 30.09.2019

Year	NPA %
31.03.2017	11.50
31.03.2018	10.66
31.03.2019	6.49
30.09.2019	7.39

(b) Status of OPDR cases as on 30.09.2019

10,177 no. of OPDR cases involving Rs 123.78 crore are pending as on 30.09.2019. All District Collectors have been recently advised by State authority for early disposal of pending OPDR cases. All the Lead District Managers may put their coordinated efforts to yield desired result. Bank wise report is available at **Annexure – 35**.

(c) Applications for attachment of property under Section 14 of the SARFAESI Act pending with District Magistrates

Banks require adequate support from District Magistrate for quick enforcement of SARFAESI Act. The applications are remaining pending with District Magistrates in different districts for a long time for permission and assistance for taking physical possession of charged assets under the Act.

It is reported that 677 numbers of applications involving Rs.452.74 Crore of different banks for attachment of property under section 14 of SARFAESI Act are pending with District Magistrates.

All Lead District Managers are requested to incorporate the Agenda on pending SARFAESI applications with district magistrate, if not done, and critically review the position of pending cases in every DCC meetings and pursue the matter with the District Authorities for immediate disposal of the same as the number of pending SARFAESI applications is gradually increasing.

In a letter dated 14.11.2019, Special Secretary-cum-Director, Institutional Finance has requested all Collectors & District Magistrates to take up the pending cases for physical possession of secured assets under SARFAESI Act for expeditious disposal.

District wise and bank wise pending list enclosed at **Annexure – 36**.

AGENDA NO. 10

Banks Common Concern

(a) RSETI

As on 30.09.2019, 7,430 rural BPL/NRLM target group youth have been trained against annual target of 14,324 for the year 2019-20. (51.87% achievement)

The overall number of candidates trained as on 30.09.2019 was 8,463 against annual target of 20,460. (41.36% achievement)

The Bank-wise performance under BPL as on 30.09.2019 is as follows.

BANK	BOI	RUDSETI	CBI	SBI	ANDHRA BANK	UCO BANK
% of Achievement	42	57	56	59	23	46

The percentage of candidates settled as on 30.09.2019(Cumulative) was 73% against National Average of 68%.

The percentage of candidates settled with Bank finance as on 30.09.2019(Cumulative) was 55% against National Average of 48%. The details are given in **Annexure-37**.

State Director RSETIs may appraise the present status of pending claim of different Banks

(b) Rent Free Premises for Branches opened in Bharat Nirman Rajiv Gandhi Seva Kendra Buildings in different GPs

Panchayati Raj Department ,Govt of Odisha vide letter No-17 NREG-II-1034/22893 had instructed all The District collectors and PD regarding use of Space in Bharat Nirman Rajiv Gandhi Seva Kendra buildings at Gram panchayat and Block level for providing free space to Scheduled commercial Bank free of Rent for a period of Five

years. As the Branches are located in Unbanked GP the tune of business is not so high and maximum branches are loss making banches.

As the free period is over, Panchayat Office is asking for rent. SLBC has received representations from different banks requesting for extension of free premises period for another five(5) years.

In the 1st Meeting of the newly constituted Committee on the issue of opening of Brick & Mortar Bank Branches / Business Correspondents in Unbanked Gram Panchayats, the matter was also discussed and Finance Department, Govt. of Odisha has assured that they will request Panchayati Raj & Drinking Water Department, Govt. of Odisha to allot one room in the Rajiv Gandhi Seva Kendras to banks for opening of brick & mortar bank branches/ATMs/Business Correspondent point free of cost for next five years from date of functioning.

AGENDA NO.11

(a) Functioning of DCC/DLRC

It was observed that DCC / DLRC meetings are not held in time and frequently rescheduled at the last minute. Even issues are not prioritized for discussion. SLBC may discuss ways to strengthen this important forum.

The non holding of DCC Meeting of Malkangiri District for the last 2 quarters was discussed in the Steering Committee Meeting where it was suggested that LDM, Malkangiri & Finance Department, Govt. of Odisha to request Collector, Malkangiri to give his kind consent to hold the said DCC Meetings at the earliest.

(b) Strengthening of LDMs

The DFS and RBI has been stressing for the need to improve the infrastructure at LDM offices and strengthen the office of LDM with adequate staff, vehicle, internet facility etc to enable LDM to discharge the duties effectively.

Controllers of the Lead Banks are requested to provide adequate staff and other infrastructure facilities to strengthen the LDM's office.

AGENDA NO. 12

(a) Revamp of Lead Bank Scheme – Developing a Standardized System for data flow and its management by SLBC

RBI, FIDD, Central Office, Mumbai vide their Circular no. FIDD.CO.LBS.BC.No.21/02.01.001/2019-20 dated 03.07.2019 has advised SLBC Convenor Banks to develop a Standardized system on the websites maintained by each SLBC to enable uploading and downloading of the data pertaining to the Block, District as well as the State by the members banks. It was also advised that the relevant data must also be directly downloadable from the CBS and/or MIS of the banks with a view to keeping manual intervention to a minimal level in the process.

The Circular also suggested the procedure relating to Management of data flow at LBS fora and advised that necessary modifications may be made on the SLBC websites and to the CBS & MIS systems of all banks to implement the envisaged data flow mechanism.

In this regard, SLBC is in the process of modification of online entry of Statements in the website and a meeting with all Banks about the above mentioned matter will be conducted shortly. The detail circular is already been communicated to all banks.

(b) Conduct of SLBC Meetings

It is observed that the Reports/Data is received from many Banks with inordinate delay, that too after constant persuasion through mails/personal contacts, resulting in delay of the consolidation process at SLBC. Further, on many occasions a lot of inconsistencies are observed in the data so submitted by Banks and a lot of time is lost in getting the corrected data. Inconsistencies are also observed in the District-wise data being submitted by the Banks to LDMs & SLBC and reconciliation of the same is also delaying the consolidation process.

Controlling Heads of Banks are requested to sensitize the staff responsible for preparation and submission of data as per time lines to enable SLBC to submit the data to all concerned as per schedule and conduct the meetings of SLBC as per the yearly calendar.

AGENDA NO. 13

Any other matter with the permission of the chair.

ANNEXURES

MINUTES OF THE 1ST MEETING OF THE COMMITTEE CONSTITUTED AS PER DECISION OF THE SPECIAL SLBC AND 156TH SLBC MEETING ON THE ISSUE OF OPENING BRICK AND MORTAR BANK BRANCHES, BUSINESS CORRESPONDENTS IN UNBANKED GRAM PANCHAYATS ON 27.11.2019 AT 03.30 PM IN FINANCE DEPARTMENT CONFERENCE HALL

The 1st meeting of the Committee on the issue of opening brick and mortar bank branches, Business Correspondents in unbanked Gram Panchayats was held under the chairmanship of Special Secretary-cum-Director, Institutional Finance on 27.11.2019 at 03.30 P.M in Finance Department Conference Hall. The list of participants is at Annexure.

After threadbare discussions, the following decisions were taken:

1. SLBC, Odisha was requested to provide detail District-wise list of unbanked G.Ps in the State within 10 days to the Chairman of the Committee for taking a decision in the next meeting.
2. SLBC, Odisha was also requested to compile the list of Banking Outlets (Brick & Mortar Branches and Business Correspondents) District-wise & Block-wise which are existing at present.
3. Further it was decided that in seven LWE affected Districts i.e. Kalahandi, Kandhamal, Koraput, Malkangiri, Nabarangpur, Nuapada & Rayagada, 15 nos. of Brick & Mortar Bank branches are to be opened by Public Sector Banks/Private Sector Banks & Small Finance Banks on priority basis. SLBC, Odisha is to contact the Collectors & LDMs of the concerned districts and get the list of places where brick & mortar Banks are urgently required. The list may be submitted by SLBC in the next meeting.
4. In the remaining eight LWE affected districts i.e. Angul, Bargarh, Bolangir, Boudh, Deogarh, Nayagarh, Sambalpur and Sundargarh. SLBC, Odisha was requested to contact the respective Collectors for opening of specific no. of brick & mortar branches in the needy G.Ps or Block areas.
5. SLBC, Odisha in consultation with district administration and LDM is to provide the list of Banks/ATMs to be opened in unbanked G.Ps of fifteen non-LWE affected districts.
6. It was agreed that Utkarsh Small Finance Bank would be approached to open one brick & mortar bank branch in Kotia Village of Koraput district. Suryodaya Small Finance Bank has already expressed their interest to open brick & mortar branch in Lakhanpur Block of Jharsuguda district.
7. It was also stated by the DGM, SBI in the meeting that SBI will open one ATM very shortly in Bandhugaon block headquarter. SLBC, Odisha was requested to explore the possibility of at least one brick & mortar branch with ATM in the same block.

8. SBI and SLBC will explore the possibility of opening at least two brick & mortar bank branches in the five G.Ps of Malkangiri namely Janbai, Mudulipada, Salimi, Kiang and Mahupadar and furnish the information in the next meeting.
9. On the request of RBI, SLBC and other Public Sector Banks, it was decided in the meeting that, Panchayati Raj & Drinking Water Department will be requested by Finance Department to allow opening of brick & mortar bank branches/ATMs/Business Correspondent points in Rajiv Gandhi Seva Kendra buildings located in the G.P headquarters. One room in these Rajiv Gandhi Seva Kendras may be allotted to the Public Sector/RRBs/Private Sector/Small Finance Banks for opening of brick & mortar bank branches/ATMs/Business Correspondent points free of cost for next five years from date of functioning.
10. RBI, SLBC and other Public Sector Banks also requested that the existing Banks operating in Rajiv Gandhi Seva Kendras in G.Ps may be allowed to continue as such for next five years free of cost as a policy decision by the State Government for promotion of Financial Inclusion in Rural & unbanked areas.
11. Chairman of the Committee advised SLBC, Odisha to compile the district-wise and bank-wise Business Correspondent list with contact no and e-mail IDs and submit to Finance Department in the next meeting of the Committee.
12. SLBC, Odisha was requested to provide the list of presence of brick & mortar bank branches situated in villages within five kilometre radius to the Committee in the next meeting for further decision.
13. The Committee unanimously decided that Digital Payment in Rural areas is to be promoted on priority basis. Banking touch points like CSC, SBI Kiosk and Women SHGs are to be explored for this purpose in rural areas. SLBC, Odisha was requested to furnish a status report in the next meeting for further discussion.
14. The Chairman of the Committee indicated that all the compliances are to be furnished by the SLBC, Odisha by 7th December, 2019 so that the next meeting of the Committee may be held in sometime in 2nd week of December, 2019 after which the final report is to be submitted to the Department of Financial Services, Ministry of Finance, Government of India with approval of State Government.

The meeting ended with a vote of thanks to the chair.

Shri P.K. Biswal

Special Secretary-cum-Director, I.F

BharatNet Phase - I
State – Odisha
(Report for the Month of Nov-2019 _ as on 30.11.19)

1. Status of OFC Testing (PLB + OFC Pulled + OFC Tested)

Sl No	Name of the District	No Of Blocks	No Of GPs	No. of GPs & BHQs	NO of GPs where OFC has been laid	No of GPs with OFC E-E Tested including BHQ	No of GPs inclu. BHQ Service Ready	No. of GP Lit	No. of BHQ Lit	No of GPs inclu. BHQ LIT/ Service Opened
1	Boudh	3	62	65	64	65	64	54	3	57
2	Cuttack	14	342	356	332	348	352	260	11	271
3	Deogarh	3	60	63	60	52	50	36	3	39
4	Dhenkanal	8	197	205	203	200	206	192	8	200
5	Gajapati	7	125	132	121	83	67	54	0	54
6	Ganjam	22	474	496	474	486	475	401	20	421
7	Jagatsinghpur	8	194	202	189	201	201	191	8	199
8	Kalahandi	6	146	152	142	122	112	99	4	103
9	Kandhamal	12	141	153	141	152	150	70	7	77
10	Kendrapada	9	227	236	228	235	232	211	9	220
11	Keonjhar	9	193	202	183	195	176	165	7	172
12	Khurda	10	168	178	182	171	175	132	7	139
13	Mayurbhanja	22	319	341	324	338	335	315	22	337
14	Nayagarh	8	175	183	177	183	183	170	8	178
15	Puri	11	229	240	219	236	236	216	10	226
16	Balasore	12	288	300	274	257	247	216	5	221
17	Jajpur	10	282	292	263	226	242	206	9	215
18	Bhadrak	7	188	195	196	175	183	156	5	161
Total		181	3810	3991	3772	3725	3686	3144	146	3290

Annexure - 3

DBT - LPG Status of Odisha as on 30.09.2019

Sl No	District	No. of Distributors	No. of LPG Consumers	LPG Aadhaar Seeding	LPG Aadhaar Seeding %	Bank Aadhaar Seeding (ATC)	Bank Aadhaar Seeding (ATC)	BTC Count	Bank Account Seeding Verified (BTC) Overall	CTC (ATC+BTC) Overall	CTC (ATC+BTC) Overall
1	ANGUL	30	289056	277089	95.86	235060	81.32	40988	14.18	276048	95.50
2	BALASORE	46	456987	447573	97.94	366047	80.10	81024	17.73	447070	97.83
3	BARGARH	30	245754	236735	96.33	176869	71.97	59202	24.09	236071	96.06
4	BHADRAK	27	336596	330066	98.06	264194	78.49	64828	19.26	329023	97.75
5	BOLANGIR	37	355041	344922	97.15	261736	73.72	82085	23.12	343822	96.84
6	BOUDH	8	66868	66246	99.07	53942	80.67	12337	18.45	66280	99.12
7	CUTTACK	58	605347	583736	96.43	489847	80.92	92558	15.29	582404	96.21
8	DEOGARH	5	34716	33046	95.19	28137	81.05	4846	13.96	32984	95.01
9	DHENKANAL	31	302129	294546	97.49	245601	81.29	48975	16.21	294576	97.50
10	GAJAPATI	9	123690	115811	93.63	92619	74.88	22289	18.02	114908	92.90
11	GANJAM	79	797760	774625	97.10	633501	79.41	140486	17.61	773987	97.02
12	JAGATSingHPUR	29	241799	235778	97.51	193633	80.08	41178	17.03	234811	97.11
13	JAJPUR	38	348615	341643	98.00	270456	77.58	70455	20.21	340911	97.79
14	JHARSUGUDA	16	144898	136248	94.03	109369	75.48	25908	17.88	135277	93.36
15	KALAHANADI	29	260128	255706	98.30	178162	68.49	77518	29.80	255680	98.29
16	KANDHAMAL	20	126358	122529	96.97	90182	71.37	32082	25.39	122264	96.76
17	KENDRAPARA	27	287131	274928	95.75	218334	76.04	54899	19.12	273234	95.16
18	KEONJHAR	42	300438	289382	96.32	232148	77.27	56633	18.85	288781	96.12
19	KHORDHA	70	679865	625476	92.00	534714	78.65	88314	12.99	623028	91.64
20	KORAPUT	33	279056	264071	94.63	181889	65.18	81847	29.33	263736	94.51
21	MALKANGIRI	8	81693	77355	94.69	52030	63.69	24671	30.20	76702	93.89
22	MAYURBHANJ	42	394102	385550	97.83	298335	75.70	86702	22.00	385038	97.70
23	NABARANGPUR	22	202371	195895	96.80	134233	66.33	61197	30.24	195430	96.57
24	NAYAGARH	24	209700	205800	98.14	174428	83.18	30700	14.64	205129	97.82
25	NUAPADA	15	117616	116181	98.78	87059	74.02	28722	24.42	115781	98.44
26	PURI	35	345181	333031	96.48	281633	81.59	50086	14.51	331719	96.10
27	RAYAGADA	21	187004	170996	91.44	137411	73.48	32688	17.48	170099	90.96
28	SAMBALPUR	31	201952	187290	92.74	145405	72.00	41198	20.40	186604	92.40
29	SONEPUR	16	137000	134260	98.00	103353	75.44	30715	22.42	134068	97.86
30	SUNDARGARH	47	334846	319677	95.47	261917	78.22	55685	16.63	317601	94.85
Total		925	8493697	8176191	96.26	6532244	76.91	1620819	19.08	8153063	95.99

* Source - IOCL

Annexure-4

Aadhaar Generation Report as on 14.11.2019									
Sl	Name of the District	District Population	Total Enrolments	Enrolments % on Population	Population below 5 years	Population from 5 years to 18 years	Population above 18 years	Total Aadhaar Generated	UID% on Population
1	ANGUL	1391777	1321577	94.96	52281	281867	987429	1321577	94.96
2	BALASORE	2535410	2393371	94.40	96490	522484	1774397	2393371	94.40
3	BARGARH	1618419	1524093	94.17	63621	300841	1159631	1524093	94.17
4	BHADRAK	1645824	1646309	100.03	64896	366320	1215093	1646309	100.03
5	BOLANGIR	1801694	1827534	101.43	82907	408780	1335847	1827534	101.43
6	BOUDH	482014	464144	96.29	19728	112263	332153	464144	96.29
7	CUTTACK	2867496	2646064	92.28	93982	498136	2053946	2646064	92.28
8	DEOGARH	341459	335142	98.15	15794	75698	243650	335142	98.15
9	DHENKANAL	1303265	1270750	97.51	49027	263543	958180	1270750	97.51
10	GAJAPATI	631323	626837	99.29	32329	163077	431431	626837	99.29
11	GANJAM	3855820	3733381	96.82	161460	819970	2751951	3733381	96.82
12	JAGATSINGHPUR	1242255	1168900	94.10	41738	207650	919512	1168900	94.10
13	JAJPUR	1996390	1933624	96.86	75965	412438	1445221	1933624	96.86
14	JHARSUGUDA	633167	588480	92.94	25203	118553	444724	588480	92.94
15	KALAHANDI	1722887	1652968	95.94	77765	405522	1169681	1652968	95.94
16	KANDHAMAL	800996	809294	101.04	48263	210247	550784	809294	101.04
17	KENDRAPARA	1573739	1550511	98.52	56878	311167	1182466	1550511	98.52
18	KEONJHAR	1968574	1904220	96.73	91758	471804	1340658	1904220	96.73
19	KHORDHA	2460178	2340069	95.12	76231	454482	1809356	2340069	95.12
20	KORAPUT	1507402	1449153	96.14	75329	395837	977987	1449153	96.14
21	MALKANGIRI	669974	647996	96.72	34993	196004	416999	647996	96.72
22	MAYURBHANJ	2753066	2707020	98.33	110475	654454	1942091	2707020	98.33
23	NABARANGPUR	1334006	1304117	97.76	73956	368254	861907	1304117	97.76
24	NAYAGARH	1051943	1014887	96.48	45621	203218	766048	1014887	96.48
25	NUAPADA	666903	713285	106.95	37077	177638	498570	713285	106.95
26	PURI	1856033	1739717	93.73	62531	324246	1352940	1739717	93.73
27	RAYAGADA	1057540	1007702	95.29	48486	267652	691564	1007702	95.29
28	SAMBALPUR	1137505	1064201	93.56	41859	217438	804904	1064201	93.56
29	SONEPUR	666686	638729	95.81	28955	134571	475203	638729	95.81
30	SUNDARGARH	2287289	2103028	91.94	82930	471446	1548652	2103028	91.94
Total		45861035	44127103	96.22	1868528	9815600	32442975	44127103	96.22

* Source - UIDAI

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	BANKS	Term Loan																					Allied Advance								
		Crop Loan			Water Resources			Farm Mechanisation			Plantation & Horticulture			Forestry & Wasteland Dev.			AH-Dairy			AH-Poultry			AH - Sheep /Goat/ Piggery								
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%						
1	Allahabad Bank	236.33	13.37	5.66	11.75	0.00	0.00	40.04	0.01	0.01	16.31	0.00	0.00	2.26	0.00	0.00	26.38	0.14	0.52	11.40	0.14	1.23	8.16	0.00	0.00						
2	Andhra Bank	456.11	156.38	34.29	23.35	0.00	0.01	78.20	0.44	0.56	35.06	0.11	0.33	6.06	0.00	0.00	49.05	0.39	0.79	29.88	1.07	3.58	28.10	0.01	0.02						
3	Bank of Baroda	570.97	292.64	51.25	34.14	1.29	3.78	91.60	18.14	19.81	41.38	3.51	8.48	4.07	0.69	17.07	57.38	6.23	10.86	27.57	11.37	41.23	22.66	1.71	7.55						
4	Bank of India	894.84	147.00	16.43	56.91	0.83	1.46	127.07	1.64	1.29	72.53	0.44	0.61	12.51	0.39	3.14	77.27	1.61	2.08	39.16	1.60	4.09	40.00	0.14	0.34						
5	Bank of Maharashtra	6.47	0.05	0.77	0.30	0.00	0.00	1.04	0.00	0.00	0.43	0.00	0.00	0.03	0.00	0.00	0.72	0.00	0.00	0.38	0.00	0.00	0.25	0.00	0.00						
6	Canara Bank	316.37	163.08	51.55	19.15	0.00	0.00	58.65	0.20	0.35	26.93	0.06	0.21	3.65	0.00	0.00	34.15	0.65	1.90	18.35	0.49	2.67	19.52	0.01	0.07						
7	Central Bank of India	177.37	94.38	53.21	10.69	0.00	0.00	34.18	0.56	1.65	16.75	0.12	0.70	2.35	0.00	0.00	19.26	0.60	3.09	10.02	1.03	10.25	9.64	0.06	0.62						
8	Corporation Bank	70.92	0.95	1.33	3.91	0.00	0.00	15.18	0.34	2.27	5.75	0.00	0.00	0.68	0.00	0.00	7.77	0.31	3.95	5.24	0.21	4.01	6.90	0.03	0.36						
9	Indian Bank	212.98	70.16	32.94	10.22	0.00	0.00	33.12	0.20	0.61	15.84	0.00	0.00	1.77	0.00	0.00	24.35	0.47	1.92	13.36	1.21	9.06	9.89	0.08	0.85						
10	Indian Overseas Bank	306.52	44.17	14.41	17.04	0.00	0.00	52.99	1.30	2.44	23.74	1.83	7.71	3.64	0.00	0.00	33.45	0.66	1.97	20.19	0.92	4.57	16.15	0.04	0.25						
11	Oriental Bank of Commerce	159.54	31.20	19.56	7.01	0.00	0.00	29.74	4.35	14.62	9.52	0.00	0.00	0.94	0.00	0.00	15.12	1.07	7.08	7.65	1.13	14.78	8.41	1.18	14.03						
12	Punjab & Sind Bank	18.22	0.28	1.54	0.71	0.00	0.00	2.22	0.00	0.00	1.41	0.00	0.00	0.08	0.00	0.00	2.30	0.00	0.00	0.62	0.60	96.14	0.37	0.00	0.00						
13	Punjab National Bank	358.07	74.92	20.92	20.42	0.00	0.00	63.99	62.78	98.11	25.72	0.00	0.00	3.33	0.00	0.00	35.88	0.60	1.69	15.87	0.33	2.07	13.56	0.00	0.00						
14	State Bank of India	5388.09	1355.84	25.16	330.37	0.00	0.00	1024.97	54.37	5.30	450.91	13.88	3.08	67.19	0.00	0.00	561.04	93.46	16.66	281.15	99.83	35.51	245.06	52.35	21.36						
15	Syndicate Bank	161.16	45.69	28.35	8.19	0.00	0.00	26.16	2.16	8.27	12.40	0.24	1.96	1.32	0.00	0.00	18.35	1.42	7.75	8.40	0.60	7.19	7.70	0.83	10.84						
16	UCO Bank	766.71	188.20	24.55	50.32	2.75	5.46	144.96	6.45	4.45	64.36	2.25	3.50	5.63	0.00	0.00	94.62	4.23	4.47	39.33	1.42	3.62	33.70	1.71	5.07						
17	Union Bank	403.04	72.14	17.90	22.11	0.00	0.00	81.87	24.07	29.40	36.67	1.86	5.07	3.88	0.00	1.81	48.85	1.30	2.67	20.72	0.86	4.17	25.24	0.27	1.07						
18	United Bank of India	330.45	145.20	43.94	19.77	0.00	0.00	63.12	19.06	30.20	23.02	0.00	0.00	3.88	0.00	0.00	36.28	1.21	3.34	16.47	1.02	6.21	16.31	0.66	4.06						
	Public Sector Banks	10834.18	2895.64	26.73	646.37	4.88	0.75	1969.10	196.08	9.96	878.74	24.30	2.77	123.25	1.16	0.94	1142.22	114.34	10.01	565.75	123.84	21.89	511.61	59.08	11.55						
19	Axis Bank Ltd	732.09	70.68	9.65	43.17	0.00	0.00	130.27	0.00	0.00	58.97	0.00	0.00	8.85	0.00	0.00	75.31	2.44	3.24	35.63	0.00	0.00	30.86	0.00	0.00						
20	Bandhan Bank	42.18	0.00	0.00	2.38	0.00	0.00	7.52	0.00	0.00	3.31	0.00	0.00	0.33	0.00	0.00	5.53	0.00	0.00	2.11	0.00	0.00	1.76	0.00	0.00						
21	City Union Bank	0.23	0.00	0.00	0.01	0.00	0.00	0.02	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00						
22	DCB Bank Ltd	59.83	35.16	58.77	3.30	0.00	0.00	12.11	30.39	250.86	4.81	0.00	0.00	0.53	0.00	0.00	6.76	0.00	0.00	2.95	0.00	0.00	2.42	0.00	0.00						
23	Federal Bank	23.73	33.63	141.72	1.73	0.00	0.00	6.33	0.00	0.00	2.50	0.00	0.00	0.19	0.00	0.00	4.67	0.00	0.00	1.54	0.00	0.00	0.90	0.00	0.00						
24	HDFC Bank	484.05	30.98	6.40	26.90	0.00	0.00	80.02	27.57	34.45	40.14	0.70	1.73	4.07	0.00	0.00	53.18	0.10	0.18	24.64	0.11	0.46	21.33	0.00	0.00						
25	ICICI Bank	422.85	40.98	9.69	24.36	0.00	0.00	77.34	0.00	0.00	37.04	0.00	0.00	5.08	0.03	0.67	48.18	0.00	0.00	21.92	0.00	0.00	21.38	0.00	0.00						
26	IDBI BANK	175.48	68.08	38.80	9.54	0.00	0.00	32.87	0.26	0.78	13.67	0.13	0.96	1.62	0.00	0.00	19.63	0.03	0.16	8.90	2.57	28.92	7.28	0.00	0.00						
27	IDFC First Bank	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00						
28	Indus Ind Bank	47.76	0.00	0.00	3.27	0.00	0.00	8.38	0.00	0.00	4.09	0.00	0.00	0.37	0.00	0.00	5.02	0.00	0.00	3.36	0.00	0.00	2.60	0.00	0.00						
29	Karnatak Bank Ltd.	8.50	0.00	0.00	0.37	0.00	0.00	1.40	0.00	0.00	0.68	0.00	0.00	0.06	0.00	0.00	1.09	0.00	0.00	0.62	0.00	0.00	0.61	0.00	0.00						
30	Karur Vysya Bank	8.02	0.00	0.00	0.33	0.00	0.00	1.39	0.00	0.00	0.66	0.00	0.00	0.06	0.00	0.00	1.11	0.00	0.00	0.90	0.00	0.00	0.66	0.00	0.00						
31	Kotak Mahindra Bank Ltd	26.98	0.00	0.00	1.50	0.00	0.00	4.61	7.62	165.42	2.33	0.00	0.00	0.14	0.00	0.00	3.02	0.00	0.00	1.67	0.00	0.00	1.33	0.00	0.00						
32	Laxmi Vilas Bank	1.06	0.00	0.00	0.03	0.00	0.00	0.11	0.00	0.00	0.09	0.00	0.00	0.00	0.00	0.00	0.12	0.00	0.00	0.02	0.00	0.00	0.01	0.00	0.00						
33	RBL Bank	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00						
34	Standard Chartered Bank	0.82	0.00	0.00	0.02	0.00	0.00	0.06	0.00	0.00	0.07	0.00	0.00	0.00	0.00	0.00	0.09	0.00	0.00	0.01	0.00	0.00	0.01	0.00	0.00						
35	The South Indian Bank Ltd.	4.63	0.00	0.00	0.13	0.00	0.00	0.37	1.83	488.29	0.37	0.00	0.00	0.01	0.00	0.00	0.53	0.00	0.00	0.08	1.40	1846.53	0.05	0.00	0.00						
36	Yes Bank	44.58	0.00	0.00	1.78	0.00	0.00	5.24	0.00	0.00	3.17	0.00	0.00	0.12	0.00	0.00	4.64	0.00	0.00	0.86	0.00	0.00	0.55	0.00	0.00						
	Private Sector Banks	2082.80	279.51	13.42	118.82	0.00	0.00	368.05	67.66	18.38	171.92	0.83	0.48	21.43	0.03	0.16	228.90	2.57	1.12	105.20	4.09	3.89	91.74	0.00	0.00						
37	Odisha Gramya Bank	618.07	289.49	46.84	41.76	0.00	0.00	140.23	0.28	0.20	37.39	0.07	0.19	5.16	0.00	#DIV/0!	47.64	0.31	0.66	28.48	0.23	0.82	33.10	0.00	0.00						
38	Utkal Grameeen Bank	1106.83	722.82	65.31	40.00	0.00	0.00	137.37	0.04	0.03	64.66	0.00	0.00	10.64	0.00	#DIV/0!	70.53	0.04	0.06	47.90	6.60	13.78	38.30	0.00	0.00						
	Regional Rural Banks	1724.90	1012.31	58.69	81.76	0.00	0.00	277.60	0.31	0.11	102.06	0.07	0.07	15.80	0.00	0.00	118.17	0.35	0.30	76.38	6.83	8.95	71.39	0.00	0.00						
39	Jana Small Finance Bank	1.49	0.00	0.00	0.11	0.00	0.00	0.38	0.00	0.00	0.10	0.00	0.00	0.01	0.00	0.00	0.12	6.76	5494.88	0.07	0.00	0.00	0.06	0.00	0.00						
40	Suryoday Small Finance Bank	0.66	0.00	0.00	0.02	0.00	0.00	0.05	0.00	0.00	0.05	0.00	0.00	0.00	0.00	0.00	0.07	0.07	98.44	0.01	73.25	1131292.50	0.01	0.00	0.00						
41	Ujjivan Small Finance Bank	1.86	0.00	0.00	0.09	0.00	0.00	0.29	0.00	0.00	0.08	0.00	0.00	0.00	0.00	0.00	0.16	5.13	3234.34	0.07	0.00	2.99	0.04	7.04	17462.80						
	Small Finance Bank	4.01	0.00	0.00	0.22	0.00	0.00	0.72	0.00	0.00	0.24	0.00	0.00	0.01	0.00	0.00	0.36	11.96	3362.45	0.14	73.25	52637.25	0.11	7.04	6673.03						
42	Orissa State Co-Op. Bank	13439.23	7330.56	54.55	151.68	0.09	0.06	429.77	11.83	2.75	220.06	2.27	1.03	29.83	0.00	0.00	160.74	3.23	2.01	92.02	0.99	1.08	86.39	0.30	0.35						
	TOTAL	28085.12	11518.03	41.01	998.85	4.97	0.50	3045.24	275.89	9.06	1373.01	27.47	2.00	190.32	1.19	0.63	1650.39	132.45													

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	BANKS	Allied Advance						Agriculture Infrastructure														
		Fishery			Others			Total Farm Credit			Storage Facilities			Land Dev., Soil Conservation, Watershed Dev.			Others			Total Agri Infra		
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	Allahabad Bank	19.76	0.02	0.09	2.77	30.51	1100.19	375.16	44.18	11.78	17.90	0.15	0.84	4.38	0.00	0.00	2.19	0.00	0.00	24.47	0.15	0.61
2	Andhra Bank	25.73	0.26	1.01	3.78	11.56	305.99	735.32	170.22	23.15	41.28	0.00	0.00	7.74	0.00	0.00	3.80	22.34	588.13	52.82	22.34	42.30
3	Bank of Baroda	41.49	0.83	2.01	4.53	11.12	245.76	895.78	347.54	38.80	43.02	3.88	9.01	10.74	3.75	34.96	4.70	11.91	253.29	58.47	19.54	33.43
4	Bank of India	50.26	4.03	8.02	10.25	0.00	0.00	1380.79	157.69	11.42	70.33	2.62	3.73	18.34	6.38	34.76	8.08	0.00	0.00	96.75	9.00	9.30
5	Bank of Maharashtra	0.41	0.00	0.00	0.20	0.03	16.39	10.23	0.08	0.80	0.60	0.00	0.00	0.07	0.00	0.00	0.05	0.00	0.00	0.72	0.00	0.00
6	Canara Bank	22.86	0.30	1.30	5.49	0.00	0.00	525.11	164.79	31.38	24.79	0.10	0.42	6.60	0.09	1.29	3.25	0.00	0.00	34.64	0.19	0.54
7	Central Bank of India	14.94	0.43	2.88	2.56	0.00	0.00	297.76	97.17	32.63	16.97	0.00	0.00	4.13	0.10	2.42	1.82	0.00	0.00	22.92	0.10	0.44
8	Corporation Bank	5.29	0.11	1.99	1.82	14.97	820.63	123.45	16.91	13.70	6.64	0.00	0.00	1.76	0.00	0.00	0.81	0.00	0.00	9.20	0.00	0.00
9	Indian Bank	13.94	0.70	5.05	3.13	0.22	6.87	338.60	73.04	21.57	19.08	0.00	0.00	3.38	0.00	0.00	1.63	16.72	1026.43	24.09	16.72	69.40
10	Indian Overseas Bank	21.85	0.43	1.97	2.96	0.22	7.44	498.53	49.57	9.94	28.58	0.11	0.38	5.72	0.00	0.00	2.75	0.03	1.14	37.05	0.14	0.38
11	Oriental Bank of Commerce	13.02	2.45	18.81	1.46	4.88	333.30	252.42	46.26	18.33	10.26	0.00	0.00	3.21	0.00	0.00	1.47	1.35	92.09	14.93	1.35	9.04
12	Punjab & Sind Bank	1.52	0.00	0.00	0.38	0.11	29.01	27.84	0.99	3.56	1.56	0.00	0.00	0.32	0.00	0.00	0.27	0.00	0.00	2.14	0.00	0.00
13	Punjab National Bank	23.80	0.53	2.21	2.94	0.24	8.02	563.58	139.40	24.73	24.73	0.00	0.00	6.24	0.00	0.00	2.88	0.41	14.16	33.85	0.41	1.21
14	State Bank of India	360.03	65.47	18.18	58.60	154.43	263.53	8767.41	1889.63	21.55	411.79	2.75	0.67	104.93	0.06	0.06	45.51	72.22	158.69	562.22	75.02	13.34
15	Syndicate Bank	11.92	0.19	1.59	1.95	3.19	163.54	257.55	54.34	21.10	13.07	0.07	0.51	3.05	0.41	13.30	1.69	1.37	80.98	17.82	1.84	10.34
16	UCO Bank	78.79	2.58	3.27	10.55	84.29	798.69	1288.99	293.88	22.80	56.99	0.10	0.18	19.74	0.94	4.76	10.10	3.21	31.78	86.83	4.25	4.89
17	Union Bank	42.53	0.64	1.52	4.03	70.71	1756.15	688.93	171.93	24.96	36.11	3.67	10.16	12.70	1.75	13.78	6.98	40.81	584.66	55.79	46.23	82.86
18	United Bank of India	26.90	0.44	1.65	4.45	1.31	29.50	540.66	168.91	31.24	21.60	0.00	0.00	7.15	0.00	0.00	3.55	0.00	0.00	32.29	0.00	0.00
	Public Sector Banks	775.03	79.41	10.25	121.85	387.79	318.24	17568.10	3886.52	22.12	845.30	13.45	1.59	220.18	13.47	6.12	101.51	170.36	167.83	1166.99	197.28	16.91
19	Axis Bank Ltd	47.57	0.00	0.00	7.26	66.67	918.44	1169.99	139.79	11.95	57.75	0.00	0.00	13.72	0.00	0.00	6.74	119.33	1770.72	78.21	119.33	152.58
20	Bandhan Bank	4.67	0.00	0.00	0.57	0.00	0.00	70.35	0.00	0.00	3.60	0.00	0.00	1.25	0.00	0.00	0.77	0.00	0.00	5.62	0.00	0.00
21	City Union Bank	0.01	0.00	0.00	0.00	0.00	0.00	0.31	0.00	0.00	0.02	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.03	0.00	0.00
22	DCB Bank Ltd	5.08	0.00	0.00	0.40	0.04	10.20	98.19	65.59	66.80	4.27	0.00	0.00	1.39	0.00	0.00	0.80	0.00	0.00	6.46	0.00	0.00
23	Federal Bank	6.10	0.00	0.00	0.39	0.00	0.00	48.08	33.63	69.93	2.08	0.00	0.00	1.53	0.00	0.00	0.96	1.05	108.74	4.57	1.05	22.88
24	HDFC Bank	33.27	0.00	0.00	5.64	141.15	2504.39	773.23	200.61	25.94	42.42	0.00	0.00	9.18	0.00	0.00	4.63	0.00	0.00	56.23	0.00	0.00
25	ICICI Bank	29.71	0.00	0.00	4.78	229.47	4801.56	692.66	270.48	39.05	35.99	0.00	0.00	8.81	0.00	0.00	4.38	0.00	0.00	49.18	0.00	0.00
26	IDBI BANK	14.06	0.22	1.57	2.01	17.70	881.89	285.04	88.99	31.22	13.14	0.00	0.00	3.75	0.00	0.00	1.92	0.00	0.00	18.81	0.00	0.00
27	IDFC First Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
28	Indus Ind Bank	3.59	0.00	0.00	1.02	798.22	78303.51	79.45	798.22	1004.65	5.21	0.00	0.00	1.58	0.00	0.00	0.41	0.00	0.00	7.19	0.00	0.00
29	Karnatak Bank Ltd.	0.49	0.00	0.00	0.21	51.00	24002.27	14.02	51.00	363.75	0.92	0.00	0.00	0.16	0.00	0.00	0.09	0.00	0.00	1.18	0.00	0.00
30	Karur Vysya Bank	0.51	0.00	0.00	0.20	0.00	0.00	13.83	0.00	0.00	1.08	0.00	0.00	0.11	0.00	0.00	0.09	0.00	0.00	1.27	0.00	0.00
31	Kotak Mahindra Bank Ltd	1.46	0.00	0.00	0.62	0.00	0.00	43.65	7.62	17.46	2.80	0.00	0.00	0.46	0.00	0.00	0.22	0.00	0.00	3.48	0.00	0.00
32	Laxmi Vilas Bank	0.05	0.00	0.00	0.02	0.00	0.00	1.53	0.00	0.00	0.10	0.00	0.00	0.01	0.00	0.00	0.01	0.00	0.00	0.12	0.00	0.00
33	RBL Bank	0.00	0.00	0.00	0.00	91.01	#####	0.01	91.01	693251.49	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
34	Standard Chartered Bank	0.03	0.00	0.00	0.00	0.00	0.00	1.11	0.00	0.00	0.07	0.00	0.00	0.01	0.00	0.00	0.01	0.00	0.00	0.09	0.00	0.00
35	The South Indian Bank Ltd.	0.22	1.89	842.80	0.07	0.00	0.00	6.46	5.12	79.19	0.40	0.00	0.00	0.05	0.00	0.00	0.06	0.00	0.00	0.51	0.00	0.00
36	Yes Bank	2.01	0.00	0.00	0.15	66.43	45703.54	63.10	66.43	105.27	3.58	0.00	0.00	0.53	0.00	0.00	0.48	0.00	0.00	4.59	0.00	0.00
	Private Sector Banks	148.85	2.11	1.42	23.32	1461.70	6268.51	3361.04	1818.50	54.11	173.42	0.00	0.00	42.53	0.00	0.00	21.57	120.38	558.08	237.53	120.38	50.68
37	Odisha Gramya Bank	51.95	0.15	0.29	9.27	6.89	74.26	1013.05	297.42	29.36	20.97	0.00	0.00	14.95	0.00	0.00	2.19	2.85	130.15	38.11	2.85	7.47
38	Utkal Grameen Bank	32.70	0.08	0.25	3.25	46.79	1439.45	1552.18	776.37	50.02	54.18	0.00	0.00	11.82	0.00	0.00	3.53	0.00	0.00	69.52	0.00	0.00
	Regional Rural Banks	84.65	0.24	0.28	12.52	53.67	428.65	2565.23	1073.80	41.86	75.15	0.00	0.00	26.77	0.00	0.00	5.72	2.85	49.80	107.64	2.85	2.65
39	Jana Small Finance Bank	0.05	0.00	0.00	0.01	18.10	359179.36	2.40	24.86	1037.83	0.12	0.00	0.00	0.03	0.00	0.00	0.01	0.00	0.00	0.16	0.00	0.00
40	Suryoday Small Finance Bank	0.03	0.23	831.35	0.00	100.78	18312262.77	0.89	174.33	19586.69	0.06	0.00	0.00	0.01	0.00	0.00	0.01	0.96	11032.06	0.07	0.96	1306.90
41	Ujivan Small Finance Bank	0.11	0.00	0.00	0.01	27.14	234613.48	2.71	39.30	1448.94	0.12	0.00	0.00	0.02	0.00	0.00	0.01	0.00	0.00	0.15	0.00	0.00
	Small Finance Bank	0.19	0.23	122.48	0.02	146.02	851088.92	6.00	238.49	3976.10	0.29	0.00	0.00	0.05	0.00	0.00	0.03	0.96	3335.48	0.37	0.96	254.85
42	Orissa State Co-Op. Bank	132.16	2.26	1.71	25.51	53.55	209.91	14767.39	7405.09	50.14	129.07	0.00	0.00	56.07	0.14	0.26	18.56	9.62	51.87	203.69	9.77	4.80
	TOTAL	1140.87	84.25	7.38	183.22	2102.73	1147.63	38267.76	14422.40	37.69	1223.23	13.45	1.10	345.61	13.61	3.94	147.38	304.17	206.38	17		

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	BANKS	Ancillary Activities									Total Agri	Micro, Small & Medium Enterprises										
		Food & Agro Processing			Others			Total Ancillary Activities				Micro - Manufacturing			Micro - Services			Small - Manufacturing				
		T	A	%	T	A	%	T	A	%		T	A	%	T	A	%	T	A	%		
1	Allahabad Bank	16.12	0.98	6.06	3.08	0.00	78.45	19.20	0.98	5.09	418.83	45.31	10.82	53.10	41.04	77.29	44.71	127.88	286.00	39.12	17.09	43.68
2	Anchra Bank	37.79	17.11	45.27	5.75	0.01	115.70	43.54	17.12	39.32	831.68	209.68	25.21	122.92	91.78	74.67	103.51	292.94	283.00	90.57	60.22	66.49
3	Bank of Baroda	35.91	61.59	171.51	8.71	11.48	58.66	44.62	73.08	163.77	998.86	440.16	44.07	122.18	101.80	83.32	102.89	71.54	69.53	90.03	63.39	70.41
4	Bank of India	59.38	1.43	2.41	18.34	133.54	248.78	77.71	134.97	173.67	1555.25	301.65	19.40	197.54	124.87	63.21	166.35	289.18	173.84	145.56	12.84	8.82
5	Bank of Maharashtra	0.76	0.00	0.00	0.05	0.00	0.00	0.82	0.00	0.00	11.76	0.08	0.70	2.80	0.00	0.00	2.36	2.58	109.46	2.06	0.00	0.00
6	Canara Bank	28.74	46.63	162.26	6.86	151.29	28.84	35.59	197.92	556.07	595.34	362.90	60.96	103.81	7.32	7.05	87.42	55.56	63.56	76.49	11.06	14.46
7	Central Bank of India	14.14	2.41	17.03	2.65	0.00	27.10	16.79	2.41	14.34	337.47	99.68	29.54	53.16	15.14	28.48	44.76	82.77	184.90	39.17	12.02	30.69
8	Corporation Bank	7.09	0.00	0.00	1.19	0.00	0.51	8.28	0.00	0.00	140.93	16.91	12.00	34.60	2.66	7.69	29.14	10.33	35.46	25.49	3.44	13.49
9	Indian Bank	19.12	31.67	165.60	3.58	0.00	5.12	22.70	31.67	139.50	385.40	121.42	31.51	55.67	1.47	2.64	46.88	31.53	67.26	41.02	6.33	15.43
10	Indian Overseas Bank	24.93	0.00	0.00	5.45	111.76	40.60	30.37	111.76	367.94	565.96	161.48	28.53	78.83	5.08	6.44	66.39	497.82	749.88	58.09	0.17	0.29
11	Oriental Bank of Commerce	7.98	0.00	0.00	1.96	74.76	13.11	9.94	74.76	752.12	277.29	122.37	44.13	49.34	6.32	12.81	41.55	50.96	122.65	36.36	6.70	18.43
12	Punjab & Sind Bank	1.55	0.00	0.00	0.19	0.00	0.00	1.74	0.00	0.00	31.72	0.99	3.13	6.06	0.00	0.00	5.10	4.27	83.72	4.46	0.00	0.00
13	Punjab National Bank	21.29	26.83	125.99	4.81	0.07	29.10	26.10	26.90	103.03	623.53	166.70	26.73	82.91	24.44	29.48	69.82	349.84	501.08	61.09	45.50	74.48
14	State Bank of India	399.57	34.34	8.59	93.75	0.00	19.98	493.32	34.34	6.96	9822.95	1998.99	20.35	1367.83	612.02	44.74	1151.86	1699.96	147.58	1007.87	1429.95	141.88
15	Syndicate Bank	13.01	0.38	2.93	2.52	0.34	45.65	15.53	0.72	4.62	290.90	56.90	19.56	45.16	67.66	149.84	38.03	150.91	396.87	33.27	44.17	132.75
16	UCO Bank	57.99	0.38	0.66	17.11	0.41	2.39	75.10	0.79	1.05	1450.91	298.91	20.60	205.21	99.86	48.66	172.81	206.95	119.75	151.21	78.33	51.80
17	Union Bank	29.88	15.99	53.50	5.56	41.69	99.21	35.44	57.67	162.74	780.15	275.83	35.36	130.87	56.45	43.13	110.21	48.26	43.79	96.43	79.56	82.50
18	United Bank of India	24.23	0.00	0.00	6.72	0.00	11.25	30.95	0.00	0.00	603.90	168.91	27.97	92.37	51.06	55.28	77.79	88.52	113.80	68.06	24.54	36.05
	Public Sector Banks	799.47	239.72	29.99	188.27	525.35	279.04	987.74	765.07	77.46	19722.83	4848.88	24.59	2804.36	1308.97	46.68	2361.57	4061.80	172.00	2066.37	1895.31	91.72
19	Axis Bank Ltd	50.34	0.00	0.00	11.59	0.00	0.00	61.93	0.00	0.00	1310.12	259.13	19.78	186.82	0.00	0.00	157.32	54.68	34.76	137.66	57.03	41.43
20	Bandhan Bank	2.92	0.00	0.00	0.66	0.00	0.00	3.58	0.00	0.00	79.55	0.00	0.00	11.73	0.00	0.00	9.88	0.00	0.00	8.64	0.00	0.00
21	City Union Bank	0.01	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.35	0.00	0.00	0.05	0.00	0.00	0.04	0.00	0.00	0.04	0.00	0.00
22	DCB Bank Ltd	3.40	0.00	0.00	1.08	88.57	8202.96	4.48	88.57	1978.59	109.12	154.16	141.27	13.06	2.41	18.46	10.99	10.53	95.77	9.62	0.10	1.04
23	Federal Bank	2.74	1.02	37.15	0.45	0.00	0.00	3.18	1.02	31.93	55.84	35.89	63.92	7.50	9.60	127.98	6.32	60.91	964.27	5.53	0.25	4.52
24	HDFC Bank	35.27	28.31	80.26	6.63	0.00	0.00	41.90	28.31	67.56	871.35	228.92	26.27	140.96	22.00	15.61	118.70	200.21	168.67	103.86	18.20	17.52
25	ICICI Bank	32.57	0.00	0.00	6.27	0.00	0.00	38.84	0.00	0.00	780.67	270.48	34.65	128.22	61.69	48.11	107.97	302.97	280.60	94.48	50.90	53.88
26	IDBI BANK	11.93	0.00	0.00	2.60	0.90	42.22	14.53	0.90	6.19	318.38	89.89	28.23	41.46	28.86	69.62	34.91	286.53	820.76	30.55	32.42	106.13
27	IDFC First Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
28	Indus Ind Bank	2.73	0.00	0.00	0.51	0.00	0.00	3.24	0.00	0.00	89.89	798.22	888.03	15.74	42.79	271.80	13.26	866.69	6537.46	11.60	16.42	141.55
29	Karnatak Bank Ltd.	0.87	0.00	0.00	0.08	0.00	0.00	0.95	0.00	0.00	16.16	51.00	315.67	3.80	6.23	164.14	3.20	33.90	1060.59	2.80	3.32	118.71
30	Karur Vysya Bank	1.29	0.00	0.00	0.09	0.00	0.00	1.37	0.00	0.00	16.48	0.00	0.00	4.36	0.00	0.00	3.67	0.00	0.00	3.21	0.00	0.00
31	Kotak Mahindra Bank Ltd	2.67	45.00	1685.94	0.31	0.00	0.00	2.98	45.00	1512.13	50.11	52.62	105.02	13.04	0.00	0.00	10.98	0.74	6.74	9.61	19.99	208.00
32	Laxmi Vilas Bank	0.08	0.00	0.00	0.00	0.00	0.00	0.09	0.00	0.00	1.74	0.00	0.00	0.36	0.00	0.00	0.30	0.00	0.00	0.26	0.00	0.00
33	RBL Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	91.01	625941.98	0.00	0.00	0.00	0.00	34.86	1969171.46	0.00	0.00	0.00
34	Standard Chartered Bank	0.03	0.00	0.00	0.00	0.00	0.00	0.03	0.00	0.00	1.23	0.00	0.00	0.18	0.00	0.00	0.15	0.00	0.00	0.13	0.00	0.00
35	The South Indian Bank Ltd.	0.30	0.00	0.00	0.02	0.27	1361.78	0.31	0.27	84.61	7.29	5.39	73.91	1.35	0.00	0.00	1.13	0.00	0.00	0.99	0.00	0.00
36	Yes Bank	1.78	0.00	0.00	0.26	0.00	0.00	2.04	0.00	0.00	69.73	66.43	95.27	13.21	0.18	1.36	11.13	52.11	468.39	9.73	0.04	0.41
	Private Sector Banks	148.91	74.32	49.91	30.54	89.74	293.80	179.46	164.06	91.42	3778.02	2102.94	55.66	581.83	173.76	29.86	489.96	1904.13	388.63	428.72	198.67	46.34
37	Odisha Gramya Bank	21.32	0.00	0.00	4.36	0.00	0.00	25.68	0.00	0.00	1076.84	300.27	27.88	85.19	11.86	13.92	71.74	8.06	11.24	62.77	0.39	0.62
38	Ukal Gramen Bank	43.64	0.95	2.17	5.46	0.00	0.00	49.11	0.95	1.93	1670.81	777.32	46.52	85.67	203.85	237.94	72.14	221.76	307.38	63.13	15.16	24.02
	Regional Rural Banks	64.96	0.95	1.46	9.82	0.00	0.00	74.78	0.95	1.27	2747.65	1077.59	39.22	170.86	215.71	126.25	143.88	229.82	159.73	125.90	15.55	12.35
39	Jana Small Finance Bank	0.05	0.00	0.00	0.02	0.00	0.00	0.07	0.00	0.00	2.62	24.86	949.10	0.86	0.00	0.00	0.73	14.49	1989.71	0.64	0.00	0.00
40	Suryoday Small Finance Bank	0.02	0.00	0.00	0.00	13.17	#####	0.02	13.17	58199.05	0.99	188.46	19118.21	0.14	0.00	0.00	0.12	9.22	7682.08	0.11	0.00	0.00
41	Ujjivan Small Finance Bank	0.08	0.00	0.00	0.01	0.00	0.00	0.10	0.00	0.00	2.95	39.30	1330.71	0.52	3.00	576.11	0.44	21.77	4964.55	0.38	0.00	0.00
	Small Finance Bank	0.15	0.00	0.00	0.04	13.17	#####	0.19	13.17	7084.17	6.56	252.62	3851.60	1.53	3.00	196.33	1.29	45.48	3534.42	1.13	0.00	0.00
42	Orissa State Co-Op. Bank	83.98	42.93	51.12	9.90	15.04	152.00	93.87	57.97	61.75	15064.96	7472.83	49.60	55.46	3.13	5.64	46.70	8.18	17.51	40.87	0.00	0.00
	TOTAL	1097.47	357.92	32.61	238.57	643.30	269.65	1336.04	1001.23	74.94	41320.02	15754.86	38.13	3614.04	1704.57	47.17	3043.40	6249.41	205.34	2662.98	2109.53	79.22

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

SI	BANKS	Micro, Small & Medium Enterprises																			Export Credit		
		Small - Services			Medium - Manufacturing			Medium - Services			Khadi & Village Industries			Others under MSME			Total MSME						
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%				
1	Allahabad Bank	47.51	52.11	109.69	20.12	12.50	62.12	30.18	3.09	10.24	13.97	0.00	0.00	30.74	0.12	0.39	279.46	253.83	90.83	6.61	0.00	0.00	
2	Andhra Bank	109.98	111.06	100.98	46.58	67.98	145.94	69.87	41.18	58.94	32.35	23.37	72.25	71.17	0.00	0.00	646.96	688.53	106.43	7.76	0.00	0.00	
3	Bank of Baroda	109.32	85.15	77.89	46.30	14.56	31.45	69.45	10.17	14.64	32.15	6.19	19.25	70.74	0.00	0.00	643.07	352.80	54.86	18.28	8.35	45.67	
4	Bank of India	176.75	47.71	26.99	74.86	0.27	0.36	112.29	63.14	56.23	51.98	3.36	6.46	114.37	80.66	70.53	1039.69	622.03	59.83	60.60	97.02	160.10	
5	Bank of Maharashtra	2.50	0.00	0.00	1.06	0.00	0.00	1.59	2.20	138.28	0.74	0.00	0.00	1.62	2.58	159.22	14.73	7.36	49.96	0.18	0.00	0.00	
6	Canara Bank	92.88	213.82	230.21	39.34	210.82	535.92	59.01	3.66	6.20	27.32	2.32	8.49	60.10	0.00	0.00	546.36	504.56	92.35	8.97	0.00	0.00	
7	Central Bank of India	47.56	108.01	227.09	20.14	11.77	58.43	30.22	4.11	13.60	13.99	14.62	104.51	30.78	0.00	0.00	279.78	248.44	88.80	6.38	0.00	0.00	
8	Corporation Bank	30.96	12.44	40.19	13.11	0.00	0.00	19.67	0.00	0.00	9.10	0.00	0.00	20.03	1.76	8.79	182.09	30.63	16.82	2.21	0.00	0.00	
9	Indian Bank	49.81	10.12	20.32	21.10	0.00	0.00	31.64	9.39	29.67	14.65	0.00	0.00	32.23	0.00	0.00	293.00	58.84	20.08	4.34	0.00	0.00	
10	Indian Overseas Bank	70.54	1.11	1.57	29.87	0.06	0.20	44.81	0.00	0.00	20.75	0.08	0.39	45.64	0.44	0.96	414.91	504.76	121.65	7.22	0.00	0.00	
11	Oriental Bank of Commerce	44.15	66.15	149.84	18.70	1.06	5.67	28.05	5.25	18.72	12.98	0.00	0.00	28.56	0.32	1.12	259.68	136.76	52.66	3.87	0.00	0.00	
12	Punjab & Sind Bank	5.42	0.81	14.95	2.30	0.00	0.00	3.44	0.00	0.00	1.59	0.00	0.00	3.51	0.27	7.70	31.88	5.35	16.78	0.87	0.00	0.00	
13	Punjab National Bank	74.18	169.75	228.83	31.42	11.19	35.62	47.13	15.34	32.55	21.82	0.03	0.14	48.00	0.00	0.00	436.36	616.09	141.19	9.13	0.00	0.00	
14	State Bank of India	1223.85	2234.75	182.60	518.34	325.32	62.76	777.50	332.51	42.77	359.96	9.38	2.61	791.90	0.00	0.00	7199.10	6643.89	92.29	155.98	3422.55	2194.28	
15	Syndicate Bank	40.40	54.07	133.83	17.11	1.14	6.66	25.67	1.50	5.84	11.88	0.04	0.34	26.14	1.05	4.02	237.66	320.54	134.87	4.55	0.00	0.00	
16	UCO Bank	183.61	276.86	150.78	77.77	35.45	45.59	116.65	33.24	28.50	54.00	2.01	3.72	118.81	13.18	11.09	1080.08	745.88	69.06	27.85	0.00	0.00	
17	Union Bank	117.10	77.54	66.22	49.59	43.47	87.65	74.39	151.42	203.55	34.44	0.00	0.00	75.77	0.00	0.00	688.80	456.70	66.30	16.98	0.00	0.00	
18	United Bank of India	82.65	40.56	49.07	35.00	0.05	0.14	52.51	3.84	7.31	24.31	0.69	2.84	53.48	1.18	2.21	486.17	210.44	43.28	11.98	0.00	0.00	
	Public Sector Banks	2509.16	3562.02	141.96	1062.70	735.64	69.22	1594.06	680.04	42.66	737.99	62.09	8.41	1623.58	101.56	6.26	14759.78	12407.43	84.06	353.77	3527.92	997.25	
19	Axis Bank Ltd	167.16	0.00	0.00	70.80	821.88	1160.49	106.19	32.15	30.27	49.16	0.00	0.00	108.16	0.00	0.00	983.28	965.44	98.19	23.82	0.00	0.00	
20	Bandhan Bank	10.50	0.00	0.00	4.45	0.00	0.00	6.67	0.00	0.00	3.09	0.00	0.00	6.79	150.01	2208.56	61.75	150.01	242.94	2.26	0.00	0.00	
21	City Union Bank	0.04	0.00	0.00	0.02	0.00	0.00	0.03	0.00	0.00	0.01	0.00	0.00	0.03	0.00	0.00	0.26	0.00	0.00	0.01	0.00	0.00	
22	DCB Bank Ltd	11.68	40.52	346.86	4.95	0.00	0.00	7.42	0.54	7.28	3.44	0.00	0.00	7.56	0.00	0.00	68.72	54.10	78.73	2.20	0.00	0.00	
23	Federal Bank	6.71	42.33	630.71	2.84	0.00	0.00	4.26	0.00	0.00	1.97	0.00	0.00	4.34	0.00	0.00	39.48	113.09	286.45	2.28	0.00	0.00	
24	HDFC Bank	126.12	139.76	110.81	53.42	1.22	2.28	80.12	24.70	30.83	37.09	0.00	0.00	81.61	0.00	0.00	741.89	406.09	54.74	18.77	0.00	0.00	
25	ICICI Bank	114.72	433.74	378.08	48.59	12.39	25.50	72.88	91.05	124.93	33.74	0.00	0.00	74.23	0.00	0.00	674.83	952.74	141.18	14.60	0.00	0.00	
26	IDBI BANK	37.09	18.24	49.17	15.71	0.10	0.64	23.56	9.92	42.10	10.91	0.00	0.00	24.00	17.45	72.71	218.19	393.52	180.36	5.94	0.00	0.00	
27	IDFC First Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	
28	Indus Ind Bank	14.09	433.38	3076.70	5.97	0.00	0.00	8.95	0.00	0.00	4.14	0.00	0.00	9.11	0.00	0.00	82.86	1359.28	1640.49	5.01	0.00	0.00	
29	Karnatak Bank Ltd.	3.40	27.76	817.41	1.44	6.30	438.00	2.16	6.17	285.98	1.00	0.00	0.00	2.20	0.00	0.00	19.98	83.68	418.88	0.32	0.00	0.00	
30	Karur Vysya Bank	3.90	0.00	0.00	1.65	0.00	0.00	2.48	0.00	0.00	1.15	0.00	0.00	2.52	0.00	0.00	22.93	0.00	0.00	0.22	0.01	4.51	
31	Kotak Mahindra Bank Ltd	11.67	37.98	325.45	4.94	0.29	5.87	7.41	6.75	91.04	3.43	0.00	0.00	7.55	0.00	0.00	68.65	65.75	95.78	1.76	0.00	0.00	
32	Laxmi Vilas Bank	0.32	0.00	0.00	0.14	0.00	0.00	0.20	0.00	0.00	0.09	0.00	0.00	0.21	0.00	0.00	1.89	0.00	0.00	0.04	0.00	0.00	
33	RBL Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	6.78	557074.32	0.01	41.64	376345.61	0.00	0.00	0.00	
34	Standard Chartered Bank	0.16	0.00	0.00	0.07	0.00	0.00	0.10	0.00	0.00	0.05	0.00	0.00	0.10	0.00	0.00	0.93	0.00	0.00	0.04	0.00	0.00	
35	The South Indian Bank Ltd.	1.21	0.06	4.98	0.51	0.00	0.00	0.77	0.00	0.00	0.35	0.00	0.00	0.78	0.00	0.00	7.09	0.06	0.85	0.20	300.88	148006.18	
36	Yes Bank	11.82	14.05	118.86	5.01	26.16	522.53	7.51	5.78	76.97	3.48	0.00	0.00	7.65	0.00	0.00	69.53	98.32	141.40	2.32	0.00	0.00	
	Private Sector Banks	520.59	1187.82	228.17	220.48	868.04	393.70	330.73	177.06	53.54	153.11	0.00	0.00	336.85	174.24	51.73	3062.27	4683.72	152.95	79.81	300.89	376.99	
37	Odisha Gramya Bank	76.22	9.10	11.94	32.28	0.00	0.00	48.42	4.02	8.30	22.42	0.36	1.61	49.32	207.02	419.74	448.38	240.81	53.71	0.00	0.00	#DIV/0!	
38	Utkal Gramin Bank	76.65	32.22	42.03	32.46	18.00	55.44	48.70	0.00	0.00	22.55	0.32	1.42	49.60	0.00	0.00	450.90	491.31	108.96	0.00	0.00	#DIV/0!	
	Regional Rural Banks	152.88	41.32	27.03	64.75	18.00	27.80	97.12	4.02	4.14	44.96	0.68	1.51	98.92	207.02	209.28	899.28	732.12	81.41	0.00	0.00	#DIV/0!	
39	Jana Small Finance Bank	0.77	0.00	0.00	0.33	0.00	0.00	0.49	0.00	0.00	0.23	0.00	0.00	0.50	0.00	0.00	4.55	14.49	318.35	0.16	0.00	0.00	
40	Suryoday Small Finance Bank	0.13	17.94	14068.30	0.05	0.00	0.00	0.08	4.91	6060.74	0.04	0.00	0.00	0.08	0.00	0.00	0.75	32.07	4275.31	0.03	0.00	0.00	
41	Ujjivan Small Finance Bank	0.47	0.84	180.29	0.20	0.00	0.00	0.30	0.00	0.00	0.14	0.00	0.00	0.30	0.00	0.00	2.74	25.61	934.44	0.05	0.00	0.00	
	Small Finance Bank	1.37	18.78	1373.61	0.58	0.00	0.00	0.87	4.91	565.30	0.40	0.00	0.00	0.88	0.00	0.00	8.04	72.17	897.38	0.24	0.00	0.00	
42	Orissa State Co-Op. Bank	49.62	0.22	0.44	21.02	0.00	0.00	31.53	0.00	0.00	14.59	0.00	0.00	32.11	0.00	0.00	291.90	11.53	3.95	0.00	0.00	#DIV/0!	
	TOTAL	3233.62	4810.16	148.75	1369.53	1621.68	118.41	2054.30	866.03	42.16	951.06	62.77	6.60	2092.34	482.82	23.08	19021.27	17906.97	94.14	433.82	3828.61	882.58	

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	BANKS	Education			Housing			Renewable Energy			Others			Social Infra			TOTAL		
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	Allahabad Bank	22.60	4.56	20.18	93.16	3.02	3.24	2.16	0.00	0.00	154.15	0.00	0.00	4.39	0.00	0.00	981.36	306.72	31.25
2	Andhra Bank	35.53	0.23	0.65	163.62	14.13	8.64	3.14	0.00	0.00	278.29	0.00	0.00	7.96	0.00	0.00	1974.94	912.57	46.21
3	Bank of Baroda	67.61	3.96	5.86	178.90	93.75	52.40	3.45	0.00	0.00	186.59	8.02	4.30	12.19	0.00	0.00	2108.95	907.04	43.01
4	Bank of India	76.61	5.93	7.74	219.41	111.47	50.80	10.50	0.00	0.00	337.04	2.37	0.70	14.11	0.00	0.00	3313.21	1140.47	34.42
5	Bank of Maharashtra	0.85	0.22	25.92	4.69	1.58	33.69	0.02	0.00	0.00	6.17	0.39	6.32	0.06	0.00	0.00	38.45	9.63	25.05
6	Canara Bank	29.64	11.08	37.38	125.29	38.19	30.48	2.11	0.00	0.00	152.38	0.00	0.00	9.26	0.00	0.00	1469.36	916.73	62.39
7	Central Bank of India	16.65	4.30	25.83	70.22	7.26	10.34	1.98	0.00	0.00	97.01	4.00	4.12	3.15	0.00	0.00	812.62	363.68	44.75
8	Corporation Bank	8.42	0.39	4.63	38.89	8.26	21.24	0.46	0.89	191.61	40.21	0.62	1.54	1.19	0.00	0.00	414.41	57.70	13.92
9	Indian Bank	20.17	4.18	20.73	90.99	24.00	26.38	1.61	0.30	18.68	122.69	0.08	0.07	4.08	1.17	28.65	922.28	209.99	22.77
10	Indian Overseas Bank	25.29	0.19	0.75	112.15	6.85	6.11	2.69	0.01	0.37	174.37	10.37	5.95	6.29	0.00	0.00	1308.89	683.66	52.23
11	Oriental Bank of Commerce	16.65	5.73	34.42	56.91	71.89	126.32	0.88	0.00	0.00	78.36	0.00	0.00	2.17	0.00	0.00	695.80	336.75	48.40
12	Punjab & Sind Bank	1.88	0.10	5.33	15.45	5.64	36.51	0.13	0.00	0.00	40.68	0.00	0.00	0.20	0.00	0.00	122.80	12.08	9.84
13	Punjab National Bank	34.14	16.48	48.28	117.64	9.07	7.71	2.13	0.00	0.00	191.47	11.19	5.84	7.05	0.00	0.00	1421.44	819.53	57.65
14	State Bank of India	419.72	95.99	22.87	1696.12	179.46	10.58	45.66	0.04	0.09	2667.08	0.00	0.00	135.62	5.08	3.75	22142.24	12346.00	55.76
15	Syndicate Bank	16.08	4.06	25.25	70.69	11.93	16.88	1.05	0.00	0.00	127.90	14.25	11.14	2.99	0.00	0.00	751.81	407.68	54.23
16	UCO Bank	80.56	6.13	7.61	302.25	42.02	13.90	6.81	0.00	0.00	402.54	10.72	2.66	22.82	3.35	14.68	3373.81	1107.01	32.81
17	Union Bank	40.29	20.34	50.49	194.53	43.95	22.59	4.58	0.00	0.00	446.97	28.87	6.46	6.41	0.00	0.00	2178.71	825.69	37.90
18	United Bank of India	28.22	0.64	2.27	101.04	46.31	45.83	2.80	0.00	0.00	118.08	8.70	7.37	6.30	0.30	4.77	1358.49	435.30	32.04
	Public Sector Banks	940.89	184.51	19.61	3651.94	718.78	19.68	92.15	1.24	1.35	5621.99	99.58	1.77	246.24	9.90	4.02	45389.59	21798.24	48.02
19	Axis Bank Ltd	57.96	2.94	5.07	267.99	15.97	5.96	6.19	0.00	0.00	537.18	0.00	0.00	15.86	0.00	0.00	3202.41	1243.48	38.83
20	Bandhan Bank	4.22	0.00	0.00	22.21	0.00	0.00	0.52	0.00	0.00	50.90	0.00	0.00	0.59	0.00	0.00	221.99	150.01	67.57
21	City Union Bank	0.02	0.00	0.00	0.20	0.00	0.00	0.00	0.00	0.00	0.78	0.00	0.00	0.00	0.00	0.00	1.62	0.00	0.00
22	DCB Bank Ltd	4.70	0.43	9.15	19.77	8.26	41.77	0.66	0.00	0.00	48.06	0.00	0.00	1.64	1.34	81.77	254.87	218.29	85.65
23	Federal Bank	2.86	0.01	0.35	11.54	1.05	9.10	0.66	0.00	0.00	21.34	0.12	0.56	0.37	0.00	0.00	134.36	149.96	111.61
24	HDFC Bank	48.24	0.90	1.87	230.73	7.93	3.44	3.60	0.00	0.00	452.65	0.00	0.00	10.25	0.00	0.00	2377.49	643.84	27.08
25	ICICI Bank	35.27	2.19	6.21	183.80	28.80	15.67	3.56	0.00	0.00	385.42	3.67	0.95	8.62	0.00	0.00	2086.75	1257.88	60.28
26	IDBI BANK	16.13	2.47	15.32	63.31	34.25	54.10	1.57	0.00	0.00	116.57	0.00	0.00	3.08	4.11	133.48	743.16	524.24	70.54
27	IDFC First Bank	0.00	0.00	0.00	0.01	0.49	5657.47	0.00	0.00	0.00	0.03	0.00	0.00	0.00	0.00	0.00	0.07	0.49	707.62
28	Indus Ind Bank	5.64	0.00	0.00	18.08	0.00	0.00	0.84	0.00	0.00	12.83	624.90	4870.25	0.78	0.00	0.00	215.94	2782.40	1288.53
29	Karnatak Bank Ltd.	0.78	0.75	96.38	6.35	15.44	243.16	0.05	0.00	0.00	12.90	0.20	1.55	0.08	0.00	0.00	56.62	151.07	266.84
30	Karur Vysya Bank	0.65	0.00	0.00	5.97	0.00	0.00	0.02	1.16	5809.50	8.49	0.00	0.00	0.06	1.17	1867.47	54.81	2.34	4.27
31	Kotak Mahindra Bank Ltd	2.88	0.00	0.00	18.44	0.00	0.00	0.16	0.00	0.00	32.41	0.00	0.00	0.48	0.00	0.00	174.90	118.37	67.68
32	Laxmi Vilas Bank	0.10	0.00	0.00	1.01	0.00	0.00	0.00	0.00	0.00	2.96	0.47	15.87	0.01	0.00	0.00	7.76	0.47	6.05
33	RBL Bank	0.00	0.00	0.00	0.01	0.00	0.00	0.00	0.00	0.00	0.03	0.09	275.23	0.00	0.00	0.00	0.07	132.74	194941.38
34	Standard Chartered Bank	0.06	0.00	0.00	0.72	0.00	0.00	0.00	0.00	0.00	2.76	0.00	0.00	0.01	0.00	0.00	5.75	0.00	0.00
35	The South Indian Bank Ltd.	0.42	0.00	0.00	4.39	0.44	10.01	0.02	0.00	0.00	14.20	0.93	6.55	0.04	0.00	0.00	33.65	307.70	914.38
36	Yes Bank	3.99	0.00	0.00	33.37	0.00	0.00	0.16	0.00	0.00	111.89	1.31	1.17	0.40	0.00	0.00	291.40	166.06	56.99
	Private Sector Banks	183.92	9.69	5.27	887.88	112.63	12.69	18.03	1.16	6.43	1811.39	631.69	34.87	42.28	6.62	15.66	9863.61	7849.34	79.58
37	Odisha Gramya Bank	56.30	0.39	0.69	124.75	9.12	7.31	4.81	0.00	0.00	534.85	337.62	63.12	7.28	0.00	0.00	2253.20	888.21	39.42
38	Utkal Gramteen Bank	18.31	0.23	1.26	66.01	9.18	13.91	3.91	0.00	0.00	149.21	0.43	0.29	13.71	0.00	0.00	2372.87	1278.47	53.88
	Regional Rural Banks	74.61	0.62	0.83	190.76	18.30	9.59	8.72	0.00	0.00	684.07	338.05	49.42	20.99	0.00	0.00	4626.07	2166.68	46.84
39	Jana Small Finance Bank	0.12	0.00	0.00	0.72	0.14	19.52	0.01	0.00	0.00	1.81	37.24	2053.76	0.02	0.00	0.00	10.01	76.73	766.62
40	Suryoday Small Finance Bank	0.05	0.00	0.00	0.58	0.49	84.86	0.00	0.00	0.00	2.22	0.00	0.00	0.01	0.00	0.00	4.62	221.02	4787.60
41	Ujjivan Small Finance Bank	0.23	0.00	0.00	0.77	2.45	319.06	0.00	0.00	0.00	1.13	45.96	4055.88	0.02	0.00	0.00	7.90	113.32	1433.99
	Small Finance Bank	0.40	0.00	0.00	2.06	3.08	149.32	0.02	0.00	0.00	5.16	83.20	1611.34	0.04	0.00	0.00	22.53	411.07	1824.69
42	Orissa State Co-Op. Bank	6.49	0.00	0.00	94.34	0.67	0.71	9.43	0.00	0.00	230.23	69.28	30.09	12.81	0.04	0.31	15710.16	7854.35	48.09
	TOTAL	1206.32	194.82	16.15	4826.99	853.46	17.68	128.34	2.40	1.87	8352.84	1221.80	14.63	322.37	16.56	5.14	75611.97	39779.68	52.61

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	DISTRICTS	Crop Loan			Term Loan												Allied Advance								
					Water Resources			Farm Mechanisation			Plantation & Horticulture			Forestry & Wasteland Dev.			AH-Dairy			AH-Poultry			AH - Sheep/Goat/Piggery		
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	ANGUL	1036.08	390.63	37.70	39.71	0.63	1.59	108.19	10.55	9.75	33.14	1.73	5.22	5.35	0.03	0.56	77.79	1.94	2.49	23.11	7.74	33.49	64.77	1.20	1.85
2	BALASORE	1927.92	663.92	34.44	65.56	0.02	0.03	295.45	17.78	6.02	86.69	2.89	3.33	4.26	0.00	0.00	166.32	3.97	2.39	54.60	4.36	7.99	23.46	1.24	5.29
3	BARGARH	2000.95	943.80	47.17	39.05	0.58	1.49	218.77	24.52	11.21	29.68	1.25	4.21	6.39	0.06	0.94	46.83	2.97	6.34	11.54	4.68	40.56	22.26	0.56	2.52
4	BHADRAK	1403.80	527.43	37.57	37.44	0.06	0.16	84.45	12.13	14.36	41.95	0.95	2.26	5.84	0.04	0.69	82.36	4.78	5.80	41.83	3.05	7.29	26.54	0.77	2.90
5	BOLANGIR	595.86	526.61	88.38	23.56	0.17	0.72	92.88	6.02	6.48	15.90	0.71	4.46	3.40	0.03	0.88	38.84	2.35	6.05	38.83	11.94	30.75	31.21	0.39	1.25
6	BOUDH	304.28	187.70	61.69	4.98	0.11	2.21	26.06	2.30	8.83	10.62	0.29	2.73	1.16	0.02	1.72	12.03	1.12	9.31	14.61	2.01	13.76	8.01	0.23	2.87
7	CUTTACK	1270.95	628.17	49.43	20.27	0.20	0.99	77.60	11.47	14.78	32.02	1.06	3.31	2.43	0.01	0.41	64.74	7.46	11.52	36.82	9.78	26.56	12.40	1.43	11.53
8	DEOGARH	154.58	107.10	69.29	11.33	0.03	0.26	31.63	4.20	13.28	25.52	0.46	1.80	2.94	0.03	1.02	7.07	0.66	9.33	5.17	0.53	10.25	16.74	0.18	1.08
9	DHENKANAL	1126.27	290.73	25.81	49.22	0.05	0.10	66.96	4.17	6.23	97.56	1.33	1.36	3.58	0.02	0.56	46.78	1.58	3.38	14.90	9.39	63.02	12.91	0.25	1.94
10	GAJAPATI	365.15	92.56	25.35	20.33	0.04	0.20	50.13	1.89	3.77	36.96	0.43	1.16	4.11	0.01	0.24	64.95	1.78	2.74	9.52	4.70	49.35	10.81	1.77	16.37
11	GANJAM	1783.67	881.87	49.44	31.13	0.09	0.29	145.98	8.55	5.86	80.40	2.15	2.67	8.98	0.30	3.34	143.63	30.01	20.89	139.16	50.47	36.27	106.15	29.52	27.81
12	JAGATSinghpu	890.08	308.44	34.65	10.88	0.00	0.00	62.00	8.13	13.11	9.62	0.68	7.07	0.29	0.01	3.41	36.64	4.79	13.07	15.62	2.57	16.45	5.45	2.36	43.29
13	JAJPUR	848.22	560.99	66.14	26.42	0.04	0.15	91.18	8.73	9.57	26.78	0.76	2.84	6.49	0.02	0.31	49.32	5.99	12.15	43.33	8.14	18.78	39.49	1.15	2.91
14	JHARSUGUDA	438.87	172.01	39.19	25.06	0.03	0.12	112.76	7.40	6.56	30.77	0.82	2.66	1.11	0.03	2.71	26.29	0.65	2.47	17.94	4.57	25.48	15.17	0.22	1.45
15	KALAHANDI	1135.52	316.49	27.87	40.39	0.73	1.81	178.98	5.02	2.80	131.95	0.41	0.31	7.04	0.02	0.28	47.60	3.99	8.38	34.36	7.05	20.52	13.73	2.19	15.95
16	KANDHAMAL	447.24	118.00	26.38	24.81	0.02	0.08	46.00	1.48	3.22	29.28	0.50	1.71	3.68	0.02	0.54	7.93	2.81	35.44	13.47	3.98	29.54	18.48	1.29	6.98
17	KENDRAPARA	947.96	577.16	60.88	35.00	0.25	0.71	86.08	5.87	6.82	40.01	0.53	1.32	4.73	0.04	0.85	71.28	6.50	9.12	17.84	6.45	36.15	14.18	0.98	6.91
18	KEONJHAR	980.97	313.93	32.00	63.61	0.06	0.09	97.90	6.22	6.35	88.55	0.67	0.76	3.95	0.02	0.51	77.07	1.25	1.62	56.01	2.16	3.86	40.91	0.32	0.78
19	KHURDA	2155.99	721.87	33.48	72.26	0.56	0.77	200.03	29.26	14.63	201.07	0.95	0.47	9.05	0.03	0.33	160.73	18.02	11.21	24.90	19.06	76.56	19.92	10.64	53.41
20	KORAPUT	667.16	266.81	39.99	19.03	0.03	0.16	53.51	3.43	6.41	23.82	0.64	2.69	23.69	0.04	0.17	43.47	2.76	6.35	14.97	5.46	36.48	12.95	1.04	8.03
21	MALKANGIRI	343.38	80.29	23.38	20.24	0.03	0.15	40.08	1.36	3.39	18.57	0.28	1.51	6.73	0.04	0.59	14.12	0.29	2.05	6.34	0.41	6.46	3.81	0.17	4.46
22	MAYURBHANJ	1279.01	416.52	32.57	62.96	0.08	0.13	145.06	9.24	6.37	72.33	0.69	0.95	33.78	0.09	0.27	72.41	1.82	2.51	28.60	4.11	14.37	66.33	0.23	0.35
23	NABARANGPUR	741.47	184.79	24.92	30.74	0.04	0.13	49.66	2.16	4.35	35.72	0.16	0.45	15.21	0.02	0.13	51.73	2.34	4.52	6.70	3.93	58.67	1.33	0.13	9.76
24	NAYAGARH	856.53	351.93	41.09	30.63	0.07	0.23	58.53	5.80	9.91	43.21	0.90	2.08	1.95	0.03	1.54	23.42	3.18	13.58	20.52	6.95	33.86	17.90	2.90	16.20
25	NUAPADA	226.52	119.48	52.75	21.58	0.03	0.14	29.54	2.44	8.26	12.13	0.35	2.89	7.24	0.00	0.00	7.18	0.63	8.77	4.59	1.01	22.01	16.65	0.08	0.48
26	PURI	1314.72	349.78	26.60	62.13	0.20	0.32	116.93	12.37	10.58	40.43	1.72	4.25	1.92	0.04	2.08	101.76	8.31	8.17	39.84	9.37	23.52	9.22	3.49	37.87
27	RAYAGADA	490.58	180.09	36.71	14.24	0.03	0.21	45.51	5.80	12.74	10.88	0.59	5.42	4.34	0.03	0.69	12.24	4.37	35.69	29.02	5.35	18.43	10.51	0.15	1.43
28	SAMBALPUR	866.42	403.35	46.55	22.12	0.21	0.95	126.41	19.85	15.70	38.11	1.19	3.12	6.60	0.06	0.91	25.87	2.40	9.28	35.04	4.26	12.16	89.51	0.36	0.40
29	SONEPUR	375.85	242.46	64.51	9.00	0.02	0.22	65.28	8.84	13.54	7.42	0.85	11.45	2.20	0.03	1.36	29.09	1.16	3.99	11.80	3.53	29.92	11.20	0.63	5.63
30	SUNDARGARH	1109.15	593.12	53.48	65.17	0.56	0.86	241.69	28.91	11.96	21.91	1.53	6.98	1.88	0.07	3.73	40.89	2.57	6.29	28.49	2.00	7.02	19.24	0.55	2.86
TOTAL		28085.12	11518.03	41.01	998.85	4.97	0.50	3045.24	275.89	9.06	1373.01	27.47	2.00	190.32	1.19	0.63	1650.39	132.45	8.03	839.48	209.01	24.90	761.25	66.42	8.73

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	DISTRICTS	Allied Advance									Agriculture Infrastructure											
		Fishery			Others			Total Farm Credit			Storage Facilities			Land Dev., Soil Conservation, Watershed Dev.			Others			Total Agri Infra		
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	ANGUL	21.94	1.50	6.84	17.27	43.29	250.74	1427.36	459.24	32.17	23.29	1.74	7.47	13.59	0.13	0.96	1.41	8.57	608.88	38.29	10.44	27.27
2	BALASORE	347.76	5.58	1.60	12.30	100.71	818.53	2984.33	800.47	26.82	73.20	1.49	2.04	87.16	0.26	0.30	47.62	9.67	20.31	207.98	11.42	5.49
3	BARGARH	20.16	2.98	14.78	0.44	81.98	18742.57	2396.06	1063.38	44.38	26.03	0.77	2.96	18.44	0.40	2.17	7.13	27.27	382.74	51.59	28.44	55.13
4	BHADRAK	66.07	2.56	3.87	2.17	80.90	3725.36	1792.43	632.67	35.30	34.58	0.68	1.97	2.62	0.00	0.00	4.51	7.61	168.92	41.70	8.29	19.88
5	BOLANGIR	13.40	2.66	19.86	2.72	95.71	3513.20	856.61	646.59	75.48	36.03	0.46	1.28	6.27	0.26	4.15	4.55	13.07	287.00	46.85	13.79	29.43
6	BOUDH	12.70	1.16	9.13	1.23	22.43	1825.80	395.68	217.37	54.94	21.40	0.16	0.75	2.44	0.19	7.78	1.53	3.60	235.16	25.37	3.95	15.57
7	CUTTACK	52.84	7.63	14.44	67.73	148.55	219.34	1637.81	815.76	49.81	38.11	0.46	1.21	4.44	0.21	4.73	3.32	19.28	581.32	45.87	19.95	43.49
8	DEOGARH	8.31	0.93	11.19	0.69	7.90	1140.63	264.00	122.02	46.22	9.94	0.34	3.42	3.45	0.81	23.46	0.41	2.91	718.52	13.80	4.06	29.43
9	DHENKANAL	17.99	1.46	8.11	5.61	68.48	1219.70	1441.78	377.46	26.18	17.47	0.20	1.14	5.37	0.16	2.98	0.49	5.94	1219.21	23.32	6.30	27.01
10	GAJAPATI	6.79	0.56	8.25	1.24	15.77	1276.92	570.00	119.51	20.97	21.76	0.19	0.87	3.35	0.17	5.08	0.00	3.91	#DIV/0!	25.11	4.27	17.01
11	GANJAM	59.03	7.04	11.93	1.45	126.65	8738.70	2499.58	1136.65	45.47	148.70	0.69	0.46	12.36	5.00	40.45	11.90	19.57	164.45	172.96	25.26	14.60
12	JAGATSINGHPUR	37.39	1.49	3.99	0.62	100.55	16155.21	1068.59	429.02	40.15	16.65	0.51	3.06	3.83	0.34	8.89	0.91	4.24	466.96	21.38	5.09	23.80
13	JAJPUR	22.87	2.57	11.24	14.78	103.15	697.78	1168.89	691.54	59.16	50.88	0.00	0.00	18.05	0.11	0.61	2.62	9.17	349.41	71.56	9.28	12.97
14	JHARSUGUDA	3.63	1.22	33.64	0.48	26.69	5595.39	672.06	213.64	31.79	41.75	0.00	0.00	3.04	0.15	4.94	0.19	3.54	1873.02	44.98	3.69	8.20
15	KALAHANADI	45.47	1.27	2.79	2.84	42.05	1481.26	1637.88	379.22	23.15	60.13	0.15	0.25	12.91	0.61	4.72	1.28	5.39	422.75	74.31	6.15	8.28
16	KANDHAMAL	1.32	1.89	143.54	0.43	19.11	4423.61	592.64	149.10	25.16	7.98	0.15	1.88	5.56	0.22	3.96	1.95	2.47	126.47	15.49	2.84	18.33
17	KENDRAPARA	45.59	2.83	6.21	3.59	23.30	649.33	1266.25	623.91	49.27	31.20	0.39	1.25	11.83	0.15	1.27	0.54	4.72	866.85	43.57	5.26	12.07
18	KEONJHAR	37.53	1.07	2.85	2.58	40.46	1565.30	1449.08	366.16	25.27	85.43	0.32	0.37	26.73	0.28	1.05	2.05	4.10	200.24	114.21	4.70	4.12
19	KHURDA	59.26	12.95	21.85	1.85	437.50	23623.11	2905.06	1250.84	43.06	121.20	2.63	2.17	16.13	0.83	5.15	18.44	61.68	334.49	155.77	65.14	41.82
20	KORAPUT	32.35	0.98	3.03	3.00	44.99	1497.57	893.96	326.18	36.49	61.43	0.05	0.08	6.55	0.27	4.12	1.13	1.75	154.51	69.11	2.07	3.00
21	MALKANGIRI	25.11	0.56	2.23	0.42	16.28	3915.34	478.82	99.71	20.82	11.36	0.06	0.53	5.70	0.05	0.88	0.55	3.44	630.04	17.60	3.55	20.17
22	MAYURBHANJ	30.88	3.79	12.27	23.01	49.38	214.57	1814.37	485.95	26.78	37.97	0.00	0.00	13.43	0.26	1.94	13.73	8.31	60.54	65.13	8.57	13.16
23	NABARANGPUR	11.30	0.71	6.28	0.54	34.41	6392.35	944.40	228.69	24.22	19.07	0.00	0.00	5.41	0.05	0.93	0.00	2.85	#DIV/0!	24.47	2.90	11.85
24	NAYAGARH	18.43	1.80	9.77	1.74	55.54	3187.37	1072.85	429.10	40.00	50.20	0.95	1.89	6.08	0.63	10.37	2.45	4.01	164.01	58.72	5.59	9.52
25	NUAPADA	4.36	1.36	31.22	2.58	17.33	671.89	332.35	142.71	42.94	18.64	0.00	0.00	4.69	0.26	5.54	1.23	5.08	413.38	24.56	5.34	21.74
26	PURI	76.16	5.62	7.38	0.88	68.48	7801.32	1763.98	459.38	26.04	68.44	0.00	0.00	9.15	0.15	1.64	5.83	7.59	130.14	83.42	7.74	9.28
27	RAYAGADA	14.69	1.91	13.00	3.09	32.66	1058.47	635.10	230.98	36.37	13.68	0.15	1.10	4.81	0.21	4.37	1.79	5.04	281.33	20.28	5.40	26.63
28	SAMBALPUR	29.33	1.56	5.32	2.56	66.02	2574.78	1241.96	499.26	40.20	33.98	0.91	2.68	17.49	1.18	6.75	6.72	8.09	120.39	58.18	10.18	17.50
29	SONEPUR	6.12	1.14	18.62	2.84	54.40	1918.13	520.80	313.06	60.11	7.98	0.00	0.00	4.01	0.04	1.00	2.14	7.00	326.92	14.13	7.04	49.81
30	SUNDARGARH	12.11	5.47	45.18	2.54	78.06	3070.21	1543.07	712.84	46.20	34.80	0.00	0.00	10.73	0.23	2.14	0.99	34.30	3480.47	46.52	34.53	74.23
	TOTAL	1140.87	84.25	7.38	183.22	2102.73	1147.62	38267.76	14422.41	37.69	1223.23	13.45	1.10	345.61	13.61	3.94	147.38	304.17	206.38	1716.22	331.23	19.30

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	DISTRICTS	Ancillary Activities									Total Agri	Micro, Small & Medium Enterprises										
		Food & Agro Processing			Others			Total Ancillary Activities				Micro - Manufacturing			Micro - Services			Small - Manufacturing				
		T	A	%	T	A	%	T	A	%		T	A	%	T	A	%	T	A	%	T	A
1	ANGUL	17.74	6.76	38.10	6.48	20.53	317.07	24.22	27.29	112.70	1489.86	496.97	33.36	106.64	40.31	37.80	89.80	195.50	217.69	78.58	58.52	74.47
2	BALASORE	83.50	38.79	46.46	10.33	28.63	277.22	93.83	67.42	71.86	3286.14	879.31	26.76	189.65	79.23	41.78	159.71	280.58	175.68	139.74	42.09	30.12
3	BARGARH	29.92	8.67	28.98	4.63	10.00	216.22	34.55	18.67	54.04	2482.19	1110.49	44.74	88.20	49.00	55.56	74.27	713.95	961.24	64.99	52.89	81.38
4	BHADRAK	25.56	29.22	114.30	23.75	21.68	91.28	49.31	50.90	103.22	1883.44	691.86	36.73	88.98	79.41	89.25	74.93	203.82	272.02	65.56	19.12	29.16
5	BOLANGIR	2.79	4.98	178.30	9.76	4.53	46.40	12.56	9.51	75.74	916.02	669.89	73.13	90.46	58.44	64.60	76.18	177.14	232.53	66.66	36.78	55.18
6	BOUDH	15.20	0.63	4.14	7.84	1.64	20.93	23.04	2.27	9.85	444.08	223.59	50.35	23.64	10.14	42.90	19.90	33.44	168.01	17.42	4.23	24.29
7	CUTTACK	165.35	34.29	20.74	6.68	40.40	605.02	172.02	74.69	43.42	1855.70	910.40	49.06	449.05	131.99	29.39	378.15	538.29	142.35	330.88	221.91	67.07
8	DEOGARH	4.41	0.53	12.02	1.15	2.90	252.17	5.56	3.43	61.69	283.35	129.51	45.71	9.05	8.43	93.19	7.62	29.66	389.37	6.67	9.25	138.78
9	DHENKANAL	48.30	2.00	4.14	29.87	11.82	39.57	78.17	13.82	17.68	1543.28	397.58	25.76	114.71	29.99	26.14	96.60	94.42	97.74	84.53	70.05	82.87
10	GAJAPATI	30.26	0.68	2.25	0.35	2.24	640.00	30.61	2.92	9.54	625.71	126.70	20.25	16.14	17.95	111.21	13.59	47.09	346.45	11.89	9.86	82.90
11	GANJAM	138.53	37.00	26.71	8.48	51.67	609.50	147.01	88.67	60.32	2819.55	1250.58	44.35	387.53	209.06	53.95	326.34	565.39	173.25	285.55	141.63	49.60
12	JAGATSINGHPUR	6.00	1.75	29.19	1.15	12.68	1107.42	7.14	14.43	202.10	1097.11	448.54	40.88	82.56	16.49	19.97	69.52	87.16	125.37	60.83	21.61	35.52
13	JAJPUR	14.58	10.21	70.04	2.40	18.29	762.08	16.98	28.50	167.87	1257.43	729.32	58.00	112.61	36.56	32.47	94.83	169.50	178.75	82.97	44.71	53.89
14	JHARSUGUDA	2.81	3.70	131.91	0.19	2.04	1088.00	2.99	5.74	191.81	720.03	223.07	30.98	113.20	34.30	30.30	95.32	163.75	171.79	83.41	86.60	103.83
15	KALAHANDI	45.53	1.66	3.65	10.18	7.59	74.59	55.70	9.25	16.61	1767.89	394.62	22.32	54.81	39.29	71.68	46.16	137.30	297.47	40.39	49.99	123.78
16	KANDHAMAL	6.48	0.91	14.04	3.26	2.57	78.74	9.75	3.48	35.71	617.88	155.42	25.15	26.98	23.87	88.48	22.72	64.09	282.12	19.88	5.54	27.87
17	KENDRAPARA	40.96	0.85	2.07	2.73	11.26	413.21	43.69	12.11	27.72	1353.51	641.28	47.38	47.38	22.73	47.98	39.90	91.15	228.46	34.91	32.96	94.41
18	KEONJHAR	18.94	2.45	12.93	3.87	15.59	403.10	22.81	18.04	79.08	1586.10	388.90	24.52	159.46	44.84	28.12	134.28	135.27	100.74	117.50	28.88	24.58
19	KHURDA	43.73	112.17	256.51	4.33	255.23	5894.46	48.06	367.40	764.46	3108.89	1683.38	54.15	301.71	300.74	99.68	254.07	1091.33	429.54	222.31	374.54	168.48
20	KORAPUT	53.93	3.29	6.10	2.12	5.10	240.11	56.05	8.39	14.97	1019.11	336.64	33.03	60.17	52.16	86.69	50.67	121.39	239.59	44.33	20.23	45.63
21	MALKANGIRI	12.57	0.49	3.90	0.81	2.09	259.63	13.37	2.58	19.29	509.79	105.84	20.76	12.43	12.22	98.34	10.46	46.78	447.04	9.16	7.14	77.98
22	MAYURBHANJ	107.87	1.41	1.31	33.63	33.18	98.66	141.50	34.59	24.44	2021.00	529.11	26.18	98.04	61.20	62.42	82.56	169.54	205.35	72.24	20.83	28.83
23	NABARANGPUR	33.84	1.55	4.58	1.15	2.17	188.19	34.99	3.72	10.63	1003.87	235.31	23.44	51.83	16.67	32.17	43.64	54.82	125.61	38.19	7.74	20.27
24	NAYAGARH	18.41	6.94	37.69	25.35	13.63	53.78	43.76	20.57	47.01	1175.33	455.26	38.73	40.18	20.02	49.83	33.83	56.11	165.84	29.61	23.11	78.06
25	NUAPADA	7.88	0.77	9.78	3.31	1.65	49.85	11.19	2.42	21.64	368.10	150.47	40.88	16.14	22.66	140.41	13.59	64.65	475.72	11.89	14.77	124.21
26	PURI	55.61	1.61	2.90	6.07	24.75	407.94	61.68	26.36	42.74	1909.08	493.48	25.85	54.97	30.86	56.13	46.29	125.86	271.87	40.51	8.17	20.17
27	RAYAGADA	20.93	1.70	8.12	5.30	4.37	82.45	26.23	6.07	23.14	681.60	242.45	35.57	13.11	19.44	148.31	11.04	92.23	835.54	9.66	17.93	185.64
28	SAMBALPUR	19.15	35.67	186.25	6.50	7.73	118.92	25.65	43.40	169.19	1325.80	552.84	41.70	229.81	69.58	30.28	193.52	226.17	116.87	169.33	82.96	48.99
29	SONEPUR	2.82	0.50	17.73	5.73	7.85	137.12	8.54	8.35	97.73	543.47	328.45	60.44	35.12	20.21	57.54	29.58	73.07	247.03	25.88	16.70	64.52
30	SUNDARGARH	23.89	6.74	28.22	11.21	19.49	173.82	35.10	26.23	74.73	1624.69	773.60	47.62	539.51	146.78	27.21	454.32	399.96	88.03	397.53	578.79	145.60
	TOTAL	1097.47	357.92	32.61	238.57	643.30	269.65	1336.04	1001.22	74.94	41320.02	15754.86	38.13	3614.04	1704.57	47.17	3043.40	6249.41	205.34	2662.98	2109.53	79.22

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	DISTRICTS	Micro, Small & Medium Enterprises																		Export Credit		
		Small - Services			Medium - Manufacturing			Medium - Services			Khadi & Village Industries			Others under MSME			Total MSME					
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	ANGUL	95.42	182.81	191.59	40.41	4.92	12.17	60.62	19.10	31.51	28.06	0.66	2.35	61.74	3.25	5.26	561.28	505.07	89.99	3.00	0.00	0.00
2	BALASORE	169.69	171.22	100.90	71.87	103.66	144.24	107.80	41.39	38.39	49.91	3.61	7.23	109.80	72.24	65.79	998.18	794.02	79.55	100.30	306.51	305.59
3	BARGARH	78.92	86.05	109.04	33.42	28.41	85.00	50.14	19.33	38.56	23.21	1.83	7.88	51.06	0.30	0.59	464.21	951.76	205.03	0.00	0.00	#DIV/0!
4	BHADRAK	79.61	118.92	149.38	33.72	67.45	200.05	50.58	10.22	20.21	23.41	1.05	4.48	51.51	25.93	50.34	468.30	525.92	112.30	2.47	0.00	0.00
5	BOLANGIR	80.94	77.82	96.14	34.28	19.05	55.57	51.42	8.50	16.53	23.81	0.56	2.35	52.37	3.11	5.94	476.13	381.40	80.11	10.00	0.00	0.00
6	BOUDH	21.15	15.91	75.23	8.96	0.15	1.67	13.44	0.65	4.84	6.22	0.28	4.50	13.68	0.10	0.73	124.40	64.90	52.17	0.00	0.00	#DIV/0!
7	CUTTACK	401.78	499.46	124.31	170.17	222.08	130.51	255.25	89.61	35.11	118.17	9.77	8.27	259.98	38.82	14.93	2363.43	1751.93	74.13	16.56	0.62	3.74
8	DEOGARH	8.09	13.97	172.61	3.43	2.36	68.85	5.14	7.27	141.39	2.38	0.41	17.22	5.24	0.03	0.57	47.61	71.38	149.93	0.00	0.00	#DIV/0!
9	DHENKANAL	102.64	95.11	92.67	43.47	0.44	1.01	65.21	19.77	30.32	30.19	0.85	2.82	66.41	1.67	2.51	603.76	312.30	51.73	4.25	0.00	0.00
10	GAJAPATI	14.44	22.86	158.29	6.12	1.01	16.51	9.17	0.33	3.60	4.25	0.23	5.41	9.34	0.41	4.39	84.95	99.74	117.41	0.00	0.00	#DIV/0!
11	GANJAM	346.74	439.53	126.76	146.85	33.48	22.80	220.28	29.18	13.25	101.98	1.67	1.64	224.36	3.99	1.78	2039.65	1423.93	69.81	0.53	0.01	1.90
12	JAGATSINGHPUR	73.87	58.87	79.70	31.28	5.04	16.11	46.93	6.57	14.00	21.73	2.08	9.57	47.80	4.97	10.40	434.51	202.79	46.67	0.30	0.00	0.00
13	JAJPUR	100.75	185.62	184.23	42.67	0.87	2.04	64.01	12.25	19.14	29.63	4.65	15.69	65.19	124.91	191.60	592.66	579.07	97.71	20.00	0.00	0.00
14	JHARSUGUDA	101.28	115.14	113.68	42.90	3.68	8.58	64.34	18.17	28.24	29.79	0.41	1.38	65.53	1.92	2.93	595.77	423.97	71.16	0.00	0.00	#DIV/0!
15	KALAHANDI	49.04	87.08	177.57	20.77	1.65	7.94	31.16	1.79	5.75	14.42	0.63	4.37	31.73	0.14	0.44	288.47	317.87	110.19	6.94	0.00	0.00
16	KANDHAMAL	24.14	23.20	96.12	10.22	1.15	11.25	15.33	0.78	5.09	7.10	0.66	9.30	15.62	0.80	5.12	141.98	120.09	84.58	1.08	0.00	0.00
17	KENDRAPARA	42.39	76.43	180.30	17.95	2.08	11.59	26.93	3.66	13.59	12.47	0.83	6.66	27.43	76.80	279.99	249.36	306.64	122.97	1.80	0.00	0.00
18	KEONJHAR	142.67	139.81	97.99	60.43	16.80	27.80	90.64	10.64	11.74	41.96	1.01	2.41	92.32	3.19	3.46	839.25	380.44	45.33	99.00	0.00	0.00
19	KHURDA	269.95	1344.77	498.16	114.33	901.50	788.50	171.50	302.27	176.25	79.40	13.41	16.89	174.67	79.30	45.40	1587.93	4407.86	277.59	62.04	3261.21	5256.62
20	KORAPUT	53.83	94.22	175.03	22.80	1.37	6.01	34.20	7.98	23.33	15.83	0.56	3.54	34.83	0.33	0.95	316.66	298.24	94.18	2.01	0.00	0.00
21	MALKANGIRI	11.12	29.18	262.45	4.71	1.21	25.70	7.06	3.66	51.82	3.27	0.24	7.34	7.19	0.00	0.00	65.40	100.43	153.56	0.40	0.00	0.00
22	MAYURBHANJ	87.72	72.01	82.09	37.15	3.45	9.29	55.73	6.55	11.75	25.80	2.27	8.80	56.76	12.82	22.59	516.00	348.67	67.57	9.10	0.00	0.00
23	NABARANGPUR	46.37	40.15	86.59	19.64	0.23	1.17	29.46	2.93	9.95	13.64	0.48	3.52	30.00	0.07	0.23	272.77	123.09	45.13	0.00	0.00	#DIV/0!
24	NAYAGARH	35.95	39.77	110.63	15.23	2.52	16.55	22.84	10.06	44.05	10.57	3.03	28.66	23.26	1.53	6.58	211.47	156.15	73.84	0.00	0.00	#DIV/0!
25	NUAPADA	14.44	48.80	337.96	6.12	9.60	156.98	9.17	4.24	46.22	4.25	1.09	25.67	9.34	0.20	2.14	84.94	166.01	195.45	0.30	0.00	0.00
26	PURI	49.19	65.86	133.89	20.83	0.89	4.27	31.25	3.99	12.77	14.47	4.99	34.49	31.83	14.73	46.28	289.34	255.35	88.25	10.20	0.00	0.00
27	RAYAGADA	11.73	58.45	498.37	4.97	0.25	5.03	7.45	0.87	11.68	3.45	0.22	6.38	7.59	2.71	35.71	68.99	192.10	278.45	1.16	0.00	0.00
28	SAMBALPUR	205.62	130.09	63.27	87.09	40.61	46.63	130.63	146.18	111.91	60.48	2.51	4.15	133.05	1.15	0.86	1209.52	699.25	57.81	1.50	0.00	0.00
29	SONEPUR	31.43	23.17	73.73	13.31	3.82	28.70	19.97	2.38	11.92	9.24	1.21	13.09	20.34	0.51	2.51	184.87	141.07	76.31	0.90	0.00	0.00
30	SUNDARGARH	482.72	453.88	94.03	204.44	141.95	69.43	306.67	75.71	24.69	141.98	1.57	1.11	312.35	6.89	2.21	2839.51	1805.53	63.59	80.00	260.46	325.58
	TOTAL	3233.62	4810.16	148.75	1369.53	1621.68	118.41	2054.30	866.03	42.16	951.06	62.77	6.60	2092.34	482.82	23.08	19021.27	17906.97	94.14	433.82	3828.81	882.58

* Amount in Crores

ACP FOR THE QUARTER ENDED SEPT'19

Annexure - 5A

Sl	DISTRICTS	Education			Housing			Renewable Energy			Others			Social Infra			TOTAL		
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	ANGUL	42.00	3.59	8.55	144.45	23.19	16.05	2.11	0.00	0.00	78.11	21.61	27.67	5.70	0.77	13.52	2326.50	1051.20	45.18
2	BALASORE	85.00	4.47	5.26	178.61	35.33	19.78	37.63	0.00	0.00	209.35	90.22	43.10	2.31	0.36	15.61	4897.51	2110.22	43.09
3	BARGARH	106.20	2.38	2.24	65.41	23.49	35.91	1.06	0.00	0.00	38.00	12.16	32.00	29.47	0.33	1.12	3186.55	2100.61	65.92
4	BHADRAK	21.93	1.84	8.39	193.38	25.10	12.98	1.27	0.00	0.00	222.10	63.67	28.67	25.31	0.98	3.87	2818.20	1309.37	46.46
5	BOLANGIR	14.49	2.52	17.39	58.91	16.19	27.48	4.78	0.00	0.00	60.75	6.25	10.29	7.19	0.34	4.73	1548.26	1076.59	69.54
6	BOUDH	5.45	0.33	6.06	45.09	7.22	16.01	2.89	0.00	0.00	37.35	0.93	2.49	4.73	0.00	0.00	663.99	296.97	44.73
7	CUTTACK	112.86	14.65	12.98	762.21	92.90	12.19	1.81	0.40	22.10	150.20	107.75	71.74	5.84	1.39	23.80	5268.61	2880.04	54.66
8	DEOGARH	5.31	0.58	10.92	9.56	2.61	27.29	1.97	0.00	0.00	34.80	0.65	1.87	1.58	0.00	0.00	384.19	204.73	53.29
9	DHENKANAL	23.21	2.82	12.15	113.48	15.07	13.28	3.03	0.00	0.00	95.00	1.55	1.63	97.22	1.96	2.02	2483.22	731.28	29.45
10	GAJAPATI	35.70	2.00	5.60	50.15	8.07	16.09	1.60	0.00	0.00	8.60	1.97	22.91	5.58	0.00	0.00	812.29	238.48	29.36
11	GANJAM	36.49	7.75	21.24	441.30	71.18	16.13	1.23	0.41	33.36	582.54	32.69	5.61	4.46	0.40	8.97	5925.74	2786.95	47.03
12	JAGATSINGHPUR	54.19	2.05	3.78	122.52	13.11	10.70	0.47	0.00	0.00	100.53	15.61	15.53	2.05	0.11	5.37	1811.67	682.21	37.66
13	JAJPUR	30.20	2.76	9.14	159.44	14.21	8.91	8.95	0.00	0.00	78.84	67.63	85.78	5.56	0.06	1.08	2153.08	1393.05	64.70
14	JHARSUGUDA	20.88	4.72	22.61	77.63	20.28	26.13	0.54	0.00	0.00	28.55	11.28	39.51	1.66	0.37	22.28	1445.05	683.69	47.31
15	KALAHANDI	10.83	2.68	24.75	15.63	13.23	84.64	4.94	0.00	0.00	228.73	1.05	0.46	34.49	0.03	0.09	2357.92	729.48	30.94
16	KANDHAMAL	3.24	0.46	14.20	9.72	3.56	36.63	1.92	0.00	0.00	30.00	3.34	11.13	0.88	0.00	0.00	806.70	282.87	35.07
17	KENDRAPARA	40.80	2.36	5.78	78.20	11.30	14.45	0.78	0.00	0.00	51.00	23.84	46.75	7.24	0.05	0.69	1782.69	985.47	55.28
18	KEONJHAR	77.01	58.40	75.83	140.76	22.47	15.96	11.79	0.00	0.00	170.65	57.78	33.86	10.66	0.00	0.00	2935.23	907.99	30.93
19	KHURDA	102.60	37.01	36.07	1224.00	238.82	19.51	6.49	0.83	12.78	5194.40	410.99	7.91	12.20	6.60	54.10	11298.56	10046.70	88.92
20	KORAPUT	29.40	0.81	2.76	130.26	12.56	9.64	17.70	0.00	0.00	52.00	3.95	7.60	12.16	0.05	0.41	1579.31	652.25	41.30
21	MALKANGIRI	1.19	1.11	93.28	12.90	1.73	13.41	0.03	0.00	0.00	10.50	0.99	9.43	1.95	0.02	1.03	602.17	210.12	34.89
22	MAYURBHANJ	44.20	2.33	5.27	82.79	20.80	25.12	7.37	0.28	3.80	217.60	60.23	27.68	9.20	0.54	5.87	2907.26	961.96	33.09
23	NABARANGPUR	0.84	0.82	97.45	1.72	7.41	430.49	0.67	0.00	0.00	168.50	1.51	0.90	2.26	0.03	1.33	1450.62	368.17	25.38
24	NAYAGARH	42.50	1.02	2.40	82.60	19.06	23.08	0.21	0.00	0.00	129.25	19.94	15.43	4.20	0.96	22.86	1645.56	652.39	39.65
25	NUAPADA	1.88	0.86	45.87	10.80	6.00	55.56	1.48	0.00	0.00	21.19	0.66	3.12	5.48	0.19	3.47	494.16	324.19	65.60
26	PURI	193.05	3.37	1.75	310.50	21.97	7.08	0.52	0.00	0.00	56.40	33.93	60.16	9.90	0.03	0.30	2778.99	808.13	29.08
27	RAYAGADA	4.82	1.67	34.67	28.37	14.32	50.48	1.18	0.01	0.85	129.98	9.02	6.94	1.49	0.01	0.67	917.58	459.58	50.09
28	SAMBALPUR	32.51	13.67	42.05	90.56	33.30	36.77	1.38	0.00	0.00	54.50	47.43	87.03	2.82	0.00	0.00	2718.58	1346.49	49.53
29	SONEPUR	5.14	0.78	15.17	15.96	7.29	45.68	1.79	0.00	0.00	36.03	0.37	1.03	2.59	0.03	1.16	790.75	477.99	60.45
30	SUNDARGARH	22.41	15.01	66.98	170.10	51.69	30.39	0.75	0.47	62.97	77.40	112.80	145.74	6.20	0.95	15.32	4821.05	3020.51	62.65
	TOTAL	1206.32	194.82	16.15	4826.99	853.46	17.68	128.34	2.40	1.87	8352.84	1221.80	14.63	322.37	16.56	5.14	75611.97	39779.68	52.61

* Amount in Crores

Annexure - 5B**Bank group wise Achievement under ACP-2019-20 as on 30.09.2019**

Amt. in crore

Sl	Name of Bank	Priority Sector		
		Target	Achievement	%
1	Public Sector Banks	45389.59	21798.24	48.02
2	Private Sector Banks	9863.61	7849.34	79.58
3	Regional Rural Banks	4626.07	2166.68	46.84
4	Co-operative Banks	15710.16	7554.35	48.09
5	Small Finance Bank	22.53	411.07	1824.69
TOTAL		75611.97	39779.68	52.61

**Share of different banks groups in Agriculture Credit Outstanding
on 30.09.2019**

Amount in Crore

Name of the banks	Amount outstanding	Share in %
Public Sector Banks	12902.88	33.74
Private Sector Banks	7391.49	19.33
RRBs	3944.00	10.31
OSCB	13481.26	35.25
Small Finance Bank	526.24	1.38
Total	38245.87	100.00

Financing under Agriculture as on 30.09.2019

Amount in Crore

Sl	Name Of Bank	Crop Loan				Total Agricultural Term Loan				Total Agriculture						
		Target (2019-20)	Disbursement (01.04.2019 to 30.09.2019)		Balance Outstanding as on 30.09.2019		Target (2019-20)	Disbursement (01.04.2019 to 30.09.2019)		Balance Outstanding as on 30.09.2019		Target (2019-20)	Disbursement (01.04.2019 to 30.09.2019)		Balance Outstanding as on 30.09.2019	
			No	Amt	No	Amt		No	Amt	No	Amt		No	Amt	No	Amt
1	Allahabad Bank	236.33	1959	13.37	13272	93.45	182.50	1309	31.94	7659	161.80	418.83	3268	45.31	20931	255.25
2	Andhra Bank	456.11	20925	156.38	58985	397.00	375.57	1166	53.30	6739	169.98	831.68	22091	209.68	65724	566.98
3	Bank of Baroda	570.97	15911	292.64	48947	342.43	427.89	2630	147.52	17795	539.34	998.86	18541	440.16	66742	881.77
4	Bank of India	894.84	23895	147.00	199242	718.63	660.41	19543	154.66	44560	268.09	1555.25	43438	301.65	243802	986.72
5	Bank of Maharashtra	6.47	5	0.05	43	0.58	5.29	2	0.03	9	0.63	11.76	7	0.08	52	1.21
6	Canara Bank	316.37	30612	163.08	56581	310.46	278.97	14500	199.82	28345	430.87	595.34	45112	362.90	84926	741.33
7	Central Bank of India	177.37	3779	94.38	27129	223.35	160.10	270	5.30	11513	159.90	337.47	4049	99.68	38642	383.25
8	Corporation Bank	70.92	212	0.95	6216	47.65	70.01	1719	15.96	237	1.62	140.93	1931	16.91	6453	49.27
9	Indian Bank	212.98	11016	70.16	24395	155.03	172.42	1281	51.27	3506	126.02	385.40	12267	121.42	27901	281.05
10	Indian Overseas Bank	306.52	6211	44.17	31425	177.23	259.43	1990	117.30	16249	531.38	565.96	8201	161.48	47674	708.61
11	Oriental Bank of Commerce	159.54	1719	31.20	5060	44.18	117.75	422	91.17	1214	132.10	277.29	2141	122.37	6274	176.28
12	Punjab & Sind Bank	18.22	28	0.28	112	1.63	13.50	12	0.71	113	5.27	31.72	40	0.99	225	6.90
13	Punjab National Bank	358.07	12459	74.92	57546	380.45	265.46	5722	91.78	18459	355.59	623.53	18181	166.70	76005	736.04
14	State Bank of India	5388.09	192562	1355.84	393313	2360.12	4434.85	47696	643.15	195652	1767.22	9822.95	240258	1998.99	588965	4127.34
15	Syndicate Bank	161.16	7706	45.69	25739	159.88	129.73	545	11.21	3539	49.62	290.90	8251	56.90	29278	209.50
16	UCO Bank	766.71	22053	188.20	166952	837.46	684.20	3969	110.72	24557	659.34	1450.91	26022	298.92	191509	1496.80
17	Union Bank of India	403.04	7966	72.14	28550	195.79	377.11	2538	203.69	16851	420.31	780.15	10504	275.83	45401	616.10
18	United Bank of India	330.45	31328	145.20	90668	429.84	273.45	1700	23.71	15023	248.65	603.90	33028	168.91	105691	678.49
	Total Public Sector Banks	10834.18	390346	2895.64	1234175	6875.16	8888.65	106984	1953.23	412020	6027.72	19722.83	497330	4848.88	1646195	12902.88
19	Axis Bank Ltd	732.09	2492	70.68	33697	452.91	578.04	25351	188.44	135725	1837.63	1310.12	27843	259.13	169422	2290.54
20	Bandhan Bank	42.18	0	0.00	0	0.00	37.36	0	0.00	187400	479.29	79.55	0	0.00	187400	479.29
21	City Union Bank	0.23	0	0.00	0	0.00	0.12	0	0.00	0	0.00	0.35	0	0.00	0	0.00
22	DCB Bank Ltd	59.83	3298	35.16	7793	151.58	49.29	3700	119.00	16355	359.00	109.12	6998	154.16	24148	510.58
23	Federal Bank	23.73	5212	33.63	16468	103.07	32.11	104	2.06	429	12.27	55.84	5316	35.69	16897	115.34
24	HDFC Bank	484.05	491	30.98	884	50.81	387.31	47748	197.93	170671	740.28	871.35	48239	228.92	171555	791.09
25	ICICI Bank	422.85	3964	40.98	15964	164.12	357.81	45333	229.50	103272	593.81	780.67	49297	270.48	119236	757.93
26	IDBI Bank	175.48	9038	68.08	24905	198.39	142.91	912	21.81	3920	154.64	318.38	9950	89.89	28825	353.03
27	IDFC First Bank	0.01	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.01	0	0.00	0	0.00
28	Indus Ind Bank	47.76	0	0.00	0	0.00	42.13	278003	798.22	838785	1463.33	89.89	278003	798.22	838785	1463.33
29	Karnatak Bank Ltd.	8.50	0	0.00	0	0.00	7.66	353	51.00	353	63.54	16.16	353	51.00	353	63.54
30	Karur Vysya Bank	8.02	0	0.00	0	0.00	8.46	0	0.00	0	0.00	16.48	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	26.98	0	0.00	4	0.74	23.13	227	52.62	3388	97.22	50.11	227	52.62	3392	97.96
32	Laxmi Vilas Bank	1.06	0	0.00	0	0.00	0.67	0	0.00	0	0.00	1.74	0	0.00	0	0.00
33	RBL Bank	0.01	0	0.00	0	0.00	0.00	28648	91.01	100599	201.93	0.01	28648	91.01	100599	201.93
34	Standard Chartered Bank	0.82	0	0.00	0	0.00	0.41	0	0.00	0	0.00	1.23	0	0.00	0	0.00
35	The South Indian Bank Ltd.	4.63	0	0.00	0	0.00	2.65	7	5.39	21	5.12	7.29	7	5.39	21	5.12
36	Yes Bank	44.58	0	0.00	0	0.00	25.15	23521	66.43	152927	261.81	69.73	23521	66.43	152927	261.81
	Total Private Sector Banks	2082.80	24495	279.51	99715	1121.62	1695.21	453907	1823.43	1713845	6269.87	3778.02	478402	2102.94	1813560	7391.49
37	Odisha Gramya Bank	618.07	52338	289.49	233775	1250.45	458.77	1186	10.78	85413	612.39	1076.84	53524	300.27	319188	1862.84
38	Utkal Gramene Bank	1106.83	145278	722.82	277749	1448.70	563.98	4105	54.50	56847	632.46	1670.81	149383	777.32	334596	2081.16
	Total of RRBs	1724.90	197616	1012.31	511524	2699.15	1022.75	5291	65.28	142260	1244.85	2747.65	202907	1077.59	653784	3944.00
39	Orissa State Co-Op. Bank	13439.23	1791898	7330.56	3087094	12967.60	1625.73	11159	142.27	64786	513.66	15064.96	1803057	7472.83	3151880	13481.26
	Total of Co-op Bank	13439.23	1791898	7330.56	3087094	12967.60	1625.73	11159	142.27	64786	513.66	15064.96	1803057	7472.83	3151880	13481.26
40	Jana Small Finance Bank	1.49	0	0.00	0	0.00	0.00	5726	24.86	9699	37.86	2.62	5726	24.86	9699	37.86
41	Suryoday Small Finance Bank	0.66	0	0.00	0	0.00	0.00	69938	188.46	214198	394.09	0.99	69938	188.46	214198	394.09
42	Ujjivan Small Finance Bank	1.86	0	0.00	0	0.00	0.00	11081	39.30	41363	94.30	2.95	11081	39.30	41363	94.30
	Total Small Finance Bank	4.01	0.00	0.00	0.00	0.00	0.00	86745	252.62	265260	526.25	6.56	86745.00	252.62	265260.00	526.25
	Grand Total	28085.12	2404355	11518.03	4932508	23663.53	13232.34	664086	4236.83	2598171	14582.34	41320.02	3068441	15754.86	7530679	38245.88

Annexure - 7

FINANCING UNDER KISSAN CREDIT CARD SCHEME UP TO 30.09.2019						(Amount in Crores)	
Sl	Name of Bank	No. of KCCs issued from 01.04.2019 to 30.09.2019		Total amount disbursed in KCC(Fresh+Existing)during 01.04.2019 to 30.09.2019		Balance O/S as on 30.09.2019	
		A/c	Amnt.	A/c	Amnt	A/c	Amnt
1	Allahabad Bank	601	5.89	1504	16.03	13272	93.45
2	Andhra Bank	20925	156.38	29261	203.78	58985	397.00
3	Bank of Baroda	4139	77.54	15911	292.64	48947	342.43
4	Bank of India	12753	67.10	22219	135.46	221982	814.05
5	Bank of Maharashtra	5	0.05	5	0.05	43	0.58
6	Canara Bank	900	6.57	3023	18.85	8364	55.34
7	Central Bank of India	351	2.53	4026	30.25	19023	120.01
8	Corporation Bank	212	0.95	212	0.95	6216	47.65
9	Indian Bank	859	4.35	1820	11.10	24395	155.03
10	Indian Overseas Bank	951	39.00	3921	25.00	34952	181.00
11	Oriental Bank of Commerce	246	6.32	1720	31.19	5060	44.18
12	Punjab & Sind Bank	28	0.28	28	0.28	112	1.63
13	Punjab National Bank	553	4.54	12459	74.91	57546	380.45
14	State Bank of India	139008	887.29	139008	887.29	397313	2360.12
15	Syndicate Bank	1267	8.76	7706	45.69	25739	159.88
16	UCO Bank	22053	188.20	31735	298.56	166952	837.46
17	Union Bank of India	2576	24.09	4081	39.00	29015	198.11
18	United Bank of India	1285	7.14	31330	145.20	90668	429.84
Public Sector Banks		208712	1486.98	309969	2256.23	1208584	6618.21
19	Axis Bank Ltd	46	0.93	46	0.93	1271	35.01
20	Bandhan Bank	0	0.00	0	0.00	0	0.00
21	City Union Bank	0	0.00	0	0.00	0	0.00
22	DCB Ltd	81	10.02	81	10.02	791	99.03
23	Federal Bank	31	0.42	0	0.00	381	9.19
24	HDFC Bank	491	30.98	491	30.98	170902	638.00
25	ICICI Bank	2900	21.95	2900	21.95	13617	138.91
26	IDBI Bank	1274	12.92	5225	24.89	15261	108.89
27	IDFC First Bank	0	0.00	0	0.00	0	0.00
28	IndusInd Bank	0	0.00	0	0.00	0	0.00
29	Karnatak Bank Ltd.	0	0.00	0	0.00	0	0.00
30	Karur Vysya Bank	0	0.00	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	0	0.00
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00
33	RBL Bank	0	0.00	0	0.00	0	0.00
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	0	0.00	0	0.00
36	Yes Bank	0	0.00	0	0.00	0	0.00
Private Sector Banks		4823	77.23	8743	88.78	202223	1029.02
37	Odisha Gramya Bank	7426	38.52	29633	178.47	217045	1065.75
38	Utkal Grameen Bank	145278	722.82	145278	722.82	277749	1448.70
RRBs		152704	761.34	174911	901.29	494794	2514.45
39	Orissa State Co-Op. Bank	60463	179.12	1791898	7330.56	2623580	11577.60
Total of Co-op Bank		60463	179.12	1791898	7330.56	2623580	11577.60
40	Jana Small Finance Bank	0	0.00	0	0.00	0	0.00
41	Suryoday Small Finance Bank	0	0.00	0	0.00	0	0.00
42	Ujjivan Small Finance Bank	0	0.00	0	0.00	0	0.00
Total Small Finance Bank		0	0.00	0	0.00	0	0.00
TOTAL		426702	2504.68	2285521	10576.86	4529181	21739.28

Annexure - 8

Financing under various Allied Agriculture schemes as on 30.09.2019																			Amount in Crores		
Sl	Name of Bank	Dairy(Including DEDS)				Poultry				Fishery				AH-Sheep/Goatery/Piggery				Others			
		Disbursement (01.04.2019 to 30.09.2019)		Balance outstanding as on 30.09.2019		Disbursement (01.04.2019 to 30.09.2019)		Balance outstanding as on 30.09.2019		Disbursement (01.04.2019 to 30.09.2019)		Balance outstanding as on 30.09.2019		Disbursement (01.04.2019 to 30.09.2019)		Balance outstanding as on 30.09.2019		Disbursement (01.04.2019 to 30.09.2019)		Balance outstanding as on 30.09.2019	
		A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.	A/c	Amt.
1	Allahabad Bank	6	0.14	315	2.64	4	0.14	73	3.87	1	0.02	257	25.66	0	0.00	0	0.00	1291	30.51	6108	79.42
2	Andhra Bank	72	0.39	480	5.11	3	1.07	36	8.84	4	0.26	1294	5.94	10	0.01	254	1.16	837	11.56	3416	35.25
3	Bank of Baroda	487	6.23	3953	28.94	99	11.37	249	18.18	54	0.83	331	10.50	102	1.71	107	1.69	954	11.12	6212	110.65
4	Bank of India	157	1.61	1899	13.94	28	1.60	703	19.09	295	4.03	994	22.04	9	0.14	129	0.68	0	0.00	2	0.02
5	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	2	0.03	5	0.21
6	Canara Bank	160	0.65	1133	6.06	29	0.49	72	3.89	35	0.30	1289	5.83	2	0.01	80	0.70	0	0.00	0	0.00
7	Central Bank of India	136	0.60	909	8.64	33	1.03	160	8.28	16	0.43	234	3.30	19	0.06	333	2.04	0	0.00	0	0.00
8	Corporation Bank	10	0.31	59	0.29	3	0.21	2	0.16	3	0.11	0	0.00	3	0.03	2	0.02	1687	14.97	1687	14.97
9	Indian Bank	46	0.47	491	5.34	33	1.21	108	2.28	28	0.70	108	2.64	6	0.08	283	2.05	16	0.22	107	0.76
10	Indian Overseas Bank	64	0.66	66	64.00	60	0.92	60	92.30	38	0.43	36	45.04	6	0.04	148	1.35	19	0.22	10927	225.54
11	Oriental Bank of	58	1.07	159	1.54	15	1.13	28	1.65	99	2.45	279	3.53	12	1.18	26	1.69	84	4.88	250	7.10
12	Punjab & Sind Bank	0	0.00	15	0.10	6	0.60	11	1.35	0	0.00	0	0.00	0	0.00	0	0.00	6	0.11	58	0.97
13	Punjab National Bank	104	0.60	1347	13.95	4	0.33	58	6.40	51	0.53	175	3.27	0	0.00	97	1.09	24	0.24	288	12.03
14	State Bank of India	14207	93.46	67186	440.36	8158	99.83	15113	186.32	3906	65.47	386	18.68	7803	52.35	20108	130.62	7704	154.43	23260	153.13
15	Syndicate Bank	116	1.42	860	9.48	40	0.60	238	5.80	10	0.19	78	2.00	68	0.83	84	0.42	127	3.19	625	9.21
16	UCO Bank	91	4.23	4881	41.46	47	1.42	640	9.82	81	2.58	581	33.26	89	1.71	950	34.69	3164	84.29	12169	181.70
17	Union Bank of India	72	1.30	3022	58.01	50	0.86	1157	42.00	31	0.64	2899	31.09	16	0.27	960	1025.91	668	70.71	86	3.93
18	United Bank of India	74	1.21	1676	39.15	129	1.02	1699	30.50	40	0.44	869	35.13	51	0.66	1066	2277.94	120	1.31	4413	55.68
	Public Sector Banks	15860	114.34	88451	739.01	8741	123.84	20407	440.73	4692	79.41	9810	247.91	8196	59.08	24627	3482.05	16703	387.79	69613	890.57
19	Axis Bank Ltd	134	2.44	21052	43.66	0	0.00	10426	19.74	0	0.00	10428	19.74	0	0.00	0	0.00	1733	66.67	57571	1123.49
20	Bandhan Bank	0	0.00	21234	92.14	0	0.00	5678	52.16	0	0.00	4662	14.28	0	0.00	5328	9.71	0	0.00	128363	325.61
21	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22	DCB Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	2	0.04	8	0.45
23	Federal Bank	0	0.00	14	0.20	0	0.00	27	1.00	0	0.00	5	0.20	0	0.00	0	0.00	0	0.00	0	0.00
24	HDFC Bank	35	0.10	385	0.26	41	0.11	103	0.20	0	0.00	3	0.002	0	0.00	51	0.03	45552	141.15	129037	254.83
25	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	45333	229.47	103272	593.80
26	IDBI Bank	3	0.03	766	11.61	14	2.57	105	8.69	13	0.22	147	3.67	0	0.00	25	0.61	803	17.70	259	16.45
27	IDFC First Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
28	Indus Ind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	278003	798.22	278003	798.22
29	Karnatak Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	353	51.00	353	63.54
30	Karur Vysya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	3	0.52	0	0.00	0	0.00	0	0.00	9	0.74
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33	RBL Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	28648	91.01	100599	201.93
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	0	0.00	10	1.40	0	0.00	10	1.89	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36	Yes Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	23521	66.43	152927	261.81
	Private Sector Banks	172	2.57	43451	147.87	65	4.09	16339	81.79	23	2.11	15248	38.41	0	0.00	5404	10.35	423948	1461.70	950401	3640.87
37	Odisha Gramya Bank	54	0.31	8406	59.40	9	0.23	1473	42.53	14	0.15	1841	18.29	0	0.00	5781	54.85	854	6.89	14165	89.34
38	Utkal Grameen Bank	4	0.04	17218	105.24	2	6.60	6824	168.04	1	0.08	1046	23.68	0	0.00	1226	20.14	4014	46.79	42551	462.97
	RRBs	58	0.35	25624	164.64	11	6.83	8297	210.57	15	0.24	2887	41.97	0	0.00	7007	74.99	4868	53.67	56716	552.31
39	Orissa State Co-Op. Bank	497	3.23	12001	74.94	63	0.99	695	26.02	130	2.26	2551	26.12	47	0.30	2386	13.07	3660	53.55	10869	73.63
	Total of Co-op Bank	497	3.23	12001	74.94	63	0.99	695	26.02	130	2.26	2551	26.12	47	0.30	2386	13.07	3660	53.55	10869	73.63
40	Jana Small Finance Bank	1595	6.76	2520	9.67	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	4131	18.10	7179	28.19
41	Suryoday Small Finance	8	0.07	438	0.88	26870	73.25	75306	144.18	87	0.23	908	1.44	0	0.00	0	0.00	37615	100.78	125468	224.36
42	Ujjivan Small Finance Bank	571	5.13	2293	11.41	1	0.00	6	0.02	0	0.00	20	0.03	1784	7.04	8082	19.96	8725	27.14	30962	62.88
	Total Small Finance Bank	2174	11.96	5251	21.96	26871	73.25	75312	144	87	0.23	928	1.47	1784	7.04	8082	19.96	50471	146.02	163609	315.43
	TOTAL	18761	132.45	174778	1148.42	35751	209.00	121050	903.31	4947	84.25	31424	355.88	10027	66.42	47506	3600.42	499650	2102.73	1251208	5472.81

APPLICATION SPONSORED TO DIFFERENT BANKS & SANCTIONED UNDER DEDS SCHEME DURING THE YEAR 2019-20 (UP TO 07.11.2019)			
Sl. No.	Bank Name	DEDS	
		Application Sponsored	Application Sanctioned
01	Odisha Co-operative Bank	561	33
02	LAMPS	35	6
03	State Bank of India	289	3
04	ADB (SBI)	5	0
05	IDBI	17	1
06	UCO Bank	249	14
07	Central Bank of India	45	3
08	Punjab National Bank	104	6
09	United Bank of India	17	2
10	Canara Bank	162	18
11	Odisha Gramya Bank	155	3
12	Indian Bank	27	5
13	Bank of Baroda	54	1
14	HDFC	3	0
15	Oriental Bank of Commers	11	4
16	Allahabad Bank	37	0
17	Union Bank	101	5
18	Syndicate Bank	67	0
19	Corporation Bank	4	0
20	Utkal Gramya Bank	21	2
21	Andhra Bank	121	1
22	Indian Overseas Bank	45	4
23	Bank of India	141	12
24	Axis Bank	1	0
24	Bijaya Bank	4	1
Total		2276	124

APPLICATION SPONSORED TO DIFFERENT BANKS UNDER EDEG(NLM) DURING THE YEAR 2018-19 (Taken up in 2019-20)							
Sl. No.	Bank Name	Application Sponsored			Application Santioned		
		Poultry (1000 Broiler)	Goatery (10+1)	Total	Poultry (1000 Broiler)	Goatery (10+1)	Total
01	Odisha Co-operative Bank	29	18	47	6	4	10
02	LAMPS	0	83	83	0	4	4
03	State Bank of India	29	30	59	0	5	5
04	ADB	2	0	2	0	0	0
05	IDBI	4	0	4	0	0	0
06	Central Bank of India	1	0	1	0	0	0
07	Punjab National Bank	3	22	25	0	4	4
08	United Bank of India	2	1	3	0	0	0
09	Canara Bank	12	0	12	0	0	0
10	Odisha Gramya Bank	10	34	44	0	3	3
11	Syndicate Bank	8	0	8	1	0	1
12	Corporation Bank	4	0	4	0	0	0
13	Andhra Bank	4	4	8	0	0	0
14	Axis Bank	1	0	1	0	0	0
15	Bank of India	1	21	22	0	8	8
16	UCO	13	0	13	1	0	1
17	Allahabad bank	5	0	5	0	0	0
18	Bank of Baroda	1	1	2	1	0	1
19	HDFC	1	0	1	0	0	0
20	IOB	0	2	2	0	0	0
Total		130	216	346	9	28	37

Annexure - 10

PROGRESS UNDER EDUCATION LOAN AS OF 30.09.2019													Amount in Crores			
Sl	Name of Bank	Loan amount less than 10 lacs					Loan amount more than 10 lacs					TOTAL				
		Disbursement from 01.04.2019 to 30.09.2019		Balance O/S as on 30.09.2019		Amount Of Interest subsidy received	Disbursement from 01.04.2019 to 30.09.2019		Balance O/S as on 30.09.2019		Amount Of Interest subsidy received	Disbursement from 01.04.2019 to 30.09.2019		Balance O/S as on 30.09.2019		Amount Of Interest subsidy received
		A/C	Amt	A/C	Amt		A/C	Amt	A/C	Amt		A/C	Amt	A/C	Amt	
1	Allahabad Bank	84	4.31	1434	43.68	0.00	1	0.25	34	2.70	0.00	85	4.56	1468	46.38	0.00
2	Andhra Bank	0	0.00	0	0.00	0.00	18	0.23	999	26.64	0.00	18	0.23	999	26.64	0.00
3	Bank of Baroda	251	3.96	3479	59.67	0.21	0	0.00	2221	47.17	0.11	251	3.96	5700	106.84	0.32
4	Bank of India	409	5.93	4431	105.10	0.00	0	0.00	0	0.00	0.00	409	5.93	4431	105.10	0.00
5	Bank of Maharashtra	8	0.22	68	2.37	0.00	0	0.00	1	0.22	0.00	8	0.22	69	2.59	0.00
6	Canara Bank	759	8.31	3650	73.34	13.36	84	2.77	365	36.30	3.34	843	11.08	4015	109.64	16.70
7	Central Bank of India	211	4.31	1450	45.92	0.00	79	7.07	267	43.97	0.00	290	11.38	1717	89.89	0.00
8	Corporation Bank	10	0.40	216	7.08	0.00	0	0.00	9	1.00	0.00	10	0.40	225	8.08	0.00
9	Indian Bank	18	0.36	114	3.55	0.00	457	5.52	312	13.85	0.00	475	5.88	426	17.40	0.00
10	Indian Overseas Bank	561	24.17	1741	48.41	0.00	0	0.00	0	0.00	0.00	561	24.17	1741	48.41	0.00
11	Oriental Bank of Commerce	113	5.73	1621	46.60	0.00	12	0.80	40	3.63	0.00	125	6.53	1661	50.23	0.00
12	Punjab & Sind Bank	6	0.11	118	2.70	0.00	0	0.00	0	0.00	0.00	6	0.11	118	2.70	0.00
13	Punjab National Bank	174	8.15	3371	94.50	0.67	31	8.33	200	19.81	0.00	205	16.48	3571	114.31	0.67
14	State Bank of India	4175	60.16	13327	373.66	3.47	1042	36.34	1042	170.66	0.00	5217	96.50	14369	544.32	3.47
15	Syndicate Bank	273	3.38	2166	35.88	0.33	6	0.68	200	4.88	0.00	279	4.06	2366	40.76	0.33
16	UCO Bank	536	5.88	5057	115.14	0.00	12	0.25	122	20.28	0.00	548	6.13	5179	135.42	0.00
17	Union Bank	62	3.98	3840	137.55	0.00	11	1.98	189	20.40	0.00	73	5.96	4029	157.95	0.00
18	United Bank of India	43	0.64	540	13.09	0.00	73	1.33	177	6.75	0.00	116	1.97	717	19.84	0.00
Public Sector Banks		7693	140.00	46623	1208.24	18.04	1826	65.55	6178	418.26	3.45	9519	205.55	52801	1626.50	21.49
19	Axis Bank Ltd	0	0.00	320	20.48	0.00	0	0.00	0	0.00	0.00	0	0.00	320	20.48	0.00
20	Bandhan Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
21	City Union Bank	0	0.00	1	0.02	0.00	0	0.00	0	0.00	0.00	0	0.00	1	0.02	0.00
22	DCB Bank Ltd	0	0.00	28	0.77	0.00	0	0.00	0	0.00	0.00	0	0.00	28	0.77	0.00
23	Federal Bank	19	0.19	0	0.00	0.00	0	0.00	19	1.05	0.00	19	0.19	19	1.05	0.00
24	HDFC Bank	63	1.67	409	10.80	0.00	0	0.00	0	0.00	0.00	63	1.67	409	10.80	0.00
25	ICICI Bank	68	2.19	242	8.94	0.00	0	0.00	0	0.00	0.00	68	2.19	242	8.94	0.00
26	IDBI Bank	95	1.14	650	19.44	0.00	23	1.32	33	5.71	0.00	118	2.46	683	25.15	0.00
27	IDFC First Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
28	Indus Ind Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
29	Karnatak Bank Ltd.	0	0.07	21	0.87	0.00	0	0.00	0	0.00	0.00	0	0.07	21	0.87	0.00
30	Karur Vysya Bank	0	0.00	2	0.09	0.00	0	0.00	0	0.00	0.00	0	0.00	2	0.09	0.00
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
32	Laxmi Vilas Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
33	RBL Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
34	Standard Chartered Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
35	The South Indian Bank Ltd.	2	0.00	2	0.19	0.00	1	0.07	1	0.07	0.00	3	0.07	3	0.26	0.00
36	Yes Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
Private Sector Banks		247	5.26	1675	61.60	0.00	24	1.39	53	6.83	0.00	271	6.65	1728	68.43	0.00
37	Odisha Gramya Bank	20	0.40	1901	46.56	0.48	0	0.00	0	0.00	0.00	20	0.40	1901	46.56	0.48
38	Utkal Grammeen Bank	22	0.23	501	13.31	0.09	0	0.00	0	0.00	0.00	22	0.23	501	13.31	0.09
RRBs		42	0.63	2402	59.87	0.57	0	0.00	0	0.00	0.00	42	0.63	2402	59.87	0.57
39	Orissa State Co-Op. Bank	0	0.00	25	0.35	0.00	0	0.00	0	0.00	0.00	0	0.00	25	0.35	0.00
Total of Co-op Bank		0	0.00	25	0.35	0.00	0	0.00	0	0.00	0.00	0	0.00	25	0.35	0.00
40	Jana Small Finance Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
41	Suryoday Small Finance Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
42	Ujjivan Small Finance Bank	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
Total Small Finance Bank		0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00	0	0.00	0	0.00	0.00
TOTAL		7982	145.89	50725	1330.06	18.61	1850	66.94	6231	425.09	3.45	9832	212.83	56956	1755.15	22.06

Annexure - 11

PERFORMANCE UNDER HOUSING LOAN AS ON 30.09.2019					
(Amount in Crores)					
Sl No.	Name of Bank	Disbursement made during the current year (01.04.2019 to 30.09.2019)		Balance outstanding as on 30.09.2019	
		No of A/c	Amt.	No of A/c	Amt
1	Allahabad Bank	63	8.91	2322	179.32
2	Andhra Bank	823	49.69	5722	543.79
3	Bank of Baroda	843	116.30	18443	848.47
4	Bank of India	869	111.47	8612	626.21
5	Bank of Maharashtra	12	1.58	247	28.33
6	Canara Bank	564	40.77	3184	372.74
7	Central Bank of India	185	7.26	1849	137.57
8	Corporation Bank	78	9.88	1078	116.00
9	Indian Bank	390	34.42	2673	268.65
10	Indian Overseas Bank	105	6.85	3115	193.77
11	Oriental Bank of Commerce	327	100.72	2566	256.98
12	Punjab & Sind Bank	18	4.00	580	56.42
13	Punjab National Bank	215	27.20	3361	374.79
14	State Bank of India	3268	545.00	46425	5073.00
15	Syndicate Bank	330	11.93	1664	97.10
16	UCO Bank	416	45.91	11319	623.09
17	Union Bank	441	78.32	4875	448.01
18	United Bank of India	1122	62.68	5513	479.52
Total Public Sector Banks		10069	1262.89	123548	10723.76
19	Axis Bank Ltd	111	15.97	10032	985.72
20	Bandhan Bank	0	0.00	34	1.73
21	City Union Bank	0	0.00	10	1.89
22	DCB Bank Ltd	102	13.12	890	83.60
23	Federal Bank	76	9.48	339	50.11
24	HDFC Bank	859	7.93	3770	269.99
25	ICICI Bank	518	152.33	4842	1066.19
26	IDBI BANK	563	34.25	4392	561.83
27	IDFC First Bank	4	0.49	28	3.48
28	Indus Ind Bank	0	0.00	0	0.00
29	Karnatak Bank Ltd.	19	15.44	263	43.00
30	Karur Vysya Bank	0	0.00	76	9.40
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00
32	Laxmi Vilas Bank	0	0.00	0	0.00
33	RBL Bank	0	0.00	0	0.00
34	Standard Chartered Bank	0	0.00	0	0.00
35	The South Indian Bank Ltd.	3	0.62	8	0.80
36	Yes Bank	0	0.00	2	0.01
Total Private Sector Banks		2255	249.64	24686	3077.75
37	Odisha Gramya Bank	113	9.12	13548	380.24
38	Utkal Grameen Bank	203	9.18	4276	200.61
Total of RRBs		316	18.30	17824	580.85
39	Orissa State Co-Op. Bank	87	1.67	2110	28.06
Total of Co-operative		87	1.67	2110	28.06
41	Jana Small Finance Bank	21	0.13	141	2.11
42	Suryoday Small Finance Bank	11	0.73	18	1.57
43	Ujjivan Small Finance Bank	234	2.76	1995	8.47
Total Small Finance Bank		266	3.62	2154	12.15
Grand Total		12993	1536.12	170322	14422.57

BANKING KEY INDICATOR AS ON 30.09.2019													Amount in Crores	
Sl No.	Name of Bank	No. of Branches	Total Deposit	Advance Utilized in The State	Advance Sanctioned & Utilized in the State	Total P.S. Advance	Total Finance to Agri	Advance to MSME	Advance to Services Sector	Total Adv. to Weaker Section	Total Adv. to DRI	Advance to Women	Total Adv. to SC/ST	Investment In state govt. Bonds
1	Allahabad Bank	99	5129.18	2568.69	2568.69	1508.80	255.25	749.01	425.63	512.35	0.37	59.24	169.31	0.00
2	Andhra Bank	181	9282.00	3491.10	3491.10	2091.80	566.98	1161.24	722.33	468.37	0.29	477.22	0.86	0.00
3	Bank of Baroda	193	9816.59	4924.32	4334.32	4117.12	881.77	2235.78	1079.66	1814.32	2.55	415.39	1023.46	0.00
4	Bank of India	255	16269.95	9028.68	6089.18	4104.18	986.72	2174.11	1763.23	910.15	13.65	192.85	295.25	0.00
5	Bank of Maharastra	8	224.36	157.90	157.90	112.09	1.21	68.04	0.00	0.00	0.00	1.13	0.98	0.00
6	Canara Bank	180	9889.24	6395.69	4591.64	3865.20	741.33	2836.42	1795.09	468.29	2.90	68.88	67.34	0.00
7	Central Bank of India	104	4083.48	4434.39	2226.81	1168.45	383.25	575.94	485.69	148.11	3.00	38.20	10.12	0.00
8	Corporation Bank	57	2056.80	2665.00	1744.00	637.00	49.27	390.00	324.00	0.00	2.00	95.00	53.00	0.00
9	Indian Bank	112	4928.16	2982.22	1621.71	979.24	281.05	540.99	451.72	334.31	0.68	99.23	48.05	0.00
10	Indian Overseas Bank	130	7009.64	2152.00	2152.00	1262.00	708.61	503.07	115.00	4.94	3.02	881.00	1232.00	0.00
11	Oriental Bank of Commerce	63	2137.29	1853.62	1853.62	1166.98	176.28	817.27	734.63	186.56	0.01	166.58	71.79	0.00
12	Punjab & Sind Bank	18	677.05	1146.37	235.00	188.40	6.90	112.12	0.00	0.00	0.00	0.00	0.00	0.00
13	Punjab National Bank	175	7512.32	5239.56	5239.56	2317.23	736.04	1348.81	1136.48	561.52	0.10	450.31	158.05	0.00
14	State Bank of India	871	109624.70	55241.57	29700.20	10981.04	4127.34	7446.14	2203.51	3234.20	0.02	3690.82	1658.33	0.00
15	Syndicate Bank	111	4586.13	3413.78	1466.28	814.00	209.50	408.10	271.64	203.85	4.97	306.16	133.12	0.00
16	UCO Bank	249	15737.81	10361.58	6424.02	4016.88	1496.80	2050.38	919.86	1504.88	2.94	466.40	248.75	449.84
17	Union Bank of India	137	16845.32	5477.10	5477.10	2832.09	616.10	1816.08	1244.00	675.00	5.00	480.87	201.09	430.65
18	United Bank of India	135	6615.07	2488.62	2144.29	1928.65	678.49	860.05	560.36	588.40	2.30	495.85	312.14	0.00
Total Public Sector Banks		3078	232425.09	124022.19	81517.42	44091.15	12902.88	26093.55	14232.83	11615.25	43.80	8385.13	5683.64	880.49
19	Axis Bank Ltd	172	18208.81	12173.37	12173.37	8530.03	2290.54	7293.24	1323.66	313.40	0.17	333.07	947.48	0.00
20	Bandhan Bank	169	1274.18	1122.83	1122.83	789.10	479.29	376.48	185.36	638.23	0.00	742.75	157.34	0.00
21	City Union Bank	1	14.43	20.75	20.75	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22	DCB Bank Ltd	38	1272.91	1169.96	1169.96	893.52	510.58	336.56	308.99	420.66	0.00	186.85	0.76	0.00
23	Federal Bank	25	753.05	597.37	597.38	260.50	115.34	129.66	116.83	0.00	0.00	63.50	6.43	0.00
24	HDFC Bank	150	14291.19	11894.75	10161.34	2580.44	791.09	1660.38	128.98	829.30	0.00	1005.93	24.71	0.00
25	ICICI Bank	156	13385.83	8099.81	8099.81	2669.73	757.93	1645.99	1472.71	760.86	0.00	1773.63	144.19	0.00
26	IDBI Bank	75	4634.21	2567.86	1858.53	1376.52	353.03	681.11	565.57	380.37	0.06	192.66	58.78	0.00
27	IDFC First Bank	3	57.57	485.03	485.03	18.88	0.00	15.40	13.02	0.00	0.00	0.00	0.00	0.00
28	Indus Ind Bank	46	4702.22	4948.00	4948.00	3795.00	1463.33	2347.42	2280.00	3335.00	0.00	260.00	837.00	0.00
29	Karnatak Bank Ltd.	8	389.23	637.95	637.95	144.76	63.54	166.91	79.86	0.00	0.00	6.76	0.20	0.00
30	Karur Vysya Bank	5	291.20	128.03	128.03	31.72	0.00	22.38	12.58	0.00	0.00	5.70	0.00	0.00
31	Kotak Mahindra Bank Ltd	18	1290.78	656.48	656.48	525.41	97.96	427.45	0.00	120.48	0.00	0.00	8.35	0.00
32	Laxmi Vilas Bank	5	73.76	16.07	16.07	8.65	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
33	RBL Bank	2	381.11	1422.18	711.09	367.48	201.93	127.41	0.00	0.00	0.00	367.48	0.00	0.00
34	Standard Chartered Bank	1	118.63	0.01	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
35	The South Indian Bank Ltd.	3	178.15	399.95	399.95	127.87	5.12	49.42	0.00	0.00	0.00	0.00	0.00	0.00
36	Yes Bank	6	3197.28	3653.45	3054.45	392.49	261.81	126.46	81.68	313.58	0.00	252.27	0.00	0.00
Total Private Sector Banks		883	64514.54	49993.85	46241.03	22512.11	7391.49	15406.28	6569.24	7111.88	0.23	5190.60	2185.24	0.00
37	Odisha Gramya Bank	549	11966.46	5042.48	5042.48	4378.17	1862.84	1263.12	621.36	1770.56	1159.94	980.87	509.87	1845.09
38	Utkal Gramya Bank	437	6669.38	2967.99	2967.99	2752.01	2081.16	411.13	242.19	1041.17	0.00	715.29	1157.52	2637.79
Total of RRBs		986	18635.84	8010.47	8010.47	7130.18	3944.00	1674.25	863.55	2811.73	1159.94	1696.16	1667.39	4482.88
RIDF(NABARD)					18082.90	18082.90	18082.90							
39	Orissa State Co-Op. Bank	340	11120.88	14575.26	14575.26	13900.80	13481.26	144.74	83.92	11687.90	0.00	1366.32	3159.25	1042.22
Total of Co-operative bank		340	11120.88	14575.26	14575.26	13900.80	13481.26	144.74	83.92	11687.90	0.00	1366.32	3159.25	1042.22
40	Jana Small Finance Bank	15	152.49	191.97	191.97	179.32	37.86	40.15	40.15	178.68	0.00	172.73	21.12	0.00
41	Suryoday Small Finance Bank	76	50.21	512.59	512.59	471.46	394.08	76.57	76.36	257.14	0.00	423.56	26.37	0.00
42	Ujjivan Small Finance Bank	17	69.06	323.56	323.56	265.25	94.30	57.74	551.73	156.13	0.00	86.04	21.07	0.00
Total Small Finance Bank		108	271.76	1028.12	1028.12	916.03	526.24	174.46	668.24	591.95	0.00	682.33	68.56	0.00
GRAND TOTAL		5395	326968.11	197629.89	169455.20	106633.17	56328.77	43493.28	22417.78	33818.71	1203.97	17320.54	12764.08	6405.59

BANKING KEY INDICATOR AS ON 30.09.2019										Amt.in Crores	
Sl No.	Name of Bank	No. of Branches	GROSS NPA	% of NPA to Total Advance	CD Ratio	% of P.S Adv to Total Adv	% of Agril Finance to Total Advance	% of Adv. To Weaker Section to PS Adv.	% of DRI Advance to Total Advance	% of Advance to Women to Total Advance	Creadit & Investment/Deposit ratio
1	Allahabad Bank	99	354.69	13.81	50.08	58.74	9.94	33.96	0.01	2.31	50.08
2	Andhra Bank	181	283.46	8.12	37.61	59.92	16.24	22.39	0.01	13.67	37.61
3	Bank of Baroda	193	546.12	12.60	50.16	94.99	20.34	44.07	0.06	9.58	50.16
4	Bank of India	255	706.09	11.60	55.49	67.40	16.20	22.18	0.22	3.17	55.49
5	Bank of Maharashtra	8	3.23	2.05	70.38	70.99	0.77	0.00	0.00	0.72	70.38
6	Canara Bank	180	256.95	5.60	64.67	84.18	16.15	12.12	0.06	1.50	64.67
7	Central Bank of India	104	205.11	9.21	108.59	52.47	17.21	12.68	0.13	1.72	108.59
8	Corporation Bank	57	65.98	3.78	129.57	36.53	2.82	0.00	0.11	5.45	129.57
9	Indian Bank	112	72.97	4.50	60.51	60.38	17.33	34.14	0.04	6.12	60.51
10	Indian Overseas Bank	130	502.25	23.34	30.70	58.64	32.93	0.39	0.14	40.94	30.70
11	Oriental Bank of Commerce	63	308.24	16.63	86.73	62.96	9.51	15.99	0.00	8.99	86.73
12	Punjab & Sind Bank	18	20.03	8.52	169.32	80.17	2.94	0.00	0.00	0.00	169.32
13	Punjab National Bank	175	1962.08	37.45	69.75	44.23	14.05	24.23	0.00	8.59	69.75
14	State Bank of India	871	700.68	2.36	50.39	36.97	13.90	29.45	0.00	12.43	50.39
15	Syndicate Bank	111	144.90	9.88	74.44	55.51	14.29	25.04	0.34	20.88	74.44
16	UCO Bank	249	990.61	15.42	65.84	62.53	23.30	37.46	0.05	7.26	68.70
17	Union Bank of India	137	262.77	4.80	32.51	51.71	11.25	23.83	0.09	8.78	35.07
18	United Bank of India	135	138.09	6.44	37.62	89.94	31.64	30.51	0.11	23.12	37.62
Total Public Sector Banks		3078	7524.25	9.23	53.36	54.09	15.83	26.34	0.05	10.29	53.74
19	Axis Bank Ltd	172	111.21	0.91	66.85	70.07	18.82	3.67	0.00	2.74	66.85
20	Bandhan Bank	169	0.00	0.00	88.12	70.28	42.69	80.88	0.00	66.15	88.12
21	City Union Bank	1	0.00	0.00	143.80	0.00	0.00	#DIV/0!	0.00	0.00	143.80
22	DCB Bank Ltd	38	16.42	1.40	91.91	76.37	43.64	47.08	0.00	15.97	91.91
23	Federal Bank	25	0.00	0.00	79.33	43.61	19.31	0.00	0.00	10.63	79.33
24	HDFC Bank	150	148.86	1.46	83.23	25.39	7.79	32.14	0.00	9.90	83.23
25	ICICI Bank	156	0.00	0.00	60.51	32.96	9.36	28.50	0.00	21.90	60.51
26	IDBI Bank	75	154.65	8.32	55.41	74.06	19.00	27.63	0.00	10.37	55.41
27	IDFC First Bank	3	0.00	0.00	842.50	3.89	0.00	0.00	0.00	0.00	842.50
28	Indus Ind Bank	46	54.18	1.09	105.23	76.70	29.57	87.88	0.00	5.25	105.23
29	Karnatak Bank Ltd.	8	39.02	6.12	163.90	22.69	9.96	0.00	0.00	1.06	163.90
30	Karur Vysya Bank	5	19.41	15.16	43.97	24.78	0.00	0.00	0.00	4.45	43.97
31	Kotak Mahindra Bank Ltd	18	25.65	3.91	50.86	80.03	14.92	22.93	0.00	0.00	50.86
32	Laxmi Vilas Bank	5	0.00	0.00	21.79	53.83	0.00	0.00	0.00	0.00	21.79
33	RBL Bank	2	0.00	0.00	373.17	51.68	28.40	0.00	0.00	51.68	373.17
34	Standard Chartered Bank	1	0.00	0.00	0.01	100.00	0.00	0.00	0.00	0.00	0.01
35	The South Indian Bank Ltd.	3	0.95	0.24	224.50	31.97	1.28	0.00	0.00	0.00	224.50
36	Yes Bank	6	2.31	0.08	114.27	12.85	8.57	79.90	0.00	8.26	114.27
Total Private Sector Banks		883	572.66	1.24	77.49	48.68	15.98	31.59	0.00	11.23	77.49
37	Odisha Gramya Bank	549	1261.54	25.02	42.14	86.83	36.94	40.44	23.00	19.45	57.56
38	Utkal Gramya Bank	437	848.76	28.60	44.50	92.72	70.12	37.83	0.00	24.10	84.05
Total of RRBs		986	2110.30	26.34	42.98	89.01	49.24	39.43	14.48	21.17	67.04
RIDF(NABARD)		0	0.00	0.00	0.00	100.00	100.00	0.00	0.00	0.00	0.00
39	Orissa State Co-Op. Bank	340	950.42	6.52	131.06	95.37	92.49	84.08	0.00	9.37	140.43
Total of Co-operative bank		340	950.42	6.52	131.06	95.37	92.49	84.08	0.00	9.37	140.43
40	Jana Small Finance Bank	15	2.95	1.54	125.89	93.41	19.72	99.64	0.00	89.98	125.89
41	Suryoday Small Finance Bank	76	15.71	3.06	1020.89	91.98	76.88	54.54	0.00	82.63	1020.89
42	Ujjivan Small Finance Bank	17	4.04	1.25	468.52	81.98	29.14	58.86	0.00	26.59	468.52
Total Small Finance Bank		108	22.70	2.21	378.32	89.10	51.18	64.62	0.00	66.37	378.32
GRAND TOTAL		5395	11180.33	7.39	60.44	62.93	33.24	31.71	0.71	10.22	62.40

BANK-WISE & AREA WISE DEPOSITS ADVANCES & CD RATIO AS ON 30.09.2019									
(Amt. in Crores)									
SI No.	Name of Bank	Rural				Semi Urban			
		No. of Branches	Deposit	Advance	CD Ratio	No. of Branches	Deposit	Advance	CD Ratio
1	Allahabad Bank	40	1100.35	245.06	22.27	31	1159.61	304.61	26.27
2	Andhra Bank	77	2080.00	682.53	32.81	62	3101.00	1365.13	44.02
3	Bank of Baroda	65	1348.67	729.45	54.09	73	2857.46	1256.64	43.98
4	Bank of India	140	5477.97	1780.35	32.50	54	5959.13	1094.69	18.37
5	Bank of Maharashtra	0	0.00	0.00	#DIV/0!	2	16.80	15.19	90.42
6	Canara Bank	84	1512.93	538.25	35.58	54	1896.35	811.48	42.79
7	Central Bank of India	41	1188.63	362.52	30.50	38	1299.84	426.92	32.84
8	Corporation Bank	14	117.00	55.00	47.01	27	480.80	305.00	63.44
9	Indian Bank	48	1283.97	467.28	36.39	38	1424.22	401.54	28.19
10	Indian Overseas Bank	64	2520.74	590.10	23.41	36	1999.21	561.23	28.07
11	Oriental Bank of Commerce	16	192.24	89.02	46.31	26	615.75	435.81	70.78
12	Punjab & Sind Bank	6	27.00	25.68	95.11	2	12.00	14.72	122.67
13	Punjab National Bank	85	1801.25	673.16	37.37	59	2283.84	996.68	43.64
14	State Bank of India	523	28419.54	6163.83	21.69	182	33642.41	8655.43	25.73
15	Syndicate Bank	44	885.27	250.45	28.29	33	718.44	308.59	42.95
16	UCO Bank	138	5881.91	2630.76	44.73	71	3805.15	1112.58	29.24
17	Union Bank of India	57	988.09	471.98	47.77	48	2909.49	1035.09	35.58
18	United Bank of India	69	3053.02	729.73	23.90	37	1687.76	637.76	37.79
Total Public Sector Banks		1511	57878.58	16485.15	28.48	873	65869.26	19739.09	29.97
19	Axis Bank Ltd	45	1153.46	740.25	64.18	76	5373.72	5325.35	99.10
20	Bandhan Bank	75	62.73	137.99	219.97	68	387.00	373.49	96.51
21	City Union Bank	0	0.00	0.00	#DIV/0!	0	0.00	0.00	#DIV/0!
22	DCB Bank Ltd	16	344.11	485.00	140.94	16	312.85	253.38	80.99
23	Federal Bank	5	33.04	30.85	93.36	17	256.86	263.75	102.69
24	HDFC Bank	46	751.50	788.67	104.95	50	2886.31	4559.40	157.97
25	ICICI Bank	53	3151.09	2374.13	75.34	55	2997.42	2425.48	80.92
26	IDBI Bank	23	347.45	147.60	42.48	32	1716.70	572.11	33.33
27	IDFC First Bank	0	0.00	0.00	#DIV/0!	0	0.00	0.00	#DIV/0!
28	Indus Ind Bank	6	111.00	2786.00	2509.91	26	809.00	656.00	81.09
29	Karnatak Bank Ltd.	0	0.00	0.00	#DIV/0!	2	50.21	41.22	82.10
30	Karur Vysya Bank	0	0.00	0.00	#DIV/0!	1	26.00	25.00	96.15
31	Kotak Mahindra Bank Ltd	0	0.00	0.00	#DIV/0!	6	226.20	1.35	0.60
32	Laxmi Vilas Bank	2	7.83	2.67	34.10	1	5.00	0.50	10.00
33	RBL Bank	0	0.00	0.00	#DIV/0!	0	0.00	0.00	#DIV/0!
34	Standard Chartered Bank	0	0.00	0.00	#DIV/0!	0	0.00	0.00	#DIV/0!
35	The South Indian Bank Ltd.	1	0.00	0.00	#DIV/0!	0	0.00	0.00	#DIV/0!
36	Yes Bank	0	0.00	0.00	#DIV/0!	0	0.00	0.00	#DIV/0!
Total Private Sector Banks		272	5962.22	7493.17	125.68	350	15047.27	14497.04	96.34
37	Odisha Gramya Bank	471	8962.20	3714.89	41.45	50	1848.78	676.21	36.58
38	Utkal Gramya Bank	365	4210.58	2179.94	51.77	55	1838.12	494.64	26.91
Total of RRBs		836	13172.78	5894.83	44.75	105	3686.90	1170.85	31.76
RIDF(NABARD)		0	0.00	18082.90	0.00	0	0.00	0.00	0.00
39	Orissa State Co-Op. Bank	172	5580.45	7895.42	141.48	106	3556.45	4490.64	126.27
Total of Co-op Bank		172	5580.45	7895.42	141.48	106	3556.45	4490.64	126.27
40	Jana Small Finance Bank	4	0.04	2.32	5800.00	5	43.46	64.25	147.84
41	Suryoday Small Finance Bank	36	0.56	103.15	18419.64	27	0.11	195.39	177627.27
42	Ujjivan Small Finance Bank	7	9.17	37.82	412.43	4	8.55	80.07	936.49
Total Small Finance Bank		47	9.77	143.29	1466.63	36	52.12	339.71	651.78
Grand Total		2838	82603.797	55994.76	67.79	1470	88212.00	40237.33	45.61

BANK-WISE & AREA WISE DEPOSITS ADVANCES & CD RATIO AS ON 30.09.2019							Amt.in Crores		
Sl No.	Name of Bank	Urban				Total No of Branches	Total		
		No. of Branches	Deposit	Advance	CD Ratio		Deposit	Advance	CD Ratio
1	Allahabad Bank	28	2869.22	2019.02	70.37	99	5129.18	2568.69	50.08
2	Andhra Bank	42	4101.00	1443.44	35.20	181	9282.00	3491.10	37.61
3	Bank of Baroda	55	5610.46	2348.23	41.85	193	9816.59	4334.32	44.15
4	Bank of India	61	4832.85	3214.14	66.51	255	16269.95	6089.18	37.43
5	Bank of Maharashtra	6	207.56	142.71	68.76	8	224.36	157.90	70.38
6	Canara Bank	42	6479.96	3241.91	50.03	180	9889.24	4591.64	46.43
7	Central Bank of India	25	1595.01	1437.37	90.12	104	4083.48	2226.81	54.53
8	Corporation Bank	16	1459.00	1384.00	94.86	57	2056.80	1744.00	84.79
9	Indian Bank	26	2219.97	752.89	33.91	112	4928.16	1621.71	32.91
10	Indian Overseas Bank	30	2489.69	1000.67	40.19	130	7009.64	2152.00	30.70
11	Oriental Bank of Commerce	21	1329.30	1328.79	99.96	63	2137.29	1853.62	86.73
12	Punjab & Sind Bank	10	638.05	194.60	30.50	18	677.05	235.00	34.71
13	Punjab National Bank	31	3427.23	3569.72	104.16	175	7512.32	5239.56	69.75
14	State Bank of India	166	47562.75	14880.94	31.29	871	109624.70	29700.20	27.09
15	Syndicate Bank	34	2982.42	907.24	30.42	111	4586.13	1466.28	31.97
16	UCO Bank	40	6050.75	2680.68	44.30	249	15737.81	6424.02	40.82
17	Union Bank of India	32	12947.74	3970.03	30.66	137	16845.32	5477.10	32.51
18	United Bank of India	29	1874.29	776.80	41.45	135	6615.07	2144.29	32.42
Total Public Sector Banks		694	108677.25	45293.18	41.68	3078	232425.09	81517.42	35.07
19	Axis Bank Ltd	51	11681.63	6107.77	52.29	172	18208.81	12173.37	66.85
20	Bandhan Bank	26	824.45	611.35	74.15	169	1274.18	1122.83	88.12
21	City Union Bank	1	14.43	20.75	143.80	1	14.43	20.75	143.80
22	DCB Bank Ltd	6	615.95	431.58	70.07	38	1272.91	1169.96	91.91
23	Federal Bank	3	463.15	302.77	65.37	25	753.05	597.37	79.33
24	HDFC Bank	54	10653.38	4813.27	45.18	150	14291.19	10161.34	71.10
25	ICICI Bank	48	7237.31	3300.20	45.60	156	13385.82	8099.81	60.51
26	IDBI Bank	20	2570.06	1138.82	44.31	75	4634.21	1858.53	40.10
27	IDFC First Bank	3	57.57	485.03	842.50	3	57.57	485.03	842.50
28	Indus Ind Bank	14	3782.22	1506.00	39.82	46	4702.22	4948.00	105.23
29	Karnatak Bank Ltd.	6	339.02	596.73	176.02	8	389.23	637.95	163.90
30	Karur Vysya Bank	4	265.20	103.03	38.85	5	291.20	128.03	43.97
31	Kotak Mahindra Bank Ltd	12	1064.58	655.13	61.54	18	1290.78	656.48	50.86
32	Laxmi Vilas Bank	2	60.93	12.90	21.17	5	73.76	16.07	21.79
33	RBL Bank	2	381.11	711.09	186.58	2	381.11	711.09	186.58
34	Standard Chartered Bank	1	118.63	0.01	0.01	1	118.63	0.01	0.01
35	The South Indian Bank Ltd.	2	178.15	399.95	224.50	3	178.15	399.95	224.50
36	Yes Bank	6	3197.28	3054.45	95.53	6	3197.28	3054.45	95.53
Total Private Sector Banks		261	43505.05	24250.83	55.74	883	64514.54	46241.03	71.68
37	Odisha Gramya Bank	28	1155.48	651.38	56.37	549	11966.46	5042.48	42.14
38	Utkal Gramya Bank	17	620.68	293.41	47.27	437	6669.38	2967.99	44.50
Total of RRBs		45	1776.16	944.79	53.19	986	18635.84	8010.47	42.98
RIDF(NABARD)		0	0.00	0.00	#DIV/0!	0	0.00	18082.90	0.00
39	Orissa State Co-Op. Bank	62	1983.98	2189.20	110.34	340	11120.88	14575.26	131.06
Total of Co-op Bank		62	1983.98	2189.20	110.34	340	11120.88	14575.26	131.06
40	Jana Small Finance Bank	6	108.99	125.40	115.06	15	152.49	191.97	125.89
41	Suryoday Small Finance Bank	13	49.54	214.05	432.08	76	50.21	512.59	1020.89
42	Ujjivan Small Finance Bank	6	51.34	205.67	400.60	17	69.06	323.56	468.52
Total Small Finance Bank		25	209.87	545.12	259.74	108	271.76	1028.12	378.32
Grand Total		1087	156152.31	73223.12	46.89	5395	326968.11	169455.20	51.83

Annexure - 14

Credit Flow to Micro Small Medium Enterprises(MSME)Sectors from 01.04.2019 to 30.09.2019										Amt.in Crores	
Sl. No.	Name of Bank	No.Of Branches	Micro Enterprises		Small Enterprises		Medium Enterprises		Total MSME Sector		
			A/C	Amt	A/C	Amt	A/C	Amt	A/C	Amt	
1	Allahabad Bank	99	3439	168.92	146	69.20	7	15.59	3592	253.71	
2	Andhra Bank	181	6002	384.72	402	171.28	334	109.16	6738	665.16	
3	Bank of Baroda	193	5402	173.34	1309	148.54	18	24.73	6729	346.61	
4	Bank of India	255	9763	414.04	384	60.55	28	63.41	10175	538.00	
5	Bank of Maharashtra	8	46	2.58	0	0.00	1	2.20	47	4.78	
6	Canara Bank	180	2631	62.88	150	224.88	10	214.48	2791	502.24	
7	Central Bank of India	104	4930	97.90	655	120.02	15	15.88	5600	233.80	
8	Corporation Bank	57	581	12.99	55	15.88	0	0.00	636	28.87	
9	Indian Bank	112	3704	33.00	73	16.45	44	9.39	3821	58.84	
10	Indian Overseas Bank	130	2166	502.90	28	1.28	6	0.06	2200	504.24	
11	Oriental Bank of Commerce	63	1315	57.28	201	72.85	11	6.31	1527	136.44	
12	Punjab & Sind Bank	18	120	4.27	19	0.81	0	0.00	139	5.08	
13	Punjab National Bank	175	15445	374.28	571	215.25	30	26.53	16046	616.06	
14	State Bank of India	871	52232	2311.98	11642	3664.70	294	657.83	64168	6634.51	
15	Syndicate Bank	111	5059	218.57	1227	98.24	42	2.64	6328	319.45	
16	UCO Bank	249	5536	306.81	4638	355.19	23	68.69	10197	730.69	
17	Union Bank of India	137	3387	104.71	1275	157.10	567	194.89	5229	456.70	
18	United Bank of India	135	3481	139.58	785	65.10	15	3.89	4281	208.57	
Total Public Sector Banks		3078	125239	5370.75	23560	5457.32	1445	1415.68	150244	12243.75	
19	Axis Bank Ltd	172	19016	54.68	322	57.03	586	853.73	19924	965.44	
20	Bandhan Bank	169	0	0.00	0	0.00	0	0.00	0	0.00	
21	City Union Bank	1	0	0.00	0	0.00	0	0.00	0	0.00	
22	DCB Bank Ltd	38	157	12.94	221	40.62	3	0.54	381	54.10	
23	Federal Bank	25	228	70.51	36	42.58	0	0.00	264	113.09	
24	HDFC Bank	150	43506	222.21	576	157.96	87	25.92	44169	406.09	
25	ICICI Bank	156	1101	364.66	750	484.64	145	103.44	1996	952.74	
26	IDBI Bank	75	3672	315.39	340	50.66	8	10.02	4020	376.07	
27	IDFC First Bank	3	0	0.00	0	0.00	0	0.00	0	0.00	
28	Indus Ind Bank	46	273183	909.48	1337	449.80	0	0.00	274520	1359.28	
29	Karnatak Bank Ltd.	8	253	40.13	136	31.08	24	12.47	413	83.68	
30	Karur Vysya Bank	5	0	0.00	0	0.00	0	0.00	0	0.00	
31	Kotak Mahindra Bank Ltd	18	10	0.74	403	57.97	21	7.04	434	65.75	
32	Laxmi Vilas Bank	5	0	0.00	0	0.00	0	0.00	0	0.00	
33	RBL Bank	2	11036	34.86	0	0.00	0	0.00	11036	34.86	
34	Standard Chartered Bank	1	0	0.00	0	0.00	0	0.00	0	0.00	
35	The South Indian Bank Ltd.	3	0	0.00	1	0.06	0	0.00	1	0.06	
36	Yes Bank	6	53	52.29	23	14.09	25	31.94	101	98.32	
Total Private Sector Banks		883	352215	2077.89	4145	1386.49	899	1045.10	357259	4509.48	
37	Odisha Gramya Bank	549	1508	19.92	470	9.49	4	4.02	1982	33.43	
38	Utkal Gramya Bank	437	4371	425.61	267	47.38	1	18.00	4639	490.99	
Total of RRBs		986	5879	445.53	737	56.87	5	22.02	6621	524.42	
39	Orissa State Co-Op. Bank	340	1294	11.31	25	0.22	0	0.00	1319	11.53	
Total of Co-op Bank		340	1294	11.31	25	0.22	0	0.00	1319	11.53	
40	Jana Small Finance Bank	15	2797	14.49	0	0.00	0	0.00	2797	14.49	
41	Suryoday Small Finance Bank	76	2340	9.22	68	17.94	18	4.91	2426	32.07	
42	Ujjivan Small Finance Bank	17	10516	48.48	71	18.78	18	4.91	10605	72.17	
Total Small Finance Bank		108	15653	72.19	139	36.72	36	9.82	15828	118.73	
Grand Total		5395	500280	7977.67	28606	6937.62	2385	2492.62	531271	17407.91	

Annexure - 14

Credit Flow to Micro, Small & Medium Enterprises (MSME) Sectors - Balance Outstanding as on 30.09.2019									Amount in Crores	
Sl. No.	Name of Bank	No. of Branches	Micro Enterprises		Small Enterprises		Medium Enterprises		Total MSME Sector	
			A/C	Amt	A/C	Amt	A/C	Amt	A/C	Amt
1	Allahabad Bank	99	14720	476.17	1117	248.50	25	24.34	15862	749.01
2	Andhra Bank	181	22805	689.79	898	321.15	511	150.30	24214	1161.24
3	Bank of Baroda	193	48473	868.37	10318	976.12	71	391.29	58862	2235.78
4	Bank of India	255	58861	1596.28	2238	481.46	68	96.37	61167	2174.11
5	Bank of Maharashtra	8	1002	62.57	0	0.00	2	5.47	1004	68.04
6	Canara Bank	180	19917	591.38	1280	1416.73	321	828.31	21518	2836.42
7	Central Bank of India	104	17156	285.20	1236	204.18	31	86.56	18423	575.94
8	Corporation Bank	57	5853	179.61	612	186.04	122	24.35	6587	390.00
9	Indian Bank	112	29522	303.39	841	197.00	98	40.60	30461	540.99
10	Indian Overseas Bank	130	8588	319.42	580	166.38	10	17.27	9178	503.07
11	Oriental Bank of Commerce	63	7561	344.53	1167	435.70	43	37.04	8771	817.27
12	Punjab & Sind Bank	18	2015	87.16	129	18.14	12	6.82	2156	112.12
13	Punjab National Bank	175	34609	715.89	1298	474.39	99	158.53	36006	1348.81
14	State Bank of India	871	35497	2173.91	32827	2579.41	917	2692.82	69241	7446.14
15	Syndicate Bank	111	12096	298.22	2438	106.03	47	3.85	14581	408.10
16	UCO Bank	249	49713	1215.67	12554	564.11	69	270.60	62336	2050.38
17	Union Bank of India	137	33880	508.48	6688	353.33	23823	954.27	64391	1816.08
18	United Bank of India	135	16855	543.10	6341	304.80	82	12.15	23278	860.05
	Total Public Sector Banks	3078	419123	11259.14	82562	9033.47	26351	5800.94	528036	26093.55
19	Axis Bank Ltd	172	156369	3155.90	30725	1118.32	34039	3019.02	221133	7293.24
20	Bandhan Bank	169	11075	57.35	23161	211.25	21726	107.88	55962	376.48
21	City Union Bank	1	0	0.00	0	0.00	0	0.00	0	0.00
22	DCB Bank Ltd	38	1608	148.85	988	183.95	8	3.76	2604	336.56
23	Federal Bank	25	336	88.40	54	41.25	2	0.01	392	129.66
24	HDFC Bank	150	165382	597.60	8585	789.55	1335	273.23	175302	1660.38
25	ICICI Bank	156	5237	563.21	3287	869.48	839	213.30	9363	1645.99
26	IDBI Bank	75	7351	546.40	592	108.28	21	26.43	7964	681.11
27	IDFC First Bank	3	100	10.93	23	4.13	2	0.34	125	15.40
28	IndusInd Bank	46	740082	1286.00	7322	1061.42	0	0.00	747404	2347.42
29	Karnatak Bank Ltd.	8	253	46.62	271	101.87	24	18.42	548	166.91
30	Karur Vysya Bank	5	86	22.38	0	0.00	0	0.00	86	22.38
31	Kotak Mahindra Bank Ltd	18	225	35.81	2398	352.35	237	39.29	2860	427.45
32	Laxmi Vilas Bank	5	0	0.00	0	0.00	0	0.00	0	0.00
33	RBL Bank	2	79339	127.41	0	0.00	0	0.00	79339	127.41
34	Standard Chartered Bank	1	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	3	28	26.94	8	1.71	3	20.77	39	49.42
36	Yes Bank	6	104	56.32	37	16.88	44	53.26	185	126.46
	Total Private Sector Banks	883	1167575	6770.12	77451	4860.45	58280	3775.71	1303306	15406.28
37	Odisha Gramya Bank	549	91224	761.31	40070	413.00	893	88.81	132187	1263.12
38	Utkal Gramya Bank	437	16300	231.17	6767	49.97	11	129.99	23078	411.13
	Total of RRBs	986	107524	992.48	46837	462.97	904	218.80	155265	1674.25
39	Orissa State Co-Op. Bank	340	5237	76.58	5638	22.71	500	45.45	11375	144.74
	Total of Co-op Bank	340	5237	76.58	5638	22.71	500	45.45	11375	144.74
40	Jana Small Finance Bank	15	6930	40.15	0	0.00	0	0.00	6930	40.15
41	Suryoday Small Finance Bank	76	16125	35.74	116	30.70	38	10.13	16279	76.57
42	Ujjivan Small Finance Bank	17	16806	56.69	10	1.05	0	0.00	16816	57.74
	Total Small Finance Bank	108	39861	132.58	126	31.75	38	10.13	40025	174.46
	Grand Total	5395	1739320	19230.90	212614	14411.35	86073	9851.03	2038007	43493.28

CREDIT FLOW TO MSME(MANUFACTURING)SECTOR FOR THE QUARTER ENDED SEPTEMBER 2019																	Amount in Crores	
Sl. No.	Name of Bank	MICRO ENTERPRISES				SMALL ENTERPRISES				MEDIUM ENTERPRISES				TOTAL MSME				
		(MANUFACTURING)				(MANUFACTURING)				(MANUFACTURING)				(MANUFACTURING)				
		No of cases disbursed		Balance Outstanding		No of cases disbursed		Balance Outstanding		No of cases disbursed		Balance Outstanding		No of cases disbursed		Balance Outstanding		
		A/c	Amt.	A/c	Amt.	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	
1	Allahabad Bank	1007	41.04	5662	186.82	25	17.09	382	99.10	3	12.50	19	18.35	1035	70.63	6063	304.27	
2	Andhra Bank	1494	91.78	4102	338.90	106	60.22	470	163.17	105	67.98	185	74.60	1705	219.98	4757	576.67	
3	Bank of Baroda	3205	101.80	21829	356.38	723	63.39	5092	475.96	5	14.56	50	323.82	3933	179.75	26971	1156.16	
4	Bank of India	2722	124.86	6555	214.17	185	12.84	345	151.37	2	0.27	4	45.34	2909	137.97	6904	410.88	
5	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
6	Canara Bank	141	7.32	1559	104.16	20	11.06	189	164.26	5	210.82	293	754.30	166	229.20	2041	1022.72	
7	Central Bank of India	799	15.14	1698	48.16	51	12.02	118	29.83	3	11.77	4	12.27	853	38.93	1820	90.26	
8	Corporation Bank	117	2.66	617	27.25	8	3.44	34	34.89	0	0.00	75	4.67	125	6.10	726	66.81	
9	Indian Bank	41	1.47	1190	30.14	28	6.33	149	57.62	0	0.00	2	1.51	69	7.80	1341	89.27	
10	Indian Overseas Bank	205	5.08	7738	113.34	12	0.17	80	73.85	6	0.06	3	14.88	223	5.31	7821	202.07	
11	Oriental Bank of Commerce	113	6.32	661	37.00	26	6.70	141	39.42	2	1.06	7	6.22	141	14.08	809	82.64	
12	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
13	Punjab National Bank	1652	24.44	2982	60.11	70	45.50	146	126.75	4	11.19	11	24.99	1726	81.13	3139	211.85	
14	State Bank of India	3706	612.02	5030	924.79	2727	1429.95	6968	1556.08	79	325.32	132	300.66	6512	2367.29	12130	2781.53	
15	Syndicate Bank	1852	67.66	3913	91.08	464	44.17	847	43.97	19	1.14	24	1.41	2335	112.97	4784	136.46	
16	UCO Bank	1786	99.86	19429	734.36	643	78.33	3148	262.81	8	35.45	29	133.35	2437	213.64	22606	1130.52	
17	Union Bank of India	1387	56.45	22514	367.09	899	79.56	3477	142.38	56	43.47	20891	400.02	2342	179.48	46882	909.49	
18	United Bank of India	1050	51.06	5902	165.61	54	24.54	342	96.66	1	0.05	5	6.68	1105	75.65	6249	268.95	
Total Public Sector Banks		21277	1308.96	111381	3799.36	6041	1895.31	21928	3518.12	298	735.64	21734	2123.07	27616	3939.91	155043	9440.55	
19	Axis Bank Ltd	0	0.00	108433	2056.30	322	57.03	20523	579.12	405	821.58	15447	2596.34	727	878.61	144403	5231.76	
20	Bandhan Bank	0	0.00	10153	25.23	0	0.00	11606	125.13	0	0.00	5813	40.76	0	0.00	27572	191.12	
21	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
22	DCB Bank Ltd	18	2.41	114	14.36	5	0.10	31	13.11	0	0.00	1	0.10	23	2.52	146	27.57	
23	Federal Bank	29	9.60	41	11.34	4	0.25	8	1.49	0	0.00	1	0.00	33	9.85	50	12.83	
24	HDFC Bank	6010	22.00	19919	48.33	12	18.20	72	43.50	16	1.22	11	10.80	6038	41.42	20002	102.63	
25	ICICI Bank	22	61.69	64	67.07	53	50.90	135	85.25	11	12.39	26	20.96	86	124.97	225	173.28	
26	IDBI Bank	285	28.86	591	51.30	125	32.42	211	61.81	3	0.10	5	2.43	393	61.38	807	115.54	
27	IDFC First Bank	0	0.00	15	1.26	0	0.00	6	0.88	0	0.00	1	0.24	0	0.00	22	2.38	
28	Indus Ind Bank	9610	42.79	34221	53.00	5	16.42	5	16.42	0	0.00	0	0.00	9615	59.21	34226	69.42	
29	Karnatak Bank Ltd.	45	6.23	45	6.22	10	3.32	145	36.58	13	6.30	13	6.30	68	15.85	203	49.10	
30	Karur Vysya Bank	0	0.00	86	22.38	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	86	22.38	
31	Kotak Mahindra Bank Ltd	0	0.00	11	3.51	228	19.99	56	12.64	1	0.29	5	1.64	229	20.28	72	17.79	
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
33	RBL Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
35	The South Indian Bank Ltd.	0	0.00	14	13.47	0	0.00	0	0.00	0	0.00	2	10.38	0	0.00	16	23.85	
36	Yes Bank	1	0.18	3	0.32	1	0.04	3	0.32	5	26.16	10	44.14	7	26.38	16	44.78	
Total Private Sector Banks		16000	173.76	173210	2374.10	765	198.67	32801	976.25	454	868.04	21335	2734.09	17219	1240.47	227846	6084.44	
37	Odisha Gramya Bank	961	11.86	17640	166.23	30	0.39	2447	43.33	0	0.00	876	10.05	991	12.25	20963	219.61	
38	Utkal Grameen Bank	1452	203.85	6955	97.25	29	15.16	34	15.24	1	18.00	8	125.45	1482	237.01	6997	237.94	
Total of RRBs		2413	215.71	24595	263.48	59	15.55	2481	58.57	1	18.00	884	135.50	2473	249.26	27960	457.55	
39	Orissa State Co-Op. Bank	187	3.13	3048	17.57	0	0.00	3	0.63	0	0	1	42.62	187	3.13	3052	60.82	
Total of Co-op Bank		187	3.13	3048	17.57	0	0.00	3	0.63	0	0.00	1	42.62	187	3.13	3052	60.82	
40	Jana Small Finance Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	
41	Suryoday Small Finance Bank	0	0.00	2	0.21	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	2	0.21	
42	Ujjivan Small Finance Bank	24	3.00	167	5.92	0	0.00	3	0.09	0	0.00	0	0.00	24	3.00	170	6.01	
Total Small Finance Bank		24	3.00	169	6.13	0	0.00	3	0.09	0	0.00	0	0.00	24	3.00	172	6.22	
Grand Total		39901	1704.56	312903	6460.64	6865	2109.53	57216	4553.66	753	1621.68	43954	5035.28	47519	5435.77	414073	16049.58	

CREDIT FLOW TO MSME(SERVICES)SECTOR FOR THE QUARTER ENDED SEPTEMBER 2019															Amount in Crores		
Sl. No.	Name of Bank	MICRO ENTERPRISES				SMALL ENTERPRISES				MEDIUM ENTERPRISES				TOTAL MSME			
		(SERVICES)				(SERVICES)				(SERVICES)				(SERVICES) SECTOR			
		No of cases disbursed		Balance Outstanding		No of cases disbursed		Balance Outstanding		No of cases disbursed		Balance Outstanding		No of cases disbursed		Balance Outstanding	
A/c	Amt.	A/c	Amt.	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt		
1	Allahabad Bank	2432	127.88	9058	289.35	121	52.11	735	149.40	4	3.09	6	5.99	2557	183.08	9799	444.74
2	Andhra Bank	4508	292.94	18703	350.89	296	111.06	428	157.98	229	41.18	326	75.70	5033	445.18	19457	584.57
3	Bank of Baroda	2197	71.54	26644	511.99	586	85.15	5226	500.16	13	10.17	21	67.47	2796	166.86	31891	1079.62
4	Bank of India	7041	289.18	52306	1382.11	199	47.71	1893	330.09	26	63.14	64	51.03	7266	400.03	54263	1763.23
5	Bank of Maharashtra	46	2.58	1002	62.57	0	0.00	0	0.00	1	2.20	2	5.47	47	4.78	1004	68.04
6	Canara Bank	2490	55.56	18358	487.22	130	213.82	1091	1252.47	5	3.66	28	74.01	2625	273.04	19477	1813.70
7	Central Bank of India	4131	82.76	15458	237.04	604	108.00	1118	174.35	12	4.11	27	74.29	4747	194.87	16603	485.68
8	Corporation Bank	464	10.33	5236	152.36	47	12.44	578	151.15	0	0.00	47	19.68	511	22.77	5861	323.19
9	Indian Bank	3663	31.53	28332	273.25	45	10.12	692	139.38	44	9.39	96	39.09	3752	51.04	29120	451.72
10	Indian Overseas Bank	1961	497.82	850	206.08	16	1.11	500	92.53	0	0.00	7	2.39	1977	498.93	1357	301.00
11	Oriental Bank of Commerce	1202	50.96	6900	307.53	175	66.15	1026	396.28	9	5.25	36	30.82	1386	122.36	7962	734.63
12	Punjab & Sind Bank	120	4.27	2015	87.16	19	0.81	129	18.14	0	0.00	12	6.82	139	5.08	2156	112.12
13	Punjab National Bank	13793	349.84	31627	655.78	501	169.75	1152	347.64	26	15.34	88	133.54	14320	534.93	32867	1136.96
14	State Bank of India	48526	1699.96	30467	1249.12	8915	2234.75	25859	1023.33	215	332.51	785	2392.16	57656	4267.22	57111	4664.61
15	Syndicate Bank	3207	150.91	8183	207.14	763	54.07	1591	62.06	23	1.50	23	2.44	3993	206.48	9797	271.64
16	UCO Bank	3750	206.95	30284	481.31	3995	276.86	9406	301.30	15	33.24	40	137.25	7760	517.05	39730	919.86
17	Union Bank of India	2000	48.26	11366	141.39	376	77.54	3211	210.95	511	151.42	2932	554.25	2887	277.22	17509	906.99
18	United Bank of India	2431	88.52	10953	377.49	731	40.56	5999	208.14	14	3.84	77	5.47	3176	132.92	17029	591.10
	Total Public Sector Banks	103962	4061.79	307242	7459.78	17519	3562.01	60634	5515.35	1147	680.04	4617	3677.87	122628	8303.84	372993	16653.00
19	Axis Bank Ltd	19016	54.68	47936	1099.60	0	0.00	10202	539.20	181	32.15	18592	422.68	19197	86.83	76730	2061.48
20	Bandhan Bank	0	0.00	922	32.12	0	0.00	11555	86.12	0	0.00	15913	67.12	0	0.00	28390	185.36
21	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22	DCB Bank Ltd	139	10.53	1494	134.48	216	40.52	957	170.85	3	0.54	7	3.66	358	51.59	2458	308.99
23	Federal Bank	199	60.91	295	77.06	32	42.33	46	39.76	0	0.00	1	0.01	231	103.24	342	116.83
24	HDFC Bank	37496	200.21	145463	549.27	564	139.76	8513	746.05	71	24.70	1324	262.43	38131	364.67	158300	1587.75
25	ICICI Bank	1079	302.97	5173	496.14	697	433.74	3152	784.23	134	91.05	813	192.34	1910	827.77	9138	1472.71
26	IDBI Bank	3407	286.53	6760	495.10	215	18.24	381	46.47	5	9.92	16	24.00	3627	314.69	7157	565.57
27	IDFC First Bank	0	0.00	85	9.67	0	0.00	17	3.25	0	0.00	1	0.10	0	0.00	103	13.02
28	Indus Ind Bank	263573	866.69	705861	1233.00	1332	433.38	7317	1045.00	0	0.00	0	0.00	264905	1300.07	713178	2278.00
29	Karnatak Bank Ltd.	208	33.90	208	40.40	126	27.76	126	65.29	11	6.17	11	12.12	345	67.83	345	117.81
30	Karur Vysya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	10	0.74	214	32.30	175	37.98	2342	339.71	20	6.75	232	37.65	205	45.47	2788	409.66
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33	RBL Bank	11036	34.86	79339	127.41	0	0.00	0	0.00	0	0.00	0	0.00	11036	34.86	79339	127.41
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	14	13.47	1	0.06	8	1.71	0	0.00	1	10.39	1	0.06	23	25.57
36	Yes Bank	52	52.11	101	56.00	22	14.05	34	16.56	20	5.78	34	9.12	94	71.94	169	81.68
	Total Private Sector Banks	336215	1904.13	993865	4396.02	3380	1187.82	44650	3884.20	445	177.06	36945	1041.62	340040	3269.01	1075460	9321.84
37	Odisha Gramya Bank	547	8.06	73584	595.08	440	9.10	37623	369.67	4	4.02	17	78.76	991	21.18	111224	1043.51
38	Utkal Grameen Bank	2919	221.76	9345	133.92	238	32.22	6733	34.73	0	0.00	3	4.54	3157	253.98	16081	173.19
	Total of RRBs	3466	229.82	82929	729.00	678	41.32	44356	404.40	4	4.02	20	83.30	4148	275.16	127305	1216.70
39	Orissa State Co-Op. Bank	1107	8.18	2189	59.01	25	0.22	5635	22.08	0	0.00	499	2.83	1132	8.40	8323	83.92
	Total of Co-op Bank	1107	8.18	2189	59.01	25	0.22	5635	22.08	0	0.00	499	2.83	1132	8.40	8323	83.92
40	Jana Small Finance Bank	2797	14.49	6930	40.15	0	0.00	0	0.00	0	0.00	0	0.00	2797	14.49	6930	40.15
41	Suryoday Small Finance Bank	2340	9.22	16123	35.53	68	17.94	116	30.70	18	4.91	38	10.13	2426	32.07	16277	76.36
42	Ujjivan Small Finance Bank	5355	21.77	16639	50.77	3	0.84	7	0.96	0	0.00	0	0.00	5358	22.61	16646	51.73
	Total Small Finance Bank	10492	45.48	39692	126.45	71	18.78	123	31.66	18	4.91	38	10.13	10581	69.17	39853	168.24
	Grand Total	455242	6249.40	1426417	12770.26	21673	4810.15	155398	9857.69	1614	866.03	42119	4815.75	478529	11925.58	1623934	27443.70

Annexure- 15

BANKWISE TARGET AND ACHIEVEMENT UNDER PMEGP FOR THE YEAR 2019-20 IN RESPECT OF ODISHA AS ON

15.11.2019

SR. NO	NAME OF THE BANK	Target for new set up- 2019-20			Achievement			% in achievement against target			Pending at Bank for sanction	
		NO.OF UNIT	MM (Rs. in lakhs)	Emp. (in nos.)	NO.OF UNIT	MM (Rs. in lakhs)	Emp. (in nos.)	NO. of Projects	M.M. (Rs. in lakh)	Employment	NO. of Projects	M.M. (Rs. in lakh)
1	Allahabad Bank	74	221.98	592	13	49.27	104	17.57	22.20	17.57	146	413.97
2	Andhra Bank	132	395.96	1056	49	164.67	392	37.12	41.59	37.12	201	624.59
3	Bank of Baroda	139	416.96	1112	83	332.22	664	59.71	79.68	59.71	293	912.42
4	Bank of India	187	560.95	1496	102	253.95	816	54.55	45.27	54.55	568	1608.48
5	Bank of Maharastra	6	18.00	48	1	6.25	8	16.67	34.73	16.67	11	35.99
6	Canara Bank	129	386.96	1032	46	130.41	368	35.66	33.70	35.66	287	862.51
7	Central Bank of India	77	230.98	616	39	124.17	312	50.65	53.76	50.65	215	609.89
8	Corporation Bank	42	125.99	336	16	37.39	128	38.10	29.68	38.10	61	183.20
9	Indian Bank	77	230.98	616	34	100.88	272	44.16	43.67	44.16	167	460.00
10	Indian Overseas Bank	95	284.97	760	31	102.95	248	32.63	36.13	32.63	132	392.13
11	Oriental Bank of Comm.	47	140.99	376	30	114.00	240	63.83	80.86	63.83	83	287.37
12	Punjab & Sind Bank	13	39.00	104	6	19.52	48	46.15	50.06	46.15	11	31.10
13	Punjab National Bank	128	383.96	1024	79	206.16	632	61.72	53.69	61.72	379	1109.90
14	State Bank of India	643	1928.82	5144	165	385.88	1320	25.66	20.01	25.66	1685	4631.16
15	Syndicate Bank	80	239.98	640	31	78.65	248	38.75	32.77	38.75	186	547.25
16	UCO Bank	183	548.95	1464	41	92.13	328	22.40	16.78	22.40	269	672.73
17	Union Bank	100	299.97	800	32	96.28	256	32.00	32.10	32.00	202	517.09
18	United Bank of India	99	296.97	792	45	161.34	360	45.45	54.33	45.45	160	481.95
19	Axis Bank	115	344.97	920	4	5.03	32	3.48	1.46	3.48	60	174.76
20	Bandhan Bank	20	59.99	160	0	0.00	0	0.00	0.00	0.00	2	2.66
21	Federal Bank	18	54.00	144	1	8.75	8	5.56	16.21	5.56	16	45.40
22	HDFC Bank	108	323.97	864	0	0.00	0	0.00	0.00	0.00	24	96.17
23	ICICI Bank	103	308.97	824	1	0.74	8	0.97	0.24	0.97	23	57.52
24	IDBI Bank	56	167.98	448	12	45.59	96	21.43	27.14	21.43	42	139.73
25	Indus Ind Bank	30	89.99	240	0	0.00	0	0.00	0.00	0.00	3	12.25
26	Kotak Mahindra Bank Ltd.	12	36.00	96	0	0.00	0	0.00	0.00	0.00	0	0.00
27	Odisha Gramya Bank	401	1202.89	3208	22	52.30	176	5.49	4.35	5.49	283	753.87
28	Utkal Grameen Bank	322	965.91	2573	0	0.00	0	0.00	0.00	0.00	32	131.60
	Total	3436	10307.06	27485	883	2568.53	7064	25.70	24.92	25.70	5541	15795.69

* Source - PMEGP, Ministry of MSME, GOI

Annexure- 15

**District wise performance under PMEGP of Odisha for the year 2019-20 as on
15.11.2019**

Sr. No.	Name of the District	TARGET FOR NEW SET UP 2019-20		ACHIEVEMENT		% in achievement against target	
		No. of Projects	M.M. (Rs. in lakh)	NO. of Projects	M.M. (Rs. in lakh)	NO. of Projects	M.M. (Rs. in lakh)
1	Angul	111	332.97	33	171.58	29.73	51.53
5	Balangir	124	371.97	45	127.20	36.29	34.20
2	Baleswar	145	434.96	43	94.44	29.66	21.71
3	Bargarh	120	359.97	24	76.16	20.00	21.16
4	Bhadrak	120	359.97	33	94.23	27.50	26.18
6	Boudh	89	266.98	9	12.51	10.11	4.69
7	Cuttack	139	416.96	46	149.57	33.09	35.87
8	Deogarh	85	254.98	7	19.95	8.24	7.82
9	Dhenkanal	112	335.97	36	146.60	32.14	43.63
10	Gajapati	92	275.97	18	42.07	19.57	15.24
11	Ganjam	168	503.95	43	182.51	25.60	36.22
12	Jagatsinghpur	110	329.97	25	71.94	22.73	21.80
13	Jajpur	132	395.96	33	103.34	25.00	26.10
14	Jharsuguda	87	260.98	7	11.51	8.05	4.41
15	Kalahandi	124	371.97	19	81.23	15.32	21.84
16	Kandhmal	97	290.97	8	21.18	8.25	7.28
17	Kendrapara	121	362.97	20	47.60	16.53	13.11
18	Keonjhar	128	383.96	20	55.09	15.63	14.35
19	Khurda	114	341.97	84	225.24	73.68	65.87
20	Koraput	114	341.97	18	52.46	15.79	15.34
21	Malkangiri	94	281.97	40	115.13	42.55	40.83
22	Mayurbhanj	154	461.96	37	112.86	24.03	24.43
23	Nabrangpur	113	338.97	17	28.77	15.04	8.49
24	Nayagarh	105	314.97	34	92.86	32.38	29.48
25	Nuapada	94	281.97	22	66.49	23.40	23.58
26	Puri	124	371.97	64	126.36	51.61	33.97
27	Rayagada	103	308.97	27	42.51	26.21	13.76
28	Sambalpur	100	299.97	29	60.53	29.00	20.18
29	Sonepur	95	284.97	12	45.81	12.63	16.08
30	Sundergarh	122	365.97	30	90.80	24.59	24.81
	TOTAL	3436	10307.06	883	2568.53	25.70	24.92

* Source - PMEGP, Ministry of MSME, GOI

Annexure - 16

Bank wise Achievement under Self Help Groups for the Quarter from 01.04.2019 to 30.09.2019

Amt in Lakhs

Sl	Bank Name	Target (Annual) 2019-20		Achievement		% Financial Achievement		Average Loan size	Balance O/S	
		A/C	Amt	A/C	Amt	A/C	Amt		A/C	Amt
1	Allahabad Bank	2803	4210.23	438	686.16	15.63	16.30	1.57	7280	2805.00
2	Andhra Bank	3255	4407.60	986	1402.95	30.29	31.83	1.42	4841	4646.00
3	Bank of Baroda	3362	5022.00	1355	2240.19	40.30	44.61	1.65	5123	7269.00
4	Bank of India	7120	10031.30	3468	4866.10	48.71	48.51	1.40	11467	11508.00
5	Canara Bank	2742	4100.68	1799	2620.85	65.61	63.91	1.46	6345	6888.00
6	Central Bank of India	2552	3586.10	1116	1839.65	43.73	51.30	1.65	2348	3199.00
7	Corporation Bank	119	172.95	58	99.40	48.74	57.47	1.71	145	155.00
9	Indian Bank	2364	3398.67	1261	1836.68	53.34	54.04	1.46	2985	3151.00
10	Indian Overseas Bank	3672	5207.06	1507	2059.36	41.04	39.55	1.37	4328	5212.00
11	Oriental Bank of Commerce	278	380.02	53	83.55	19.06	21.99	1.58	161	179.00
12	Punjab & Sind Bank	4	6.34	0	0.00	0.00	0.00	#DIV/0!	9	12.00
13	Punjab National Bank	3139	4540.05	1380	1968.25	43.96	43.35	1.43	6216	6730.00
14	State Bank of India	31193	41513.56	14269	22312.68	45.74	53.75	1.56	37806	43972.00
15	Syndicate Bank	1580	2315.11	629	933.75	39.81	40.33	1.48	2356	2286.00
16	UCO Bank	9444	14385.00	3980	7555.56	42.14	52.52	1.90	26051	26330.00
17	Union Bank of India	2516	3468.25	824	1206.34	32.75	34.78	1.46	4413	3298.00
18	United Bank of India	4788	6862.34	1884	2850.00	39.35	41.53	1.51	21753	7175.00
Public Sector Banks		80931	113607	35007	54561.47	43.26	48.03	1.56	143627	134815.00
20	Axis Bank	741	984.63	31	39.40	4.18	4.00	1.27	212	236.00
21	Bandhan Bank	64	115.02	0	0	0.00	0.00	#DIV/0!	6	29.00
22	DCB Bank	223	241.27	50	69.90	22.42	28.97	1.40	11416	140.00
23	Federal Bank	31	50.05	1	1.00	3.23	2.00	1.00	36	25.00
24	HDFC Bank	832	1161.00	227	410.88	27.28	35.39	1.81	395	253.00
25	ICICI Bank	392	488.15	554	681.82	141.33	139.67	1.23	1824	1403.00
26	IDBI Bank	761	999.30	84	124.80	11.04	12.49	1.49	1564	1973.00
27	Indusind Bank	7	12.04	0	0.00	0.00	0.00	#DIV/0!	23	35.00
Private Sector Banks		3051	4051.46	947	1327.80	31.04	32.77	1.40	15476	4094.00
28	Odisha Gramya Bank	39264	60570.74	4260	5232.26	10.85	8.64	1.23	85566	94733.00
29	Utkal Gramene Bank	26262	31193.29	20687	35757.00	78.77	114.63	1.73	33519	34829.00
RRBs		65526	91764.03	24947	40989.26	38.07	44.67	1.64	119085	129562.00
30	OSCB	15142	20577.25	5925	7854.15	39.13	38.17	1.33	30382	22188.00
TOTAL		164650	230000.00	66826	104732.68	40.59	45.54	1.57	308570	290659.00

Annexure - 17**Bank Wise Target under MUDRA Loan to WSHGs for FY 2019-20**

Sl No	Name of Bank	Target for Mudra Loan WSHGs
1	Allahabad bank	1435
2	Andhra bank	1715
3	Axis bank	530
4	Bank of Baroda	1780
5	Bank of India	4700
6	Canara bank	1400
7	CBI	1285
8	Corporation Bank	55
9	DCB Bank	100
10	HDFC bank	580
11	ICICI bank	400
12	IDBI	350
13	Indian Bank	1175
14	IOB	2000
15	OBC	120
16	OGB	17000
17	PNB	1645
18	SBI	20000
19	Syndicate bank	760
20	UCO bank	6900
21	Union bank of India	1290
22	United Bank of India	2780
State Total		68000

TARGET OF FARMER AND AREA UNDER PMFBY FOR KHARIF-2019						ACHIEVEMENT OF FARMER AND AREA UNDER PMFBY FOR KHARIF-2019					
Sl. No	District	Target of Farmer for 2019-20				Achievement of Farmer for 2019-20					
		Loanee	Non-Loanee	Total	Area Target of Rabi-2019-20 (Ha.)	Loanee Application Count	Non Loanee Application Count	Total Loanee & Non Loanee Application Count	Total Farmer Share (Rupees in Lakh)	Total Sum Insured (Rupees in Lakh)	Total Area Insured (ha)
1	Angul	92000	15000	107000	75000	93996	63452	157448	689.14	34470.12	57339.26
2	Bolangir	90000	120000	210000	170000	220729	548550	769279	4032.41	200449.39	302973.21
3	Balasore	147000	10000	157000	110000	139704	5061	144765	972.16	48593.89	67956.37
4	Bargarh	150000	62000	212000	200000	513557	224718	738275	3120.03	156366.32	240937.05
5	Boudh	45000	5000	50000	40000	66146	8114	74260	382.28	19114.18	28317.3
6	Bhadrak	107000	15000	122000	100000	104408	7596	112004	861.65	43082.75	66281.15
7	Cuttack	70000	15000	85000	80000	76180	5553	81733	380.42	19021.64	33081.28
8	Deogarh	18000	5000	23000	20000	51346	24376	75722	221.13	11056.56	17016.68
9	Dhenkanal	40000	24000	64000	50000	40628	69005	109633	378.29	18915.12	30265.43
10	Gajapati	27000	10000	37000	35000	14944	6680	21624	123.95	6177.26	10916.54
11	Ganjam	155000	40000	195000	150000	161272	8013	169285	1195.49	59774.77	91966.97
12	Jagatsingpur	60000	15000	75000	60000	56624	1350	57974	297.27	14863.54	25849.65
13	Jajpur	75000	20000	95000	85000	80244	32942	113186	693.79	34689.92	59047.14
14	Jharsuguda	25000	10000	35000	30000	123664	27612	151276	420.93	21066.01	33655.81
15	Kalahandi	60000	80000	140000	90000	66215	125565	191780	1263.90	62925.51	81820.35
16	Kandhamal	15000	5000	20000	18000	21928	8483	30411	93.32	4980.17	6873.82
17	Kendrapara	130000	25000	155000	90000	136940	12992	149932	965.78	48289.31	83981.41
18	Keonjhar	80000	10000	90000	70000	83874	16849	100723	554.37	27721.88	49493.56
19	Khurda	72000	16000	88000	75000	76188	5761	81949	603.96	30198.05	50330.09
20	Koraput	35000	10000	45000	30000	15683	4767	20450	190.79	10392.18	14241.72
21	Malkangiri	20000	5000	25000	20000	11348	1126	12474	107.04	5353.36	7609.54
22	Mayurbhanj	70000	20000	90000	70000	65762	35772	101534	531.36	26568.15	38875.01
23	Nawarangpur	32000	25000	57000	58000	18934	6231	25165	274.46	13723.01	17446.17
24	Nayagarh	60000	10000	70000	50000	58495	6202	64697	309.06	15453.11	25757.77
25	Nuapada	25000	50000	75000	60000	55277	148243	203520	780.35	38713.06	64914.22
26	Puri	100000	37000	137000	85000	100410	21589	121999	564.91	28245.68	40495.6
27	Rayagada	35000	5000	40000	35000	26108	10683	36791	290.44	13620.81	19768.75
28	Sambalpur	60000	30000	90000	85000	194956	103861	298817	1297.59	64986.26	86546.12
29	Subarnapur	40000	34000	74000	74000	116290	59877	176167	708.83	35441.44	50628.51
30	Sundargarh	65000	22000	87000	85000	86806	142913	229719	1476.12	73836.72	118274.22
	Grand Total	2000000	750000	2750000	2200000	2878656	1743936	4622592	23781.20	1188090.18	1822660.70

TARGET OF FARMER AND AREA UNDER PMFBY FOR RABI-2019-20

Sl. No	District	Target of Farmer for 2019-20			Area Target of Rabi- 2019- 20 (Ha.)
		Loanee	Non- Loanee	Total	
1	Angul	500	100	600	300
2	Bolangir	2000	6000	8000	6000
3	Balasore	10000	2000	12000	5000
4	Bargarh	30000	2500	32500	50000
5	Boudh	100	1000	1100	300
6	Bhadrak	6000	500	6500	4000
7	Cuttack	1000	500	1500	1200
8	Deogarh	200	200	400	100
9	Dhenkanal	500	800	1300	600
10	Gajapati	100	50	150	150
11	Ganjam	200	100	300	150
12	Jagatsingpur	200	100	300	150
13	Jajpur	200	200	400	2000
14	Jharsuguda	100	50	150	100
15	Kalahandi	7000	2000	9000	5000
16	Kandhamal	100	200	300	150
17	Kendrapara	500	2000	2500	600
18	Keonjhar	500	50	550	200
19	Khurda	1000	500	1500	800
20	Koraput	1000	500	1500	800
21	Malkangiri	100	50	150	100
22	Mayurbhanj	2000	1000	3000	500
23	Nawarangpur	4000	500	4500	4000
24	Nayagarh	2000	300	2300	1500
25	Nuapada	1000	4000	5000	2000
26	Puri	15000	1000	16000	6000
27	Rayagada	200	100	300	100
28	Sambalpur	12000	3000	15000	6500
29	Subarnapur	2000	500	2500	1500
30	Sundargarh	500	200	700	200
	Grand Total	100000	30000	130000	100000

PRADHAN MANTRI JAN DHAN YOJNA								
PROGRESS REPORT ON NO. OF ACCOUNTS OPENED UNDER PMJDY : UP TO 30.09.2019								
NAME OF STATE: ODISHA								
SR.NO.	BANKS	NO OF ACCOUNTS OPENED						
		E-KYC		WITHOUT AADHAAR		SUB TOTAL		TOTAL
		RURAL	URBAN	RURAL	URBAN	RURAL	URBAN	(RURAL+URBAN)
1	PSBs	2,232,864	859,871	6,076,713	2,863,781	8,309,577	3,723,652	12,033,229
2	SPONSORED RRBs	225	590	1,819,704	128,278	1,819,929	128,868	1,948,797
3	PRIVATE SECTOR BANKS	105,010	41,263	144,092	258,725	249,102	299,988	549,090
	SMALL FINANCE BANKS	0	0	0	0	0	0	0
4	TOTAL (1+2+3)	2,338,099	901,724	8,040,509	3,250,784	10,378,608	4,152,508	14,531,116

PRADHAN MANTRI JAN DHAN YOJNA																						
PROGRESS REPORT ON NO. OF ACCOUNTS OPENED UNDER PMJDY : UP TO 30.09.2019																						
NAME OF STATE: ODISHA																						
SL NO	NAME OF THE BANK	NO OF ACCOUNTS OPENED							NO. OF PMJDY ACCOUNTS WITH ZERO BALANCE				TOTAL DEPOSIT OF PMJDY ACCOUNTS (Lacs)		AADHAAR SEEDED ACCOUNTS		RUPAY CARD ISSUED		RUPAY CARD ACTIVATED		PASSBOOKS ISSUED	
		E-KYC		WITHOUT AADHAAR		TOTAL		TOTAL	RURAL		URBAN		RURAL	URBAN	RURAL	URBAN	RURAL	URBAN	RURAL	URBAN	RURAL	URBAN
		RURAL	URBAN	RURAL	URBAN	RURAL	URBAN		RURAL	URBAN	RURAL	URBAN										
1	Allahabad Bank	57281	16758	17900	8686	75181	25444	100625	2950	887	1623.56	433.15	44297	16580	52215	2089	19694	1588	63354	18542		
2	Andhra Bank	99528	19459	25794	23054	125322	42513	167835	27187	20513	3857.35	1765.51	153424	31806	73693	45156	33423	42189	33527	41852		
3	Bank of Baroda	19187	18358	255690	335658	274877	354016	628893	15491	15710	1412.83	1874.23	249354	263054	235135	237690	57492	63538	268962	329293		
4	Bank of India	747645	140099	140815	50205	888460	190304	1078764	57428	36127	18855.77	8874.20	747645	140099	824692	162780	252315	132537	880540	186415		
5	Bank of Maharashtra	0	60	0	7502	0	7562	7562	0	2586	0.00	15.44	0	4080	0	5065	0	1716	0	6719		
6	Canara Bank	184953	37804	64698	16847	249651	54651	304302	19190	5938	9554.18	1843.85	184953	37804	75022	18380	75022	18380	225258	50061		
7	Central Bank of India	64793	78269	12385	25109	77178	103378	180556	9401	11188	2091.72	2592.06	64793	78269	63457	77845	45262	53985	67948	93896		
8	Corporation Bank	19216	28961	15236	13487	34452	42448	76900	6457	12160	1514.80	3894.80	15123	29178	31947	39363	35374	67895	35374	67895		
9	Indian Bank	83015	49557	43526	6285	126541	55842	182383	14893	13166	8241.52	13840.54	83015	49557	111194	69862	95634	58692	94352	59595		
10	Indian Overseas Bank	134539	72444	70628	30271	205167	102715	307882	63699	31745	4670.26	2197.76	134539	72445	201489	101913	126419	69138	205167	102715		
11	Oriental Bank of Commerce	25416	49402	20302	21400	45718	70802	116520	3078	10221	1902.73	4994.63	22625	38118	28413	70286	27146	64599	33522	73185		
12	Punjab & Sind Bank	1912	1246	1085	1565	2997	2811	5808	242	295	362.36	615.50	2449	1854	2878	2699	251	326	6776	5791		
13	Punjab National Bank	104434	82547	117222	52614	221656	135161	356817	2035	966	5056.00	2798.00	158944	81846	203998	138858	203998	138858	203285	138532		
14	State Bank of India	363430	134838	4244717	1751688	4608147	1886526	6494673	304617	153341	135828.00	52281.00	3167139	1286081	4534166	1844432	1966792	788061	4043429	1683776		
15	Syndicate Bank	28057	6024	72787	4311	100844	10335	111179	27147	6047	169.00	58.00	69247	6612	77147	7292	34657	8609	45647	11054		
16	UCO Bank	89806	23008	546758	223873	636564	246881	883445	143754	57990	22569.61	11380.03	547337	226077	441797	211432	441797	211432	440496	209916		
17	Union Bank of India	30200	61256	87523	93951	117723	155207	272930	23321	31428	1291.00	2101.00	81452	82321	71899	74236	27121	2232	64251	83212		
18	United Bank of India	179452	39781	339647	197275	519099	237056	756155	112737	8719	38058.00	33750.00	355737	152460	132514	56792	132514	56792	508135	217773		
19	Axis Bank Ltd	1312	1356	26017	16395	27329	17751	45080	14927	9952	388.40	582.60	16275	10880	23188	15459	23188	15459	27329	17751		
20	Bandhan Bank	3035	12661	48810	141702	51845	154363	206208	0	0	0.00	0.00	0	0	50661	150838	0	0	0	0		
21	City Union Bank Ltd	0	0	0	98	0	98	98	0	0	0.00	0.21	0	60	0	92	0	30	0	30		
22	DCB	0	0	4082	2564	4082	2564	6646	1271	573	174.48	125.29	529	450	0	0	0	0	1089	563		
23	Federal Bank	3235	165	8389	572	11624	737	12361	3295	71	364.66	46.22	1071	93	9066	820	7471	720	7680	780		
24	HDFC Bank	0	0	26791	73723	26791	73723	100514	6766	24777	733.68	752.66	12164	31407	26790	73722	13597	34189	24469	69555		
25	ICICI Bank	92711	8282	27562	12743	120273	21025	141298	70883	26634	631.02	275.63	92711	8282	120273	21025	120273	21025	120273	20270		
26	IDBI Bank	3261	8698	1395	6234	4656	14932	19588	572	1074	54.00	151.00	3281	8721	3691	13296	481	1569	4268	13938		
27	Indus Ind Bank	430	7372	83	1571	513	8943	9456	90	1428	3.59	57.55	401	7186	495	8804	407	7342	407	7342		
28	Karnataka Bank Ltd.	0	2	715	1422	715	1424	2139	0	0	0.00	0.00	0	1275	0	622	0	0	0	0		
29	Karur Vysya Bank	0	1162	0	293	0	1455	1455	0	0	0.00	0.00	0	593	0	0	0	0	0	0		
30	Kotak Mahindra Bank Ltd	0	360	0	1309	0	1669	1669	0	0	0.00	0.00	0	600	1000	515	0	0	0	0		
31	Laxmi Vilas Bank	1026	641	248	41	1274	682	1956	226	153	10.32	8.54	599	235	866	643	562	584	0	0		
32	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
33	The South Indian Bank Ltd.	0	564	0	0	0	564	564	0	339	0.00	6.34	0	68	0	461	0	414	0	564		
34	YES Bank	0	0	0	58	0	58	58	0	19	0.00	1.01	0	40	0	58	0	0	0	0		
35	RBL	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
36	IDFC First Bank	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
37	Jana SFB	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
38	Suryodaya SFB	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
39	Ujjivan SFB	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
40	Odisha Gramya Bank	225	590	1033688	102800	1033913	103390	1137303	158935	18184	38107.94	3343.27	726872	72408	580751	9251	358825	5987	1033688	102800		
41	Utkal Grameen Bank	0	0	786016	25478	786016	25478	811494	223591	24781	21362.34	2612.68	687566	91916	576791	95890	126563	27643	962702	115034		
42	Orissa State Co-Op. Bank	0	0	0	0	0	0	0	0	0	0.00	0.00	0	0	0	0	0	0	0	0		
TOTAL		2338099	901724	8040509	3250784	10378608	4152508	14531116	1314153	527032	318889.12	153272.69	7623542	2832455	8555228	3557666	4226278	1895499	9401928	3728849		

Number of Households having Basic Savings Bank Deposit Accounts(BSBDA) as on 30.09.2019						
Sl.No	BankName	BSBD A/Cs Opened	RuPay Cards Issued	% of Rupay Card Issued to BSBD A/Cs	No Of BSBD A/Cs With Aadhaar No	Aadhaar Seeding %
1	Allahabad Bank	100625	54304	53.97	60877	60.50
2	Andhra Bank	167835	118849	70.81	185230	110.36
3	Bank of Baroda	628893	472825	75.18	512408	81.48
4	Bank of India	1078764	987472	91.54	887744	82.29
5	Bank of Maharastra	7562	5065	66.98	4080	53.95
6	Canara Bank	304302	93402	30.69	222757	73.20
7	Central Bank of India	180556	141302	78.26	143062	79.23
8	Corporation Bank	76900	71310	92.73	44301	57.61
9	Indian Bank	182383	181056	99.27	132572	72.69
10	Indian Overseas Bank	307882	303402	98.54	206984	67.23
11	Oriental Bank of Commerce	116520	98699	84.71	60743	52.13
12	Punjab & Sind Bank	5808	5577	96.02	4303	74.09
13	Punjab National Bank	356817	342856	96.09	240790	67.48
14	State Bank of India	6494673	6378598	98.21	4453220	68.57
15	Syndicate Bank	111179	84439	75.95	75859	68.23
16	UCO Bank	883445	653229	73.94	773414	87.55
17	Union Bank	272930	146135	53.54	163773	60.01
18	United Bank of India	756155	189306	25.04	508197	67.21
Total Public Sector Bank		12033229	10327826	85.83	8680314	72.14
19	Axis Bank Ltd	45080	38647	85.73	27155	60.24
20	Bandhan Bank	206208	201499	97.72	0	00.00
21	City Union Bank	98	92	93.88	60	61.22
22	DCB Bank Ltd	6646	0	00.00	979	14.73
23	Federal Bank	12361	9886	79.98	1164	09.42
24	HDFC Bank	100514	100512	100.00	43571	43.35
25	ICICI Bank	141298	141298	100.00	100993	71.48
26	IDBI Bank	19588	16987	86.72	12002	61.27
27	Indus Ind Bank	9456	9299	98.34	7587	80.23
28	Karnatak Bank Ltd.	2139	622	29.08	1275	59.61
29	Karur Vysya Bank	1455	0	00.00	593	40.76
30	Kotak Mahindra Bank Ltd	1669	1515	90.77	600	35.95
31	Laxmi Vilas Bank	1956	1509	77.15	834	42.64
32	Standard Chartered Bank	0	0	00.00	0	00.00
33	The South Indian Bank Ltd.	564	461	81.74	68	12.06
34	Yes Bank	58	58	100.00	40	68.97
35	RBL	0	0	#DIV/0!	0	#DIV/0!
36	IDFC First Bank	0	0	#DIV/0!	0	#DIV/0!
Total Private Sector Bank		549090	522385	95.14	196921	35.86
37	Jana SFB	0	0	#DIV/0!	0	#DIV/0!
38	Suryodaya SFB	0	0	#DIV/0!	0	#DIV/0!
39	Ujjivan SFB	0	0	#DIV/0!	0	#DIV/0!
Total Small Finance Banks		0	0	#DIV/0!	0	#DIV/0!
40	Odisha Gramya Bank	1137303	590002	51.88	799280	70.28
41	Utkal Grameen Bank	811494	672681	82.89	779482	96.06
Total RRBs		1948797	1262683	64.79	1578762	81.01
Total of Commercial Banks		14531116	12112894	83.36	10455997	71.96

Number of Households having Basic Savings Bank Deposit Accounts(BSBDA) as on 30.09.2019						
Sl.No	DistrictName	BSBD A/Cs Opened	RuPay Cards Issued	% of Rupay Card Issued to BSBDA A/Cs	No Of BSBDA A/Cs With Aadhaar No	Aadhaar Seeding %
1	ANGUL	463763	406651	87.69	383931	82.79
2	BALASORE	737222	599823	81.36	509904	69.17
3	BARGARH	563083	470810	83.61	375658	66.71
4	BHADRAK	513075	439900	85.74	430693	83.94
5	BOLANGIR	709035	552176	77.88	522248	73.66
6	BOUDH	274644	231452	84.27	208736	76.00
7	CUTTACK	750891	607433	80.89	603096	80.32
8	DEOGARH	167921	153533	91.43	115568	68.82
9	DHENKANAL	499766	385994	77.23	454014	90.85
10	GAJAPATI	197898	176802	89.34	171747	86.79
11	GANJAM	918911	689370	75.02	542662	59.05
12	JAGATSINGHPUR	381336	312197	81.87	260705	68.37
13	JAJPUR	571220	436825	76.47	347961	60.92
14	JHARSUGUDA	251070	227368	90.56	174694	69.58
15	KALAHANDI	482188	385645	79.98	391927	81.28
16	KANDHAMAL	258314	235112	91.02	182927	70.82
17	KENDRAPARA	458859	388322	84.63	273825	59.68
18	KEONJHAR	493217	426315	86.44	314868	63.84
19	KHURDA	832682	784802	94.25	505792	60.74
20	KORAPUT	457642	387145	84.60	311932	68.16
21	MALKANGIRI	201376	184241	91.49	168043	83.45
22	MAYURBHANJ	1111463	1012297	91.08	727001	65.41
23	NABARANGPUR	399522	273736	68.52	317901	79.57
24	NAYAGARH	337802	308716	91.39	255038	75.50
25	NUAPADA	294615	233958	79.41	254960	86.54
26	PURI	628627	479233	76.23	431960	68.71
27	RAYAGADA	265841	223587	84.11	241635	90.89
28	SAMBALPUR	397295	325120	81.83	268323	67.54
29	SONEPUR	285588	253740	88.85	225700	79.03
30	SUNDARGARH	626250	520591	83.13	482548	77.05
Grand Total		14531116	12112894	83.36	10455997	71.96

Performance of Banks under Social Security Schemes as on 30.09.2019

Sl	BANKS	Pradhan Mantri Suraksha Bima Yojana - PMSBY						Pradhan Mantri Jeevan Jyoti Bima Yojana - PMJJBY						Atal Pension Yojana - APY								
		Urban		Rural		Total		Total	Urban		Rural		Total		Total	Urban		Rural		Total		Total
		Male	Female	Male	Female	Male	Female	Lives	Male	Female	Male	Female	Male	Female	Lives	Male	Female	Male	Female	Male	Female	Lives
1	Allahabad Bank	11753	7233	27958	14520	39711	21753	61464	8535	2347	4114	2302	12649	4649	17298	2450	838	1512	954	3962	1792	5754
2	Andhra Bank	32129	21055	105940	48998	138069	70053	208122	4811	3369	12219	7310	17030	10679	27709	11021	4898	18901	12435	29922	17333	47355
3	Bank of Baroda	47357	29690	36169	20482	83526	50172	133698	18999	11285	13417	9359	32416	20644	53060	3194	2627	2931	2086	6125	4713	10838
4	Bank of India	64165	50327	88093	91778	152258	142105	294363	20660	16479	26498	24939	47158	41418	88576	6812	5703	14523	11777	21335	17480	38818
5	Bank of Maharashtra	1757	642	0	0	1757	642	2399	1227	616	0	0	1227	616	1843	221	111	0	0	221	111	332
6	Canara Bank	17295	13066	59262	50610	76557	63676	140233	6878	4953	22406	14775	29284	19728	49012	4248	3442	14657	13383	18905	16825	35730
7	Central Bank of India	22852	16754	26964	16334	49816	33088	82904	8328	5848	8228	5288	16556	11136	27692	6606	4728	6307	4134	12913	8862	21775
8	Corporation Bank	11254	6060	5798	3122	17052	9182	26234	3835	1048	1889	2034	5724	3082	8806	607	324	305	167	912	491	1403
9	Indian Bank	15722	11564	18276	15386	33998	26950	60948	6021	4672	4886	3721	10907	8393	19300	5281	4681	7054	5988	12335	10689	23004
10	Indian Overseas Bank	27169	18253	38370	28670	65539	46923	112462	10316	7182	17232	10463	27548	17645	45193	2168	1383	2592	1512	4760	2895	7655
11	Oriental Bank of Commerce	59528	30772	8682	6342	68210	37114	105324	8944	4072	1810	1078	10754	5150	15904	4830	4717	2816	2241	7646	6958	14604
12	Punjab & Sind Bank	2441	1243	913	232	3354	1475	4829	713	357	248	83	961	440	1401	160	108	73	28	233	136	369
13	Punjab National Bank	57865	115812	85258	212305	143123	328117	471240	4502	10301	7003	18507	11505	28808	40313	2332	2408	985	6081	3317	8489	11806
14	State Bank of India	108540	62111	605663	554670	714203	616781	1330994	30974	17933	160498	151375	191472	169308	360780	28650	23304	34258	31038	62908	54342	117280
15	Syndicate Bank	38187	26424	4437	3807	42624	30231	72855	8507	5139	819	814	9326	5953	16275	1389	954	4718	2335	6107	3289	8396
16	UCO Bank	53297	32796	66015	63248	119312	96044	215386	25892	17093	34301	24920	60193	42013	102206	5777	4203	5970	4815	11747	9018	20765
17	Union Bank of India	14012	9962	39201	26581	53213	36543	89756	5213	4999	16521	2599	21734	7598	28332	2365	2550	7011	1711	9376	4261	13637
18	United Bank of India	8015	5140	54252	53233	62267	58373	120640	3115	2017	13176	10033	16291	12050	28341	1333	1554	3115	7085	3739	8639	12378
19	Axis Bank Ltd	15000	3960	14288	3495	29288	7455	36743	4620	1720	3070	968	7690	2688	10378	4342	1474	17136	2546	21478	4020	25498
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	City Union Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	3	0	0	6	3	9
22	DCB	58	0	57	0	115	0	115	31	10	34	11	65	21	86	165	26	131	37	296	63	359
23	Federal Bank	877	305	5285	2620	6162	2925	9087	542	207	2360	1064	2902	1271	4173	61	33	340	75	401	108	509
24	HDFC Bank	14758	5788	4923	1523	19681	7311	26992	8547	2623	1886	579	10433	3202	13635	6823	1870	1728	436	8551	2306	10857
25	ICICI Bank	10040	2082	110695	83457	120735	85539	206274	6425	1449	1043	261	7468	1710	9178	1133	319	2504	1313	3637	1632	5269
26	IDBI Bank	10239	3076	17138	5559	27377	8635	36012	4932	1707	9810	2815	14742	4522	19264	5150	1601	968	320	6118	1921	8039
27	IndusInd Bank	600	391	60	25	660	416	1076	61	43	8	2	69	45	114	15	7	3	1	18	8	26
28	Karnataka Bank Ltd.	287	53	87	14	374	67	441	235	41	69	14	304	55	389	386	257	0	0	386	257	643
29	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29	20	0	0	29	20	49
30	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Laxmi Vilas Bank	96	37	131	18	227	55	282	50	19	16	1	66	20	86	3	0	5	3	8	3	11
32	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	The South Indian Bank Ltd.	201	102	1	1	202	103	305	78	44	7	1	85	45	130	3	0	8	6	11	6	17
34	YES Bank	98	57	0	0	98	57	155	69	42	0	0	69	42	111	3	4	0	0	3	4	7
35	IDFC FIRST Bank	36	24	0	0	36	24	60	5	6	0	0	5	6	11	0	0	0	0	0	0	0
36	RBL	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
37	Odisha Gramya Bank	28669	29931	231932	290265	260601	320196	590797	11711	12317	98517	122974	110228	135291	245519	1736	2130	19400	21517	21136	23647	44783
38	Utkal Grammeen Bank	21826	18723	127678	101592	149504	120315	269819	5548	3977	24948	16383	30496	20360	50886	1909	3467	11619	13603	13528	17070	30588
39	Orissa State Co-Op. Bank	678	268	10	3	688	271	959	176	112	4	2	180	114	294	0	0	0	0	0	0	0
40	Jana SFB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Suryodaya SFB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Ujjivan SFB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	TOTAL	696601	523701	1783536	1698890	2480337	2222591	4702928	220500	144027	487037	434675	707537	578702	1286239	111208	79744	181570	147627	292069	227371	519440

Insurance Claim Pending Status under PMJDY, PMSBY & PMJJBY as on 30.09.2019																	
SL	Bank Name	RuPay Debit Card (Rs 1,00,000/-)				PMJJBY (Rs 2,00,000/-)				PMSBY (Rs 2,00,000/-)				Life Insurance - PMJDY (Rs 30,000/-)			
		Claimed	Settled	Rejected/Returned by Insuranc e Co.	Pending	Claimed	Settled	Rejected/Returned by Insuranc e Co.	Pending	Claimed	Settled	Rejected/Returned by Insuranc e Co.	Pending	Claimed	Settled	Rejected/Returned by Insuranc e Co.	Pending
1	Allahabad Bank	0	0	0	0	52	41	3	8	12	4	5	3	0	0	0	0
2	Andhra Bank	5	5	0	0	19	19	0	0	11	9	0	2	5	5	0	0
3	Bank of Baroda	84	84	0	0	162	162	0	0	68	68	0	0	79	79	0	0
4	Bank of India	5	2	0	3	135	87	7	41	125	83	6	36	90	80	0	10
5	Bank of Maharashtra	0	0	0	0	4	4	0	0	1	1	0	0	0	0	0	0
6	Canara Bank	1	0	0	1	144	65	0	79	51	17	1	33	14	5	6	3
7	Central Bank of India	0	0	0	0	95	85	0	10	32	28	0	4	0	0	0	0
8	Corporation Bank	13	13	0	0	12	12	0	0	15	15	0	0	4	4	0	0
9	Indian Bank	0	0	0	0	8	8	0	0	4	4	0	0	0	0	0	0
10	Indian Overseas Bank	75	72	0	3	165	157	8	0	125	120	5	0	80	75	0	5
11	Oriental Bank of	0	0	0	0	9	1	0	8	6	2	0	4	0	0	0	0
12	Punjab & Sind Bank	0	0	0	0	2	2	0	0	2	2	0	0	0	0	0	0
13	Punjab National Bank	8	4	0	4	150	122	0	28	70	50	9	11	32	26	6	0
14	State Bank of India	4	4	0	0	1457	1456	0	1	566	411	40	115	19	10	0	9
15	Syndicate Bank	2	2	0	0	61	61	0	0	24	24	0	0	2	2	0	0
16	UCO Bank	35	29	0	6	157	133	9	15	147	124	4	19	67	54	9	4
17	Union Bank of India	0	0	0	0	3	3	0	0	2	2	0	0	0	0	0	0
18	United Bank of India	0	0	0	0	24	24	0	0	49	48	0	1	0	0	0	0
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	DCB Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
23	Federal Bank	0	0	0	0	7	7	0	0	0	0	0	0	0	0	0	0
24	HDFC Bank	0	0	0	0	17	12	1	4	7	4	0	3	0	0	0	0
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	IDBI Bank	0	0	0	0	14	8	1	5	1	1	0	0	2	2	0	0
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	IndusInd Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Kotak Mahindra Bank	0	0	0	0	3	3	0	0	1	1	0	0	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Standard Chartered	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	The South Indian Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Yes Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
37	Odisha Gramya Bank	1	1	0	0	974	856	14	104	195	57	101	37	26	21	0	5
38	Utkal Grameen Bank	1	1	0	0	321	304	17	0	114	76	3	35	1	1	0	0
39	Jana SFB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
40	Suryoday SFB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Ujjivan SFB	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL		234	217	0	17	3995	3632	60	303	1628	1151	174	303	421	364	21	36

Annexure - 24

Category wise performance under Pradhan Mantri MUDRA Yojana (PMMY) from 01.04.2019 to 15.11.2019															Amount in Crores		
Category	Shishu				Kishore				Tarun				Total				
	(Loans up to Rs. 50,000)				(Loans from Rs. 50,001 to Rs. 5.00 Lakh)				(Loans from Rs. 5.00 to Rs. 10.00 Lakh)								
	No Of A/Cs	Sanctioned Amt	Disbursement Amt	Outstanding Amt	No Of A/Cs	Sanctioned Amt	Disbursement Amt	Outstanding Amt	No Of A/Cs	Sanctioned Amt	Disbursement Amt	Outstanding Amt	No Of A/Cs	Sanctioned Amt	Disbursement Amt	Outstanding Amt	
General	488939	1367.77	1355.38	1268.81	53594	982.30	911.85	1026.70	10982	811.28	746.54	730.49	553515	3161.35	3013.77	3026.00	
SC	303178	848.09	845.96	709.89	12481	97.59	94.86	106.65	6875	32.51	31.25	30.63	322534	978.19	972.07	847.17	
ST	140645	371.76	370.26	307.60	5233	47.57	46.04	63.95	782	9.33	8.78	11.99	146660	428.66	425.08	383.54	
OBC	614863	1703.89	1698.83	1469.78	36200	307.06	297.32	344.40	1345	89.38	84.96	113.28	652408	2100.33	2081.11	1927.46	
TOTAL	1547625	4291.51	4270.43	3756.08	107508	1434.52	1350.07	1541.70	19984	942.50	871.53	886.39	1675117	6668.53	6492.03	6184.17	
Out of above																	
Women Entrepreneurs	1179088	3234.10	3225.90	2727.71	44308	364.23	348.41	430.65	1279	97.09	83.27	88.89	1224675	3695.42	3657.58	3247.25	
New Entrepreneurs / Accounts	221981	648.01	640.67	609.62	26664	493.96	448.45	428.51	5153	385.81	347.03	320.97	253798	1527.78	1436.15	1359.10	
Minority	50634	134.56	134.14	114.86	2416	34.85	31.88	32.23	288	22.54	20.26	20.24	53338	191.95	186.28	167.33	
PMJDY OD Account	17920	5.93	2.22	4.92	0	0.00	0.00	0.00	0	0.00	0.00	0.00	17920	5.93	2.22	4.92	
Mudra card	6305	4.07	3.44	7.22	2119	48.18	46.22	37.87	446	37.26	34.53	28.67	8870	89.51	84.19	73.76	
NULM	49	0.20	0.16	0.15	195	3.00	2.72	2.53	2	0.11	0.11	0.11	246	3.31	2.99	2.79	
NRLM	292	1.50	0.97	1.16	1048	18.19	17.03	13.70	20	1.30	0.86	0.95	1360	20.99	18.86	15.81	
Other Govt. Sponsored Prog.	4284	14.60	13.83	13.38	4268	82.27	74.68	68.35	679	55.55	53.19	44.28	9231	152.42	141.70	126.01	

* Source - MUDRA, GOI

Annexure - 24

District wise performance under Pradhan Mantri MUDRA Yojana (PMMY) from 01.04.2019 to 15.11.2019												Amount in Crores
District	Shishu			Kishore			Tarun			Total		
	No Of A/Cs	Sanctioned Amt	Disbursement Amt	No Of A/Cs	Sanctioned Amt	Disbursement Amt	No Of A/Cs	Sanctioned Amt	Disbursement Amt	No Of A/Cs	Sanctioned Amt	Disbursement Amt
Angul	41488	116.94	116.12	2683	37.34	34.93	940	29.29	27.69	45111	183.57	178.74
Balangir	77472	225.75	224.79	3386	32.34	31.02	744	17.20	16.36	81602	275.29	272.17
Balasore	77505	220.65	219.79	6994	106.74	102.46	1744	51.79	48.25	86243	379.18	370.50
Bargarh	70510	199.12	197.16	4487	39.91	38.33	208	15.85	14.97	75205	254.88	250.46
Bhadrak	81581	232.09	231.67	4645	65.32	63.31	1737	25.88	24.23	87963	323.29	319.21
Boudh	15531	46.98	46.79	1433	16.29	15.13	99	7.75	7.33	17063	71.02	69.25
Cuttack	110697	309.67	308.60	8238	119.96	112.77	1421	114.15	104.71	120356	543.78	526.08
Deogarh	7467	18.90	18.59	462	8.19	6.73	99	7.34	6.50	8028	34.43	31.82
Dhenkanal	44200	121.02	120.67	2667	34.46	32.42	338	27.31	24.29	47205	182.79	177.38
Gajapati	12955	34.80	34.40	825	11.44	10.53	65	5.33	5.04	13845	51.57	49.97
Ganjam	144905	409.78	408.09	7822	99.61	95.82	822	65.22	63.13	153549	574.61	567.04
Jagatsinghpur	59243	165.20	164.55	2922	37.59	33.75	270	21.19	18.93	62435	223.98	217.23
Jajpur	80712	229.12	228.60	4518	64.28	60.41	1694	45.29	42.61	86924	338.69	331.62
Jharsuguda	34598	98.81	98.33	2822	28.46	26.56	214	17.42	15.68	37634	144.69	140.57
Kalahandi	45812	126.80	126.40	1557	22.46	20.97	252	19.94	18.67	47621	169.20	166.04
Kandhamal	16867	45.25	44.91	759	15.90	14.97	150	12.05	10.84	17776	73.20	70.72
Kendrapara	22237	57.26	56.86	1089	22.48	20.54	174	13.38	12.68	23500	93.12	90.08
Keonjhar	42793	117.80	117.10	4381	70.65	66.20	384	29.61	26.41	47558	218.06	209.71
Khordha	109446	309.48	307.61	12989	169.42	156.79	2919	147.00	131.37	125354	625.90	595.77
Koraput	32545	85.40	84.85	1467	20.83	19.72	259	19.16	18.05	34271	125.39	122.62
Malkangiri	19776	53.10	52.98	349	7.50	7.06	60	4.72	4.19	20185	65.32	64.23
Mayurbhanj	71025	173.65	172.57	2629	50.80	45.09	1825	42.38	38.46	75479	266.83	256.12
Nabarangpur	25663	70.03	69.75	869	10.54	10.15	114	9.20	8.63	26646	89.77	88.53
Nayagarh	45787	130.77	130.00	2082	27.33	24.94	178	13.73	12.57	48047	171.83	167.51
Nuapada	25199	73.74	73.50	714	9.99	9.52	114	9.32	8.90	26027	93.05	91.92
Puri	49986	114.05	113.14	4321	59.51	52.75	394	30.20	26.99	54701	203.76	192.88
Rayagada	28889	79.00	78.59	1415	17.18	16.71	480	12.52	12.22	30784	108.70	107.52
Sambalpur	54190	150.21	149.34	3448	44.69	42.07	1041	37.56	35.50	58679	232.46	226.91
Sonepur	28308	80.36	79.99	1554	16.67	15.84	136	10.57	9.94	29998	107.60	105.77
Sundargarh	68470	188.48	187.39	5263	68.28	64.22	646	49.87	46.11	74379	306.63	297.72
Other	1768	7.30	7.30	8718	98.36	98.36	463	30.28	30.28	10949	135.94	135.94
Total	1547625	4291.51	4270.43	107508	1434.52	1350.07	19984	942.50	871.53	1675117	6668.53	6492.03

Bank wise performance under Pradhan Mantri MUDRA Yojana (PMMY) from 01.04.2019 to 15.11.2019												
Bank / Financial Institution	Shishu			Kishore			Tarun			Total (Amt. in Crores)		
	<small>(Loans up to Rs. 50,000)</small>			<small>(Loans from Rs. 50,001 to Rs. 5.00 Lakh)</small>			<small>(Loans from Rs. 5.00 to Rs. 10.00 Lakh)</small>			No Of A/Cs	Sanction Amt	Disbursement Amt
	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt			
Public Sector Commercial Banks												
State Bank of India	3160	10.32	10.25	7394	183.26	180.88	2753	228.83	228.52	13307	422.41	419.65
Allahabad Bank	484	1.72	1.72	1609	25.96	25.90	204	13.54	13.53	2297	41.22	41.15
Andhra Bank	8088	3.18	1.53	1267	31.35	30.03	547	46.94	45.72	9902	81.47	77.28
Bank of Baroda	18998	55.36	55.34	1818	39.38	39.03	284	24.14	23.95	21100	118.88	118.32
Bank of India	7791	9.35	7.29	5601	123.10	105.67	931	74.45	56.51	14323	206.90	169.47
Bank of Maharashtra	15	0.07	0.05	87	1.87	1.55	36	3.25	3.15	138	5.19	4.75
Canara Bank	12202	5.14	5.10	2566	68.56	65.49	1021	80.78	75.10	15789	154.48	145.69
Central Bank of India	3645	5.17	2.26	1938	47.09	30.67	576	48.07	33.32	6159	100.33	66.25
Corporation Bank	406	1.74	1.38	675	12.67	12.06	183	15.13	14.96	1264	29.54	28.40
Indian Bank	188	0.41	0.41	392	8.33	8.16	75	6.05	5.87	655	14.79	14.44
Indian Overseas Bank	781	2.94	2.84	1794	29.34	28.87	115	8.77	8.59	2690	41.05	40.30
Oriental Bank of Commerce	260	1.08	1.03	1001	26.15	25.47	377	32.09	31.76	1638	59.32	58.26
Punjab National Bank	2050	8.85	4.35	2486	50.81	38.77	748	61.37	47.99	5284	121.03	91.11
Syndicate Bank	308	1.06	0.82	1588	41.96	32.77	250	20.51	16.14	2146	63.53	49.73
Union Bank of India	2026	3.34	2.42	1999	39.63	34.48	217	16.98	14.01	4242	59.95	50.91
United Bank of India	2060	5.75	5.43	1561	29.70	28.98	218	18.03	17.84	3839	53.48	52.25
Punjab & Sind Bank	31	0.13	0.12	149	3.56	3.18	47	3.73	3.37	227	7.42	6.67
UCO Bank	2993	10.73	7.96	2670	48.05	37.33	288	24.50	20.30	5951	83.28	65.59
Total	65486	126.34	110.30	36595	810.77	729.29	8870	727.16	660.63	110951	1664.27	1500.22
Private Sector Commercial Banks												
IDBI Bank Limited	70	0.32	0.32	314	7.42	7.42	155	12.36	12.36	539	20.10	20.10
Federal Bank	32	0.14	0.12	13	0.35	0.32	3	0.22	0.22	48	0.71	0.66
Karnataka Bank	0	0.00	0.00	10	0.30	0.04	13	0.92	0.32	23	1.22	0.36
Ratnakar Bank	256	0.41	0.41	0	0.00	0.00	0	0.00	0.00	256	0.41	0.41
South Indian Bank	0	0.00	0.00	0	0.00	0.00	2	0.16	0.16	2	0.16	0.16
Tamilnad Mercantile Bank	1	0.01	0.00	3	0.12	0.12	0	0.00	0.00	4	0.13	0.12

Bank / Financial Institution	Shishu			Kishore			Tarun			Total (Amt. in Crores)		
	(Loans up to Rs. 50,000)			(Loans from Rs. 50,001 to Rs. 5.00 Lakh)			(Loans from Rs. 5.00 to Rs. 10.00 Lakh)					
	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt
ICICI Bank	1678	4.76	4.76	488	11.44	11.44	311	21.71	21.71	2477	37.91	37.91
Axis Bank	51565	151.17	151.17	68	2.52	2.52	193	13.90	13.90	51826	167.59	167.59
IndusInd Bank	639478	1623.81	1623.81	28384	194.99	194.99	795	46.92	46.92	668657	1865.72	1865.72
Yes Bank	52319	147.52	147.52	0	0.00	0.00	0	0.00	0.00	52319	147.52	147.52
HDFC Bank	51975	149.40	149.40	1605	19.01	19.01	526	31.45	31.45	54106	199.86	199.86
DCB Bank	1	0.01	0.01	479	17.68	17.68	315	17.40	17.40	795	35.09	35.09
Kotak Mahindra Bank	0	0.00	0.00	21	0.70	0.70	21	1.60	1.60	42	2.30	2.30
IDFC Bank Limited	1751	7.26	7.25	7508	62.73	62.73	76	4.83	4.83	9335	74.82	74.81
Total	799126	2084.81	2084.77	38893	317.26	316.97	2410.00	151.47	150.87	840429	2553.54	2552.61
Foreign Banks												
Citibank	0	0.00	0.00	0	0.00	0.00	1	0.09	0.09	1	0.09	0.09
Total	0	0.00	0.00	0	0.00	0.00	1	0.09	0.09	1	0.09	0.09
Regional Rural Banks												
Odisha Gramya Bank	6154	28.59	28.59	6654	118.37	118.37	82	5.32	5.32	12890	152.28	152.28
Utkal Grameen Bank	483	2.02	1.18	244	4.17	2.86	20	0.76	0.07	747	6.95	4.11
Total	6637	30.61	29.77	6898	122.54	121.23	102	6.08	5.39	13637	159.23	156.39
Micro Finance Institutions												
NON NBFC-Micro Finance Instituti	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00
Total	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00
NBFC-Micro Finance Institutions												
Vedika Credit Capital Ltd	4683	11.95	11.95	0	0.00	0.00	0	0.00	0.00	4683	11.95	11.95
Annapurna Microfinance Pvt. Ltd.	86831	293.02	293.02	4376	30.66	30.66	6	0.53	0.53	91213	324.21	324.21
Village financial services pvt ltd	8081	23.93	23.93	0	0.00	0.00	0	0.00	0.00	8081	23.93	23.93
Muthoot microfin ltd	12009	41.78	41.78	0	0.00	0.00	0	0.00	0.00	12009	41.78	41.78
ASA International India Microfinance Pvt. Ltd.	689	1.71	1.71	0	0.00	0.00	0	0.00	0.00	689	1.71	1.71
Spandana sphoorty financial limited	187239	621.34	621.34	12437	64.96	64.96	0	0.00	0.00	199676	686.30	686.30
Grameen Koota Financial Services Private Limited	10219	23.14	23.14	0	0.00	0.00	0	0.00	0.00	10219	23.14	23.14
Madura Micro Finance Limited	28907	82.48	82.48	0	0.00	0.00	0	0.00	0.00	28907	82.48	82.48

Bank / Financial Institution	Shishu			Kishore			Tarun			Total (Amt. in Crores)		
	(Loans up to Rs. 50,000)			(Loans from Rs. 50,001 to Rs. 5.00 Lakh)			(Loans from Rs. 5.00 to Rs. 10.00 Lakh)					
	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt
Share Microfin Limited	10104	28.26	28.26	1883	10.23	10.23	0	0.00	0.00	11987	38.49	38.49
Belstar investment and finance private limited	1476	4.33	4.33	0	0.00	0.00	0	0.00	0.00	1476	4.33	4.33
Svatantra Microfin Private Limited	18138	61.76	61.76	0	0.00	0.00	0	0.00	0.00	18138	61.76	61.76
Satin Creditcare Network Limited	53224	130.97	130.97	0	0.00	0.00	0	0.00	0.00	53224	130.97	130.97
Asirvad microfinance pvt. Ltd	37355	88.77	88.77	0	0.00	0.00	0	0.00	0.00	37355	88.77	88.77
Intrepid Finance & Leasing Pvt. Ltd	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00	0	0.00	0.00
Fusion microfinance pvt. Ltd.	95346	265.80	261.65	0	0.00	0.00	0	0.00	0.00	95346	265.80	261.65
Arohan Financial Services Pvt. Ltd.	92834	272.14	272.14	215	1.24	1.24	5	0.85	0.85	93054	274.23	274.23
Uttrayan Financial Services Private	0	0.00	0.00	0	0.00	0.00	8039	19.42	19.42	8039	19.42	19.42
Total	647135	1951.38	1947.23	18911	107.09	107.09	8050	20.80	20.80	674096	2079.27	2075.12
Non Banking Financial Companies												
Reliance Capital Ltd	17	0.05	0.05	0	0.00	0.00	0	0.00	0.00	17	0.05	0.05
Magma Fincorp Limited	0	0.00	0.00	1210	35.63	35.63	387	25.45	25.45	1597	61.08	61.08
Cholamandalam Investment and Finance Private Limited.	0	0.00	0.00	122	4.65	3.28	151	10.37	7.36	273	15.02	10.64
Total	17	0.05	0.05	1332	40.28	38.91	538	35.82	32.81	1887	76.15	71.77
Small Finance Banks												
Suryoday Micro Finance Limited	3546	9.92	9.92	333	3.33	3.33	13	1.08	0.94	3892	14.33	14.19
Utkarsh Small Finance Bank	1077	1.98	1.97	0	0.00	0.00	0	0.00	0.00	1077	1.98	1.97
Ujjivan Small Finance Bank	24551	86.21	86.21	4387	32.30	32.30	0	0.00	0.00	28938	118.51	118.51
Janalakshmi Financial Services Limi	50	0.21	0.21	159	0.95	0.95	0	0.00	0.00	209	1.16	1.16
Total	29224	98.32	98.31	4879	36.58	36.58	13	1.08	0.94	34116	135.98	135.83
Grand Total	1547625	4291.51	4270.43	107508	1434.52	1350.07	19984	942.50	871.53	1675117	6668.53	6492.03

State wise performance under Pradhan Mantri MUDRA Yojana (PMMY) from 01.04.2019 to 15.11.2019

[Amount Rs. in Crore]														
Sr No	State Name	Shishu			Kishore			Tarun			Total			
		No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	No Of A/Cs	Sanction Amt	Disbursement Amt	
1	Tamil Nadu	2950858	9523.98	9508.98	269819	3428.73	3307.74	67715	2227.63	2135.48	3288392	15180.34	14952.20	
2	Bihar	2696394	7161.65	7113.68	157418	2187.94	1812.07	36556	1576.02	1441.68	2890368	10925.61	10367.43	
3	Uttar Pradesh	2445281	5984.94	5896.79	208864	3797.27	3490.33	40580	3259.55	2925.73	2694725	13041.76	12312.85	
4	Karnataka	2076274	5695.70	5684.72	409401	4514.27	4412.21	60755	2380.80	2283.28	2546430	12590.77	12380.21	
5	West Bengal	2174760	5783.75	5763.69	159646	2647.84	2522.59	101001	1739.07	1643.53	2435407	10170.66	9929.81	
6	Maharashtra	1890732	5275.75	5256.04	238362	3434.96	3269.27	55945	3028.16	2852.66	2185039	11738.87	11377.97	
7	Odisha	1547625	4291.51	4270.43	107508	1434.52	1350.07	19984	942.50	871.53	1675117	6668.53	6492.03	
8	Madhya Pradesh	1364459	3765.20	3742.59	168473	2258.24	2099.83	45487	1725.63	1568.16	1578419	7749.07	7410.58	
9	Rajasthan	1228963	3489.19	3465.50	120919	2189.68	2091.25	41599	2121.76	2025.06	1391481	7800.63	7581.81	
10	Kerala	847363	2507.44	2502.12	143899	2151.30	2092.75	15321	1235.99	1167.82	1006583	5894.73	5762.69	
11	Gujarat	676216	2013.98	2003.45	136158	1848.98	1800.22	41459	1574.54	1509.28	853833	5437.50	5312.95	
12	Jharkhand	748570	1967.36	1951.74	52696	864.77	794.10	9102	730.50	666.05	810368	3562.63	3411.89	
13	Punjab	635114	1861.07	1837.40	83771	1325.51	1237.79	16897	1226.14	1144.09	735782	4412.72	4219.28	
14	Assam	605248	1721.64	1712.59	36882	589.43	540.63	20900	481.65	448.58	663030	2792.72	2701.80	
15	Haryana	535949	1558.25	1540.85	64446	1119.14	1048.57	14310	1076.90	1010.39	614705	3754.29	3599.81	
16	Telangana	474453	1317.20	1310.87	64955	1057.48	1021.57	15220	840.59	809.69	554628	3215.27	3142.13	
17	Chhattisgarh	451428	1176.90	1165.93	44684	643.50	570.48	7854	564.93	511.47	503966	2385.33	2247.88	
18	Delhi	390884	948.13	939.82	46220	711.13	683.31	12685	1016.82	958.58	449789	2676.08	2581.71	
19	Andhra Pradesh	275724	634.11	609.47	128833	2069.22	1967.18	23434	1477.20	1421.88	427991	4180.53	3998.53	
20	Tripura	148243	406.63	405.63	11494	144.01	134.90	708	55.71	50.93	160445	606.35	591.46	
21	Uttarakhand	113849	328.98	321.39	27242	591.32	548.77	7735	542.71	503.70	148826	1463.01	1373.86	
22	Pondicherry	70260	231.21	230.75	13704	236.12	229.20	5669	221.48	210.65	89633	688.81	670.60	
23	Jammu and Kashmir	27926	36.74	35.32	50887	1252.74	1223.32	9503	721.99	699.13	88316	2011.47	1957.77	
24	Himachal Pradesh	26270	79.95	68.19	23930	546.76	467.62	6099	515.32	469.06	56299	1142.03	1004.87	
25	Manipur	28847	61.23	60.31	2774	45.82	43.34	445	35.82	32.50	32066	142.87	136.15	
26	Goa	11190	34.24	32.74	5221	99.13	91.72	1375	106.58	95.89	17786	239.95	220.35	
27	Meghalaya	12901	37.47	37.15	1529	33.63	31.87	1782	40.29	38.88	16212	111.39	107.90	
28	Chandigarh	9824	26.42	25.70	3899	76.69	71.85	1071	88.23	81.81	14794	191.34	179.36	
29	Sikkim	2028	5.99	5.59	850	21.43	19.33	2633	26.00	24.85	5511	53.42	49.77	
30	Mizoram	1507	4.44	4.27	782	18.76	17.24	262	21.10	19.51	2551	44.30	41.02	
31	Nagaland	519	1.64	1.40	1079	25.67	24.41	365	28.95	27.60	1963	56.26	53.41	
32	Arunachal Pradesh	299	0.94	0.85	418	12.57	11.64	256	21.47	19.83	973	34.98	32.32	
33	Andaman and Nicobar Islands	140	0.53	0.53	386	12.25	11.58	265	22.58	21.78	791	35.36	33.89	
34	Dadra and Nagar Haveli	218	0.29	0.24	197	5.19	4.53	110	9.04	8.48	525	14.52	13.25	
35	Daman and Diu	191	0.54	0.35	117	2.84	2.74	97	8.45	7.49	405	11.83	10.58	
36	Lakshadweep	250	0.61	0.51	86	2.04	1.18	11	0.94	0.58	347	3.59	2.27	
	Total	24470757	67935.60	67507.58	2787549	41400.88	39047.20	685190	31693.04	29707.61	27943496	141029.52	136262.39	

BANK WISE PERFORMANCE UNDER STAND UP INDIA SCHEME DURING FINANCIAL YEAR 2019-20 (UPTO 30.09.19)

Sl	BANKS	Target SC/ST	SC			ST			Target Women	Women (General)			Total Target	TOTAL		
			No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)	No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)		No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)		No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)
1	Andhra Bank	184	0	0.00	0.00	0	0.00	0.00	184	1	0.17	0.17	368	1	0.17	0.17
2	Bank of Baroda	197	0	0.00	0.00	0	0.00	0.00	197	1	0.24	0.23	394	1	0.24	0.23
3	Bank of India	239	0	0.00	0.00	1	0.15	0.00	239	16	2.35	0.38	478	17	2.50	0.38
4	Canara Bank	160	0	0.00	0.00	0	0.00	0.00	160	8	1.49	0.71	320	8	1.49	0.71
5	Central Bank of India	106	0	0.00	0.00	0	0.00	0.00	106	4	0.45	0.04	212	4	0.45	0.04
6	Corporation Bank	52	0	0.00	0.00	0	0.00	0.00	52	5	0.84	0.84	104	5	0.84	0.84
7	Oriental Bank of Commerce	64	0	0.00	0.00	0	0.00	0.00	64	1	0.51	0.00	128	1	0.51	0.00
8	Punjab National Bank	165	0	0.00	0.00	0	0.00	0.00	165	12	3.09	2.92	330	12	3.09	2.92
9	Syndicate Bank	99	0	0.00	0.00	0	0.00	0.00	99	1	0.17	0.00	198	1	0.17	0.00
10	UCO Bank	250	1	0.18	0.00	0	0.00	0.00	250	7	1.82	0.00	500	8	2.00	0.00
11	ICICI Bank	119	1	0.28	0.28	0	0.00	0.00	119	1	0.33	0.33	238	2	0.61	0.61
	TOTAL	1635	2	0.46	0.28	1	0.15	0.00	1635	57	11.46	5.62	3270	60	12.07	5.90

DISTRICT WISE PERFORMANCE UNDER STAND UP INDIA SCHEME DURING FINANCIAL YEAR 2019-20 (UPTO 30.09.19)

Sl	DISTRICTS	Target SC/ST	SC			ST			Target Women	Women (General)			Total Target	TOTAL		
			No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)	No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)		No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)		No Of A/Cs	Sanctioned Amt (Cr)	Disbursement Amt (Cr)
1	Angul	-	0	0.00	0.00	0	0.00	0.00	-	1	0.16	0.16	-	1	0.16	0.16
2	Balasore	-	0	0.00	0.00	0	0.00	0.00	-	5	0.79	0.27	-	5	0.79	0.27
3	Bargarh	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
4	Bhadrakh	-	0	0.00	0.00	0	0.00	0.00	-	2	0.32	0.03	-	2	0.32	0.03
5	Bolangir	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
6	Boudh	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
7	Cuttack	-	1	0.18	0.00	0	0.00	0.00	-	5	1.24	0.45	-	6	1.42	0.45
8	Deogarh	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
9	Dhenkanal	-	0	0.00	0.00	0	0.00	0.00	-	2	0.84	0.33	-	2	0.84	0.33
10	Gajapati	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
11	Ganjam	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
12	Jagatsinghpur	-	0	0.00	0.00	0	0.00	0.00	-	3	0.39	0.29	-	3	0.39	0.29
13	Jajpur	-	0	0.00	0.00	0	0.00	0.00	-	2	0.21	0.04	-	2	0.21	0.04
14	Jharsuguda	-	0	0.00	0.00	0	0.00	0.00	-	3	0.57	0.27	-	3	0.57	0.27
15	Kalahandi	-	0	0.00	0.00	0	0.00	0.00	-	1	0.19	0.19	-	1	0.19	0.19
16	Kandhamal	-	0	0.00	0.00	0	0.00	0.00	-	1	0.10	0.10	-	1	0.10	0.10
17	Kendrapara	-	0	0.00	0.00	0	0.00	0.00	-	2	0.26	0.00	-	2	0.26	0.00
18	Keonjhar	-	1	0.28	0.28	0	0.00	0.00	-	2	0.45	0.25	-	3	0.73	0.53
19	Khordha	-	0	0.00	0.00	0	0.00	0.00	-	11	1.70	0.34	-	11	1.70	0.34
20	Koraput	-	0	0.00	0.00	0	0.00	0.00	-	1	0.17	0.17	-	1	0.17	0.17
21	Malkangiri	-	0	0.00	0.00	0	0.00	0.00	-	1	0.24	0.23	-	1	0.24	0.23
22	Mayurbhanj	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
23	Nabarangpur	-	0	0.00	0.00	0	0.00	0.00	-	1	0.12	0.00	-	1	0.12	0.00
24	Nayagarh	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
25	Nuapada	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
26	Puri	-	0	0.00	0.00	0	0.00	0.00	-	1	0.12	0.00	-	1	0.12	0.00
27	Rayagada	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
28	Sambalpur	-	0	0.00	0.00	0	0.00	0.00	-	3	0.58	0.40	-	3	0.58	0.40
29	Sonepur	-	0	0.00	0.00	0	0.00	0.00	-	0	0.00	0.00	-	0	0.00	0.00
30	Sundargarh	-	0	0.00	0.00	1	0.15	0.00	-	10	3.01	2.10	-	11	3.16	2.10
	TOTAL	-	2	0.46	0.28	1	0.15	0.00	-	57	11.46	5.62	-	60	12.07	5.90

CREDIT FACILITY TO MINORITY COMMUNITY AS ON 30.09.2019																Amount in Crores	
Sl	Name of Bank	SIKHS				MUSLIMS				CHRISTIANS				TOTAL			
		Disbursement from 01.04.2019 to 30.09.2019		Balance outstanding as on 30.09.2019		Disbursement from 01.04.2019 to 30.09.2019		Balance outstanding as on 30.09.2019		Disbursement from 01.04.2019 to 30.09.2019		Balance outstanding as on 30.09.2019		Disbursement from 01.04.2019 to 30.09.2019		Balance outstanding as on 30.09.2019	
		A/c	Amt.	A/c	Amt.	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt
1	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
2	Andhra Bank	6	0.19	7	0.22	735	18.94	2226	58.03	320	19.63	404	11.75	1061	38.76	2637	70.00
3	Bank of Baroda	2	0.06	49	3.62	25	0.87	470	13.85	17	0.37	413	10.15	44	1.30	932	27.62
4	Bank of India	9	0.03	75	6.35	151	0.39	2098	32.93	6	0.03	1163	10.65	166	0.45	3336	49.93
5	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	25	0.29	0	0.00	0	0.00	0	0.00	25	0.29
6	Canara Bank	28	2.15	1215	145.00	68	3.68	3368	487.00	25	1.12	1550	295.00	121	6.95	6133	927.00
7	Central Bank of India	0	0.00	909	8.65	0	0.00	1688	22.53	0	0.00	1929	18.65	0	0.00	4526	49.83
8	Corporation Bank	10	1.15	51	5.92	75	1.31	402	11.90	14	0.12	99	2.86	99	2.58	552	20.68
9	Indian Bank	0	0.02	29	1.47	30	0.32	2205	4.82	5	0.10	712	6.08	35	0.44	2946	12.37
10	Indian Overseas Bank	9	0.18	17	0.71	161	0.97	951	5.21	9	0.19	301	1.90	179	1.34	1269	7.82
11	Oriental Bank of	0	0.00	30	4.46	0	0.00	441	13.62	0	0.00	61	2.17	0	0.00	532	20.25
12	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13	Punjab National Bank	68	1.07	261	0.47	379	7.28	1833	18.99	200	2.01	792	3.64	647	10.36	2886	23.10
14	State Bank of India	3	0.02	6569	45.01	30	0.40	86990	816.02	24	0.28	61815	545.03	57	0.70	155374	1406.06
15	Syndicate Bank	21	0.51	102	3.45	399	7.82	4267	63.16	78	0.54	401	3.73	498	8.87	4770	70.34
16	UCO Bank	62	0.50	610	25.67	305	3.90	1964	101.24	310	2.90	2664	163.95	677	7.30	5238	290.86
17	Union Bank of India	0	0.00	0	0.00	22	0.43	1454	207.97	0	0.00	489	5.32	22	0.43	1943	213.29
18	United Bank of India	27	0.59	5859	15.54	48	0.92	9122	46.42	15	0.38	3514	18.76	90	1.89	18495	80.72
	Public Sector Banks	245	6.47	15783	266.54	2428	47.23	119504	1903.98	1023	27.67	76307	1099.64	3696	81.37	211594	3270.16
19	Axis Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
20	Bandhan Bank	11	4.63	17	6.10	12762	76.31	28277	92.65	195	82.45	463	115.15	12968	163.39	28757	213.90
21	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22	DCB Ltd	2	0.04	12	0.00	23	1.22	131	10.24	9	0.18	31	0.49	34	1.44	174	10.74
23	Federal Bank	0	0.00	36	2.24	0	0.00	744	9.37	0	0.00	56	0.63	0	0.00	836	12.24
24	HDFC Bank	35	0.84	101	3.17	2598	15.98	11552	79.32	552	1.82	1911	5.07	3185	18.64	13564	87.56
25	ICICI Bank	30	3.50	129	9.34	1701	26.06	4528	85.51	1488	6.56	2896	17.18	3219	36.12	7553	112.03
26	IDBI Bank	8	1.08	32	4.88	434	11.31	1063	29.99	34	0.59	142	4.59	476	12.98	1237	39.46
27	IDFC First Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
28	Indus Ind Bank	13	3.00	66	6.00	20790	76.00	4501	19.00	6809	19.00	3507	6.00	27612	98.00	8074	31.00
29	Karnatak Bank Ltd.	0	0.00	0	0.00	23	1.86	23	1.59	0	0.00	0	0.00	23	1.86	23	1.59
30	Karur Vysya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	1	0.28	10	1.13	16	4.13	201	25.53	0	0.00	15	0.64	17	4.41	226	27.30
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33	RBL Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36	Yes Bank	0	0.00	0	0.00	5	1.52	5	1.47	0	0.00	0	0.00	5	1.52	5	1.47
	Private Sector Banks	100	13.37	403	32.86	38352	214.39	51025	354.68	9087	110.60	9021	149.75	47539	338.36	60449	537.29
37	Odisha Gramya Bank	0	0.00	71	1.09	2572	11.16	17365	75.40	39	0.36	1632	5.80	2611	11.52	19068	82.29
38	Utkal Gramene Bank	8	0.05	970	7.73	12	0.10	6052	26.67	18	0.12	9780	27.74	38	0.27	16802	62.14
	RRBs	8	0.05	1041	8.82	2584	11.26	23417	102.07	57	0.48	11412	33.54	2649	11.79	35870	144.43
39	Orissa State Co-Op. Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
	Total of Co-operative	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40	Jana Small Finance Bank	22	0.07	42	0.12	842	2.80	3158	7.06	119	0.37	434	1.09	983	3.24	3634	8.27
41	Suryoday Small Finance	5	0.01	12	0.02	969	2.51	2124	4.18	139	0.32	237	0.44	1113	2.84	2373	4.64
42	Ujjivan Small Finance Bank	29	0.10	105	0.24	1258	4.67	4058	9.92	876	2.64	2745	5.19	2163	7.41	6908	15.35
	Total Small Finance Bank	56	0.18	159	0.38	3069	9.98	9340	21.16	1134	3.33	3416	6.72	4259	13.49	12915	28.26
	TOTAL	409	20.07	17386	308.60	46433	282.86	203286	2381.89	11301	142.08	100156	1289.65	58143	445.01	320828	3980.14

Annexure - 27

NULM - SEP I Bankwise Performance as on 30.11.2019

Sl	Name of Bank	Target SEP-I	No. of Application Send To Bank	No. of Application Loan Sanctioned	No. of Application Loan Sanctioned(Mudra)	No. of Application Pending with Bank	No. of Application Rejected by Bank	No. of Application Loan Disbursed	Loan Disbursed Amount(Rs.)	No. of Application Loan Disbursed (Mudra)	Loan Disbursed Amount(Rs.) (Mudra)
1	Allahabad Bank	175	175	8	7	77	16	8	610000	7	1200000
2	Andhra Bank	195	256	19	11	112	8	18	2220000	11	829500
3	Bank of Baroda	183	186	13	16	87	1	14	1292000	16	2475000
4	Bank of India	231	433	32	26	196	12	33	3445000	25	2740000
5	Bank of Maharastra	42	19	1	1	9	0	1	180000	1	150000
6	Canara Bank	195	291	10	28	140	1	10	978000	27	1865000
7	Central Bank of India	168	165	18	2	69	8	18	2025500	2	185000
8	Corporation Bank	58	42	2	0	20	0	1	190000	0	0
9	Dena Bank	53	6	0	0	3	0	0	0	0	0
10	IDBI Bank	100	12	0	0	0	6	0	0	0	0
11	Indian Bank	150	153	3	4	74	1	3	466000	4	403000
12	Indian Overseas Bank	147	141	11	20	65	2	11	1000000	19	1753000
13	Oriental Bank of Commerce	81	94	3	6	41	5	3	404500	6	450000
14	Punjab & Sind Bank	33	6	1	0	3	0	1	50000	0	0
15	Punjab National Bank	220	238	11	22	111	4	10	1155000	22	1489000
16	State Bank of India	520	1060	12	44	472	71	18	1110000	50	3348000
17	Syndicate Bank	91	82	2	18	40	0	2	200000	20	2340000
18	UCO Bank	228	281	11	40	117	26	11	1420000	42	2989000
19	Union Bank of India	170	145	8	8	69	0	9	1126499	8	1111000
20	United Bank of India	93	168	6	5	81	1	6	895700	5	640000
21	Vijaya Bank	32	41	1	1	20	0	1	50000	0	0
22	Axis Bank Ltd	154	83	4	1	37	3	4	522500	1	195000
23	Bandhan Bank	23	8	0	0	2	2	0	0	0	0
24	City Union Bank	0	0	0	0	0	0	0	0	0	0
25	DCB Bank Ltd	13	14	0	0	7	0	0	0	0	0
26	Federal Bank	29	8	1	0	4	0	1	200000	0	0
27	HDFC Bank	144	75	0	0	37	1	0	0	0	0
28	ICICI Bank	136	54	6	0	24	0	6	220000	0	0
29	Indus Ind Bank	26	0	0	0	0	0	0	0	0	0
30	Karnatak Bank Ltd.	12	10	0	0	5	0	0	0	0	0
31	Karur Vysya Bank	5	0	0	0	0	0	0	0	0	0
32	Kotak Mahindra Bank Ltd	11	0	0	0	0	0	0	0	0	0
33	Laxmi Vilas Bank	10	0	0	0	0	0	0	0	0	0
34	RBL Bank	10	0	0	0	0	0	0	0	0	0
35	Standard Chartered Bank	10	0	0	0	0	0	0	0	0	0
36	The South Indian Bank Ltd.	10	0	0	0	0	0	0	0	0	0
37	Yes Bank	10	0	0	0	0	0	0	0	0	0
38	IDFC First Bank	10	0	0	0	0	0	0	0	0	0
39	Odisha Gramya Bank	104	78	2	6	31	7	2	270000	5	270000
40	Utkal Grameen Bank	38	8	0	0	4	0	0	0	0	0
41	Orissa State Co-Op. Bank	35	0	0	0	0	0	0	0	0	0
42	Jana Small Finance Bank	15	0	0	0	0	0	0	0	0	0
43	Suryoday Small Fince Bank	15	0	0	0	0	0	0	0	0	0
44	Ujjivan Bank	15	0	0	0	0	0	0	0	0	0
	Total	4000	4332	185	266	1957	175	191	20030699	271	24432500

NULM - SEP G Bankwise Performance as on 30.11.2019

Sl	Name of Bank	Target SEP-G	No. of Application Send To Bank	No. of Application Loan Sanctioned	No. of Application Pending with Bank	No. of Application Rejected by Bank	No. of Application Loan Disbursed	Loan Disbursed Amount(Rs.)
1	Allahabad Bank	10	0	0	0	0	0	0
2	Andhra Bank	20	8	1	8	0	1	600000
3	Bank of Baroda	12	5	4	1	0	3	850000
4	Bank of India	15	15	6	9	0	6	1230000
5	Bank of Maharastra	2	0	0	0	0	0	0
6	Canara Bank	13	4	4	1	0	4	870000
7	Central Bank of India	8	3	2	1	0	3	400000
8	Corporation Bank	2	0	0	0	0	0	0
9	Dena Bank	2	0	0	0	0	0	0
10	IDBI Bank	3	0	0	0	0	0	0
11	Indian Bank	8	4	4	0	0	4	1140000
12	Indian Overseas Bank	9	10	9	2	0	10	2709000
13	Oriental Bank of Commerce	3	2	1	1	0	1	300000
14	Punjab & Sind Bank	2	0	0	0	0	0	0
15	Punjab National Bank	20	19	10	10	0	9	1906000
16	State Bank of India	52	24	7	17	0	8	2130000
17	Syndicate Bank	6	2	0	2	0	0	0
18	UCO Bank	17	14	7	7	0	10	3150000
19	Union Bank of India	9	4	2	2	0	2	264000
20	United Bank of India	7	9	5	4	0	5	1750000
21	Vijaya Bank	1	0	0	0	0	0	0
22	Axis Bank Ltd	5	0	0	0	0	0	0
23	Bandhan Bank	1	0	0	0	0	0	0
24	City Union Bank	2	0	0	0	0	0	0
25	DCB Bank Ltd	2	0	0	0	0	0	0
26	Federal Bank	1	0	0	0	0	0	0
27	HDFC Bank	5	0	0	0	0	0	0
28	ICICI Bank	6	0	0	0	0	0	0
29	Indus Ind Bank	2	0	0	0	0	0	0
30	Karnatak Bank Ltd.	3	0	0	0	0	0	0
31	Karur Vysya Bank	3	0	0	0	0	0	0
32	Kotak Mahindra Bank Ltd	5	0	0	0	0	0	0
33	Laxmi Vilas Bank	5	0	0	0	0	0	0
34	RBL Bank	5	0	0	0	0	0	0
35	Standard Chartered Bank	5	0	0	0	0	0	0
36	The South Indian Bank Ltd.	5	0	0	0	0	0	0
37	Yes Bank	5	0	0	0	0	0	0
38	IDFC First Bank	2	0	0	0	0	0	0
39	Odisha Gramya Bank	28	13	13	4	0	11	2930000
40	Utkal Grameen Bank	10	1	0	1	0	0	0
41	Orissa State Co-Op. Bank	4	0	0	0	0	0	0
42	Jana Small Finance Bank	5	0	0	0	0	0	0
43	Suryoday Small Fince Bank	5	0	0	0	0	0	0
44	Ujjivan Bank	5	0	0	0	0	0	0
	Total	340	137	75	70	0	77	20229000

Annexure - 27

NULM - SHG BL Bankwise Performance as on 30.11.2019

Sl	Name of Bank	Target SHG-BL	No. of Application Send To Bank	No. of Application Loan Sanctioned	No. of Application Pending with Bank	No. of Application Rejected by Bank	No. of Application Loan Disbursed	Loan Disbursed Amount(Rs.)
1	Allahabad Bank	195	118	34	88	0	37	6700000
2	Andhra Bank	175	0	0	0	0	0	0
3	Bank of Baroda	140	107	46	66	0	42	7022000
4	Bank of India	160	132	60	73	0	58	8700000
5	Bank of Maharastra	10	1	0	1	0	0	0
6	Canara Bank	132	144	74	76	0	66	9090000
7	Central Bank of India	124	59	34	28	0	31	6000000
8	Corporation Bank	75	7	0	7	0	0	0
9	Dena Bank	20	8	0	8	0	0	0
10	IDBI Bank	54	8	0	8	0	0	0
11	Indian Bank	95	49	28	21	0	27	6155000
12	Indian Overseas Bank	102	106	22	86	0	30	3756380
13	Oriental Bank of Commerce	65	8	1	7	0	2	400000
14	Punjab & Sind Bank	20	4	0	4	0	0	0
15	Punjab National Bank	138	106	42	67	0	43	6719800
16	State Bank of India	270	136	39	100	0	33	5283595
17	Syndicate Bank	70	46	13	33	0	12	2720000
18	UCO Bank	170	110	52	65	0	60	11325000
19	Union Bank of India	125	53	26	30	0	28	3695012
20	United Bank of India	100	62	32	40	0	33	6200000
21	Vijaya Bank	35	4	3	1	0	3	450000
22	Axis Bank Ltd	90	6	0	6	0	0	0
23	Bandhan Bank	10	0	0	0	0	0	0
24	City Union Bank	10	0	0	0	0	0	0
25	DCB Bank Ltd	10	0	0	0	0	0	0
26	Federal Bank	10	0	0	0	0	0	0
27	HDFC Bank	80	0	0	0	0	0	0
28	ICICI Bank	80	30	30	0	0	30	3091500
29	Indus Ind Bank	10	0	0	0	0	0	0
30	Karnatak Bank Ltd.	10	0	0	0	0	0	0
31	Karur Vysya Bank	5	0	0	0	0	0	0
32	Kotak Mahindra Bank Ltd	6	0	0	0	0	0	0
33	Laxmi Vilas Bank	3	0	0	0	0	0	0
34	RBL Bank	10	0	0	0	0	0	0
35	Standard Chartered Bank	5	0	0	0	0	0	0
36	The South Indian Bank Ltd.	5	0	0	0	0	0	0
37	Yes Bank	10	0	0	0	0	0	0
38	IDFC First Bank	5	0	0	0	0	0	0
39	Odisha Gramya Bank	150	146	99	55	0	97	15615000
40	Utkal Grameen Bank	110	0	0	0	0	0	0
41	Orissa State Co-Op. Bank	91	0	0	0	0	0	0
42	Jana Small Finance Bank	5	0	0	0	0	0	0
43	Suryoday Small Fince Bank	5	0	0	0	0	0	0
44	Ujjivan Bank	5	0	0	0	0	0	0
Total		3000	1450	635	870	0	632	102923287

Financing under Joint Liability Groups (JLG) as on 30.09.2019									
Amt in Crore									
Sl No.	Name of Bank	Applications Sanctioned from 01.04.2019 to 30.09.2019		Application Disbursed from 01.04.2019 to 30.09.2019		Balance Outstanding as on 30.09.2019		Out of which, Repeat Assistance	
		A/c	Amt.	A/c	Amt	A/c	Amt	A/c	Amt
1	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00
2	Andhra Bank	93	0.74	4	0.03	92	0.74	18	0.12
3	Bank of Baroda	14	0.30	12	0.26	209	4.22	5	0.01
4	Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
5	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00
6	Canara Bank	19	0.24	19	0.24	82	0.82	0	0.00
7	Central Bank of India	10	5.00	10	5.00	86	5.31	0	0.00
8	Corporation Bank	12	0.05	12	0.05	37	0.33	0	0.00
9	Indian Bank	12	0.12	12	0.12	128	1.18	128	1.18
10	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0.00
11	Oriental Bank of Commerce	0	0.00	0	0.00	0	0.00	0	0.00
12	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00
13	Punjab National Bank	10	0.03	10	0.03	10	0.04	0	0.00
14	State Bank of India	249	1.93	249	1.93	401	2.74	0	0.00
15	Syndicate Bank	59	2.98	59	2.98	369	8.30	39	1.24
16	UCO Bank	2	0.04	2	0.04	133	1.24	0	0.00
17	Union Bank of India	223	2.91	223	2.90	1061	8.92	0	0.00
18	United Bank of India	919	3.00	919	3.00	3278	4.33	0	0.00
	Public Sector Banks	1622	17.34	1531	16.58	5886	37.87	190	2.55
19	Axis Bank Ltd	23484	119.34	23484	119.34	164136	383.21	0	0.00
20	Bandhan Bank	0	0.00	0	0.00	0	0.00	0	0.00
21	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00
22	DCB Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
23	Federal Bank	2	0.01	1	0.00	4	0.02	0	0.00
24	HDFC Bank	13165	235.77	13165	235.77	38030	441.24	0	0.00
25	ICICI Bank	0	0.00	6	0.02	786	0.84	0	0.00
26	IDBI Bank	35	1.10	35	1.10	1020	8.36	0	0.00
27	IDFC First Bank	0	0.00	0	0.00	0	0.00	0	0.00
28	Indus Ind Bank	0	0.00	0	0.00	0	0.00	0	0.00
29	Karnatak Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
30	Karur Vysya Bank	0	0.00	0	0.00	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00
33	RBL Bank	268715	869.90	268715	869.90	225320	367.48	0	0.00
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
36	Yes Bank	23521	66.43	23521	66.43	152927	261.81	7000	20.00
	Private Sector Banks	328922	1292.55	328927	1292.56	582223	1462.96	7000	20.00
37	Odisha Gramya Bank	4	0.02	4	0.02	11884	68.98	0	0.00
38	Utkal Grameen Bank	1161	2.42	1161	2.42	2957	6.16	1161	2.42
	RRBS	1165	2.44	1165	2.44	14841	75.14	1161	2.42
39	Orissa State Co-Op. Bank	18036	109.22	18036	109.22	62304	359.90	0	0.00
	Total OSCB	18036	109.22	18036	109.22	62304	359.90	0	0.00
40	Jana Small Finance Bank	3736	67.78	3736	67.78	60254	151.36	0	0.00
41	Suryoday Small Finance Bank Ltd	37167	89.36	109514	175.47	35843	107.34	135679	253.24
42	Ujjivan Small Finance Bank	0	0.00	0	0.00	21277	258.74	13193	111.65
	Total Small Finance Bank	40903	157.14	113250	243.25	117374	517.44	148872	364.89
	TOTAL	390648	1578.69	462909	1664.05	782628	2453.31	157223	389.86

PROGRESS UNDER ARTISAN CREDIT CARD AS OF 30.09.2019					Amount in Crores	
Sl No.	Name of Bank	Disbursement made from 01.04.2019 to 30.09.2019		Balance Outstanding as on 30.09.2019		
		A/c	Amt.	A/c	Amt	
1	Allahabad Bank	0	0.00	0	0.00	
2	Andhra Bank	0	0.00	513	1.10	
3	Bank of Baroda	0	0.00	405	2.79	
4	Bank of India	0	0.00	251	3.07	
5	Bank of Maharashtra	0	0.00	0	0.00	
6	Canara Bank	0	0.00	11	0.05	
7	Central Bank of India	0	0.00	2015	4.82	
8	Corporation Bank	0	0.00	0	0.00	
9	Indian Bank	0	0.00	0	0.00	
10	Indian Overseas Bank	0	0.00	567	1.93	
11	Oriental Bank of Commerce	0	0.00	0	0.00	
12	Punjab & Sind Bank	0	0.00	0	0.00	
13	Punjab National Bank	0	0.00	62	0.17	
14	State Bank of India	127	2.33	127	2.33	
15	Syndicate Bank	0	0.00	0	0.00	
16	UCO Bank	42	0.03	1064	3.92	
17	Union Bank of India	0	0.00	0	0.00	
18	United Bank of India	0	0.00	0	0.00	
Total Public Sector Banks		169	2.36	5015	20.18	
19	Axis Bank Ltd	0	0.00	0	0.00	
20	Bandhan Bank	0	0.00	0	0.00	
21	City Union Bank	0	0.00	0	0.00	
22	DCB Ltd	0	0.00	0	0.00	
23	Federal Bank	0	0.00	0	0.00	
24	HDFC Bank	0	0.00	0	0.00	
25	ICICI Bank	0	0.00	0	0.00	
26	IDBI Bank	2	0.0004	61	0.50	
27	IDFC First Bank	0	0.00	0	0.00	
28	IndusInd Bank	0	0.00	0	0.00	
29	Karnatak Bank Ltd.	0	0.00	0	0.00	
30	Karur Vysya Bank	0	0.00	0	0.00	
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	
32	Laxmi Vilas Bank	0	0.00	0	0.00	
33	RBL Bank	0	0.00	0	0.00	
34	Standard Chartered Bank	0	0.00	0	0.00	
35	The South Indian Bank Ltd.	0	0.00	0	0.00	
36	Yes Bank	0	0.00	0	0.00	
Total Private Sector Banks		2	0.00	61	0.50	
37	Odisha Gramya Bank	0	0.00	1197	3.51	
38	Utkal Grameen Bank	0	0.00	108	0.34	
Total of RRBs		0	0.00	1305	3.85	
39	Orissa State Co-Op. Bank	0	0.00	0	0.00	
Total of Co-op Bank		0	0.00	0	0.00	
40	Jana Small Finance Bank	0	0.00	0	0.00	
41	Suryoday Small Finance Bank	0	0.00	0	0.00	
42	Ujjivan Small Finance Bank	0	0.00	0	0.00	
Total Small Finance Bank		0	0.00	0	0.00	
Total Banks		171	2.36	6381	24.53	

Annexure - 30

PROGRESS UNDER SWAROZGAR CREDIT CARD AS OF 30.09.2019					Amount in Crores	
Sl No.	Name of Bank	Disbursement made from 01.04.2019 to 30.09.2019		Balance Outstanding as on 30.09.2019		
		A/c	Amt.	A/c	Amt	
1	Allahabad Bank	0	0.00	0	0.00	
2	Andhra Bank	0	0.00	0	0.00	
3	Bank of Baroda	0	0.00	0	0.00	
4	Bank of India	0	0.00	3021	15.71	
5	Bank of Maharashtra	0	0.00	0	0.00	
6	Canara Bank	11	0.02	431	0.57	
7	Central Bank of India	0	0.00	287	5.19	
8	Corporation Bank	0	0.00	0	0.00	
9	Indian Bank	0	0.00	0	0.00	
10	Indian Overseas Bank	0	0.00	1765	4.20	
11	Oriental Bank of Commerce	0	0.00	0	0.00	
12	Punjab & Sind Bank	0	0.00	0	0.00	
13	Punjab National Bank	0	0.00	108	0.53	
14	State Bank of India	0	0.00	24	1.36	
15	Syndicate Bank	0	0.00	0	0.00	
16	UCO Bank	10	0.02	465	1.94	
17	Union Bank of India	0	0.00	0	0.00	
18	United Bank of India	0	0.00	0	0.00	
Public Sector Banks		21	0.04	6101	29.50	
19	Axis Bank Ltd	0	0.00	0	0.00	
20	Bandhan Bank	0	0.00	0	0.00	
21	City Union Bank	0	0.00	0	0.00	
22	DCB Ltd	0	0.00	0	0.00	
23	Federal Bank	0	0.00	0	0.00	
24	HDFC Bank	0	0.00	0	0.00	
25	ICICI Bank	0	0.00	0	0.00	
26	IDBI Bank	0	0.00	108	2.93	
27	IDFC First Bank	0	0.00	0	0.00	
28	IndusInd Bank	0	0.00	0	0.00	
29	Karnatak Bank Ltd.	0	0.00	0	0.00	
30	Karur Vysya Bank	0	0.00	0	0.00	
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	
32	Laxmi Vilas Bank	0	0.00	0	0.00	
33	RBL Bank	0	0.00	0	0.00	
34	Standard Chartered Bank	0	0.00	0	0.00	
35	The South Indian Bank Ltd.	0	0.00	0	0.00	
36	Yes Bank	0	0.00	0	0.00	
Private Sector Banks		0	0.00	108	2.93	
37	Odisha Gramya Bank	0	0.00	8657	42.01	
38	Utkal Grameen Bank	92	0.21	331	0.77	
RRBs		92	0.21	8988	42.78	
39	Orissa State Co-Op. Bank	0	0.00	27486	44.91	
Total of Co-op Bank		0	0	27486	44.91	
40	Jana Small Finance Bank	0	0.00	0	0.00	
41	Suryoday Small Finance Bank	0	0.00	0	0.00	
42	Ujjivan Small Finance Bank	0	0.00	0	0.00	
Total Small Finance Bank		0	0.00	0	0.00	
TOTAL		113	0.25	42683	120.12	

CGTMSE - Odisha (01.04.2019 to 30.09.2019)						
Sl	District Name	Approvals	Approved Amount (in Rs. Lakh)	Bank Name	Approvals	Approved Amount (in Rs. Lakh)
1	ANGUL	212	2850.57	ALLAHABAD BANK	70	376.91
2	BALASORE	147	820.17	ANDHRA BANK	533	2038.20
3	BARGARH	161	778.14	AXIS BANK LIMITED	13	441.63
4	BHADRAK	125	925.48	BANK OF BARODA	548	1808.75
5	BOLANGIR	193	1246.30	BANK OF INDIA	1082	8312.51
6	BOUDH	64	188.04	BANK OF MAHARASHTRA	1	9.19
7	CUTTACK	610	4079.84	CANARA BANK	188	2435.33
8	DEOGARH	59	135.84	CENTRAL BANK OF INDIA	39	269.89
9	DHENKANAL	225	827.31	CORPORATION BANK	75	274.85
10	GAJAPATI	65	236.93	IDBI BANK LTD	14	214.20
11	GANJAM	566	2229.38	INDIAN BANK	191	1102.50
12	JAGATSINGHPUR	166	1333.29	INDIAN OVERSEAS BANK	304	1580.78
13	JAJPUR	286	1496.87	KARNATAKA BANK LTD	9	56.90
14	JHARSUGUDA	125	1025.90	ORIENTAL BANK OF COMMERCE	174	2110.12
15	KALAHANDI	129	734.15	PUNJAB & SIND BANK	11	62.79
16	KANDHAMAL	76	273.63	PUNJAB NATIONAL BANK	123	735.29
17	KENDRAPARA	167	435.94	S.I.D.B.I	3	103.30
18	KEONJHAR	227	2490.38	STATE BANK OF INDIA	1286	10512.11
19	KHORDHA	1121	7621.73	SYNDICATE BANK	613	2421.49
20	KORAPUT	152	713.38	THE SOUTH INDIAN BANK LIMITED	1	6.00
21	MALKANGIRI	98	353.41	UCO BANK	128	1026.98
22	MAYURBHANJ	256	1120.23	UNION BANK OF INDIA	1294	3116.37
23	NABARANGPUR	52	169.68	UNITED BANK OF INDIA	120	742.71
24	NAYAGARH	162	496.24			
25	NUAPADA	102	254.68			
26	PURI	340	1099.32			
27	RAYAGADA	87	442.76			
28	SAMBALPUR	327	1471.03			
29	SONEPUR	57	205.73			
30	SUNDARGARH	463	3702.45			
Total		6820	39758.80	Total	6820	39758.80

* Source - CGTMSE, SIDBI, Mumbai

Annexure - 32

**District Wise data for the state of Odisha under CGFMU for
the period April 01,2019 to September 30,2019**

District Wise	No of Loan Records	Latest Sanctioned Amount Covered Under CG (in crore)
Anugul	1,038	13.11
Balangir	564	10.21
Baleshwar	1,095	18.74
Bargarh	711	7.99
Baudh	402	6.73
Bhadrak	683	10.72
Cuttack	2,476	43.26
Debagarh	216	1.66
Dhenkanal	662	8.54
Gajapati	247	3.00
Ganjam	1,793	24.05
Jagatsinghapur	819	10.67
Jajapur	769	14.01
Jharsuguda	805	8.71
Kalahandi	405	6.68
Kandhamal	283	4.84
Kendrapara	434	6.77
Kendujhar	1,052	20.48
Khordha	2,364	41.76
Koraput	506	7.90
Malkangiri	160	3.23
Mayurbhanj	1,457	28.12
Nabarangapur	190	2.81
Nayagarh	392	6.28
Nuapada	166	2.67
Puri	1,457	19.57
Rayagada	248	4.80
Sambalpur	683	11.43
Subarnapur	216	4.63
Sundargarh	1,690	29.94
Others (district not specified by the lenders/banks)	324	8.69
Total	24,307	392.01

**MLI Wise data for the state of Odisha under CGFMU for the
period April 01,2019 to September 30,2019**

Sl No.	MLINameWise	No of Loan Records	Latest Sanctioned Amount Covered Under CG (in crore)
1	UCO Bank	6,705	66.03
2	Bank Of India	3,696	70.61
3	Andhra Bank	2,991	41.46
4	Punjab National Bank	2,455	47.77
5	Canara Bank	1,868	37.37
6	State Bank of India	1,860	42.96
7	Central Bank Of India	1,235	7.59
8	United Bank Of India	1,058	20.15
9	Indian Bank	630	13.51
10	Oriental Bank of Commerce	584	15.04
11	Allahabad Bank	481	9.33
12	IDBI Bank Ltd	307	8.92
13	Bank of Maharashtra	178	6.00
14	Punjab & Sind Bank	172	3.64
15	Vijaya Bank	36	1.00
16	Corporation Bank	35	0.27
17	Union Bank Of India	16	0.36
Total		24,307	392.01

* Source - NCGTC, Ministry of Finance, Govt. of India

Annexure - 33

Performance under Kalinga Sikhya Sathi Yojana as on 30.09.2019										Amount in Lakhs	
Sl No.	Name of Bank	Performance under Kalinga Sikhya Sathi Yojana for FY 2019-20 upto 30.09.2019						Balance outstanding as on 30.09.2019			
		Income upto Rs 4.50 lacs			Income groups Rs 4.50-Rs 6.0 lacs			Income upto Rs 4.50 lacs		Income groups Rs 4.50-Rs 6.0 lacs	
		AC	Amt sanctioned	Amt Disbursed	AC	Amt sanctioned	Amt Disbursed	AC	Bal Outstanding	AC	Bal Outstanding
1	Allahabad Bank	0	0.00	0.00	0	0.00	0.00	263	444.85	6	18.02
2	Andhra Bank	0	0.00	0.00	0	0.00	0.00	366	691.00	1	3.15
3	Bank of Baroda	10	2.20	0.57	12	2.34	0.65	29	1.20	17	1.54
4	Bank of India	409	15.92	5.55	0	0.00	0.00	4431	105.10	0	0.00
5	Bank of Maharashtra	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
6	Canara Bank	12	43.64	39.26	4	22.34	11.46	36	89.98	30	1.05
7	Central Bank of India	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
8	Corporation Bank	0	0.00	0.00	2	0.05	0.02	20	41.12	6	10.98
10	Indian Bank	0	0.00	0.00	0	0.00	0.00	32	103.79	0	0.00
11	Indian Overseas Bank	0	0.00	0.00	0	0.00	0.00	8	9.00	6	7.00
12	Oriental Bank of Commerce	0	0.00	0.00	105	125.00	6.53	0	0.00	35	50.23
13	Punjab & Sind Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
14	Punjab National Bank	4	22.35	10.50	0	0.00	0.00	20	31.00	0	0.00
15	State Bank of India	2800	168.09	42.08	110	6.65	1.65	2800	84.08	110	3.38
16	Syndicate Bank	3	17.50	17.50	0	0.00	0.00	3	17.50	0	0.00
17	UCO Bank	10	0.22	0.08	14	0.82	0.20	234	311.26	36	66.24
18	Union Bank	0	0.00	0.00	0	0.00	0.00	389	689.23	110	326.33
19	United Bank of India	0	0.00	0.00	0	0.00	0.00	41	76.73	8	30.69
Total Public Sector Banks		3248	269.92	115.54	247	157.20	20.51	8672	2695.84	365	518.61
21	Axis Bank Ltd	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
22	Bandhan Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
23	City Union Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
24	DCB Bank Ltd	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
25	Federal Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
26	HDFC Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	93	158.28
27	ICICI Bank	0	0.00	0.00	0	0.00	0.00	85	242.85	9	8.15
28	IDBI BANK	0	0.00	0.00	0	0.00	0.00	16	45.00	0	0.00
	IDFC First Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
29	Indus Ind Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
30	Karnatak Bank Ltd.	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
31	Karur Vysya Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
32	Kotak Mahindra Bank Ltd	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
33	Laxmi Vilas Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
34	RBL Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
35	Standard Chartered Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
36	The South Indian Bank Ltd.	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
37	Yes Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
Total Private Sector Banks		0	0.00	0.00	0	0.00	0.00	101	287.85	102	166.43
38	Odisha Gramya Bank	0	0.00	0.00	0	0.00	0.00	23	65.68	2	0.03
39	Utkal Grameen Bank	0	0.00	0.00	1	7.00	1.98	3	0.05	4	13.29
Total of RRBs		0	0.00	0.00	1	7.00	1.98	26	65.73	6	13.32
40	Orissa State Co-Op. Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
Total of Coops		0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
41	Jana Small Finance Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
42	Suryoday Small Finance Bank	0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
Total Small Finance Bank		0	0.00	0.00	0	0.00	0.00	0	0.00	0	0.00
GRAND TOTAL		3248	269.92	115.54	248	164.20	22.49	8799	3049.42	473	698.36

NPA Position as on 30.09.2019 under various sectors												Amt in Crores	
Sl	Bank Name	Short Term Crop Loan			Agriculture Term Loans			Allied Activities Advances			Total Agriculture Advance (Direct)		
		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA	
			Amount	Amount		% of NPA to total Outstanding	Amount		Amount	% of NPA to total Outstanding		Amount	Amount
1	Allahabad Bank	93.45	16.85	18.03	105.38	24.41	23.16	56.42	9.93	17.60	255.25	51.19	20.05
2	Andhra Bank	397.00	42.81	10.78	112.25	19.80	17.64	57.73	7.83	13.56	566.98	70.44	12.42
3	Bank of Baroda	342.43	26.87	7.85	115.67	10.46	9.04	423.67	82.67	19.51	881.77	120.00	13.61
4	Bank of India	718.63	151.08	21.02	212.34	79.51	37.44	55.75	19.07	34.21	986.72	249.66	25.30
5	Bank of Maharashtra	0.58	0.13	22.41	0.48	0.00	0.00	0.15	0.00	0.00	1.21	0.13	10.74
6	Canara Bank	310.46	16.00	5.15	414.38	18.59	4.49	16.49	5.35	32.44	741.33	39.94	5.39
7	Central Bank of India	223.35	20.08	8.99	137.64	11.55	8.39	22.26	7.52	33.78	383.25	39.15	10.22
8	Corporation Bank	47.65	1.62	3.40	0.00	0.00	#DIV/0!	1.62	0.13	8.02	49.27	1.75	3.55
9	Indian Bank	155.03	8.40	5.42	112.94	4.61	4.08	13.08	1.02	7.80	281.05	14.03	4.99
10	Indian Overseas Bank	177.23	51.00	28.78	506.69	45.00	8.88	24.69	3.52	14.26	708.61	99.52	14.04
11	Oriental Bank of Commerce	44.18	11.04	24.99	123.69	50.70	40.99	8.41	0.64	7.61	176.28	62.38	35.39
12	Punjab & Sind Bank	1.63	0.42	25.77	1.00	0.23	23.00	4.27	0.07	1.64	6.90	0.72	10.43
13	Punjab National Bank	380.45	69.45	18.25	317.62	58.76	18.50	37.97	9.38	24.70	736.04	137.59	18.69
14	State Bank of India	2360.12	287.66	12.19	376.98	47.23	12.53	1390.24	9.54	0.69	4127.34	344.43	8.35
15	Syndicate Bank	159.88	18.24	11.41	22.71	2.31	10.17	26.91	2.04	7.58	209.50	22.59	10.78
16	UCO Bank	837.46	91.32	10.90	459.15	81.21	17.69	200.19	47.23	23.59	1496.80	219.76	14.68
17	Union Bank of India	195.79	18.07	9.23	307.30	14.01	4.56	113.01	5.60	4.96	616.10	37.68	6.12
18	United Bank of India	429.84	14.05	3.27	121.09	2.42	2.00	127.56	5.10	4.00	678.49	21.57	3.18
	Total Public Sector Banks	6875.16	845.09	12.29	3447.31	470.80	13.66	2580.42	216.64	8.40	12902.89	1532.53	11.88
19	Axis Bank Ltd	452.91	17.48	3.86	650.73	7.27	1.12	1186.90	8.20	0.69	2290.54	32.95	1.44
20	Bandhan Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	479.29	0.00	0.00	479.29	0.00	0.00
21	City Union Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
22	DCB Bank Ltd	151.58	0.97	0.64	260.69	5.57	2.14	98.30	0.74	0.75	510.58	7.28	1.43
23	Federal Bank	103.07	0.00	0.00	12.27	0.00	0.00	0.00	0.00	#DIV/0!	115.34	0.00	0.00
24	HDFC Bank	50.81	2.22	4.37	606.76	20.69	3.41	133.52	0.00	0.00	791.09	22.91	2.90
25	ICICI Bank	164.12	0.00	0.00	593.81	0.00	0.00	0.00	0.00	#DIV/0!	757.93	0.00	0.00
26	IDBI Bank	198.39	49.61	25.01	126.49	14.74	11.65	28.15	14.76	52.43	353.03	79.11	22.41
27	IDFC First Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
28	Indus Ind Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	1463.33	27.19	1.86	1463.33	27.19	1.86
29	Karnatak Bank Ltd.	0.00	0.00	#DIV/0!	63.54	0.82	1.29	0.00	0.00	#DIV/0!	63.54	0.82	1.29
30	Karur Vysya Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
31	Kotak Mahindra Bank Ltd	0.74	0.00	0.00	95.72	6.86	7.17	1.50	0.00	0.00	97.96	6.86	7.00
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
33	RBL Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	201.93	0.00	0.00	201.93	0.00	0.00
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
35	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	5.12	0.90	17.58	5.12	0.90	17.58
36	Yes Bank	0.00	0.00	#DIV/0!	15.56	0.00	0.00	246.25	0.00	0.00	261.81	0.00	0.00
	Total Private Sector Banks	1121.62	70.28	6.27	2425.57	55.95	2.31	3844.29	51.79	1.35	7391.49	178.02	2.41
37	Odisha Gramya Bank	1250.45	348.43	27.86	269.88	108.79	40.31	342.51	96.98	28.31	1862.84	554.20	29.75
38	Utkal Grammeen Bank	1448.70	292.49	20.19	110.03	94.33	85.73	522.43	248.46	47.56	2081.16	635.28	30.53
	Total Of RRBs	2699.15	640.92	23.75	379.91	203.12	53.47	864.94	345.44	39.94	3944.00	1189.48	30.16
39	Orissa State Co-Op. Bank	12967.60	789.21	6.09	267.37	12.19	4.56	246.29	8.05	3.27	13481.26	809.45	6.00
	Total of Co-operative Banks	12967.60	789.21	6.09	267.37	12.19	4.56	246.29	8.05	3.27	13481.26	809.45	6.00
40	Jana Small Finance Bank	0.00	0.00	#DIV/0!	9.67	0.01	0.10	28.19	0.16	0.57	37.86	0.17	0.45
41	Suryoday Small Finance Bank	0.00	0.00	#DIV/0!	370.87	12.15	3.28	23.22	1.02	4.39	394.09	13.17	3.34
42	Ujjivan Small Finance Bank	0.00	0.00	#DIV/0!	94.30	1.49	1.58	0.00	0.00	#DIV/0!	94.30	1.49	1.58
	Total Small Finance Bank	0.00	0.00	#DIV/0!	474.84	13.65	2.87	51.41	1.18	2.30	526.25	14.83	2.82
	GrandTotal	23663.53	2345.50	9.91	6995.00	755.71	10.80	7587.35	623.10	8.21	38245.89	3724.31	9.74

NPA Position as on 30.09.2019 under various sectors													Amt in Crores	
Sl	Bank Name	MSME Sector Advance			Education Loan Advance			Housing Loan Advance			Other Priority Sector Advance			
		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA		
		Amt	Amt	% of NPA to total Outstanding	Amt	Amt	% of NPA to total Outstanding	Amt	Amt	% of NPA to total Outstanding	Amt	Amt	% of NPA to total Outstanding	
1	Allahabad Bank	749.01	119.15	15.91	46.38	20.24	43.64	179.32	21.39	11.93	279.42	27.49	9.84	
2	Andhra Bank	1161.24	153.87	13.25	26.64	6.04	22.67	543.79	10.96	2.02	363.59	13.23	3.64	
3	Bank of Baroda	2235.78	345.48	15.45	106.84	17.68	16.55	848.47	33.59	3.96	29.67	1.49	5.02	
4	Bank of India	2174.11	275.03	12.65	105.10	25.68	24.43	626.21	25.47	4.07	212.12	24.28	11.45	
5	Bank of Maharashtra	68.04	2.86	4.20	2.59	0.11	4.25	28.33	0.13	0.46	12.30	0.00	0.00	
6	Canara Bank	2836.42	181.76	6.41	109.64	10.84	9.89	372.74	15.10	4.05	1.33	0.00	0.23	
7	Central Bank of India	575.94	71.25	12.37	89.89	7.48	8.32	137.87	12.01	8.73	196.22	9.42	4.80	
8	Corporation Bank	390.00	51.20	13.13	8.08	0.00	0.00	116.00	0.00	0.00	637.00	0.00	0.00	
9	Indian Bank	540.99	36.01	6.66	17.40	3.70	21.26	268.65	1.62	0.60	48.10	0.60	1.25	
10	Indian Overseas Bank	503.07	48.11	9.56	48.41	10.10	20.86	193.77	32.10	16.57	61.67	11.21	18.18	
11	Oriental Bank of Commerce	817.27	96.01	11.75	50.23	9.94	19.79	256.98	6.59	2.56	0.88	0.02	2.27	
12	Punjab & Sind Bank	112.12	5.87	5.24	2.70	0.34	12.59	56.42	2.70	4.79	3.59	0.07	1.95	
13	Punjab National Bank	1348.81	1051.34	77.95	114.31	26.93	23.56	374.79	23.88	6.37	94.32	12.75	13.52	
14	State Bank of India	7446.14	187.28	2.52	544.32	32.73	6.01	5073.00	43.87	0.86	2608.07	92.37	3.54	
15	Syndicate Bank	408.10	42.14	10.33	40.76	4.61	11.31	97.10	9.01	9.28	67.27	5.68	8.44	
16	UCO Bank	2050.38	307.92	15.02	135.42	28.25	20.86	623.09	38.51	6.18	83.64	13.52	16.16	
17	Union Bank of India	1816.08	182.80	10.07	157.95	10.43	6.60	448.01	12.31	2.75	167.91	19.55	11.64	
18	United Bank of India	860.05	93.26	10.84	19.84	2.29	11.54	479.52	4.51	0.94	37.57	6.76	17.99	
	Total Public Sector Banks	26093.55	3251.34	12.46	1626.50	217.39	13.37	10723.76	293.75	2.74	4904.67	238.44	4.86	
19	Axis Bank Ltd	7293.24	52.43	0.72	20.48	0.48	2.34	985.72	0.20	0.02	1264.17	1.97	0.16	
20	Bandhan Bank	376.48	0.00	0.00	0.00	0.00	#DIV/0!	1.73	0.00	0.00	13.91	0.00	0.00	
21	City Union Bank	0.00	0.00	#DIV/0!	0.02	0.00	0.00	1.89	0.00	0.00	0.00	0.00	#DIV/0!	
22	DCB Bank Ltd	336.56	7.81	2.32	0.77	0.00	0.00	83.80	0.60	0.72	8.56	0.12	1.38	
23	Federal Bank	129.66	0.00	0.00	1.05	0.00	0.00	50.11	0.00	0.00	0.00	0.00	#DIV/0!	
24	HDFC Bank	1660.38	37.14	2.24	10.80	0.22	2.04	269.99	0.23	0.09	273.23	9.06	3.32	
25	ICICI Bank	1645.99	0.00	0.00	8.94	0.00	0.00	1066.19	0.00	0.00	5.55	0.00	0.00	
26	IDBI Bank	681.11	58.60	8.60	25.15	2.44	9.70	561.83	3.96	0.70	0.34	0.00	0.00	
27	IDFC First Bank	15.40	0.00	0.00	0.00	0.00	#DIV/0!	3.48	0.00	0.00	0.00	0.00	#DIV/0!	
28	Indus Ind Bank	2347.42	26.24	1.12	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	
29	Karnatak Bank Ltd.	166.91	5.58	3.34	0.87	0.05	5.75	43.00	0.83	1.93	0.02	0.001	3.00	
30	Karur Vysya Bank	22.38	0.00	0.00	0.09	0.00	0.00	9.40	0.00	0.00	0.00	6.27	#DIV/0!	
31	Kotak Mahindra Bank Ltd	427.45	16.89	3.95	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	3.88	0.00	0.00	
33	RBL Bank	127.41	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	37.96	0.00	0.00	
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	
35	The South Indian Bank Ltd.	49.42	0.00	0.00	0.26	0.00	0.00	0.80	0.00	0.00	0.00	0.00	#DIV/0!	
36	Yes Bank	126.46	0.01	0.00	0.00	0.00	#DIV/0!	0.01	0.00	0.00	250.61	1.69	0.67	
	Total Private Sector Banks	15406.28	204.69	1.33	68.43	3.19	4.66	3077.75	5.82	0.19	1858.23	19.11	1.03	
37	Odisha Gramya Bank	1263.12	421.74	33.39	46.56	13.46	28.91	380.24	33.62	8.84	923.26	183.18	19.84	
38	Utkal Grammeen Bank	411.13	145.68	35.43	13.31	8.02	60.26	200.61	23.17	11.55	45.80	24.18	52.79	
	Total Of RRBS	1674.25	567.42	33.89	59.87	21.48	35.88	580.85	56.79	9.78	969.06	207.36	21.40	
39	Orissa State Co-Op. Bank	144.74	0.00	0.00	0.35	0.00	0.00	28.06	0.91	3.24	506.78	13.60	2.68	
	Total of Co-operative Banks	144.74	0.00	0.00	0.35	0.00	0.00	28.06	0.91	3.24	506.78	13.60	2.68	
40	Jana Small Finance Bank	40.15	0.51	1.27	0.00	0.00	#DIV/0!	2.11	0.00	0.00	99.20	1.75	1.76	
41	Suryoday Small Finance Bank	76.57	1.75	2.29	0.00	0.00	#DIV/0!	1.87	0.19	12.10	0.00	0.00	#DIV/0!	
42	Ujjivan Small Finance Bank	57.74	0.24	0.42	0.00	0.00	#DIV/0!	8.47	0.08	0.94	105.66	1.27	1.20	
	Total Small Finance Bank	174.46	2.50	1.43	0.00	0.00	#DIV/0!	12.15	0.27	2.22	204.86	3.02	1.47	
	Grand Total	43493.28	4025.95	9.26	1755.15	242.06	13.79	14422.57	357.54	2.48	8443.60	481.53	5.70	

NPA Position as on 30.09.2019 under various sectors									Amt in Crores	
Sl	Bank Name	Priority Sector Advance			Non-priority Advance			Total Advance		
		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA	
		Amt	Amt	% of NPA to total Outstanding	Amt	Amt	% of NPA to total Outstanding	Amt	Amt	% of NPA to total Outstanding
1	Allahabad Bank	1508.80	239.46	15.87	1059.89	115.23	10.87	2568.69	354.69	13.81
2	Andhra Bank	2091.80	254.54	12.17	1399.30	28.92	2.07	3491.10	283.46	8.12
3	Bank of Baroda	4117.12	518.24	12.59	217.20	27.88	12.84	4334.32	546.12	12.60
4	Bank of India	4104.18	600.12	14.62	1985.00	105.97	5.34	6089.18	706.09	11.60
5	Bank of Maharashtra	112.09	3.23	2.88	45.81	0.00	0.00	157.90	3.23	2.05
6	Canara Bank	3865.20	247.64	6.41	726.44	9.31	1.28	4591.64	256.95	5.60
7	Central Bank of India	1168.45	139.31	11.92	1058.36	65.80	6.22	2226.81	205.11	9.21
8	Corporation Bank	637.00	65.98	10.36	1107.00	0.00	0.00	1744.00	65.98	3.78
9	Indian Bank	979.24	55.96	5.71	642.47	17.01	2.65	1621.71	72.97	4.50
10	Indian Overseas Bank	1262.00	201.04	15.93	890.00	301.21	33.84	2152.00	502.25	23.34
11	Oriental Bank of Commerce	1166.98	174.94	14.99	686.64	133.30	19.41	1853.62	308.24	16.63
12	Punjab & Sind Bank	188.40	16.94	8.99	46.60	3.09	6.63	235.00	20.03	8.52
13	Punjab National Bank	2317.23	1252.49	54.05	2922.33	709.59	24.28	5239.56	1962.08	37.45
14	State Bank of India	10981.04	700.68	6.38	18719.16	0.00	0.00	29700.20	700.68	2.36
15	Syndicate Bank	814.00	84.03	10.32	652.28	60.87	9.33	1466.28	144.90	9.88
16	UCO Bank	4016.88	603.96	15.04	2407.14	386.65	16.06	6424.02	990.61	15.42
17	Union Bank of India	2832.09	262.77	9.28	2645.01	0.00	0.00	5477.10	262.77	4.80
18	United Bank of India	1928.65	128.39	6.66	215.64	9.70	4.50	2144.29	138.09	6.44
	Total Public Sector Banks	44091.15	5549.72	12.59	37426.27	1974.53	5.28	81517.42	7524.25	9.23
19	Axis Bank Ltd	8530.03	88.03	1.03	3643.34	23.18	0.64	12173.37	111.21	0.91
20	Bandhan Bank	789.10	0.00	0.00	333.73	0.00	0.00	1122.83	0.00	0.00
21	City Union Bank	0.00	0.00	#DIV/0!	20.75	0.00	0.00	20.75	0.00	0.00
22	DCB Bank Ltd	893.52	15.81	1.77	276.44	0.61	0.22	1169.96	16.42	1.40
23	Federal Bank	260.50	0.00	0.00	336.88	0.00	0.00	597.38	0.00	0.00
24	HDFC Bank	2580.44	69.56	2.70	7580.90	79.30	1.05	10161.34	148.86	1.46
25	ICICI Bank	2669.73	144.11	5.40	5430.08	-144.11	-2.65	8099.81	0.00	0.00
26	IDBI Bank	1376.52	0.00	0.00	482.01	154.65	32.08	1858.53	154.65	8.32
27	IDFC First Bank	18.88	0.00	0.00	466.15	0.00	0.00	485.03	0.00	0.00
28	Indus Ind Bank	3795.00	53.43	1.41	1153.00	0.75	0.07	4948.00	54.18	1.09
29	Karnatak Bank Ltd.	144.76	7.28	5.03	493.19	31.74	6.44	637.95	39.02	6.12
30	Karur Vysya Bank	31.72	6.27	19.77	96.31	13.14	13.64	128.03	19.41	15.16
31	Kotak Mahindra Bank Ltd	525.41	23.75	4.52	131.07	1.90	1.45	656.48	25.65	3.91
32	Laxmi Vilas Bank	8.65	0.00	0.00	7.42	0.00	0.00	16.07	0.00	0.00
33	RBL Bank	367.48	0.00	0.00	343.61	0.00	0.00	711.09	0.00	0.00
34	Standard Chartered Bank	0.01	0.00	0.00	0.00	0.00	#DIV/0!	0.01	0.00	0.00
35	The South Indian Bank Ltd.	127.87	0.90	0.70	272.08	0.05	0.02	399.95	0.95	0.24
36	Yes Bank	392.49	1.69	0.43	2661.96	0.62	0.02	3054.45	2.31	0.08
	Total Private Sector Banks	22512.11	410.83	1.82	23728.92	161.83	0.68	46241.03	572.66	1.24
37	Odisha Gramya Bank	4378.17	1206.20	27.55	664.31	55.34	8.33	5042.48	1261.54	25.02
38	Utkal Grameen Bank	2752.01	836.33	30.39	215.98	12.43	5.76	2967.99	848.76	28.60
	Total of RRBs	7130.18	2042.53	28.65	880.29	67.77	7.70	8010.47	2110.30	26.34
39	Orissa State Co-Op. Bank	13900.80	823.96	5.93	674.46	126.46	18.75	14575.26	950.42	6.52
	Total of Co-operative Banks	13900.80	823.96	5.93	674.46	126.46	18.75	14575.26	950.42	6.52
40	Jana Small Finance Bank	179.32	2.43	1.36	12.65	0.52	4.11	191.97	2.95	1.54
41	Suryoday Small Finance Bank	471.46	15.11	3.20	41.13	0.60	1.46	512.59	15.71	3.06
42	Ujjivan Small Finance Bank	265.25	3.08	1.16	58.31	0.96	1.65	323.56	4.04	1.25
	Total Small Finance Bank	916.03	20.62	2.25	112.09	2.08	1.86	1028.12	22.70	2.21
	Grand Total	88550.27	8847.66	9.99	62822.03	2332.67	3.71	151372.30	11180.33	7.39

NPA Position as on 30.09.2019 under various sectors																		Amt in Crores	
Sl No.	Bank Name	SHG			PMRY			PMEGP			NULM			WCC			DRI		
		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA		Outstanding	NPA	
		Amount	Amount	% of NPA to total Outstanding	Amount	Amount	% of NPA to total Outstanding	Amount	Amount	% of NPA to total Outstanding	Amount	Amount	% of NPA to total Outstanding	Amount	Amount	% of NPA to total Outstanding	Amount	Amount	% of NPA to total Outstanding
1	Allahabad Bank	28.05	4.50	16.04	8.15	6.25	76.69	31.87	8.26	25.92	8.02	1.35	16.83	0.00	0.00	#DIV/0!	0.37	0.01	1.35
2	Andhra Bank	46.46	8.89	19.13	4.32	4.18	96.76	52.87	9.62	18.20	5.18	1.25	24.13	0.42	0.00	0.00	0.29	0.13	44.83
3	Bank of Baroda	72.69	2.54	3.49	0.00	0	#DIV/0!	87.41	26.59	30.42	14.67	3.44	23.45	0.26	0.00	0.00	2.55	0.58	22.55
4	Bank of India	115.08	0.00	0.00	4.29	0.00	0.00	49.91	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	13.65	0.00	0.00
5	Bank of Maharashtra	0.00	0.00	#DIV/0!	0.00	0	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
6	Canara Bank	68.88	0.95	1.38	2.61	0.043	1.65	18.62	4.94	26.53	4.52	2.36	52.21	0.00	0.00	#DIV/0!	2.90	0.00	0.00
7	Central Bank of India	31.99	0.00	0.00	26.98	25.11	93.07	67.96	12.25	18.03	5.01	0.02	0.40	5.09	4.87	95.68	3.00	0.00	0.00
8	Corporation Bank	1.55	0.00	0.00	0.00	0	#DIV/0!	8.24	1.00	12.14	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	2.00	0.00	0.00
9	Indian Bank	31.51	4.20	13.33	0.00	0	#DIV/0!	17.11	4.10	23.96	6.81	1.55	22.76	0.16	0.01	6.25	0.68	0.08	11.76
10	Indian Overseas Bank	52.12	4.11	7.89	0.00	0	#DIV/0!	32.10	6.79	21.15	1.82	0.00	0.00	0.00	0.00	#DIV/0!	3.02	0.18	5.96
11	Oriental Bank of Commerce	1.79	0.45	25.14	1.29	0.38	29.46	13.25	1.55	11.70	0.91	0.18	19.78	0.00	0.00	#DIV/0!	0.01	0.00	10.00
12	Punjab & Sind Bank	0.12	0.00	0.00	0.00	0	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
13	Punjab National Bank	67.30	0.00	0.00	0.00	0	#DIV/0!	1.13	0.00	0.00	0.94	0.00	0.00	4.78	0.00	0.00	0.10	0.00	0.00
14	State Bank of India	439.72	21.78	4.95	7.83	2.18	27.84	0.36	0.12	33.33	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.02	0.02	100.00
15	Syndicate Bank	22.86	2.01	8.79	3.21	2.17	67.60	47.56	4.34	9.13	6.24	0.60	9.62	0.22	0.06	27.27	4.97	0.25	5.03
16	UCO Bank	263.30	2.85	1.08	39.93	8.87	22.21	24.63	7.00	28.42	9.33	0.47	5.04	0.38	0.06	15.79	2.94	0.14	4.76
17	Union Bank of India	32.98	0.44	1.33	0.00	0.00	#DIV/0!	6.11	0.91	14.89	11.43	0.81	7.09	0.00	0.00	#DIV/0!	5.00	0.00	0.00
18	United Bank of India	71.75	4.07	5.67	23.16	3.97	17.14	35.50	5.68	16.00	0.00	0.00	#DIV/0!	0.75	0.35	46.67	2.30	0.16	6.96
	Total Public Sector Banks	1348.15	56.79	4.21	121.77	53.15	43.65	494.63	93.15	18.83	74.88	12.03	16.07	12.06	5.35	44.36	43.80	1.54	3.52
19	Axis Bank Ltd	2.36	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.17	0.00	0.00
20	Bandhan Bank	0.29	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
21	City Union Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
22	DCB Bank Ltd	1.40	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
23	Federal Bank	0.25	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
24	HDFC Bank	2.53	0.17	6.72	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.03	0.001	3.33	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
25	ICICI Bank	14.03	0.00	0.00	0.18	0.00	0.00	0.06	0.00	0.00	0.25	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
26	IDBI Bank	19.73	10.92	55.35	0.00	0.00	#DIV/0!	6.99	0.56	8.01	0.97	0.26	26.80	0.03	0.00	0.00	0.06	0.00	0.00
27	IDFC First Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
28	Indus Ind Bank	0.35	0.00	0.00	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
29	Karnatak Bank Ltd.	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
30	Karur Vysya Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
31	Kotak Mahindra Bank Ltd	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
33	RBL Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
35	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
36	Yes Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
	Total Private Sector Banks	40.94	11.09	27.09	0.18	0.00	0.00	7.05	0.56	7.94	1.25	0.26	20.88	0.03	0.00	0.00	0.23	0.00	0.00
37	Odisha Gramya Bank	947.33	68.95	7.28	0.00	0.00	#DIV/0!	67.43	13.05	19.35	4.79	0.00	0.00	11.77	0.00	0.00	1159.94	0.00	0.00
38	Utkal Grameen Bank	348.29	120.71	34.66	0.00	0.00	#DIV/0!	15.87	4.42	27.85	0.00	0.00	#DIV/0!	3.50	3.02	86.29	0.00	0.00	#DIV/0!
	Total Of RRBs	1295.62	189.66	14.64	0.00	0.00	#DIV/0!	83.30	17.47	20.97	4.79	0.00	0.00	15.27	3.02	19.78	1159.94	0.00	0.00
39	Orissa State Co-Op. Bank	221.88	35.71	16.09	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
	Total of Co-operative Banks	221.88	35.71	16.09	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!
	GrandTotal	2906.59	293.25	10.09	121.95	53.15	43.59	584.98	111.18	19.01	80.92	12.29	15.19	27.36	8.37	30.59	1203.97	1.54	0.13

Annexure - 34

Sector / Scheme wise Recovery / Overdue position as on 30.09.2019														Amount in Crores			
Sl.No	BankName	Crop Loan				Agriculture Term Loan				Allied activities advances				Total Agriculture advance			
		Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue
1	Allahabad Bank	33.15	15.00	45.25	54.75	45.14	15.25	33.78	66.22	12.93	6.90	53.36	46.64	91.22	37.15	40.73	59.27
2	Andhra Bank	235.22	52.04	22.12	77.88	35.94	15.48	43.07	56.93	15.72	0.24	1.53	98.47	286.88	67.76	23.62	76.38
3	Bank of Baroda	83.45	46.58	55.82	44.18	47.69	32.95	69.09	30.91	14.71	10.46	71.11	28.89	145.85	89.99	61.70	38.30
4	Bank of India	101.23	55.29	54.62	45.38	40.25	31.23	77.59	22.41	8.25	4.19	50.79	49.21	149.73	90.71	60.58	39.42
5	Bank of Maharashtra	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
6	Canara Bank	31.00	29.00	93.55	6.45	25.80	17.25	66.86	33.14	11.00	9.00	81.82	18.18	67.80	55.25	81.49	18.51
7	Central Bank of India	22.75	20.45	89.89	10.11	14.45	13.43	92.94	7.06	17.45	16.22	92.95	7.05	54.65	50.10	91.67	8.33
8	Corporation Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
9	Indian Bank	103.65	64.65	62.37	37.63	11.45	7.25	63.32	36.68	3.60	1.60	44.44	55.56	118.70	73.50	61.92	38.08
10	Indian Overseas Bank	32.15	10.27	31.94	68.06	77.20	33.10	42.88	57.12	3.10	2.10	67.74	32.26	112.45	45.47	40.44	59.56
11	Oriental Bank of Commerce	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
12	Punjab & Sind Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
13	Punjab National Bank	63.18	0.35	0.55	99.45	31.34	7.56	24.12	75.88	23.68	3.89	16.43	83.57	118.20	11.80	9.98	90.02
14	State Bank of India	1687.57	867.00	51.38	48.62	376.97	84.00	22.28	77.72	1518.03	1345.18	88.61	11.39	3582.57	2296.18	64.09	35.91
15	Syndicate Bank	57.11	42.64	74.66	25.34	8.80	8.57	97.39	2.61	6.27	5.79	92.34	7.66	72.18	57.00	78.97	21.03
16	UCO Bank	193.39	89.67	46.37	53.63	11.49	6.02	52.39	47.61	33.71	15.21	45.12	54.88	238.59	110.90	46.48	53.52
17	Union Bank of India	9.33	2.61	27.97	72.03	33.98	5.61	16.51	83.49	14.91	0.51	3.42	96.58	58.22	8.73	14.99	85.01
18	United Bank of India	67.65	61.56	91.00	9.00	11.53	10.26	88.99	11.01	12.26	9.81	80.02	19.98	91.44	81.63	89.27	10.73
	Total Public Sector Bank	2720.83	1357.11	49.88	50.12	772.03	287.96	37.30	62.70	1695.62	1431.10	84.40	15.60	5188.48	3076.17	59.29	40.71
19	Axis Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
20	Bandhan Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
21	City Union Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
22	DCB Bank Ltd	2026.00	1.66	0.08	99.92	2250.00	6.82	0.30	99.70	19.00	0.46	2.42	97.58	4295.00	8.94	0.21	99.79
23	Federal Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
24	HDFC Bank	0.00	0.00	#DIV/0!	#DIV/0!	131.92	118.83	90.08	9.92	0.00	0.00	#DIV/0!	#DIV/0!	131.92	118.83	90.08	9.92
25	ICICI Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
26	IDBI Bank	58.00	42.26	72.86	27.14	37.80	29.80	78.84	21.16	10.31	3.89	37.73	62.27	106.11	75.95	71.58	28.42
27	IDFC First Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
28	Indus Ind Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	2957.00	282.00	9.54	90.46	2957.00	282.00	9.54	90.46
29	Karnatak Bank Ltd.	0.00	0.00	#DIV/0!	#DIV/0!	0.82	0.00	0.00	100.00	0.00	0.00	#DIV/0!	#DIV/0!	0.82	0.00	0.00	100.00
30	Karur Vysya Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
31	Kotak Mahindra Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
33	RBL Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
35	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
36	Yes Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
	Total Private Sector Bank	2084.00	43.92	2.11	97.89	2420.54	155.45	6.42	93.58	2986.31	286.35	9.59	90.41	7490.85	485.72	6.48	93.52
37	Odisha Gramya Bank	1250.45	448.12	35.84	64.16	269.88	115.14	42.66	57.34	342.51	69.32	20.24	79.76	1862.84	632.58	33.96	66.04
38	Utkal Grammeen Bank	845.43	626.21	74.07	25.93	8.93	2.68	30.01	69.99	128.08	51.63	40.31	59.69	982.44	680.52	69.27	30.73
	Total RRBS	2095.88	1074.33	51.26	48.74	278.81	117.82	42.26	57.74	470.59	120.95	25.70	74.30	2845.28	1313.10	46.15	53.85
39	Orissa State Co-Op. Bank	12967.60	10345.55	79.78	20.22	398.71	262.27	65.78	34.22	0.00	0.00	#DIV/0!	#DIV/0!	13366.31	10607.82	79.36	20.64
	Total of Co-op Bank	12967.60	10345.55	79.78	20.22	398.71	262.27	65.78	34.22	0.00	0.00	#DIV/0!	#DIV/0!	13366.31	10607.82	79.36	20.64
40	Jana Small Finance Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.85	0.85	100.00	0.00	3.36	3.36	100.00	0.00	0.00	0.00	#DIV/0!	#DIV/0!
41	Suryoday Small Finance	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
42	Ujjivan Small Finance Bank	0.00	0.00	#DIV/0!	#DIV/0!	49.44	49.44	100.00	0.00	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
	Total Small Finance Bank	0.00	0.00	#DIV/0!	#DIV/0!	50.29	50.29	100.00	0.00	3.36	3.36	100.00	0.00	0.00	0.00	#DIV/0!	#DIV/0!
	Grand Total	19868.31	12820.91	64.53	35.47	3920.38	873.79	22.29	77.71	5155.88	1841.76	35.72	64.28	28890.92	15482.81	53.59	46.41

Annexure - 34

Sector / Scheme wise Recovery / Overdue position as on 30.09.2019																	Amount in Crores	
Sl.No	BankName	MSME Sector Advance				Education loan Advance				Housing loan Advance				Other Priority Sector Advance				
		Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	
1	Allahabad Bank	279.15	95.21	34.11	65.89	20.24	7.15	35.33	64.67	27.39	17.65	64.44	35.56	50.19	16.25	32.38	67.62	
2	Andhra Bank	610.42	171.93	28.17	71.83	12.69	4.28	33.73	66.27	225.76	216.86	96.06	3.94	158.92	143.82	90.50	9.50	
3	Bank of Baroda	167.68	136.98	81.69	18.31	4.88	2.23	45.70	54.30	38.54	36.97	95.93	4.07	0.76	0.40	52.63	47.37	
4	Bank of India	146.89	81.20	55.28	44.72	16.50	3.45	20.91	79.09	13.55	8.05	59.41	40.59	0.00	0.00	#DIV/0!	#DIV/0!	
5	Bank of Maharashtra	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
6	Canara Bank	60.00	43.00	71.67	28.33	11.00	3.00	27.27	72.73	26.00	15.20	58.46	41.54	0.00	0.00	#DIV/0!	#DIV/0!	
7	Central Bank of India	96.32	81.23	84.33	15.67	4.97	4.40	88.53	11.47	14.52	13.66	94.08	5.92	10.09	10.03	99.41	0.59	
8	Corporation Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
9	Indian Bank	65.44	37.69	57.59	42.41	10.50	4.90	46.67	53.33	37.98	33.93	89.34	10.66	0.25	0.14	56.00	44.00	
10	Indian Overseas Bank	165.20	60.10	36.38	63.62	6.21	3.41	54.91	45.09	27.10	10.21	37.68	62.32	9.21	5.20	56.46	43.54	
11	Oriental Bank of Commerce	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
12	Punjab & Sind Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
13	Punjab National Bank	56.45	37.58	66.57	33.43	0.29	0.06	20.69	79.31	17.42	15.65	89.84	10.16	284.17	59.02	20.77	79.23	
14	State Bank of India	1855.01	266.00	14.34	85.66	544.00	15.25	2.80	97.20	1694.86	517.75	30.55	69.45	2195.62	2195.62	100.00	0.00	
15	Syndicate Bank	133.47	128.75	96.46	3.54	16.14	15.17	93.99	6.01	63.26	62.37	98.59	1.41	33.85	33.85	100.00	0.00	
16	UCO Bank	228.82	94.64	41.36	58.64	29.05	15.44	53.15	46.85	43.21	24.84	57.49	42.51	0.00	0.00	#DIV/0!	#DIV/0!	
17	Union Bank of India	34.01	5.41	15.91	84.09	8.20	0.89	10.85	89.15	11.91	2.79	23.43	76.57	8.31	3.98	47.89	52.11	
18	United Bank of India	98.50	92.09	93.49	6.51	2.32	1.78	76.72	23.28	98.60	96.13	97.49	2.51	7.24	6.70	92.54	7.46	
	Total Public Sector Bank	3997.36	1331.81	33.32	66.68	686.99	81.41	11.85	88.15	2340.10	1072.06	45.81	54.19	2758.61	2475.01	89.72	10.28	
19	Axis Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
20	Bandhan Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
21	City Union Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
22	DCB Bank Ltd	456.00	4.64	1.02	98.98	5.00	0.00	0.04	99.96	79.00	0.24	0.31	99.69	2.00	0.05	2.42	97.59	
23	Federal Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
24	HDFC Bank	190.73	175.78	92.16	7.84	0.48	0.46	95.83	4.17	3.24	2.21	68.21	31.79	0.00	0.00	#DIV/0!	#DIV/0!	
25	ICICI Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
26	IDBI Bank	50.12	40.33	80.47	19.53	3.55	3.01	84.79	15.21	32.56	30.41	93.40	6.60	0.03	0.03	100.00	0.00	
27	IDFC First Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
28	Indus Ind Bank	5217.00	498.00	9.55	90.45	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
29	Karnatak Bank Ltd.	5.58	0.00	0.00	100.00	0.05	0.00	0.00	100.00	0.83	0.00	0.00	100.00	0.001	0.000	33.33	66.67	
30	Karur Vysya Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
31	Kotak Mahindra Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
33	RBL Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
35	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
36	Yes Bank	0.01	0.00	0.00	100.00	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	1.69	0.00	0.00	100.00	
	Total Private Sector Bank	5919.44	718.75	12.14	87.86	9.08	3.47	38.24	61.76	115.63	32.86	28.42	71.58	3.72	0.08	2.11	97.89	
37	Odisha Gramya Bank	1253.20	1253.20	100.00	0.00	45.61	45.61	100.00	0.00	293.26	293.26	100.00	0.00	923.26	923.26	100.00	0.00	
38	Utkal Gramteen Bank	875.42	467.65	53.42	46.58	2.95	0.99	33.56	66.44	36.27	20.77	57.26	42.74	27.21	12.34	45.35	54.65	
	Total RRBs	2128.62	1720.85	80.84	19.16	48.56	46.60	95.96	4.04	329.53	314.03	95.30	4.70	950.47	935.60	98.44	1.56	
39	Orissa State Co-Op. Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
	Total of Co-op Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
40	Jana Small Finance Bank	2.00	1.50	75.00	25.00	0.00	0.00	#DIV/0!	#DIV/0!	0.12	0.12	100.00	0.00	53.86	49.00	90.98	9.02	
41	Suryoday Small Finance	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	
42	Ujjivan Small Finance Bank	15.71	15.71	100.00	0.00	0.00	0.00	#DIV/0!	#DIV/0!	3.88	3.88	100.00	0.00	73.60	73.60	100.00	0.00	
	Total Small Finance Bank	17.71	17.21	97.18	2.82	0.00	0.00	#DIV/0!	#DIV/0!	4.00	4.00	100.00	0.00	127.46	122.60	96.19	3.81	
	Grand Total	12063.13	3788.62	31.41	68.59	744.63	131.48	17.66	82.34	2789.26	1422.95	51.02	48.98	3840.26	3533.29	92.01	7.99	

Annexure - 34

		Sector / Scheme wise Recovery / Overdue position as on 30.09.2019										Amount in Crores	
Sl.No	BankName	Total Priority Sector				Non Priority Sector Loans				Total Advance			
		Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue
1	Allahabad Bank	468.19	173.41	37.04	62.96	215.24	70.56	32.78	67.22	683.43	243.97	35.70	64.30
2	Andhra Bank	1294.67	604.65	46.70	53.30	450.62	374.51	83.11	16.89	1745.29	979.16	56.10	43.90
3	Bank of Baroda	357.71	266.57	74.52	25.48	8.69	6.25	71.92	28.08	366.40	272.82	74.46	25.54
4	Bank of India	326.67	183.41	56.15	43.85	191.25	107.23	56.07	43.93	517.92	290.64	56.12	43.88
5	Bank of Maharashtra	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
6	Canara Bank	164.80	116.45	70.66	29.34	32.00	23.00	71.88	28.13	196.80	139.45	70.86	29.14
7	Central Bank of India	180.55	159.42	88.30	11.70	101.65	89.74	88.28	11.72	282.20	249.16	88.29	11.71
8	Corporation Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
9	Indian Bank	232.87	150.16	64.48	35.52	182.00	149.56	82.18	17.82	414.87	299.72	72.24	27.76
10	Indian Overseas Bank	320.17	124.39	38.85	61.15	54.10	23.75	43.90	56.10	374.27	148.14	39.58	60.42
11	Oriental Bank of Commerce	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
12	Punjab & Sind Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
13	Punjab National Bank	476.53	124.11	26.04	73.96	129.34	84.39	65.25	34.75	605.87	208.50	34.41	65.59
14	State Bank of India	9872.06	1750.00	17.73	82.27	0.00	0.00	#DIV/0!	#DIV/0!	9872.06	1750.00	17.73	82.27
15	Syndicate Bank	318.90	297.14	93.18	6.82	81.42	79.27	97.36	2.64	400.32	376.41	94.03	5.97
16	UCO Bank	539.67	235.82	43.70	56.30	22.33	14.84	66.46	33.54	562.00	250.66	44.60	55.40
17	Union Bank of India	120.65	21.80	18.07	81.93	0.00	0.00	#DIV/0!	#DIV/0!	120.65	21.80	18.07	81.93
18	United Bank of India	298.10	278.33	93.37	6.63	38.23	34.78	90.98	9.02	336.33	313.11	93.10	6.90
	Total Public Sector Bank	14971.54	4485.66	29.96	70.04	1506.87	1057.88	70.20	29.80	16478.41	5543.54	33.64	66.36
19	Axis Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
20	Bandhan Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
21	City Union Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
22	DCB Bank Ltd	4837.00	13.86	0.29	99.71	333.00	1.31	0.39	99.61	5170.00	15.17	0.29	99.71
23	Federal Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
24	HDFC Bank	326.37	297.28	91.09	8.91	455.03	434.53	95.49	4.51	781.40	731.81	93.65	6.35
25	ICICI Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
26	IDBI Bank	192.37	149.73	77.83	22.17	134.18	129.70	96.66	3.34	326.55	279.43	85.57	14.43
27	IDFC First Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
28	Indus Ind Bank	8174.00	780.00	9.54	90.46	1032.00	60.00	5.81	94.19	9206.00	840.00	9.12	90.88
29	Karnatak Bank Ltd.	7.28	0.00	0.00	100.00	31.74	0.00	0.00	100.00	39.02	0.00	0.00	100.00
30	Karur Vysya Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
31	Kotak Mahindra Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
33	RBL Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
35	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
36	Yes Bank	1.89	0.00	0.00	100.00	0.62	0.00	0.00	100.00	2.31	0.00	0.00	100.00
	Total Private Sector Bank	13538.71	1240.87	9.17	90.83	1986.57	625.54	31.49	68.51	15525.28	1866.41	12.02	87.98
37	Odisha Gramya Bank	4378.17	4378.17	100.00	0.00	664.31	664.31	100.00	0.00	5042.48	5042.48	100.00	0.00
38	Utkal Grameen Bank	1924.29	1182.27	61.44	38.56	119.22	68.05	57.08	42.92	2043.51	1250.32	61.18	38.82
	Total RRBs	6302.46	5560.44	88.23	11.77	783.53	732.36	93.47	6.53	7085.99	6292.80	88.81	11.19
39	Orissa State Co-Op. Bank	13366.31	10607.82	79.36	20.64	0.00	0.00	#DIV/0!	#DIV/0!	13366.31	10607.82	79.36	20.64
	Total of Co-op Bank	13366.31	10607.82	79.36	20.64	0.00	0.00	#DIV/0!	#DIV/0!	13366.31	10607.82	79.36	20.64
40	Jana Small Finance Bank	60.19	56.81	94.38	5.62	1.46	1.46	100.00	0.00	61.65	58.27	94.52	5.48
41	Suryoday Small Finance	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!
42	Ujjivan Small Finance Bank	142.63	142.63	100.00	0.00	31.69	31.69	100.00	0.00	174.32	174.32	100.00	0.00
	Total Small Finance Bank	202.82	199.44	98.33	1.67	33.15	33.15	100.00	0.00	235.97	232.59	98.57	1.43
	Grand Total	48381.84	22094.23	45.67	54.33	4310.12	2448.93	56.82	43.18	52691.96	24543.16	46.58	53.42

Sector / Scheme wise Recovery / Overdue position as on 30.09.2019																						Amount in Crores			
Sl.No	BankName	SHG				PMRY/PMEGP				SJSRY				WCC				DRI							
		Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue	Total Demand for Recovery	Amount Collected	% Of Recovery	% Of Overdue				
1	Allahabad Bank	9.52	6.34	66.60	33.40	11.65	3.65	31.33	68.67	8.02	4.95	61.72	38.28	0.32	0.18	56.25	43.75	0.03	0.01	31.25	68.75				
2	Andhra Bank	28.06	15.14	53.96	46.04	18.96	4.29	22.63	77.37	17.76	9.17	51.63	48.37	0.00	0.00	#DIV/0!	#DIV/0!	0.20	0.05	25.00	75.00				
3	Bank of Baroda	7.11	6.68	93.95	6.05	3.55	2.21	62.25	37.75	0.81	0.52	64.20	35.80	0.00	0.00	60.00	40.00	0.03	0.022	73.33	26.67				
4	Bank of India	93.26	65.23	69.94	30.06	5.24	1.65	31.49	68.51	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
5	Bank of Maharashtra	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
6	Canara Bank	0.25	0.18	72.00	28.00	5.00	2.50	50.00	50.00	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	1.30	0.700	53.85	46.15				
7	Central Bank of India	26.82	25.98	96.87	3.13	73.33	64.25	87.62	12.38	0.00	0.00	#DIV/0!	#DIV/0!	1.66	0.68	40.96	59.04	1.56	1.49	95.51	4.49				
8	Corporation Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
9	Indian Bank	11.53	7.88	68.34	31.66	6.23	2.57	41.25	58.75	2.01	0.85	42.29	57.71	0.00	0.00	#DIV/0!	#DIV/0!	0.28	0.17	60.71	39.29				
10	Indian Overseas Bank	24.00	1.40	5.83	94.17	0.00	0.00	#DIV/0!	#DIV/0!	0.70	0.09	12.86	87.14	0.00	0.00	#DIV/0!	#DIV/0!	0.09	0.05	55.56	44.44				
11	Oriental Bank of Commerce	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
12	Punjab & Sind Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
13	Punjab National Bank	0.00	0.00	#DIV/0!	#DIV/0!	31.00	1.13	3.65	96.35	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
14	State Bank of India	439.72	84.87	19.30	80.70	7.83	3.28	41.89	58.11	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	8.20	4.80	58.54	41.46				
15	Syndicate Bank	8.07	8.00	99.13	0.87	9.79	5.40	55.16	44.84	0.98	0.92	93.88	6.12	0.002	0.002	100.00	0.00	0.09	0.08	88.89	11.11				
16	UCO Bank	1.02	0.55	53.92	46.08	38.91	7.90	20.30	79.70	0.27	0.15	55.56	44.44	0.02	0.01	50.00	50.00	0.87	0.33	37.93	62.07				
17	Union Bank of India	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
18	United Bank of India	13.29	13.02	97.97	2.03	18.12	10.87	59.99	40.01	0.00	0.00	#DIV/0!	#DIV/0!	0.20	0.00	0.00	100.00	0.16	0.02	12.50	87.50				
	Total Public Sector Bank	662.65	235.27	35.50	64.50	229.61	109.70	47.28	52.22	30.55	16.65	54.50	45.50	2.20	0.87	39.61	60.39	12.81	7.72	60.27	39.73				
19	Axis Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
20	Bandhan Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
21	City Union Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
22	DCB Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
23	Federal Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
24	HDFC Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.000	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
25	ICICI Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
26	IDBI Bank	13.94	12.92	92.68	7.32	1.20	0.88	73.33	26.67	0.40	0.20	50.00	50.00	0.003	0.001	33.33	66.67	0.01	0.01	100.00	0.00				
27	IDFC First Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
28	Indus Ind Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
29	Karnatak Bank Ltd.	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
30	Karur Vysya Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
31	Kotak Mahindra Bank Ltd	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
32	Laxmi Vilas Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
33	RBL Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
34	Standard Chartered Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
35	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
36	Yes Bank	0.05	0.00	0.00	100.00	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
	Total Private Sector Bank	13.99	12.92	92.36	7.64	1.20	0.88	73.33	26.67	0.40	0.20	50.00	50.00	0.00	0.00	33.33	66.67	0.01	0.01	100.00	0.00				
37	Odisha Gramya Bank	948.27	948.27	100.00	0.00	2.62	1.59	60.69	39.31	0.00	0.00	#DIV/0!	#DIV/0!	11.77	11.77	100.00	0.00	0.00	0.00	#DIV/0!	#DIV/0!				
38	Utkal Grameen Bank	86.55	49.44	57.12	42.88	1.41	0.40	28.37	71.63	0.34	0.12	35.29	64.71	2.43	0.95	39.09	60.91	0.00	0.00	#DIV/0!	#DIV/0!				
	Total RRBs	1034.82	997.71	96.41	3.59	4.03	1.99	49.38	50.62	0.34	0.12	35.29	64.71	14.20	12.72	89.58	10.42	0.00	0.00	#DIV/0!	#DIV/0!				
39	Orissa State Co-Op. Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
	Total of Co-op Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
40	Jana Small Finance Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
41	Suryoday Small Finance	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
42	Ujjivan Small Finance Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
	Total Small Finance Bank	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!	0.00	0.00	#DIV/0!	#DIV/0!				
	Grand Total	1711.46	1245.90	72.80	27.20	234.84	112.57	47.93	52.07	31.29	16.97	54.23	45.77	16.41	13.59	82.86	17.14	12.82	7.73	60.30	39.70				

PARTICULARS OF CASES FILED WITH COMPETENT AUTHORITY UNDER THE PROVISION OF OPDR ACT AS ON 30.09.2019															
Sl No.	Name of Bank	(Amt in Crores)						Pending Age-wise							
		No. of cases pending at the beginning of the year		No. of cases filed from 01.04.2019 to 30.09.2019		No. of cases settled from 01.04.2019 to 30.09.2019		Cases pending at the end of the quarter		< 1yr.		1-3 yr.		> 3 yr.	
		A/c	Amt	A/c	Amt	A/c	Amt	A/c	Amt.	A/c	Amt	A/c	Amt.	A/c	Amt
1	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
2	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
3	Bank of Baroda	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
4	Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
5	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
6	Canara Bank	260	2.10	0	0.00	0	0.00	240	2.20	177	1.25	67	0.61	20	0.30
7	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9	Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11	Oriental Bank of Commerce	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
12	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13	Punjab National Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
14	State Bank of India	7085	77.45	2581	45.32	3596	9.45	6070	113.30	1771	17.26	1563	19.07	2736	76.97
15	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16	UCO Bank	485	4.94	0	0.00	0	0.00	485	4.94	0	0.00	0	0.00	485	4.94
17	Union Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18	United Bank of India	32	0.66	0	0.00	0	0.00	32	0.66	0	0.00	0	0.00	32	0.66
Total Public Sector Banks		7862	85.15	2581	45.32	3596	9.45	6827	121.10	819	18.17	1570	38.75	4438	64.18
19	Axis Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
20	Bandhan Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22	DCB Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23	Federal Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
25	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
26	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
27	IDFC First Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
28	Indus Ind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29	Karnatak Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30	Karur Vysya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33	RBL Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36	Yes Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total Private Sector Banks		0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37	Odisha Gramya Bank	3295	1.72	0	0.00	0	0.00	3295	1.72	0	0.00	0	0.00	3295	1.72
38	Utkal Grammeen Bank	80	1.00	2	0.02	27	0.06	55	0.96	54	0.95	0	0.00	1	0.01
Total of RRBs		3375	2.72	2	0.02	27	0.06	3350	2.68	402	0.40	771	0.86	2178	1.42
39	Orissa State Co-Op. Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total OSCE		0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40	Jana Small Finance Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41	Suryoday Small Finance Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
42	Ujjivan Small Finance Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total Small Finance Bank		0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
GRAND TOTAL		11237	87.87	2583	45.34	3623	9.51	10177	123.78	1221	18.57	2341	39.61	6615	65.60

PARTICULARS OF CASES FILED WITH COMPETENT AUTHORITY UNDER THE PROVISION OF ORISSA AGRICULTURE CREDIT OPERATION & MISC PROVISION(BANKS) ACT AS ON 30.09.2019															
Sl No.	Name of Bank	(Amt in Crores)								Pending Age-wise					
		No. of cases pending at the beginning of the year		No. of cases filed from 01.04.2019 to 30.09.2019		No. of cases settled from 01.04.2019 to 30.09.2019		Cases pending at the end of the quarter		< 1yr.		1-3 yr.		> 3 yr.	
		A/c	Am't	A/c	Am't.	A/c	Am't	A/c	Am't.	A/c	Am't	A/c	Am't.	A/c	Am't
1	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
2	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
3	Bank of Baroda	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
4	Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
5	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
6	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
7	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10	Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
12	Oriental Bank of Commerce	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
14	Punjab National Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
15	State Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17	UCO Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18	Union Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19	United Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
20	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total Public Sector Banks		0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21	Axis Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22	Bandhan Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23	City Union Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24	DCB Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
25	Federal Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
26	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
27	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
28	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29	Indus Ind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30	Karnatak Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31	Karur Vysya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32	Kotak Mahindra Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33	Laxmi Vilas Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35	The South Indian Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36	Yes Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total Private Sector Banks		0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37	Odisha Gramya Bank	762	0.32	0	0.00	0	0.00	762	0.32	0	0.00	0	0.00	762	0.32
38	Utkal Grameen Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total of RRBs		762	0.32	0	0.00	0	0.00	762	0.32	0	0.00	0	0.00	762	0.32
39	Orissa State Co-Op. Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
Total of Co-operative Bank		0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
GRAND TOTAL		762	0.32	0	0.00	0	0.00	762	0.32	0	0.00	0	0.00	762	0.32

**District Wise Breakup of Pending Cases under OACO & MPBA as
on 30.09.2019 (Amt in Crores)**

Sl.No	DistrictName	Under OPDR		Under OACO & MPBA	
		A/C	Amt	A/C	Amt
1	ANGUL	389	3.48	20	0.02
2	BALASORE	882	5.91	1	0.01
3	BARGARH	151	2.36	0	0.00
4	BHADRAK	580	6.35	30	0.04
5	BOLANGIR	144	1.64	0	0.00
6	BOUDH	501	4.02	0	0.00
7	CUTTACK	704	3.53	103	0.08
8	DEOGARH	94	0.92	0	0.00
9	DHENKANAL	252	5.1	21	0.04
10	GAJAPATI	0	0	0	0.00
11	GANJAM	182	30.28	0	0.00
12	JAGATSINGHPUR	358	0.07	87	0.02
13	JAJPUR	400	1.04	212	0.04
14	JHARSUGUDA	186	1.4	0	0.00
15	KALAHANDI	913	10.58	0	0.00
16	KANDHAMAL	422	3.63	0	0.00
17	KENDRAPARA	958	1.25	248	0.03
18	KEONJHAR	84	0.29	0	0.00
19	KHURDA	705	22.44	0	0.00
20	KORAPUT	456	4.41	0	0.00
21	MALKANGIRI	364	3.13	0	0.00
22	MAYURBHANJ	135	1.12	0	0.00
23	NABARANGPUR	240	3.27	0	0.00
24	NAYAGARH	194	0.29	0	0.00
25	NUAPADA	59	0.64	0	0.00
26	PURI	291	1.4	40	0.04
27	RAYAGADA	55	0.45	0	0.00
28	SAMBALPUR	199	1.66	0	0.00
29	SONEPUR	67	0.97	0	0.00
30	SUNDARGARH	212	2.15	0	0.00
Total		10177	123.78	762	0.32

Annexure - 36

District Wise number of Applications for attachment of Property under Section 14 of SARFAESI pending with District Magistrate as on 30.09.2019

SI	Districts	Applications Pending	Amount (in Cr.)	SI	Banks	Applications Pending	Amount (in Cr.)
1	Khurda	145	172.39	1	Oriental Bank of Commer	58	96.06
2	Cuttack	112	87.78	2	Canara Bank	29	78.65
3	Ganjam	50	75.62	3	Punjab National Bank	13	51.47
4	Sundargarh	29	24.37	4	HDFC Bank	6	29.70
5	Nayagarh	8	21.37	5	Bank of India	27	26.41
6	Balasore	26	17.62	6	UCO Bank	42	26.02
7	Jharsuguda	17	5.30	7	Odisha Gramya Bank	58	25.86
8	Kalahandi	13	5.23	8	United Bank of India	67	21.74
9	Jagatsinghpur	32	4.77	9	Utkal Grameen Bank	64	20.47
10	Rayagada	8	4.55	10	Bank Of Baroda	28	17.55
11	Puri	22	4.49	11	Allahabad Bank	64	16.20
12	Bargarh	4	4.38	12	Andhra Bank	46	14.33
13	Keonjhar	16	4.05	13	State Bank of India	79	6.47
14	Nabarangpur	39	3.09	14	Syndicate Bank	51	6.25
15	Kendrapara	16	2.74	15	IDBI Bank	13	5.53
16	Koraput	29	2.67	16	Corporation Bank	5	3.85
17	Kandhamal	28	2.49	17	Indian Bank	15	1.99
18	Sambalpur	6	1.76	18	Central Bank of India	5	1.51
19	Bhadrak	6	1.48	19	Punjab & Sind Bank	1	1.34
20	Bolangir	7	1.38	20	Union Bank	5	1.15
21	Dhenkanal	12	1.20	21	Indian Overseas Bank	1	0.19
22	Jajpur	12	1.20	TOTAL		677	452.74
23	Mayurbhanj	1	0.85				
24	Angul	10	0.70				
25	Malkangiri	11	0.51				
26	Boudh	9	0.36				
27	Gajapati	8	0.34				
28	Deogarh	1	0.05				
TOTAL		677	452.74				

Annexure - 37

Bank wise settlement and credit linkage (cumulative W.E.F. 01.04.2011 to 30.09.2019)

Name of Bank	Candidates Trained	Total Settled	%age of Settlement	%age of Credit Linkage
Andhra Bank	11793	9707	81	58
BOI	10347	7905	74	49
CBI	4552	3242	69	45
RUDSETI	11580	9781	83	77
SBI	86292	65227	73	51
UCO	38008	26050	66	57
TOTAL	162572	121912	73	55

*** Source - State Office, RSETI**

PERFORMANCE OF RSETIs IN ODISHA UNDER SETTLEMENT AND CREDIT LINKAGE AS ON 30.09.2019

S1	Name Of The District	Name Of RSETI	Name Of Sponsor Bank	Number Of Training Programmes Conducted	Number Of Trainees Trained	Total No. of Candidates Settled	Settled under Self Employment	Settled under Wage Employment	Self Finance	Bank Finance	% Of Settlement	% Of Credit Linked
1	Ganjam	Ganjam	Andhra Bank	275	6620	5133	3777	1356	1482	2295	77.54	60.76
2	Gajapati	Gajapati	Andhra Bank	210	5303	4574	4170	404	1828	2342	86.25	56.16
3	Mayurbhanj	Mayurbhanj	Bank of India	219	6120	4549	4407	142	2421	1986	74.33	45.06
4	Keonjhar	Keonjhar	Bank of India	162	4592	3356	3085	271	1424	1661	73.08	53.84
5	Deogarh	Deogarh	Central Bank of India	148	4720	3242	3158	84	1748	1410	68.69	44.65
6	Khordha	RUDESETI	Syndicate, Canara	350	11812	9781	8504	1277	1975	6529	82.81	76.78
7	Bargarh	Bargarh	State Bank of India	188	5464	4759	4020	739	981	3039	87.10	75.60
8	Bolangir	Bolangir	State Bank of India	174	5120	3828	3552	276	1922	1630	74.77	45.89
9	Boudh	Boudh	State Bank of India	164	4874	3051	2844	207	849	1995	62.60	70.15
10	Jajpur	Jajpur	State Bank of India	190	5844	4264	4037	227	1745	2292	72.96	56.77
11	Jharsuguda	Jharsuguda	State Bank of India	287	7262	6075	4316	1759	2935	1381	83.65	32.00
12	Kalahandi	Kalahandi	State Bank of India	193	5465	4120	3016	1104	2021	995	75.39	32.99
13	Kandhamal	Kandhamal	State Bank of India	157	4741	3379	2924	455	1062	1862	71.27	63.68
14	Kendrapara	Kendrapara	State Bank of India	231	6704	4639	4137	502	1777	2360	69.20	57.05
15	Malkangiri	Malkangiri	State Bank of India	158	4545	2943	2830	113	1579	1251	64.75	44.20
16	Nabrangpur	Nabrangpur	State Bank of India	148	4808	3424	2997	427	1755	1242	71.21	41.44
17	Nayagarh	Nayagarh	State Bank of India	177	5022	3795	3728	67	2521	1207	75.57	32.38
18	Nuapada	Nuapada	State Bank of India	184	5089	3571	3305	266	2303	1002	70.17	30.32
19	Rayagada	Rayagada	State Bank of India	146	4126	3066	2383	683	1167	1216	74.31	51.03
20	Sambalpur	Sambalpur	State Bank of India	191	5554	4384	3404	980	812	2592	78.93	76.15
21	Subarnapur	Subarnapur	State Bank of India	168	4955	3779	3676	103	1093	2583	76.27	70.27
22	Sundargarh	Sundargarh	State Bank of India	190	5522	3482	3000	482	2080	920	63.06	30.67
23	Koraput	Koraput	State Bank of India	146	4146	2668	2187	481	748	1439	64.35	65.80
24	Angul	Angul	UCO Bank	155	5286	3798	3664	134	1728	1936	71.85	52.84
25	Balasore	Balasore	UCO Bank	196	6503	4323	4136	187	1266	2870	66.48	69.39
26	Bhadrak	Bhadrak	UCO Bank	179	5718	4095	3895	200	1864	2031	71.62	52.14
27	Cuttack	Cuttack	UCO Bank	182	5419	3321	3143	178	1535	1608	61.28	51.16
28	Dhenkanal	Dhenkanal	UCO Bank	178	5886	3838	3750	88	1066	2684	65.21	71.57
29	Jagatsinghpur	Jagatsinghpur	UCO Bank	183	4899	3114	2807	307	1064	1743	63.56	62.09
30	Puri	Puri	UCO Bank	184	5483	3561	3549	12	2147	1402	64.95	39.50
TOTAL				5713	167602	121912	108401	13511	48898	59503	72.74	54.89

* Source - State Office, RSETI

PERFORMANCE OF RSETI'S IN ODISHA AS ON 30.09.2019										
Sl	Name Of RSETI	Name of Supporting Bank	AAP					BPL		
			Target For FY 2019-20		Achievement			Target	Achievement	%age
			No. of Programs	No. of Candidates	No. of Programs	No. of Candidates	%age			
1	Ganjam	Andhra Bank	24	625	8	200	32.00	438	140	31.96
2	Gajapati	Andhra Bank	28	700	6	154	22.00	490	76	15.51
	Sub Total	Andhra Bank	52	1325	14	354	26.72	928	216	23.28
3	Mayurbhanj	BOI	25	750	13	365	48.67	525	316	60.19
4	Keonjhar	BOI	25	750	5	149	19.87	525	123	23.43
	Sub Total	BOI	50	1500	18	514	34.27	1050	439	41.81
5	Deogarh	CBI	21	630	8	270	42.86	441	249	56.46
6	RUDSETI	Syndicate, Canara	25	750	11	327	43.60	525	299	56.95
7	Bargarh	SBI	20	600	10	305	50.83	420	252	60.00
8	Bolangir	SBI	20	600	7	221	36.83	420	165	39.29
9	Boudh	SBI	22	600	11	341	56.83	420	291	69.29
10	Jajpur	SBI	22	640	8	241	37.66	448	215	47.99
11	Jharsuguda	SBI	35	875	14	333	38.06	613	309	50.41
12	Kalahandi	SBI	21	600	9	287	47.83	420	229	54.52
13	Kandhamal	SBI	25	775	13	439	56.65	543	392	72.19
14	Kendrapara	SBI	25	750	11	351	46.80	525	324	61.71
15	Koraput	SBI	22	600	7	213	35.50	420	201	47.86
16	Malkangiri	SBI	21	630	11	328	52.06	441	313	70.98
17	Nabrangpur	SBI	20	650	5	156	24.00	455	130	28.57
18	Nayagarh	SBI	21	650	11	370	56.92	455	306	67.25
19	Nuapada	SBI	21	630	10	318	50.48	441	272	61.68
20	Rayagada	SBI	21	615	9	298	48.46	431	249	57.77
21	Sambalpur	SBI	21	620	12	414	66.77	434	396	91.24
22	Subarnapur	SBI	22	750	17	508	67.73	525	489	93.14
23	Sundargarh	SBI	21	620	2	70	11.29	434	63	14.52
	Sub-Total	SBI	380	11205	167	5193	46.35	7845	4596	58.59
24	Angul	UCO	23	750	10	316	42.13	525	266	50.67
25	Bhadrak	UCO	22	700	9	265	37.86	490	260	53.06
26	Balasore	UCO	30	750	7	205	27.33	525	169	32.19
27	Dhenkanal	UCO	22	700	11	350	50.00	490	331	67.55
28	Cuttack	UCO	19	650	8	217	33.38	455	215	47.25
29	Jagatsinghpur	UCO	27	750	6	174	23.20	525	149	28.38
30	Puri	UCO	24	750	9	278	37.07	525	241	45.90
	Sub-Total	UCO	167	5050	60	1805	35.74	3535	1631	46.14
	TOTAL		695	20460	278	8463	41.36	14324	7430	51.87

* Source - State Office, RSETI

RSETI Residential Training & Building Construction Status as on 30.09.2019						
S No	Sponsoring Bank	Districts	RSETI Grading for 2016-17	Residential Training Facility	Issue of Permissive Possession	Building Construction Status
1	UCO Bank	Angul	AA	YES	No	Building construction to Start
		Balasore	AB	YES	YES	Completed
		Bhadrak	AA	No	YES	Finishing Stage
		Cuttack	AA	Yes	NO	Land To Be Alloted
		Dhenkanal	AA	YES	Yes	Building construction to start
		Jagatsinghpur	AA	YES	YES	Finishing Stage
		Puri	AA	Yes	NO	Permissive Possession Letter is yet be issued
2	SBI	Bargarh	AA	YES	YES	Started
		Bolangir	AA	YES	YES	Completed
		Boudh	AA	YES	YES	Completed
		Jajpur	AA	YES	YES	Completed
		Jharsuguda	AA	YES	YES	Completed
		Kalahandi	AA	YES	YES	Started
		Kandhamal	AA	YES	YES	Completed
		Kendrapara	AA	YES	YES	Completed
		Koraput	AA	YES	YES	Started
		Malkangiri	AA	YES	YES	Completed
		Nabrangpur	AB	YES	YES	Completed
		Nayagarh	AB	YES	YES	Completed
		Nuapada	AA	YES	YES	Started
		Rayagada	AA	YES	YES	Started
Sambalpur	AA	YES	YES	Completed		
Subarnapur	AA	YES	YES	Completed		
Sundargarh	AB	YES	YES	Started		
3	Andhra Bank	Gajapati	AA	YES	YES	Not Started
		Ganjam	AA	YES	YES	Not Started
4	BOI	Keonjhar	AA	YES	YES	Completed
		Mayurbhanj	AA	YES	YES	Completed
5	CBI	Deogarh	AA	YES	YES	Started
6	RUDSETI		AA	YES	YES	Completed

* Source - State Office, RSETI

Annexure - 37**ODISHA Vs PAN INDIA as on 30-09-2019**

SL No	Parameters	Odisha	PAN INDIA
1	No of functional RSETIs	30	582
2	No of youths trained	167602	3284885
3	No of youths Settled	121912	2242302
4	No of youths Settled with Bank finance	59503	969299
5	No of youths Settled with Self finance	48898	1048760
6	% of settlement	73.00	68.00
7	% of credit linkage	55.00	48.00

*** Source - State Office, RSETI**

**ANNEXURES
FOR
INFORMATION**

Provision of banking services through banking outlets or part-time banking outlets in villages having population less than 2000 for half-year ended September 2019

Sr. No.	State	Target*	Villages Covered			Total	Percentage of Completion (%)
			By Branches	By BCs	Other modes		
		1	2	3	4	5=(2+3+4)	6=(5/1)*100
1	Odisha	45888	4256	40676	923	45855	99.93%

Roadmap for providing banking services in every village having population below 2000 - Progress as on 30.09.2019

Sl	Banks	No. of villages allotted	Villages covered by Branches	BC Locations	Banking through BC visits every week	Banking through BC visits once in a fortnight	Banking through BC visits more than once in a fortnight	Other modes	Total Outlets opened upto the end of the quarter	%age coverage
1	UCO Bank	2713	1624	828	0	0	0	261	2713	100%
2	Andhra Bank	1256	8	275	946	0	26	1	1256	100.00%
3	Axis Bank	90	0	50	0	22	0	18	90	100%
4	Bank of Baroda	809	23	786	0	0	0	0	809	100%
5	Bank of India	2541	36	22	2483	0	0	0	2541	100%
6	Central Bank of India	685	9	82	594	0	0	0	685	100%
7	Dena Bank	13	3	0	0	10	0	0	13	100%
8	HDFC Bank	56	0	10	0	0	46	0	56	100%
9	ICICI Bank	80	0	15	50	13	2	0	80	100.00%
10	IDBI Bank	28	0	0	16	8	0	4	28	100.00%
11	Indian Bank	738	15	723	0	0	0	0	738	100%
12	IndusInd Bank	33	0	3	27	0	3	0	33	100%
13	Indian Overseas Bank	1471	10	1461	0	0	0	0	1471	100%
14	Odisha Gramya Bank	7587	2260	754	3879	0	150	544	7587	100%
15	Punjab National Bank	1167	34	105	650	290	59	29	1167	100%
16	Utkal Grameen Bank	10192	59	0	10064	0	0	36	10159	99.68%
17	Union Bank of India	839	0	0	839	0	0	0	839	100%
18	State Bank of India	12389	108	1461	8114	2056	649	1	12389	100.00%
19	Syndicate Bank	342	7	331	0	0	0	4	342	100%
20	Federal Bank	18	0	0	0	0	0	18	18	100%
21	Canara Bank	544	44	66	394	24	16	0	544	100%
22	Allahabad Bank	659	4	99	394	105	50	7	659	100.00%
23	Oriental Bank of Commerce	84	11	12	56	5	0	0	84	100%
24	United Bank of India	1554	1	361	0	1192	0	0	1554	100%
	TOTAL	45888	4256	7444	28506	3725	1001	923	45855	99.93%

Bank Wise Branch Network as on 30.09.2019					
Sl	Name Of Bank	Urban	Semi-Urban	Rural	Total
1	Allahabad Bank	28	31	40	99
2	Andhra Bank	42	62	77	181
3	Bank of Baroda	55	73	65	193
4	Bank of India	61	54	140	255
5	Bank of Maharashtra	6	2	0	8
6	Canara Bank	42	54	84	180
7	Central Bank of India	25	38	41	104
8	Corporation Bank	16	27	14	57
9	Indian Bank	26	38	48	112
10	Indian Overseas Bank	30	36	64	130
11	Oriental Bank of Commerce	21	26	16	63
12	Punjab & Sind Bank	10	2	6	18
13	Punjab National Bank	31	59	85	175
14	State Bank of India	166	182	523	871
15	Syndicate Bank	34	33	44	111
16	UCO Bank	40	71	138	249
17	Union Bank of India	32	48	57	137
18	United Bank of India	29	37	69	135
Total of Public Sector Banks		694	873	1511	3078
19	Axis Bank Ltd	51	76	45	172
20	Bandhan Bank	26	68	75	169
21	City Union Bank	1	0	0	1
22	DCB Bank Ltd	6	16	16	38
23	Federal Bank	3	17	5	25
24	HDFC Bank	54	50	46	150
25	ICICI Bank	48	55	53	156
26	IDBI Bank	20	32	23	75
27	IDFC First Bank	3	0	0	3
28	Indus Ind Bank	14	26	6	46
29	Karnatak Bank Ltd.	6	2	0	8
30	Karur Vysya Bank	4	1	0	5
31	Kotak Mahindra Bank Ltd	12	6	0	18
32	Laxmi Vilas Bank	2	1	2	5
33	RBL Bank	2	0	0	2
34	Standard Chartered Bank	1	0	0	1
35	The South Indian Bank Ltd.	2	0	1	3
36	Yes Bank	6	0	0	6
Total of Private Sector Banks		261	350	272	883
37	Odisha Gramya Bank	28	50	471	549
38	Utkal Grameen Bank	17	55	365	437
Total of RRBs		45	105	836	986
39	Orissa State Co-Op. Bank	62	106	172	340
Total of Cooperative Banks		62	106	172	340
40	Jana Small Finance Bank	6	5	4	15
41	Suryoday Small Finance Bank	13	27	36	76
42	Ujjivan Small Finance Bank	6	4	7	17
Total Small Finance Bank		25	36	47	108
Grand Total		1087	1470	2838	5395

District Wise Branch Network as on 30.09.2019					
S1	Districts	Urban	Semi-Urban	Rural	Total
1	ANGUL	4	70	102	176
2	BALASORE	45	55	160	260
3	BARGARH	3	62	99	164
4	BHADRAK	20	30	111	161
5	BOLANGIR	0	83	90	173
6	BOUDH	1	23	28	52
7	CUTTACK	182	32	201	415
8	DEOGARH	1	19	22	42
9	DHENKANAL	2	54	86	142
10	GAJAPATI	2	23	38	63
11	GANJAM	101	136	205	442
12	JAGATSINGHPUR	5	54	109	168
13	JAJPUR	3	58	159	220
14	JHARSUGUDA	3	58	38	99
15	KALAHANDI	4	56	90	150
16	KANDHAMAL	0	35	38	73
17	KENDRAPARA	2	41	92	135
18	KEONJHAR	0	97	119	216
19	KHURDA	434	68	157	659
20	KORAPUT	0	61	68	129
21	MALKANGIRI	0	17	33	50
22	MAYURBHANJ	36	55	182	273
23	NABARANGPUR	0	28	38	66
24	NAYAGARH	0	41	87	128
25	NUAPADA	0	25	38	63
26	PURI	56	28	151	235
27	RAYAGADA	2	40	60	102
28	SAMBALPUR	74	34	74	182
29	SONEPUR	2	34	45	81
30	SUNDARGARH	105	53	118	276
TOTAL		1087	1470	2838	5395

Bank Wise Branch Opened from 01.04.2019 to 30.09.2019					
Sl	Name Of Bank	Urban	Semi-Urban	Rural	Total
1	Allahabad Bank	0	0	0	0
2	Andhra Bank	0	0	0	0
3	Bank of Baroda	1	0	0	1
4	Bank of India	0	0	0	0
5	Bank of Maharashtra	0	0	0	0
6	Canara Bank	0	0	0	0
7	Central Bank of India	0	0	0	0
8	Corporation Bank	0	0	0	0
9	Indian Bank	0	0	0	0
10	Indian Overseas Bank	0	0	0	0
11	Oriental Bank of Commerce	0	0	0	0
12	Punjab & Sind Bank	0	0	0	0
13	Punjab National Bank	0	0	0	0
14	State Bank of India	0	0	0	0
15	Syndicate Bank	0	0	0	0
16	UCO Bank	0	0	0	0
17	Union Bank of India	0	0	1	1
18	United Bank of India	0	0	0	0
Total of Public Sector Banks		1	0	1	2
19	Axis Bank Ltd	3	5	1	9
20	Bandhan Bank	0	2	1	3
21	City Union Bank	0	0	0	0
22	DCB Bank Ltd	0	0	0	0
23	Federal Bank	0	0	0	0
24	HDFC Bank	3	0	0	3
25	ICICI Bank	9	3	2	14
26	IDBI Bank	0	0	0	0
27	IDFC First Bank	0	0	0	0
28	Indus Ind Bank	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0
30	Karur Vysya Bank	0	0	0	0
31	Kotak Mahindra Bank Ltd	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0
33	RBL Bank	0	0	0	0
34	Standard Chartered Bank	0	0	0	0
35	The South Indian Bank Ltd.	0	0	0	0
36	Yes Bank	0	0	0	0
Total of Private Sector Banks		15	10	4	29
37	Odisha Gramya Bank	0	0	0	0
38	Utkal Grameen Bank	0	0	0	0
Total of RRBs		0	0	0	0
39	Orissa State Co-Op. Bank	0	0	0	0
Total of Cooperative Banks		0	0	0	0
40	Jana Small Finance Bank	3	0	0	3
41	Suryoday Small Finance Bank	11	25	13	49
42	Ujjivan Small Finance Bank	0	2	1	3
Total Small Finance Bank		14	27	14	55
Grand Total		30	37	19	86

District Wise Branch Opened from 01.04.2019 to 30.09.2019					
S1	Districts	Urban	Semi-Urban	Rural	Total
1	ANGUL	0	2	0	2
2	BALASORE	3	0	0	3
3	BARGARH	0	4	1	5
4	BHADRAK	1	0	1	2
5	BOLANGIR	0	2	4	6
6	BOUDH	1	0	0	1
7	CUTTACK	2	1	7	10
8	DEOGARH	0	0	0	0
9	DHENKANAL	0	1	0	1
10	GAJAPATI	0	1	0	1
11	GANJAM	5	2	3	10
12	JAGATSINGHPUR	0	0	0	0
13	JAJPUR	0	1	0	1
14	JHARSUGUDA	1	0	0	1
15	KALAHANDI	0	3	0	3
16	KANDHAMAL	0	1	0	1
17	KENDRAPARA	0	0	0	0
18	KEONJHAR	0	2	0	2
19	KHURDA	8	1	3	12
20	KORAPUT	0	2	0	2
21	MALKANGIRI	0	0	0	0
22	MAYURBHANJ	1	2	0	3
23	NABARANGPUR	0	2	0	2
24	NAYAGARH	0	2	0	2
25	NUAPADA	0	0	0	0
26	PURI	4	2	0	6
27	RAYAGADA	0	1	0	1
28	SAMBALPUR	3	1	0	4
29	SONEPUR	0	2	0	2
30	SUNDARGARH	1	2	0	3
Grand Total		30	37	19	86

Bank Wise Position of ATMs as on 30.09.2019

Sl No	Name of the Bank	Total no of Off Site ATMs				Total no of On Site ATMs				Total(1+2)
		Rural	Semi-Urban	Urban	Total(1)	Rural	Semi-Urban	Urban	Total(2)	
1	Allahabad Bank	2	5	8	15	3	3	10	16	31
2	Andhra Bank	7	15	18	40	99	53	22	174	214
3	Bank of Baroda	0	1	16	17	45	73	51	169	186
4	Bank of India	65	74	87	226	80	29	24	133	359
5	Bank of Maharastra	0	0	4	4	0	0	2	2	6
6	Canara Bank	5	20	11	36	55	51	36	142	178
7	Central Bank of India	3	4	1	8	25	22	18	65	73
8	Corporation Bank	0	3	6	9	4	24	18	46	55
9	Indian Bank	4	3	3	10	32	27	25	84	94
10	Indian Overseas Bank	16	14	12	42	50	36	7	93	135
11	Oriental Bank of Commerce	2	2	4	8	14	25	21	60	68
12	Punjab & Sind Bank	0	0	1	1	5	2	7	14	15
13	Punjab National Bank	13	38	46	97	62	56	32	150	247
14	State Bank of India	682	669	567	1918	420	249	255	924	2842
15	Syndicate Bank	3	7	3	13	31	41	24	96	109
16	UCO Bank	32	23	41	96	85	48	26	159	255
17	Union Bank of India	9	11	35	55	36	34	28	98	153
18	United Bank of India	70	43	27	140	22	14	10	46	186
Total Public Sector Banks		913	932	890	2735	1068	787	616	2471	5206
19	Axis Bank Ltd	184	109	110	403	18	103	65	186	589
20	Bandhan Bank	0	10	7	17	0	0	0	0	17
21	City Union Bank	1	0	0	1	1	0	0	1	2
22	DCB Bank Ltd	0	0	0	0	15	14	6	35	35
23	Federal Bank	0	1	0	1	1	19	0	20	21
24	HDFC Bank	13	54	65	132	18	57	61	136	268
25	ICICI Bank	15	60	66	141	43	59	54	156	297
26	IDBI Bank	2	21	21	44	13	35	31	79	123
27	IDFC First Bank	0	0	0	0	0	0	1	1	1
28	Indus Ind Bank	1	1	13	15	5	15	11	31	46
29	Karnatak Bank Ltd.	0	2	6	8	0	0	2	2	10
30	Karur Vysya Bank	0	1	0	1	0	1	4	5	6
31	Kotak Mahindra Bank Ltd	0	0	2	2	0	5	12	17	19
32	Laxmi Vilas Bank	0	1	4	5	0	0	0	0	5
33	RBL Bank	0	0	0	0	0	0	2	2	2
34	Standard Chartered Bank	0	0	0	0	0	0	1	1	1
35	The South Indian Bank Ltd.	0	0	0	0	1	0	2	3	3
36	Yes Bank	0	0	7	7	0	0	0	0	7
Total Private Sector Banks		216	260	301	777	115	308	252	675	1452
37	Odisha Gramya Bank	0	0	0	0	54	29	17	100	100
38	Utkal Grameen Bank	0	0	0	0	0	0	0	0	0
Total Of RRBs		0	0	0	0	54	29	17	100	100
39	Orissa State Co-Op. Bank	0	0	42	42	5	22	6	33	75
Total of Co-operative Banks		0	0	42	42	5	22	6	33	75
40	Jana Small Finance Bank	0	0	0	0	0	0	2	2	2
41	Suryoday Small Finance Bank	0	0	0	0	0	0	1	1	1
42	Ujjivan Small Finance Bank	0	0	0	0	1	3	6	10	10
Total Small Finance Bank		0	0	0	0	1	3	9	13	13
Total		1129	1192	1233	3554	1243	1149	900	3292	6846

District Wise Position of ATMs as on 30.09.2019										
Sl No.	Name of District	Total no of Off Site ATMs				Total no of On Site ATMs				Grand Total
		Rural	Semi Urban	Urban	Total	Rural	Semi Urban	Urban	Total	
1	ANGUL	51	80	3	134	49	56	3	108	242
2	BALASORE	58	33	67	158	65	43	41	149	307
3	BARGARH	33	53	1	87	33	39	2	74	161
4	BHADRAK	66	55	14	135	38	30	10	78	213
5	BOLANGIR	35	67	2	104	21	54	1	76	180
6	BOUDH	12	6	1	19	9	18	4	31	50
7	CUTTACK	101	22	225	348	99	25	113	237	585
8	DEOGARH	4	10	0	14	10	13	0	23	37
9	DHENKANAL	27	44	3	74	30	40	2	72	146
10	GAJAPATI	15	15	1	31	59	15	3	77	108
11	GANJAM	73	75	104	252	82	113	91	286	538
12	JAGATSINGHPUR	52	39	5	96	51	40	12	103	199
13	JAJPUR	97	66	1	164	76	50	4	130	294
14	JHARSUGUDA	13	52	11	76	15	43	1	59	135
15	KALAHANDI	31	40	2	73	22	44	3	69	142
16	KANDHAMAL	18	17	1	36	15	15	0	30	66
17	KENDRAPARA	49	43	0	92	51	30	0	81	173
18	KEONJHAR	46	70	2	118	61	81	2	144	262
19	KHURDA	65	66	496	627	81	82	395	558	1185
20	KORAPUT	37	44	2	83	21	32	13	66	149
21	MALKANGIRI	11	13	1	25	6	13	0	19	44
22	MAYURBHANJ	55	57	16	128	84	53	28	165	293
23	NABARANGPUR	9	12	2	23	9	21	5	35	58
24	NAYAGARH	25	28	3	56	37	30	5	72	128
25	NUAPADA	7	20	0	27	18	14	0	32	59
26	PURI	35	32	88	155	69	29	33	131	286
27	RAYAGADA	27	44	0	71	31	29	2	62	133
28	SAMBALPUR	26	24	79	129	21	30	71	122	251
30	SONEPUR	11	24	1	36	16	19	0	35	71
31	SUNDARGARH	40	41	102	183	64	48	56	168	351
Total		1129	1192	1233	3554	1243	1149	900	3292	6846

Bank Wise Branch Network and ATM Network in Rural Centres as on 30.09.2019								
Sl	Name Of Bank	Total Branches	Total ATMs	ATMs to Branches %age	Rural Branches	Rural Branches to Total Branches %age	Rural ATMs	Deficit (Rural ATMs - Rural Branches)
1	Allahabad Bank	99	31	31.31	40	40.40	5	-35
2	Andhra Bank	181	214	118.23	77	42.54	106	29
3	Bank of Baroda	193	186	96.37	65	33.68	45	-20
4	Bank of India	255	359	140.78	140	54.90	145	5
5	Bank of Maharashtra	8	6	75.00	0	0.00	0	0
6	Canara Bank	180	178	98.89	84	46.67	60	-24
7	Central Bank of India	104	73	70.19	41	39.42	28	-13
8	Corporation Bank	57	55	96.49	14	24.56	4	-10
9	Indian Bank	112	94	83.93	48	42.86	36	-12
10	Indian Overseas Bank	130	135	103.85	64	49.23	66	2
11	Oriental Bank of Commerce	63	68	107.94	16	25.40	16	0
12	Punjab & Sind Bank	18	15	83.33	6	33.33	5	-1
13	Punjab National Bank	175	247	141.14	85	48.57	75	-10
14	State Bank of India	871	2842	326.29	523	60.05	1102	579
15	Syndicate Bank	111	109	98.20	44	39.64	34	-10
16	UCO Bank	249	255	102.41	138	55.42	117	-21
17	Union Bank of India	137	153	111.68	57	41.61	45	-12
18	United Bank of India	135	186	137.78	69	51.11	92	23
Public Sector Banks		3078	5206	169.14	1511	49.09	1981	470
19	Axis Bank Ltd	172	589	342.44	45	26.16	202	157
20	Bandhan Bank	169	17	10.06	75	44.38	0	-75
21	City Union Bank	1	2	200.00	0	0.00	2	2
22	DCB Bank Ltd	38	35	92.11	16	42.11	15	-1
23	Federal Bank	25	21	84.00	5	20.00	1	-4
24	HDFC Bank	150	268	178.67	46	30.67	31	-15
25	ICICI Bank	156	297	190.38	53	33.97	58	5
26	IDBI Bank	75	123	164.00	23	30.67	15	-8
27	IDFC First Bank	3	1	33.33	0	0.00	0	0
28	Indus Ind Bank	46	46	100.00	6	13.04	6	0
29	Karnatak Bank Ltd.	8	10	125.00	0	0.00	0	0
30	Karur Vysya Bank	5	6	120.00	0	0.00	0	0
31	Kotak Mahindra Bank Ltd	18	19	105.56	0	0.00	0	0
32	Laxmi Vilas Bank	5	5	100.00	2	40.00	0	-2
33	RBL Bank	2	2	100.00	0	0.00	0	0
34	Standard Chartered Bank	1	1	100.00	0	0.00	0	0
35	The South Indian Bank Ltd.	3	3	100.00	1	33.33	1	0
36	Yes Bank	6	7	116.67	0	0.00	0	0
Private Sector Banks		883	1452	164.44	272	30.80	331	59
37	Odisha Gramya Bank	549	100	18.21	471	85.79	54	-417
38	Utkal Grameen Bank	437	0	0.00	365	83.52	0	-365
RRBs		986	100	10.14	836	84.79	54	-782
39	Orissa State Co-Op. Bank	340		0.00	172	50.59	5	-167
Cooperative Banks		340	0	0.00	172	50.59	5	-167
40	Jana Small Finance Bank	15		0.00	4	26.67	0	-4
41	Suryoday Small Finance Bank	76		0.00	36	47.37	0	-36
42	Ujjivan Small Finance Bank	17		0.00	7	41.18	1	-6
Total Small Finance Bank		108	0	0.00	47	74.04	1	-46
TOTAL		5395	6758	125.26	2838	52.60	2372	-466

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)

Sl	Parameters	Backlog, if any	No of Applications received from 01.04.2019 to 30.06.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending
		1	2	3=1+2	4	5	6	7=(3-4-5)
1	Crop Loan	12	2340208	2340220	2339362	845	511690	13
2	Agricultural Term Loan	0	158873	158873	158111	762	133896	0
3	Dairy	5	14028	14033	13996	34	12577	3
4	Fishery	2	5260	5262	5222	33	3441	7
5	DRI	0	381	381	380	0	26	1
6	MSME	23	141344	141367	140991	256	171032	120
7	WCC	0	112	112	112	0	74	0
8	KCC	10	509144	509154	506006	1224	475369	1924
9	ACC	0	12	12	12	0	12	0
10	SCC	0	571	571	571	0	571	0
11	PMEGP	215	4085	4300	1933	185	1479	2182
12	NULM	0	1687	1687	1648	12	1351	27
13	SHG	10	56564	56574	56350	21	51773	203
14	SCST	2	757020	757022	756927	95	756927	0

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)																
Sl.No	BankName	Crop Loan							Agricultural Term Loan							
		Backlog, if any		Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any		Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	
		No of Applications received from 01.04.2019 to 30.09.2019	1						2	3=1+2						4
1	Allahabad Bank	0	1504	1504	1504	0	1504	0	0	735	735	735	0	735	0	
2	Andhra Bank	0	58985	58985	58985	0	29261	0	0	5555	5555	5555	0	1045	0	
3	Bank of Baroda	0	16215	16215	15911	304	15911	0	0	547	547	511	36	489	0	
4	Bank of India	0	23895	23895	23895	0	23895	0	0	19091	19091	19091	0	0	0	
5	Bank of Maharashtra	0	5	5	5	0	5	0	0	2	2	2	0	2	0	
6	Canara Bank	0	2005	2005	2005	0	2005	0	0	210	210	210	0	210	0	
7	Central Bank of India	0	5912	5912	5912	0	5912	0	0	1921	1921	1921	0	1921	0	
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
9	Indian Bank	12	6051	6063	6050	0	0	13	0	0	0	0	0	0	0	
10	Indian Overseas Bank	0	6321	6321	6211	110	6211	0	0	10095	10095	9369	726	9699	0	
11	Oriental Bank of Commerce	0	246	246	246	0	246	0	0	12	12	12	0	12	0	
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
13	Punjab National Bank	0	2901	2901	2901	0	2901	0	0	481	481	481	0	481	0	
14	State Bank of India	0	191363	191363	191363	0	191363	0	0	50234	50234	50234	0	50234	0	
15	Syndicate Bank	0	7706	7706	7706	0	7706	0	0	419	419	419	0	419	0	
16	UCO Bank	0	19890	19890	19459	431	19459	0	0	12307	12307	12307	0	12307	0	
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
18	United Bank of India	0	3906	3906	3906	0	3906	0	0	460	460	460	0	460	0	
Total Public Sector Bank		12	346905	346917	346059	845	310285	13	0	102069	102069	101307	762	78014	0	
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
22	DCB Bank Ltd	0	3298	3298	3298	0	3298	0	0	3697	3697	3697	0	3697	0	
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
24	HDFC Bank	0	491	491	491	0	491	0	0	47652	47652	47652	0	47652	0	
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
26	IDBI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	134	134	134	0	134	0	
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
36	Yes Bank	0	0	0	0	0	0	0	0	3	3	3	0	3	0	
Total Private Sector Bank		0	3789	3789	3789	0	3789	0	0	51486	51486	51486	0	51486	0	
37	Odisha Gramya Bank	0	52338	52338	52338	0	52338	0	0	255	255	255	0	255	0	
38	Utkal Gramseem Bank	0	145278	145278	145278	0	145278	0	0	10	10	10	0	10	0	
Total RRB		0	197616	197616	197616	0	197616	0	0	265	265	265	0	265	0	
39	Orissa State Co-Op. Bank	0	1791898	1791898	1791898	0	0	0	0	922	922	922	0	0	0	
Cooperative Banks		0	1791898	1791898	1791898	0	0	0	0	922	922	922	0	0	0	
40	Jana Small Finance Bank	0	0	0	0	0	0	0	0	4131	4131	4131	0	4131	0	
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Total Small Finance Bank		0	0	0	0	0	0	0	0	4131	4131	4131	0	4131	0	
Grand Total		12	2340208	2340220	2339362	845	511690	13	0	158873	158873	158111	762	133896	0	

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)																
Sl.No	BankName	Dairy							Fishery							
		Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	
		1	2	3=1+2	4	5	6	7=(3-4-5)	1	2	3=1+2	4	5	6	7=(3-4-5)	
1	Allahabad Bank	0	5	5	5	0	5	0	0	3	3	0	0	3	3	
2	Andhra Bank	0	804	804	804	0	77	0	0	1294	1294	1294	0	4	0	
3	Bank of Baroda	0	191	191	178	13	157	0	0	61	61	54	7	0	0	
4	Bank of India	0	157	157	157	0	0	0	0	295	295	295	0	0	0	
5	Bank of Maharashtra	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
6	Canara Bank	0	301	301	301	0	301	0	0	110	110	110	0	110	0	
7	Central Bank of India	0	121	121	121	0	121	0	0	10	10	10	0	10	0	
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
9	Indian Bank	5	25	30	27	0	27	3	2	9	11	10	0	10	1	
10	Indian Overseas Bank	0	1820	1820	1799	21	1799	0	0	676	676	650	26	650	0	
11	Oriental Bank of Commerce	0	14	14	14	0	14	0	0	12	12	12	0	12	0	
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
13	Punjab National Bank	0	32	32	32	0	32	0	0	12	12	9	0	9	3	
14	State Bank of India	0	135	135	135	0	135	0	0	94	94	94	0	94	0	
15	Syndicate Bank	0	116	116	116	0	116	0	0	20	20	20	0	20	0	
16	UCO Bank	0	146	146	146	0	129	0	0	60	60	60	0	45	0	
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
18	United Bank of India	0	125	125	125	0	125	0	0	25	25	25	0	25	0	
Total Public Sector Bank		5	3992	3997	3960	34	3038	3	2	2681	2683	2643	33	992	7	
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
20	Bandhan Bank	0	7851	7851	7851	0	7851	0	0	2434	2434	2434	0	2434	0	
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
22	DCB Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
24	HDFC Bank	0	35	35	35	0	35	0	0	0	0	0	0	0	0	
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
26	IDBI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
36	Yes Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Total Private Sector Bank		0	7886	7886	7886	0	7886	0	0	2434	2434	2434	0	2434	0	
37	Odisha Gramya Bank	0	54	54	54	0	54	0	0	14	14	14	0	14	0	
38	Utkal Grameen Bank	0	4	4	4	0	4	0	0	1	1	1	0	1	0	
Total RRB		0	58	58	58	0	58	0	0	15	15	15	0	15	0	
39	Orissa State Co-Op. Bank	0	497	497	497	0	0	0	0	130	130	130	0	0	0	
Cooperative Banks		0	497	497	497	0	0	0	0	130	130	130	0	0	0	
40	Jana Small Finance Bank	0	1595	1595	1595	0	1595	0	0	0	0	0	0	0	0	
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Total Small Finance Bank		0	1595	1595	1595	0	1595	0	0	0	0	0	0	0	0	
Grand Total		5	14028	14033	13996	34	12577	3	2	5260	5262	5222	33	3441	7	

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)															
Sl.No	BankName	DRI							MSME						
		Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending
		1	2	3=1+2	4	5	6	7=(3-4-5)	1	2	3=1+2	4	5	6	7=(3-4-5)
1	Allahabad Bank	0	0	0	0	0	0	0	0	2064	2064	2064	0	2064	0
2	Andhra Bank	0	323	323	323	0	9	0	0	24214	24214	24214	0	6555	0
3	Bank of Baroda	0	7	7	7	0	0	0	0	3762	3762	3678	84	0	0
4	Bank of India	0	0	0	0	0	0	0	0	12099	12099	12099	0	0	0
5	Bank of Maharashtra	0	0	0	0	0	0	0	0	47	47	47	0	47	0
6	Canara Bank	0	0	0	0	0	0	0	0	461	461	461	0	461	0
7	Central Bank of India	0	2	2	2	0	2	0	0	3921	3921	3921	0	3921	0
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Indian Bank	0	0	0	0	0	0	0	18	5221	5239	5222	0	5222	17
10	Indian Overseas Bank	0	0	0	0	0	0	0	0	10520	10520	10510	10	10510	0
11	Oriental Bank of Commerce	0	0	0	0	0	0	0	0	102	102	102	0	102	0
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Punjab National Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	State Bank of India	0	4	4	3	0	3	1	0	5034	5034	4830	101	4830	103
15	Syndicate Bank	0	0	0	0	0	0	0	0	6397	6397	6397	0	6397	0
16	UCO Bank	0	40	40	40	0	7	0	0	8221	8221	8180	41	8017	0
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	United Bank of India	0	5	5	5	0	5	0	0	1728	1728	1728	0	1728	0
	Total Public Sector Bank	0	381	381	380	0	26	1	18	83791	83809	83453	236	49854	120
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	63642	0
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	DCB Bank Ltd	0	0	0	0	0	0	0	0	381	381	381	0	381	0
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	HDFC Bank	0	0	0	0	0	0	0	0	44169	44169	44169	0	44169	0
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	IDBI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	83	83	83	0	83	0
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Yes Bank	0	0	0	0	0	0	0	5	200	205	185	20	183	0
	Total Private Sector Bank	0	0	0	0	0	0	0	5	44833	44838	44818	20	108458	0
37	Odisha Gramya Bank	0	0	0	0	0	0	0	0	5272	5272	5272	0	5272	0
38	Utkal Grameen Bank	0	0	0	0	0	0	0	0	4651	4651	4651	0	4651	0
	Total RRB	0	0	0	0	0	0	0	0	9923	9923	9923	0	9923	0
39	Orissa State Co-Op. Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Cooperative Banks	0	0	0	0	0	0	0	0	0	0	0	0	0	0
40	Jana Small Finance Bank	0	0	0	0	0	0	0	0	2797	2797	2797	0	2797	0
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total Small Finance Bank	0	0	0	0	0	0	0	0	2797	2797	2797	0	2797	0
	Grand Total	0	381	381	380	0	26	1	23	141344	141367	140991	256	171032	120

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)															
Sl.No	BankName	WCC							KCC						
		Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending
		1	2	3=1+2	4	5	6	7=(3-4-5)	1	2	3=1+2	4	5	6	7=(3-4-5)
1	Allahabad Bank	0	0	0	0	0	0	0	0	1504	1504	1504	0	1504	0
2	Andhra Bank	0	81	81	81	0	43	0	0	58985	58985	58985	0	29261	0
3	Bank of Baroda	0	0	0	0	0	0	0	0	16215	16215	15911	304	15911	0
4	Bank of India	0	0	0	0	0	0	0	0	13659	13659	13659	0	13659	0
5	Bank of Maharashtra	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Canara Bank	0	0	0	0	0	0	0	0	560	560	560	0	560	0
7	Central Bank of India	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Indian Bank	0	0	0	0	0	0	0	10	1254	1264	1251	5	1251	8
10	Indian Overseas Bank	0	0	0	0	0	0	0	0	32540	32540	32531	9	32531	0
11	Oriental Bank of Commerce	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Punjab National Bank	0	0	0	0	0	0	0	0	2901	2901	2901	0	2901	0
14	State Bank of India	0	0	0	0	0	0	0	0	7252	7252	7252	0	7252	0
15	Syndicate Bank	0	0	0	0	0	0	0	0	7706	7706	7706	0	7706	0
16	UCO Bank	0	4	4	4	0	4	0	0	6381	6381	6375	6	5462	0
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	United Bank of India	0	0	0	0	0	0	0	0	1285	1285	1285	0	1285	0
Total Public Sector Bank		0	85	85	85	0	47	0	10	150242	150252	149920	324	119283	8
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	DCB Bank Ltd	0	0	0	0	0	0	0	0	81	81	81	0	81	0
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	HDFC Bank	0	0	0	0	0	0	0	0	48168	48168	48168	0	48168	0
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	IDBI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Yes Bank	0	0	0	0	0	0	0	0	100010	100010	97194	900	97194	1916
Total Private Sector Bank		0	0	0	0	0	0	0	0	148259	148259	145443	900	145443	1916
37	Odisha Gramya Bank	0	0	0	0	0	0	0	0	29633	29633	29633	0	29633	0
38	Utkal Grameen Bank	0	27	27	27	0	27	0	0	145278	145278	145278	0	145278	0
Total RRB		0	27	27	27	0	27	0	0	174911	174911	174911	0	174911	0
39	Orissa State Co-Op. Bank	0	0	0	0	0	0	0	0	35732	35732	35732	0	35732	0
Cooperative Banks		0	0	0	0	0	0	0	0	35732	35732	35732	0	35732	0
40	Jana Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Small Finance Bank		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Grand Total		0	112	112	112	0	74	0	10	509144	509154	506006	1224	475369	1924

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)															
Sl.No	BankName	ACC							SCC						
		Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending
		1	2	3=1+2	4	5	6	7=(3-4-5)	1	2	3=1+2	4	5	6	7=(3-4-5)
1	Allahabad Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Andhra Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3	Bank of Baroda	0	0	0	0	0	0	0	0	0	0	0	0	0	0
4	Bank of India	0	0	0	0	0	0	0	0	0	0	0	0	0	0
5	Bank of Maharashtra	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Canara Bank	0	1	1	1	0	1	0	0	8	8	8	0	8	0
7	Central Bank of India	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Indian Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Indian Overseas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Oriental Bank of Commerce	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Punjab National Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
14	State Bank of India	0	0	0	0	0	0	0	0	0	0	0	0	0	0
15	Syndicate Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	UCO Bank	0	11	11	11	0	11	0	0	0	0	0	0	0	0
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	United Bank of India	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total Public Sector Bank	0	12	12	12	0	12	0	0	8	8	8	0	8	0
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	DCB Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	HDFC Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	IDBI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Yes Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total Private Sector Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
37	Odisha Gramya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
38	Utkal Grammeen Bank	0	0	0	0	0	0	0	0	92	92	92	0	92	0
	Total RRB	0	0	0	0	0	0	0	0	92	92	92	0	92	0
39	Orissa State Co-Op. Bank	0	0	0	0	0	0	0	0	471	471	471	0	471	0
	Cooperative Banks	0	0	0	0	0	0	0	0	471	471	471	0	471	0
40	Jana Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Grand Total	0	12	12	12	0	12	0	0	571	571	571	0	571	0

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)															
Sl.No	BankName	PMEGP							NULM						
		Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending
		1	2	3=1+2	4	5	6	7=(3-4-5)	1	2	3=1+2	4	5	6	7=(3-4-5)
1	Allahabad Bank	0	15	15	0	0	15	15	0	58	58	58	0	58	0
2	Andhra Bank	0	1369	1369	1369	0	1103	0	0	568	568	568	0	481	0
3	Bank of Baroda	0	193	193	57	0	0	136	0	43	43	40	0	0	3
4	Bank of India	0	111	111	111	0	0	0	0	170	170	163	7	0	0
5	Bank of Maharashtra	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Canara Bank	0	101	101	101	0	101	0	0	52	52	52	0	52	0
7	Central Bank of India	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Indian Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Indian Overseas Bank	0	60	60	40	10	40	10	0	94	94	89	5	89	0
11	Oriental Bank of Commerce	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Punjab National Bank	0	355	355	31	0	24	324	0	54	54	31	0	24	23
14	State Bank of India	65	1410	1475	5	89	5	1381	0	18	18	18	0	18	0
15	Syndicate Bank	127	52	179	57	16	52	106	0	52	52	52	0	52	0
16	UCO Bank	0	125	125	125	0	102	0	0	215	215	215	0	215	0
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	United Bank of India	0	219	219	24	59	24	136	0	0	0	0	0	0	0
Total Public Sector Bank		192	4010	4202	1920	174	1466	2108	0	1324	1324	1286	12	989	26
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Bandhan Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	DCB Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	HDFC Bank	0	0	0	0	0	0	0	0	1	1	0	0	0	1
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	IDBI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Yes Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Private Sector Bank		0	0	0	0	0	0	0	0	1	1	0	0	0	1
37	Odisha Gramya Bank	0	13	13	13	0	13	0	0	362	362	362	0	362	0
38	Utkal Grameen Bank	23	62	85	0	11	0	74	0	0	0	0	0	0	0
Total RRB		23	75	98	13	11	13	74	0	362	362	362	0	362	0
39	Orissa State Co-Op. Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Cooperative Banks		0	0	0	0	0	0	0	0	0	0	0	0	0	0
40	Jana Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Small Finance Bank		0	0	0	0	0	0	0	0	0	0	0	0	0	0
Grand Total		215	4085	4300	1933	185	1479	2182	0	1687	1687	1648	12	1351	27

STATUS OF DISPOSAL OF LOAN APPLICATIONS UNDER VARIOUS SCHEMES (01.04.2019 TO 30.09.2019)															
Sl.No	BankName	SHG							SCST						
		Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending	Backlog, if any	No of Applications received from 01.04.2019 to 30.09.2019	Total No. of Applications (including backlog)	No of Applications sanctioned	No. of Applications returned/rejected	No of Applications disbursed	No of Applications pending
		1	2	3=1+2	4	5	6	7=(3-4-5)	1	2	3=1+2	4	5	6	7=(3-4-5)
1	Allahabad Bank	0	534	534	534	0	534	0	0	451	451	451	0	451	0
2	Andhra Bank	0	4841	4841	4841	0	1183	0	0	273	273	273	0	273	0
3	Bank of Baroda	0	1245	1245	1049	0	1049	196	0	119	119	114	5	114	0
4	Bank of India	0	2594	2594	2594	0	2594	0	0	1105	1105	1105	0	1105	0
5	Bank of Maharashtra	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Canara Bank	0	1112	1112	1112	0	1112	0	0	0	0	0	0	0	0
7	Central Bank of India	0	744	744	744	0	744	0	0	0	0	0	0	0	0
8	Corporation Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Indian Bank	10	315	325	318	0	318	7	2	323	325	325	0	325	0
10	Indian Overseas Bank	0	4371	4371	4352	19	4352	0	0	991	991	901	90	901	0
11	Oriental Bank of Commerce	0	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Punjab & Sind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	Punjab National Bank	0	1264	1264	1264	0	1264	0	0	105	105	105	0	105	0
14	State Bank of India	0	10317	10317	10317	0	10317	0	0	230128	230128	230128	0	230128	0
15	Syndicate Bank	0	905	905	905	0	905	0	0	807	807	807	0	807	0
16	UCO Bank	0	3427	3427	3425	2	2506	0	0	341	341	341	0	341	0
17	Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
18	United Bank of India	0	1333	1333	1333	0	1333	0	0	0	0	0	0	0	0
Total Public Sector Bank		10	33002	33012	32788	21	28211	203	2	234643	234645	234550	95	234550	0
19	Axis Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
20	Bandhan Bank	0	0	0	0	0	0	0	0	17705	17705	17705	0	17705	0
21	City Union Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
22	DCB Bank Ltd	0	0	0	0	0	0	0	0	3	3	3	0	3	0
23	Federal Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
24	HDFC Bank	0	12	12	12	0	12	0	0	426	426	426	0	426	0
25	ICICI Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
26	IDBI Bank	0	32	32	32	0	32	0	0	0	0	0	0	0	0
27	IDFC First Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
28	Indus Ind Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
29	Karnatak Bank Ltd.	0	0	0	0	0	0	0	0	5	5	5	0	5	0
30	Karur Vysya Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
31	Kotak Mahindra Bank Ltd	0	0	0	0	0	0	0	0	0	0	0	0	0	0
32	Laxmi Vilas Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33	RBL Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
35	The South Indian Bank Ltd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
36	Yes Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Private Sector Bank		0	44	44	44	0	44	0	0	18139	18139	18139	0	18139	0
37	Odisha Gramya Bank	0	14098	14098	14098	0	14098	0	0	9818	9818	9818	0	9818	0
38	Utkal Grameen Bank	0	4077	4077	4077	0	4077	0	0	73957	73957	73957	0	73957	0
Total RRB		0	18175	18175	18175	0	18175	0	0	83775	83775	83775	0	83775	0
39	Orissa State Co-Op. Bank	0	5343	5343	5343	0	5343	0	0	420209	420209	420209	0	420209	0
Cooperative Banks		0	5343	5343	5343	0	5343	0	0	420209	420209	420209	0	420209	0
40	Jana Small Finance Bank	0	0	0	0	0	0	0	0	254	254	254	0	254	0
41	Suryoday Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
42	Ujjivan Small Finance Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total Small Finance Bank		0	0	0	0	0	0	0	0	254	254	254	0	254	0
Grand Total		10	56564	56574	56350	21	51773	203	2	757020	757022	756927	95	756927	0

SUCCESS STORIES

SUCCESS STORY - 1

Rashmita Kanjia is a resident of Dinabandhupur village in Sadar block of Dhenkanal district Odisha. She hails from an agricultural family . She lives with her husband, only one son & mother-in-law. Her husband have managed the total expenses of their family from agricultural activities. So the income of her family was not sufficient for meet their basic needs in day to day life. Rashmita is very hard working lady & always eager to be self dependent. One day she came to know about UCO RSETI, Dhenkanal through an EAP. She applied for dairy farming & vermin compost making training and also got selected for her deep interest and eligibility.

During the 10 days training programme ,she gained her skill on Dairy Farming & Vermi Compost Making, Entrepreneurial competencies, project report preparation, time management, market survey, marketing management ,banking , good communication skill, & confidence building . The training programme increased her self confidence and motivated her. Now she is earning more than Rs 8,000/-p.m from dairy farming & vermi compost ,making. In addition that she is doing vegetable cultivation with her husband. Her family members & her husband are very happy with her progress and assisting her in every situation. Now she is very confident for her business improvement and gives credit of her success to UCO RSETI, Dhenkanal .

SUCCESS STORY - II

Miss DHANIMA BEHERA D/O MANGALA BEHERA a resident of Wejanwada of Kalimela, Malkangiri was an unemployed youth. She is 10TH pass but could not find a suitable place to earn livelihood. She comes from a poor family of Agriculture laborers with low monthly income which could not even buy the basic amenities of life. She decided to do something and eradicate her poverty. But her income was not enough to take care of her family.

The turning point came when she came to know about various Training at SBRSETI, Malkangiri through EAP and sought assistance to join an EDP programme. She was also delighted to know that she was not required to make any payment for training at the RSETI.

In one of the awareness programme she contacted the Director RSETI Malkangiri and sought assistance to join WOMEN'S TAILOR programme. Initially, she opened a Tailoring shop but could not run it smoothly. After completion of her training, she thought to do Garment business with tailoring unit which is a potential business in her area. She started the unit and her annual turnover is Rs. 1,00,000/- and net profit Rs. 6,000/-p.m. Now she is able to maintain her family and in the coming years she wants to expand her business.

She fondly remembers the helping hand extended by RSETI Malkangiri in shaping her career.

SUCCESS STORY - III

Mr. Ganesh Ku. Nalla resident of Jangadapadar, Block: Kolnarawas an unemployed youth studied up to 9th standard. He came to know about SBRSETI, Rayagada and its training programme on *Domestic Electrical Appliances Repair* from EAP conducted at Jhoridi village of his resident block Kolnaraon dt.28.07.2016. He wanted to join DEAR training programme. After successful completion of the training on 02.09.2016, he started his own Electrical Repairing shop at his village with an initial investment of Rs.1,25,000/-. Now he is able to earn Rs.8,000/- to Rs. 10,000/- per month as his net income and is hopeful of a bright future. Hence, this is a success story as he besides being self employed, has provided employment to 1 person.

SUCCESS STORY - IV

This is the story of Mr. Nabin Kumar Karmi, S/o Sri Majhi Budha Karmi aged 32 years who belongs to Motijharia Village of Balangir Block of Bolangir district of Odisha. Basically he belongs to a farmer's family. His living status was not so good. He depended upon agriculture for his livelihood. Then he chalked out a plan for improvement of his livelihood. In the meantime he came to know about RSETI.

Accordingly he attended the Photography & Videography training from 09/09/2018 to 09/10/2018. During the training RSETI identified competencies like Problem Solving and persistency in him. During the training he was encouraged and motivated to start Photography & Videography. He grasped all the entrepreneurial qualities and behavioural aspects. He also grasped technical skill required for Photopgraphy & Videography. After the successful completion of the training he started a Photography & Videography unit and now earns Rs 10,000 to Rs 15,000/ per month on an average. He is always thankful to RSETI Bolangir for helping him pursue a successful career.