

AGENDA ITEMS FOR DISCUSSION IN SUB-COMMITTEE MEETING OF SLBC ON FISHERIES & ANIMAL RESOURCES DEVELOPMENT ON 11.06.2021

AGENDA NO.1

Confirmation of the Minutes of the Sub-Committee Meeting of SLBC on Fisheries & Animal Resources Development

The proceedings of the Meeting of Sub Committee of SLBC on Fisheries & Animal Resources Development held on 13.01.2021, has been circulated among all members vide letter no. SLBC/ODI/2020-21/974 dated 01.02.2021. As no suggestions/observations were received from members, the same may be treated as approved.

AGENDA NO – 2

Achievement under Annual Credit Plan (From 01.04.2020 to 31.03.2021)

All the Banks in Odisha have disbursed Rs. 5,807.92 Crore from 01.04.2020 to 31.03.2021 under Annual Credit Plan in Fisheries & Allied Sector for the FY 2020-21 against the target of Rs. 4707.18 Crore.

Performance of Banks under Annual Credit Plan (ACP) as on 31.03.21 under Allied Sector.

(Amt in Rs. Cr.)

Name of the Scheme	Total Target	Total Achievement	Achievement %
Dairy(Including DEDS)	1767.51	628.91	35.58
Fishery	1083.74	460.09	42.45
Poultry	861.96	604.00	70.07
AH - Sheep /Goat/ Piggery	811.63	933.36	115.00
Others	182.34	3181.56	1744.82
Total	4,707.18	5807.92	123.38

Details of the achievement are given in **Annexure-1**.

AGENDA NO – 3:

Position of Allied Sector Advance as on 31.03.2021

Outstanding under different schemes as on 31.03.2021

(Amt in Rs. Cr.)

Name of the scheme	No. of account	Outstanding as on 31.03.2021
Dairy(Including DEDS)	1,70,576	685.75
Fishery	73,812	500.70
Poultry	1,34,484	761.51
AH - Sheep /Goat/ Piggery	7,08,907	1,406.44

The Scheme-wise & Bank-wise disbursement and outstanding data of Allied Sector Advance is given in **Annexure-2**.

AGENDA NO – 4

Review of pending proposals under MKUY (Allied Sector)

As per the report submitted by APICOL, Govt. of Odisha, out of 1541 nos. of applications sponsored to different Banks, 395 proposals are sanctioned and 741 proposals are pending with different Banks as on 19.05.2021

Scheme	No. of Proposals Sponsored	No. of Proposals sanctioned	No. of proposals rejected	No. of proposals pending
ARD	1541	395	405	741
Fishery	13	4	6	3

Bank-wise details is given in **Annexure-3 & 3A**.

Review of pending proposals under MKUY-Layer Farming (Allied Sector)

As per the report received from Department of Fisheries & Animal Resources Development, Government of Odisha, 15 applications of Layer Farming under MKUY are pending with seven Banks.

Bank-wise pending proposals detail is given in **Annexure-3B**.

AGENDA NO – 5

Special Drive for KCC Saturation

Under the Prime Minister's package for Farmers, Hon'ble Finance Minister on 15.05.2020, announced to cover 2.5 Crore new farmers under Kisan Credit Cards which will provide an additional liquidity in the hands of these farmers suffering from the recent downturn of economy.

Accordingly a Special Drive was launched from 1st June, 2020 for providing KCC to 1.5 Crore Dairy farmers belonging to Milk Unions and Milk producing Companies and another was launched from 10th June, 2020 for providing short term credit facilities to fishers and fish farmers to meet their working capital requirement.

Odisha State As on 28.05.2021 (As per DFS, FI-PLAN Portal)	Farmers with AH or fisheries activities		Only Animal Husbandry			Fisheries	Total
	Crop Loan with dairy	Crop Loan with other allied activities	Dairy	Poultry	Others		
Applications received	7214	3033	24365	176	1171	5391	41350
Applications sanctioned	5266	1484	7953	162	1166	921	16952
Limit sanctioned in Rs. 'Crore'	22.84	7.10	21.31	1.29	5.57	7.43	65.54
Applications Pending	140	550	2754	1	0	1193	4638

The difference in applications received, sanctioned and pending is due to the following:

1. Applicant is already having KCC in same bank or other banks/ Cooperative bank/ PACS or existing KCC is under default/NPA.
2. Non-availability of land records, no clear title/ disputed land records etc.

The achievement by banks under the special drive as on 28.05.2021 is given in **Annexure-4**.

AGENDA NO – 6:

NPA

As on 31.03.2021, NPA under Allied Sector was 6.66%. Department of Fisheries & ARD, Govt. of Odisha is requested to extend their cooperation to the banks for recovery of the NPAs.

Bank-wise NPA position under Allied Sector is given in **Annexure-5**.

AGENDA NO – 7:

Any other matter with permission of the Chair.

Annexure - 1 ACP FOR THE QUARTER ENDED MARCH'2021

Sl	BANKS	Allied Advance									Allied Advance						Total Allied Advance		
		AH-Dairy			AH-Poultry			AH - Sheep /Goat/ Piggery			Fishery			Others					
		T	A	%	T	A	%	T	A	%	T	A	%	T	A	%	T	A	%
1	Bank of Baroda	52.83	28.64	54.21	24.83	21.58	86.90	30.66	5.85	19.08	30.65	7.62	24.86	5.42	25.34	467.47	144.39	89.03	61.66
2	Bank of India	82.18	38.39	46.72	38.62	38.79	100.45	40.07	12.25	30.57	45.90	31.37	68.34	10.29	0.00	0.00	217.06	120.80	55.65
3	Bank of Maharashtra	0.71	0.00	0.00	0.34	0.00	0.00	0.26	0.00	0.00	0.35	0.00	0.00	0.18	0.68	376.60	1.83	0.68	37.06
4	Canara Bank	58.53	2.49	4.26	27.63	3.29	11.89	38.07	0.31	0.81	34.21	1.45	4.24	7.02	13.84	197.22	165.45	21.37	12.92
5	Central Bank of India	19.56	1.07	5.47	9.26	2.75	29.69	9.50	0.41	4.32	12.18	0.99	8.13	2.22	0.00	0.00	52.72	5.22	9.90
1	Indian Bank	54.47	1.12	2.06	24.83	6.68	26.90	18.80	0.00	0.00	30.89	0.82	2.65	5.67	7.45	131.38	134.66	16.07	11.93
7	Indian Overseas Bank	35.15	30.21	85.95	19.55	16.50	84.38	16.00	1.32	8.25	19.82	17.52	88.40	2.82	2.52	89.30	93.34	68.07	72.93
8	Punjab & Sind Bank	2.00	0.32	15.97	0.61	0.40	65.81	0.38	0.00	0.00	1.28	0.00	0.00	0.39	0.00	0.00	4.67	0.72	15.43
9	Punjab National Bank	84.50	32.25	38.17	35.74	24.02	67.21	31.56	4.85	15.37	50.87	4.70	9.24	8.27	24.76	299.40	210.94	90.58	42.94
10	State Bank of India	603.91	211.24	34.98	290.84	224.61	77.23	255.02	87.18	34.19	337.45	131.89	39.08	60.52	0.00	0.00	1547.74	654.92	42.31
11	UCO Bank	92.45	35.43	38.32	38.45	28.01	72.85	31.79	22.99	72.32	60.45	18.25	30.19	9.84	38.15	387.84	232.97	142.83	61.31
12	Union Bank of India	108.88	45.15	41.47	53.77	19.15	35.61	63.12	6.15	9.74	67.35	26.53	39.39	9.22	65.45	709.87	302.34	162.43	53.72
	Public Sector Banks	1195.17	426.31	35.67	564.48	385.78	68.34	535.21	141.31	26.40	691.40	241.14	34.88	121.86	178.19	146.22	3108.12	1372.72	44.17
13	Axis Bank Ltd	78.46	5.29	6.74	34.50	0.00	0.00	30.22	0.00	0.00	44.42	51.41	115.73	6.47	431.89	6670.34	194.08	488.59	251.75
14	Bandhan Bank	7.28	108.85	1495.19	3.08	113.12	3672.73	2.59	55.45	2140.93	5.27	54.23	#####	0.68	415.82	61150.00	18.90	747.47	3954.87
15	City Union Bank	0.03	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	0.04	0.00	0.00
16	DCB Bank Ltd	6.61	4.92	74.49	3.13	0.00	0.00	2.55	0.00	0.00	4.09	0.00	0.00	0.45	84.46	18617.08	16.84	89.38	530.72
17	Federal Bank	5.19	0.00	0.00	1.68	0.24	14.25	0.67	0.05	7.50	4.92	0.00	0.00	0.36	0.00	0.00	12.82	0.29	2.26
18	HDFC Bank	58.40	0.00	0.00	26.28	0.00	0.00	25.69	0.00	0.00	33.04	0.00	0.00	6.66	87.26	1310.74	150.07	87.26	58.15
19	ICICI Bank	57.31	0.00	0.00	22.97	0.00	0.00	24.26	0.00	0.00	33.26	19.78	59.48	4.99	640.86	12851.65	142.78	660.64	462.69
20	IDBI Bank	23.62	0.06	0.25	11.02	3.41	30.94	9.32	0.13	1.39	13.73	0.00	0.00	2.72	0.21	7.71	60.42	3.81	6.31
21	IDFC Bank	0.13	29.35	22768.55	0.01	0.02	255.48	0.01	0.90	9420.19	0.07	0.21	314.16	0.00	46.64	5330238.43	0.21	77.12	36036.01
22	Indus Ind Bank	12.46	0.00	0.00	3.96	0.00	0.00	3.80	717.86	18866.48	6.71	52.41	780.96	1.33	609.66	45856.33	28.27	1379.93	4882.10
23	Karnatak Bank Ltd.	1.10	0.00	0.00	0.57	0.00	0.00	0.71	0.00	0.00	0.51	0.00	0.00	0.20	0.01	4.92	3.10	0.01	0.32
24	Karur Vysya Bank	0.15	0.00	0.00	0.01	0.00	0.00	0.01	0.00	0.00	0.08	0.00	0.00	0.00	0.00	0.00	0.25	0.00	0.00
25	Kotak Mahindra Bank Ltd	3.74	0.00	0.00	1.90	0.00	0.00	1.59	0.00	0.00	1.77	0.00	0.00	0.81	0.00	0.00	9.81	0.00	0.00
26	Laxmi Vilas Bank	0.16	0.00	0.00	0.03	0.00	0.00	0.03	0.00	0.00	0.07	0.00	0.00	0.03	0.00	0.00	0.31	0.00	0.00
27	RBL Bank	0.52	31.62	6060.93	0.04	0.00	0.00	0.06	0.00	0.00	0.27	0.00	0.00	0.01	49.22	554991.05	0.90	80.84	8989.26
28	Standard Chartered Bank	0.21	0.00	0.00	0.01	0.00	0.00	0.01	0.00	0.00	0.11	0.00	0.00	0.00	0.00	0.00	0.35	0.00	0.00
29	The South Indian Bank Ltd.	0.88	0.00	0.00	0.28	0.00	0.00	0.09	0.00	0.00	0.47	0.00	0.00	0.08	1.85	2372.90	1.81	1.85	102.39
30	Yes Bank	8.53	0.00	0.00	2.54	0.00	0.00	1.02	0.00	0.00	4.58	0.00	0.00	0.19	0.00	0.00	16.86	0.00	0.00
31	Tamilnadu Mercantile Bank Ltd.	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
	Private Sector Banks	264.79	180.09	68.01	112.02	116.79	104.26	102.64	774.39	754.45	153.38	178.04	116.08	24.99	2367.88	9475.34	657.82	3617.20	549.88
32	Odisha Gramya Bank	52.40	4.54	8.66	31.33	5.88	18.77	36.41	6.16	16.92	57.15	1.92	3.36	9.95	80.86	812.41	187.24	99.36	53.06
33	Utkal Grameen Bank	77.59	0.01	0.01	52.69	8.36	15.87	42.13	0.08	0.18	35.97	0.03	0.07	3.53	262.66	7431.87	211.90	271.13	127.95
	Regional Rural Banks	129.99	4.55	3.50	84.02	14.24	16.95	78.53	6.24	7.94	93.11	1.95	2.09	13.49	343.52	2546.98	399.14	370.49	92.82
34	Jana Small Finance Bank	0.40	2.18	543.74	0.13	0.00	0.00	0.16	0.00	0.00	0.23	0.00	0.00	0.01	50.58	441518.48	0.94	52.76	5637.21
35	ESAF Small Finance Bank	0.02	0.34	1385.24	0.00	0.08	1728.32	0.00	0.00	0.00	0.01	0.09	715.69	0.01	0.00	0.00	0.05	0.51	982.52
36	Suryoday Small Finance Bank	0.21	0.01	4.74	0.05	82.13	167309.16	0.02	10.30	64814.54	0.17	0.08	47.32	0.02	54.91	276954.39	0.46	147.43	31716.80
37	Ujjivan Small Finance Bank	0.09	5.48	6434.82	0.03	0.00	0.00	0.03	0.00	0.00	0.05	0.00	0.00	0.01	27.30	254888.21	0.20	32.78	16126.14
38	Utkarsh Small Finance Bank	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01	0.00	0.00	0.00	142.88	22180584.02	0.05	142.88	306901.89
	Small Finance Bank	0.75	8.01	1069.50	0.22	82.21	37373.14	0.21	10.30	4923.99	0.47	0.17	35.86	0.05	275.67	550951.15	1.70	376.36	22105.99
	OSCB	176.81	9.94	5.62	101.22	4.98	4.92	95.03	1.12	1.18	145.38	38.79	26.68	21.95	16.31	74.30	540.40	71.14	13.16
	TOTAL	1767.51	628.91	35.58	861.96	604.00	70.07	811.63	933.36	115.00	1083.74	460.09	42.45	182.34	3181.57	1744.82	4707.18	5807.92	123.38

* Amount in Crores

Financing under various Allied Agriculture schemes as on 31.03.2021 as per LBS MIS

Sl	Name of Bank	Dairy(Including DEDS)				Poultry				Fishery				AH-Sheep/Goatery/Piggery			
		Disbursement (01.04.2020 to 31.03.2021)		Balance outstanding as on 31.03.2021		Disbursement (01.04.2020 to 31.03.2021)		Balance outstanding as on 31.03.2021		Disbursement (01.04.2020 to 31.03.2021)		Balance outstanding as on 31.03.2021		Disbursement (01.04.2020 to 31.03.2021)		Balance outstanding as on 31.03.2021	
		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	Bank of Baroda	1931	28.64	4521	41.92	713	21.58	813	32.05	694	7.62	787	14.08	480	5.85	562	7.39
2	Bank of India	1407	38.39	2318	20.52	409	38.79	783	28.25	1201	31.37	1620	26.25	454	12.25	268	2.42
3	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	8	0.31
4	Canara Bank	457	2.49	2657	18.60	142	3.29	796	17.95	91	1.45	2024	15.16	11	0.31	629	9.17
5	Central Bank of India	130	1.07	893	7.48	47	2.75	180	10.03	68	0.99	229	3.40	33	0.41	261	1.93
6	Indian Bank	126	1.12	488	5.95	16	6.68	87	7.92	59	0.82	248	25.53	0	0.00	0	0.00
7	Indian Overseas Bank	387	30.21	1206	12.66	578	16.50	202	33.90	941	17.52	136	5.65	65	1.32	127	0.60
8	Punjab & Sind Bank	17	0.32	15	1.07	2	0.40	9	1.25	0	0.00	0	0.00	0	0.00	0	0.00
9	Punjab National Bank	1425	32.25	4259	50.63	768	24.02	367	14.45	228	4.70	591	11.64	281	4.85	1122	14.49
10	State Bank of India	4739	211.24	11591	127.50	3852	224.61	8100	212.00	2053	131.89	3200	92.01	3122	87.18	12122	60.00
11	UCO Bank	1068	35.43	4410	39.37	311	28.01	609	19.81	255	18.25	690	37.23	285	22.99	969	31.11
12	Union Bank of India	1089	45.15	5121	59.25	975	19.15	2950	37.46	366	26.53	978	38.91	56	6.15	152	6.15
	Public Sector Banks	12776	426.31	37479	384.95	7813	385.78	14896	415.07	5956	241.14	10503	269.86	4787	141.31	16220	133.57
13	Axis Bank Ltd	198	5.29	17119	34.40	0	0.00	0	0.00	445	51.41	8939	65.80	0	0.00	0	0.00
14	Bandhan Bank	27130	108.85	33217	90.46	16069	113.12	12593	61.13	9124	54.23	7529	21.33	8954	55.45	6164	13.77
15	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
16	DCB Bank Ltd	1707	4.92	1717	4.84	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17	Federal Bank	0	0.00	0	0.00	0	0.24	0	0.00	0	0.00	0	0.00	0	0.05	0	0.00
18	HDFC Bank	0	0.00	0	0.00	0	0.00	1	0.11	0	0.00	0	0.00	0	0.00	0	0.00
19	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	38	19.78	73	45.93	0	0.00	0	0.00
20	IDBI Bank	0	0.06	0	0.00	21	3.41	0	0.00	0	0.00	1	0.01	0	0.13	0	0.00
21	IDFC Bank	10779	29.35	11570	27.62	7	0.02	13	0.01	78	0.21	113	0.25	0	0.90	410	0.85
22	Indus Ind Bank	0	0.00	0	0.00	0	0.00	0	0.00	18697	52.41	44430	81.50	254461	717.86	658285	1169.95
23	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
24	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
25	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	0	0.00
26	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
27	RBL Bank	12198	31.62	42191	32.89	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
28	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
29	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
30	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
31	Tamilnadu Mercantile 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
	Private Sector Banks	52012	180.09	105814	190.21	16097	116.79	12607	61.26	28382	178.04	61085	214.81	263415	774.39	664859	1184.57
32	Odisha Gramya Bank	478	4.54	3173	26.89	382	5.88	1323	29.70	217	1.92	822	6.47	233	6.16	4826	29.30
33	Utkal Gramine Bank	2	0.01	895	8.93	3	8.36	58	25.57	3	0.03	403	4.14	2	0.08	808	16.09
	RRBs	480	4.55	4068	35.82	385	14.24	1381	55.27	220	1.95	1225	10.61	235	6.24	5634	45.39
34	Orissa State Co-Op. Bank	228	9.94	6336	22.13	125	4.98	276	6.07	382	38.79	569	4.78	230	1.12	2126	6.91
	Total of Co-op Bank	228	9.94	6336	22.13	125	4.98	276	6.07	382	38.79	569	4.78	230	1.12	2126	6.91
35	Jana Small Finance Bank	514	2.18	13370	33.38	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36	ESAF Small Finance Bank	120	0.34	120	0.34	24	0.08	24	0.08	24	0.09	24	0.09	0	0.00	0	0.00
37	Suryoday Small Finance Bank	3	0.01	32	0.04	27393	82.13	105300	223.76	66	0.08	406	0.55	4429	10.30	20068	35.99
38	Ujjivan Small Finance Bank	586	5.48	3357	18.88	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39	Utkarsh 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
	Total Small Finance Bank	1223	8.01	16879	52.64	27417	82.21	105324	223.84	90	0.17	430	0.64	4429	10.30	20068	35.99
	TOTAL	66719	628.91	170576	685.75	51837	604.00	134484	761.51	35030	460.09	73812	500.70	273096	933.35	708907	1406.44

Annexure-3**MKUY ARD dated 19-5-2021**

Bank Name	Pending	Rejected	Sanctioned	Grand Total
AXIS BANK	26			26
BANDHAN BANK	1			1
BANK OF BARODA	27	12	20	59
BANK OF INDIA	16	33	19	68
BANK OF MAHARASTRA	3			3
CANARA BANK	21	58	34	113
CENTRAL BANK OF INDIA	19	4	10	33
FEDERAL BANK	4			4
HDFC BANK	17			17
ICICI BANK	3	1	2	6
IDBI BANK	16	44	20	80
INDIAN BANK	33	12	21	66
INDIAN OVERSEAS BANK	13	18	8	39
KARNATAKA BANK	2			2
KOTAK MAHINDRA BANK LIM	3		1	4
ODISHA GRAMYA BANK	93	10	3	106
OSCB	134	32	67	233
PUNJAB AND SIND BANK	6			6
PUNJAB NATIONAL BANK	55	22	48	125
SOUTH INDIAN BANK		1		1
STATE BANK OF INDIA	165	116	89	370
UCO BANK	37	12	22	71
UNION BANK OF INDIA	43	29	28	100
UTKAL GRAMEEN BANK	4	1	3	8
Grand Total	741	405	395	1541

Annexure-3A

MKUY- FISH dated 19-5-2021				
Bank Name	Pending	Rejected	Sanctioned	Grand Total
BANK OF BARODA	1			1
CANARA BANK		2	1	3
INDIAN BANK	1			1
PUNJAB NATIONAL BANK	1	1		2
STATE BANK OF INDIA		3	3	6
Grand Total	3	6	4	13

MKUY Layer Applicants Pending at Bank								Annexure-3B
S.No	Bank Name	District	Block	Year of Application	Project Cost (INR)	Capacity (No. of birds)	Bank Branch	
1	Punjab National Bank	BARGARH	BARGARH	2018-19	94,95,450	10,000	BARGARH	
2	Indian Bank	GANJAM	POLOSARA	2019-20	2,50,00,000	30,000	POLOSARA	
3	Union Bank of India	KHORDHA	BEGUNIA	2020-21	6,38,06,000	60,000	NAYAPALLI	
4	Central Bank of India	NUAPADA	KOMNA	2020-21	2,02,22,000	20,000	KHARIAR ROAD	
5	Odisha Gramya Bank	DHENKANAL	KANKADA HAD	2019-20	1,31,87,161	15,000	TALCHER, LANGIJODA	
6		DHENKANAL	KANKADA HAD	2019-20	1,31,57,011	15,000	TALCHER, LANGIJODA	
7	Kotak Mahindra Bank	KANDHAMAL	CHAKAPAD	2020-21	99,00,000	10,000	BHUBANESHWAR	
8		NAYAGARH	DASAPALLA	2020-21	1,59,98,000	20,000	BHUBANESWAR	
9		NAYAGARH	DASAPALLA	2020-21	1,43,33,000	20,000	BHUBANESWAR	
10		NAYAGARH	DASAPALLA	2020-21	1,51,83,000	20,000	BHUBANESWAR	
11	State Bank Of India	GANJAM	RANGEILUNDA	2020-21	2,73,24,744	30,000	GOLONTHARA	
12		GANJAM	KHALLIKOTE	2020-21	2,12,03,000	30,000	LANGALESWAR	
13		ANUGUL	ATHMALLIK	2018-19	2,22,04,807	30,000	ANGUL	
14		BARGARH	PAIKMAL	2018-19	94,95,450	10,000	JAMSETH	
15		Cuttack	BADAMBABA	2020-21	4,91,91,000	50,000	BADAMBADI	

KCC_Special Drice_Bank-wise-28.05.2021-FI PLAN Portal.

Annexure-4

SrNo.	Bankname	Self/RRB	Cumulative number of KCC applications Received Crop Loan	Cumulative number of KCC applications Received Crop Loan with dairy	Cumulative number of KCC applications Received Crop Loan with other allied activities	Cumulative number of KCC applications Received Dairy	Cumulative number of KCC applications Received Poultry	Cumulative number of KCC applications Received Others	Cumulative number of KCC applications Received Fisheries	Cumulative number of KCC applications Received Total	KCC Sanctioned - KCC(Crop Loan)	KCC Sanctioned - KCC(Crop Loan) with dairy	KCC Sanctioned - KCC(Crop Loan) with other allied activities	AH Dairy	AH Poultry	AH Others	Fishries	Grand Total	KCC Limit - KCC(Crop Loan)
1	Bank of Baroda	PSB	1829	13	255	1647	2	22	174	3942	1829	13	255	228	2	22	36	2385	12.74
2	Bank of India	PSB	8816	49	25	1014	0	0	480	10384	8762	49	25	138	0	0	23	8997	49.41
3	Bank of Maharashtra	PSB	14	0	0	0	0	0	0	14	14	0	0	0	0	0	0	14	0.15
4	Canara Bank	PSB	4490	63	7	757	14	1	94	5426	4490	63	7	522	14	1	90	5187	29.01
5	Central Bank of India	PSB	3386	2	1	117	6	4	622	4138	3386	2	1	101	6	4	15	3515	11.16
6	Cooperative Bank	RCOP	100083	174	1351	364	19	8	656	102655	98965	10	332	22	19	8	149	99505	365.12
7	Cooperative Bank	RRB	19160	120	0	3781	0	0	615	23676	19160	64	0	652	0	0	108	19984	103.88
8	Indian Bank	PSB	2035	19	12	753	0	0	13	2832	2031	3	11	123	0	0	13	2181	13.16
9	Indian Overseas Bank	PSB	11823	0	0	214	2	75	161	12275	11526	0	0	211	2	75	79	11893	87.26
10	Punjab & Sind Bank	PSB	11	0	0	2	1	5	0	19	10	0	0	2	0	4	0	16	0.12
11	Punjab National Bank	PSB	1582	116	0	9021	0	0	1040	11759	593	116	0	3650	0	0	287	4646	4.69
12	RBL Bank Ltd	PVT	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13	State Bank of India	PSB	183052	6610	1271	503	132	1053	0	192621	166476	4923	807	503	119	1049	0	173877	1065.75
14	UCO Bank	PSB	5005	0	0	3936	0	0	1161	10102	4580	0	0	1009	0	0	51	5640	33.66
15	Union Bank of India	PSB	7474	48	111	2256	0	3	375	10267	7095	23	46	792	0	3	70	8029	40.14
16	ZTotal		348760	7214	3033	24365	176	1171	5391	390110	328917	5266	1484	7953	162	1166	921	345869	1816.25

KCC Limit - KCC(Crop Loan) with dairy	KCC Limit - KCC(Crop Loan) with other allied activities	KCC AH Dairy	KCC AH Poultry	KCC AH Others	KCC Fishries	KCC Limit Sanctioned Grand Total	Applicant already having a KCC either in same bank or other banks/ Cooperative/ PACS or existing KCC under default/NPA	Non-availability of land records, No clear title/ disputed land records, etc.	Total	No of Pending Applications Crop Loan	No of Pending Applications crop loan with dairy	No of Pending Applications Crop Loan with other allied activities	No of Pending Applications Dairy	No of Pending Applications Poultry	No of Pending Applications Others	No of Pending Applications Fisheries	No of Pending Applications Total
0.09	1.58	0.81	0.02	0.08	0.2	15.52	1414	117	1531	0	0	0	5	0	0	21	26
0.19	0.08	0.8	0	0	0.12	50.6	1027	54	1081	0	0	0	66	0	0	240	306
0	0	0	0	0	0	0.15	0	0	0	0	0	0	0	0	0	0	0
0.14	0.05	1.05	0.49	0	0.65	31.39	225	10	235	0	0	0	0	0	0	4	4
0	0	0.25	0.29	0.02	0.13	11.85	498	5	503	0	0	0	2	0	0	118	120
0.06	2.27	0.37	0.47	0.35	1.38	370.02	738	203	941	1118	103	503	334	0	0	151	2209
0.24	0	2.05	0	0	0.11	106.28	937	1839	2776	0	0	0	895	0	0	21	916
0.04	0.09	0.45	0	0	0.11	13.85	482	169	651	0	0	0	0	0	0	0	0
0	0	0.52	0.02	0.06	0.92	88.78	216	161	377	0	0	0	0	0	0	5	5
0	0	0	0	4.37	0	4.49	0	3	3	0	0	0	0	0	0	0	0
0.27	0	8.94	0	0	2.25	16.15	5703	1363	7066	29	0	0	18	0	0	0	47
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21.61	2.83	0	0	0	0	1090.19	7873	10839	18712	7	17	7	0	1	0	0	32
0	0	3.36	0	0	0.22	37.24	1810	2082	3892	0	0	0	232	0	0	338	570
0.2	0.2	2.71	0	0.69	1.34	45.28	37	605	642	39	20	40	1202	0	0	295	1596
22.84	7.1	21.31	1.29	5.57	7.43	1881.79	20960	17450	38410	1193	140	550	2754	1	0	1193	5831

NPA Position under Agriculture Sector as on 31.03.2021 under various sectors													Amt in Crores	
Sl	Bank Name	Short Term Crop Loan			Agriculture Term Loans			Allied Activities Advances			Total Agriculture Advance			
		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
1	Bank of Baroda	424.28	26.86	6.33	121.77	9.52	7.82	123.42	11.26	9.13	1006.88	47.65	4.73	
2	Bank of India	950.63	195.39	20.55	89.43	30.72	34.35	77.44	11.41	14.73	1461.43	279.42	19.12	
3	Bank of Maharashtra	0.05	0.00	0.00	0.00	0.00	#DIV/0!	0.74	0.00	0.00	0.78	0.09	11.58	
4	Canara Bank	427.79	20.70	4.84	36.96	4.79	12.95	71.57	4.67	6.53	963.16	52.57	5.46	
5	Central Bank of India	259.25	2.43	0.94	16.50	0.59	3.55	22.84	1.11	4.85	327.70	5.41	1.65	
6	Indian Bank	364.58	61.97	17.00	14.92	10.80	72.38	51.28	5.51	10.74	706.20	86.08	12.19	
7	Indian Overseas Bank	285.76	35.56	12.44	27.97	7.14	25.54	114.73	31.59	27.53	692.80	74.57	10.76	
8	Punjab & Sind Bank	6.26	0.52	8.31	0.00	0.00	0.00	2.32	0.00	0.00	9.55	0.00	0.00	
9	Punjab National Bank	896.11	208.52	23.27	209.19	39.07	18.68	95.45	34.83	36.49	1654.26	496.59	30.02	
10	State Bank of India	2823.25	481.24	17.05	996.55	0.00	0.00	493.35	0.00	0.00	4104.80	481.24	11.72	
11	UCO Bank	936.90	115.51	12.33	341.23	69.45	20.35	138.12	10.58	7.66	1442.09	196.46	13.62	
12	Union Bank of India	738.14	60.72	8.23	393.99	66.20	16.80	141.77	15.12	10.67	1341.26	246.56	18.38	
Total Public Sector Banks		8112.99	1209.42	14.91	2248.50	238.27	10.60	1333.03	126.07	9.46	11694.52	1573.76	13.46	
13	Axis Bank Ltd	807.63	0.69	0.09	0.00	0.00	#DIV/0!	1402.92	20.81	1.48	2973.15	21.80	0.73	
14	Bandhan Bank	37.36	0.00	0.00	66.46	25.62	38.56	629.19	11.33	1.80	805.83	51.52	6.39	
15	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!	
16	DCB Bank Ltd	217.59	2.34	1.08	176.17	5.64	3.20	136.35	7.62	5.59	599.53	22.46	3.75	
17	Federal Bank	174.38	2.09	1.20	1.53	0.12	7.60	4.49	0.00	0.00	212.54	2.23	1.05	
18	HDFC Bank	63.08	2.68	4.24	259.28	17.53	6.76	244.32	33.58	13.74	659.62	54.68	8.29	
19	ICICI Bank	165.04	0.00	0.00	0.00	0.00	#DIV/0!	719.84	0.00	0.00	1091.50	0.00	0.00	
20	IDBI Bank	195.41	24.43	12.50	8.93	0.00	0.00	18.35	0.00	0.00	280.09	24.43	8.72	
21	IDFC First Bank	0.00	0.00	#DIV/0!	0.00	0.00	0.00	28.73	0.00	0.00	75.59	0.00	0.00	
22	Indus Ind Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	2989.72	0.00	0.00	1738.23	0.00	0.00	
23	Karnatak Bank Ltd.	1.28	1.42	110.78	0.00	0.00	#DIV/0!	0.01	2.75	30601.37	37.07	55.73	150.35	
24	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!	
25	Kotak Mahindra Bank Ltd	143.46	6.13	4.27	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	193.14	6.13	3.17	
26	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!	
27	RBL Bank	280.24	14.17	5.05	0.00	0.00	#DIV/0!	67.48	0.00	0.00	347.72	14.17	4.07	
28	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!	
29	The South Indian Bank Ltd.	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	12.85	12.35	96.17	12.85	12.35	96.17	
30	Yes Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	256.16	0.00	0.00	
31	Tamilnadu Mercantile 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!	
Total Private Sector Banks		2085.47	53.93	2.59	512.37	48.91	9.55	6254.24	88.44	1.41	8852.09	191.28	2.16	
32	Odisha Gramya Bank	1437.25	424.82	29.56	266.84	106.03	39.74	412.15	110.22	26.74	2116.23	641.08	30.29	
33	Utkal Grameen Bank	1216.36	327.96	26.96	67.74	60.49	89.29	589.39	242.27	41.10	1902.42	640.29	33.66	
Total Of RRBs		2653.61	752.78	28.37	334.58	166.52	49.77	1001.54	352.49	35.19	3989.73	1271.78	31.88	
34	Orissa State Co-Op. Bank	12329.26	663.34	5.38	93.10	25.29	27.17	90.98	13.76	15.12	12532.78	703.29	5.61	
Total of Co-operative Banks		12329.26	663.34	5.38	93.10	25.29	27.17	90.98	13.76	15.12	12513.34	702.39	5.61	
35	Jana Small Finance Bank	0.00	0.00	#DIV/0!	126.99	0.00	0.00	126.99	0.00	0.00	253.99	0.00	0.00	
36	ESAF Small Finance Bank	0.00	0.00	#DIV/0!	0.03	0.01	21.90	0.51	0.00	0.00	10.34	0.82	7.93	
37	Suryoday Small Finance Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	454.45	36.39	8.01	458.03	36.65	8.00	
38	Ujjivan Small Finance Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	138.03	7.85	5.69	119.15	7.85	6.59	
39	Utkarsh Small Finance Bank	0.00	0.00	#DIV/0!	0.00	0.00	#DIV/0!	33.38	1.61	4.83	35.74	1.61	4.51	
Total Small Finance Bank		0.00	0.00	#DIV/0!	126.99	0.00	0.00	614.83	38.00	6.18	741.82	38.00	5.12	
GrandTotal		25181.34	2679.47	10.64	3315.55	478.99	14.45	9294.62	618.76	6.66	37791.50	3777.22	9.99	