

राज्य स्तरीय बैंकर्स समिति STATE LEVEL BANKERS' COMMITTEE

उत्तराखण्ड / UTTARAKHAND

49^{वीं} बैठक 26 मई 2014

(समीक्षा 31 मार्च 2014 त्रैमास तक)

संयोजक

भारतीय स्टेट बैंक

राज्य स्तरीय बैंकर्स समिति

देहरादून प्रशासनिक कार्यालय

1, न्यू कैण्ट रोड, देहरादून

दूरभाष : 2742555, 2716065, 67

फैक्स : 0135-2742200

Website : <http://www.slbcuttarakhand.org.in>

राज्य स्तरीय बैंकर्स समिति, उत्तराखण्ड
49वीं बैठक दिनांक 26 मई, 2014 की कार्य सूची

एजेण्डा संख्या - 1

एस.एल.बी.सी. की 48वीं बैठक दिनांक 24 फरवरी, 2014 का कार्य बिंदु पत्रांक प्रशा.का./26/1879-1944 दिनांक 05 मार्च, 2014 द्वारा प्रेषित कर दिए गए थे, जिन पर कोई सुझाव / आपत्ति प्राप्त नहीं हुई है। अतः उनकी पुष्टि मान ली गयी है।

एजेण्डा संख्या – 2

बैंक द्वारा भूमि अभिलेखों पर ऑनलाइन प्रभार अंकित करना

(Online Creation of Charge on Land Records by Bank)

राज्य सरकार ने अवगत कराया कि एन०आई०सी० द्वारा तैयार किया गया सॉफ्टवेयर “सिक्वोटिरी ऑडिट फेज” पर होने के कारण इसके क्रियान्वयन में अभी कुछ समय और लगेगा। इस प्रक्रिया पर शासनादेश पारित होने के पश्चात सॉफ्टवेयर को व्यावहारिक रूप से बैंक शाखाओं में आरम्भ किया जा सकेगा, जिससे कि एक ही संपत्ति के विरुद्ध Multiple Financing (Bank Loan) पर भी रोक लग सकेगी।

इसी क्रम में बैंकों द्वारा जारी किये जाने वाले वसूली प्रमाण पत्रों “ की भी जिला के website portal पर ऑनलाइन फाइलिंग करने की सुविधा उपलब्ध कराने हेतु शासन से अपेक्षा की जाती है ताकि बैंक ऋणों की बकाया राशि के अनुश्रवण में सुधार लाया जा सके।

एजेण्डा संख्या – 3

प्रत्यक्ष लाभ अंतरण (DBT)

प्रथम चरण में डायरेक्ट बनिफिट ट्रान्सफर योजना की परिधि राज्य के तीन जिलों (टिहरी, चम्पावत एवं बागेश्वर) तक सीमित रखी गयी है। राज्य प्रशासन से पुनः अनुरोध है कि सभी स्थानीय निवासियों (5 वर्ष से अधिक आयु) के “आधार/“नेशनल पोपुलेशन रजिस्टर” (National Population Register) कार्ड बनावाने की प्रक्रिया में तेजी लायें, ताकि बैंक उनके Biometric details को बैंक बचत खाते में समाविष्ट कर सुरक्षित बैंकिंग सेवाएं प्रदान कर सकें। एन०पी०आर० संख्या / आधार कार्ड संख्या के अभाव में डी०बी०टी० प्रक्रिया को आरम्भ करने के लिये, बैंकों को वित्त मंत्रालय, भारत सरकार / आर०बी०आई० से दिशानिर्देश अपेक्षित है।

एजेण्डा संख्या – 4

वीर चंद्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना के अंतर्गत होटल भवन निर्माण हेतु आवेदकों द्वारा प्रस्तावित निर्माण स्थल को कृषि भूमि से व्यवसायिक भूमि में परिवर्तित कराने में कठिनाई होती है, जिसके कारण बैंकों को ऋण निस्तारण करने में विलम्ब होता है। अतः राज्य प्रशासन से अनुरोध है कि इस विषय में समुचित अध्यादेश जारी करें।

उत्तराखंड में आयी प्राकृतिक आपदाग्रस्त जनपद रुद्रप्रयाग, चमोली, उत्तरकाशी, पिथौरागढ़ एवं बागेश्वर के लिये “आपदाग्रस्त क्षेत्र पर्यटन आवासीय अनुदान योजना” आरम्भ की गयी है और 31 मार्च, 2019 तक प्रभावी रहेगी।

जिसकी मुख्य विशेषतायें इस प्रकार हैं :-

- 1) योजनांतर्गत कम से कम 2 कक्षाओं तथा शौचालय का निर्माण आवश्यक हैं।
- 2) पर्यटन विकास परिषद से मानक प्रमाण पत्र प्राप्त करना होगा।
- 3) पूँजी संकर्म का 50% अथवा अधिकतम ₹0 25 लाख राज सहायता / अनुदान देय होगा।
- 4) बैंक ऋण पर लाभार्थियों को प्रथम दो वर्षों तक कोई ब्याज नहीं देना होगा, देय ब्याज सरकार द्वारा सीधे संबंधित बैंक को अदा किया जायेगा एवं दो वर्षों के उपरांत ऋणी को मात्र 4% ब्याज देना होगा शेष सरकार द्वारा दिया जायेगा।

एजेण्डा संख्या – 5

आरसेटी संस्थान

हमारा शासन से अनुरोध है कि भारत सरकार द्वारा जारी दिशानिर्देशों के अनुसार उत्तरकाशी एवं चम्पावत जिलों में भी आरसेटी संस्थान के लिए शीघ्र भूमि उपलब्ध करायी जाये।

देहरादून के आरसेटी संस्थान हेतु चयनित भूमि का भू-उपयोग परिवर्तन करना सचिव (शहरी एवं आवास विकास विभाग), उत्तराखंड शासन स्तर से प्रतीक्षित है।

एजेण्डा संख्या – 6

ऋण-जमा अनुपात की समीक्षा : एसएलबीसी तालिका – 1

विवरण	31.03.2011	31.03.2012	31.03.2013	31.03.2014
ऋण-जमा अनुपात	53 %	54 %	58 %	63 %

निम्न बैंक जिनका ऋण-जमा अनुपात 40 प्रतिशत से कम है, उन्हें इसे बढ़ाने हेतु विशेष कदम उठाने होंगे:-

बैंक	मार्च, 2014
सेंट्रल बैंक ऑफ इण्डिया	30 %
यूको बैंक	32 %
पंजाब एण्ड सिंध बैंक	37 %
कर्णाटक बैंक	30 %
आई0सी0आई0सी0आई0 बैंक	35 %
जे0 एण्ड के0 बैंक	31 %
फेडरल बैंक	30 %

एजेण्डा संख्या – 7

वार्षिक ऋण योजना वर्ष 2013-14 (ANNUAL CREDIT PLAN)

वार्षिक ऋण योजना 2013-14 के निर्धारित लक्ष्य के सापेक्ष मार्च, 2014 तक की गई उपलब्धि निम्नवत् है :

(₹ करोड़ों में)

गतिविधि	वार्षिक लक्ष्य	उपलब्धि	उपलब्धि प्रतिशत
फार्म सेक्टर	4858	4439	91 %
नॉन-फार्म सेक्टर	2148	2437	113 %
अन्य प्राथमिक क्षेत्र	3660	3259	89 %
योग	10666	10135	95 %

एजेण्डा संख्या – 8

I) किसान क्रेडिट कार्ड योजना - के अंतर्गत 31.03.2014 तक प्रगति निम्नानुसार है:

वर्ष 2013-14 के.सी.सी. लक्ष्य	01.04.2013 से 31.03.2014 तक जारी किए गए कार्ड	से लक्ष्य प्राप्ति का प्रतिशत	31.03.2014 तक कुल जारी किए गए कार्डों की संख्या	31.03.2014 तक वितरित राशि (₹ करोड़ों में)
1,00,000	77029	77 %	869173	₹ 5691.51

II) सभी बैंकों ने 8,69,173 किसान क्रेडिट कार्ड धारकों में से अब तक 83,506 “रु-पे डेबिट कार्ड” उपलब्ध करा दिये हैं, ताकि कृषक अपनी सुविधानुसार धनराशि को वैकल्पिक बैंकिंग चैनल से प्राप्त कर सकें और शेष कृषकों को भी जागरूक कर यह स्मॉट कार्ड निरंतर उपलब्ध कराये जा रहे हैं। नेशनल पेमेन्ट कॉरपोरेशन ऑफ इण्डिया द्वारा हाल ही में “RuPay” पेमेन्ट गेटवे आरम्भ किया है जो अन्य पेमेन्ट गेटवे जैसे – मास्टर, वीजा, मैस्ट्रो आदि की तुलना में सस्ता है।

एजेण्डा संख्या – 9

i) राज्य के प्रत्येक ग्राम एवं ग्रामीणों तक बैंकिंग सेवाएं पहुँचाने हेतु नाबार्ड एवं अग्रणी जिला प्रबंधकों के सहयोग से जिलेवार क्लस्टर निर्धारित किए गए हैं जहाँ पर अल्ट्रा स्मॉल शाखा / बिजनेस कॉरिस्पॉन्डेंट कार्य करेंगे।

31.03.2014 तक की प्रगति

संबंधित बैंकों द्वारा 2000 से कम जनसंख्या वाले गाँवों में बैंकिंग सेवाएं पहुँचाने हेतु निर्धारित समय सीमा (वर्ष)	निर्धारित क्लस्टरों की संख्या	आच्छादित क्लस्टर	निर्धारित गाँव की संख्या	आच्छादित गाँव
मार्च, 2013	472	321	2326	1500
मार्च, 2014	1052	465	5230	2378
मार्च, 2015	627	241	2881	1079
कुल योग	2151	1027	10437	4957

ii) बी0एस0एन0एल0 ने उत्तराखंड राज्य के 828 ग्रॉड बैण्ड एवं 1379 वाई-मैक्स कनेक्टिविटी उपलब्ध गाँवों की सूची प्रेषित की है, जोकि कुल गाँवों की संख्या (10437) की तुलना में बहुत कम है।

अपर मुख्य सचिव एवं आयुक्त (अवस्थापना) ने दिनांक 20.05.2014 की अवस्थापना विकास बैंकर्स स्थायी समिति की बैठक में बी0एस0एन0एल0 को गाँवों में कनेक्टिविटी पहुँचाने से संबंधित रोडमैप तैयार करने हेतु निर्देशित किया।

एजेण्डा संख्या - 10

वित्तीय समावेशन के अंतर्गत बैंकों द्वारा बिजनेस कॉरिस्पॉण्डेंट को दिये जाने वाले मानदेय (Honorarium) ₹3000/- प्रतिमाह के अतिरिक्त नाबार्ड भी उतनी ही राशि एवं लैपटाप, कम्प्यूटर (सहायक सामग्री) इत्यादि उपकरण क्रय करने हेतु, बी0सी0 उपलब्ध कराये ताकि वे सुगमतापूर्वक अपना कार्य निर्वाह कर सकें। इसी क्रम में नाबार्ड से अनुरोध है कि अपने स्तर पर (Financial Inclusion Fund) के अंतर्गत समुचित कार्रवाई करने का कष्ट करें।

एजेण्डा संख्या – 11

सरकार द्वारा प्रायोजित विभिन्न योजनाओं के अंतर्गत बैंकों द्वारा की गयी प्रगति :

(01.04.2013 से 31.03.2014)

(₹ करोड़ों में)

योजना	लक्ष्य	आवेदन प्रेषित	आवेदन अस्वीकृत एवं वापिस	आवेदन स्वीकृत	आवेदन वितरित	वितरित राशि	लम्बित आवेदन पत्र
वीर चंद्र सिंह पर्यटन योजना	500	577	159	418	389	40.44	29
i) वाहन ऋण	250	292	64	228	227	13.54	01
ii) गैर-वाहन ऋण	250	285	95	190	162	26.90	28
पी.एम.ई.जी.पी..	1082	2809	1275	1534	1386	40.37	148
i) डी.आई.सी.	433	1206	382	824	693	21.32	131
ii) के.वी.आई.सी.	325	882	614	268	258	8.17	10
iii) के.वी.आई.बी.	324	721	279	442	435	10.88	07
एस.जे.एस.आर.वाई.	734	1900	768	1132	1124	7.15	08
एस.जी.एस.वाई.	2640	1774	372	1402	1333	13.99	69
i) समूह	1700	1357	332	1025	1025	11.85	00
ii) व्यक्तिगत	940	417	40	377	308	2.14	69
नवीन ऋण आवास योजना	1225	835	10	825	820	3.85	05
एस.सी.पी.	10032	3930	505	3425	3222	9.46	203
i) अनुसूचित जाति	8347	3239	490	2749	2572	7.86	177
ii) अनुसूचित जनजाति	1500	647	15	632	607	1.41	25
iii) अल्पसंख्यक समुदाय	185	44	00	44	43	0.19	01

राज्य स्तरीय बैंकर्स समिति, उत्तराखण्ड

माह मार्च 2014 तक के आंकड़ों का विवरण

क्रम सं०	कार्यसूची का विवरण	पेज संख्या
भाग — "अ" — कार्यपालक सारांश		
1.	उत्तराखण्ड राज्य की एक झलक	5
2.	मूल संकेतक	7
3.	वार्षिक ऋण योजना 2013-14	9
4.	ऋण : जमा अनुपात तुलनात्मक विवरण	10
5.	जिलावार ऋण : जमा अनुपात	11
6.	जिलावार/बैंकवार बैंक रहित ग्रामों का विवरण (2000 से कम जनसंख्या वाले)	12
7.	डायरेक्ट बैनिफिट ट्रांसफर स्कीम	13
8.	उत्तराखण्ड शासन के महत्वपूर्ण परिपत्र	15
9.	48वीं बैठक दिनांक 24 फरवरी, 2014 के कार्य बिंदु/कार्य वृत्त	27
भाग — "ब" — आँकड़ों का विवरण		
10.	ऋण : जमा अनुपात	—एस.एल.बी.सी. — 1
11.	वार्षिक ऋण योजना (प्राथमिक क्षेत्र)	—एस.एल.बी.सी. — 2
12.	वार्षिक ऋण योजना (गैर-प्राथमिक क्षेत्र)	—एस.एल.बी.सी. — 3
13.	किसान क्रेडिट कार्ड योजना	—एस.एल.बी.सी. — 4
14.	कृषि ऋणों के प्रवाह को दुगुना करने हेतु प्रगति	—एस.एल.बी.सी. — 5
15.	प्रधान मंत्री रोजगार सृजन कार्यक्रम	—एस.एल.बी.सी. — 6
16.	प्रधान मंत्री रोजगार सृजन कार्यक्रम के क्रियाकलाप	—एस.एल.बी.सी. — 7
17.	वीर चन्द्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना	—एस.एल.बी.सी. — 8
18.	वीर चन्द्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना के क्रियाकलाप	—एस.एल.बी.सी. — 9
19.	मनरेगा	—एस.एल.बी.सी. — 10
20.	ज्वाइंट लायबिलिटी ग्रुप	—एस.एल.बी.सी. — 11
21.	प्रधानमंत्री रोजगार योजना के क्रियाकलाप	—एस.एल.बी.सी. — 12
22.	डी0आई0आर0 एडवांसेज	—एस.एल.बी.सी. — 13
23.	एडवांसेज टू हैण्डलूम वीवर	—एस.एल.बी.सी. — 14
24.	स्पेशल कम्पोनेन्ट योजना की प्रगति	—एस.एल.बी.सी. — 15
25.	स्पेशल कम्पोनेन्ट योजना के क्रियाकलाप का विवरण	—एस.एल.बी.सी. — 16
26.	स्वर्ण जयन्ती शहरी रोजगार योजना की प्रगति	—एस.एल.बी.सी. — 17

27.	स्वर्ण जयन्ती शहरी रोजगार योजना क्रियाकलाप का विवरण	—एस.एल.बी.सी. — 18
28.	स्वर्ण जयन्ती ग्राम स्वरोजगार योजना में समूह — प्रगति	—एस.एल.बी.सी. — 19
29.	स्वर्ण जयन्ती ग्राम स्वरोजगार योजना समूह — ऋण	—एस.एल.बी.सी. — 20
30.	हॉर्टिकल्चर फाइनैसिंग	—एस.एल.बी.सी. — 21
31.	के.वी.आई.सी./के.वी.आई.बी. (ब्याज में सब्सिडी) की प्रगति	—एस.एल.बी.सी. — 22
32.	सरलीकृत नवीन ऋण सह—अनुदान ग्रामीण आवास योजना की प्रगति	—एस.एल.बी.सी. — 23
33.	राष्ट्रीय ग्रामीण लिवलीहुड मिशन (एन.आर.एल.एम.)—एस.एच.जी.	—एस.एल.बी.सी. — 24
34.	प्राकृतिक आपदा से प्रभावित रिस्ट्रक्चर बैंक ऋण खातों का विवरण	—एस.एल.बी.सी. — 25
35.	प्राकृतिक आपदा से प्रभावित खाताधारकों का विवरण	—एस.एल.बी.सी. — 26
36.	फसली ऋण बीमा योजनाओं का विवरण	—एस.एल.बी.सी. — 27
37.	राष्ट्रीय कृषि बीमा योजना	—एस.एल.बी.सी. — 28
38.	स्वयं सहायता समूह — बैंक लिंकेज प्रगति	—एस.एल.बी.सी. — 29
39.	स्वरोजगार एवं आर्टिजन क्रेडिट कार्ड	—एस.एल.बी.सी. — 30
40.	गृह ऋण — सभी योजनाओं की प्रगति	—एस.एल.बी.सी. — 31
41.	क्रेडिट गारंटी फण्ड ट्रस्ट ऑफ इण्डिया — बैंकवार प्रगति	—एस.एल.बी.सी. — 32
42.	सूक्ष्म, लघु एवम् मध्यम इकाइयों को ऋण वितरण	—एस.एल.बी.सी. — 33
43.	रूग्ण इकाई — लघु उद्योग की स्थिति	—एस.एल.बी.सी. — 34
44.	एन.पी.ए. ऋणों का विवरण	—एस.एल.बी.सी. — 35
45.	राईटऑफ का बैंकवार खण्डवार विवरण	—एस.एल.बी.सी. — 36
46.	महिला लाभार्थियों को ऋण वितरण की स्थिति	—एस.एल.बी.सी. — 38
47.	अल्प संख्यक समुदायों को बैंक ऋण प्रवाह	—एस.एल.बी.सी. — 39
48.	सरकारी ऋण योजनाओं में वसूली की स्थिति	—एस.एल.बी.सी. — 41
49.	प्राथमिक क्षेत्रों में बकायों पर वसूली की स्थिति	—एस.एल.बी.सी. — 42
50.	लम्बित वसूली प्रमाण पत्रों की स्थिति	—एस.एल.बी.सी. — 43
51.	शिक्षा ऋण की स्थिति	—एस.एल.बी.सी. — 44
52.	बैंकवार क्लस्टर ग्रामों के लक्ष्यों का आवंटन (2000 से कम)	—एस.एल.बी.सी. — 45
53.	टेक्नोलॉजी बेस्ड इन्फरमेशन	—एस.एल.बी.सी. — 45ए
54.	वित्तीय समावेशन — नो फ्रिल खाते	—एस.एल.बी.सी. — 45बी
55.	सामान्य उद्देश्य क्रेडिट कार्ड (GPCC)	—एस.एल.बी.सी. — 46
56.	जमा खातों का सेगमेंटवाइज विवरण	—एस.एल.बी.सी. — 47
57.	अनुसूचित जाति/अनुसूचित जनजाति के ऋणों का विवरण	—एस.एल.बी.सी. — 49

भाग - " अ "

कार्यपालक सारंश

उत्तराखण्ड राज्य की एक झलक (Uttarakhand - At a glance)

राज्य	– देश का सत्ताईसवां राज्य
राज्य का गठन	– 9 नवम्बर, 2000
कुल क्षेत्रफल	– 53,484 वर्ग कि.मी.
कुल वन क्षेत्रफल	– 34,651 वर्ग कि.मी.
राजधानी	– देहरादून (अस्थाई)
सीमाएं	– अन्तर्राष्ट्रीय – चीन, नेपाल राष्ट्रीय – उत्तर प्रदेश, हिमाचल प्रदेश
कुल जिले	– 13
उच्च न्यायालय	– नैनीताल
प्रति व्यक्ति आय	– ₹ 64,486 / – से अधिक / राष्ट्रीय औसत (₹ 54,527 / –)
आय के प्रमुख स्रोत	– वन संपदा, जल संसाधन, जड़ी-बूटी, पर्यटन, तीर्थाटन, खनिज संपदा आदि।
प्रमुख खनिज	– चूना, पत्थर, मैग्नेसाइट, जिप्सम आदि।
प्रमुख फसलें	– धान, गेहूं, जौ, मंडुआ, झंगोरा, मक्का आदि।
प्रमुख फल	– सेब, लीची, पुलम, नाशपाती, माल्टा आदि।
प्रमुख नदियां	– भागीरथी, अलकनन्दा (गंगा), मन्दाकिनी, पिंडारी, टोन्स, यमुना, काली, नयार, भिलंगना, सरयू, रामगंगा आदि।
प्रमुख पर्यटक एवं ऐतिहासिक स्थल	– नैनीताल, मसूरी, पौड़ी, अल्मोड़ा, रानीखेत, खिर्सू, चम्पावत, दरया, औली, खतलिंग ग्लेशियर, वेदिनी बुग्याल, फूलों की घाटी, लैंसडॉउन, लाखामण्डल, पातालभुवनेश्वर, गंगोलीहाट, जौलजीवी, पूर्णागिरी, चितई, कटारमल, कौसानी, जागेश्वर, द्वाराहाट, सोमेश्वर, बैजनाथ, पिण्डारी ग्लेशियर, नानकमत्ता साहिब, टिहरी आदि।
प्रमुख धार्मिक तीर्थस्थल	– बदरीनाथ, केदारनाथ, गंगोत्री, यमुनोत्री, पंचकेदार, पंचबदरी, पंचप्रयाग, हरिद्वार, ऋषिकेश, हेमकुण्ड साहिब, पूर्णागिरी, चितई, कलियर शरीफ, नानकमत्ता साहिब, रीठा साहिब आदि।
प्रमुख लोकगीत एवं लोकनृत्य	– झुमैला, थड्या, चौफला, रासौ, पण्डवाणा, तांदी, भडगीत, जागर, चांचरी, छपेली, पांडव, झोडा, छोलिया आदि।
त्योहार	– विश्व प्रसिद्ध कुंभ मेला / अर्द्ध कुंभ मेला हरिद्वार में क्रमशः 12 वर्ष तथा 6 वर्ष के अन्तराल पर लगता है। इसके अतिरिक्त पिरान कलियर (रूड़की), देवीधुरी (चम्पावत), पूर्णागिरी मेला (चम्पावत), नन्दादेवी मेला (अल्मोड़ा), गौचर मेला (चमोली), बैसाखी (उत्तरकाशी), झण्डा मेला (देहरादून), उत्तराणी मेला (बागेश्वर), विशु मेला (जौनसार भाबर), माघ मेला, उत्तरकाशी, प्रति 12 वर्ष में आयोजित होने वाला विश्व की सबसे लम्बी पैदल धार्मिक

यात्रा नन्दादेवी राजजात यात्रा सहित कई स्थलों पर धार्मिक एवं सांस्कृतिक पृष्ठभूमि के स्थानीय मेलों व उत्सवों का आयोजन धूम-धाम से वर्ष भर होता रहता है।

मौसम

- ग्रीष्म काल — मार्च से जून मध्य
- वर्षा काल — मध्य जून से मध्य सितम्बर
- शीत काल — मध्य सितम्बर से फरवरी तक।

राज्य पुष्प

- ब्रह्म कमल (*Saussurea obvallata*)

राज्य वन्य पशु

- कस्तूरी मृग (*Moschus chrysogaster*)

राज्य वृक्ष

- बुरांस (*Rhododendron arboreum*)

राज्य पक्षी

- मोनाल (*Lophoorus impejanus*)

उत्तराखण्ड की जनसंख्या (2011 की जनगणनानुसार)

कुल जनसंख्या	—	1,01,16,752
पुरुष	—	51,54,178
महिलाएं	—	49,62,574
लिंग अनुपात	—	964:1000 (महिला : पुरुष)
जनसंख्या घनत्व	—	189 प्रति वर्ग किमी.
साक्षरता प्रतिशत	—	80%

प्रशासनिक इकाई

मण्डल	02
जिले	13
तहसील	78
विकासखण्ड	95
न्याय पंचायत	671
ग्राम सभा	6,804
नगर	34
राजस्व ग्राम	16,606
आबाद ग्राम	15,828
गैर आबाद ग्राम	954
वन ग्राम	194
शहरी इकाइयां	84
कृषि भूमि	753711 हेक्टेयर
सड़क मार्ग	28000 कि०मी०
अस्पताल	3,326
स्कूल	15,331

मूल संकेतक/KEY INDICATORS
ALL SCHEDULED COMMERCIAL BANK
INCLUDING RRBs IN UTTARAKHAND STATE
AS ON MARCH 2014

₹ IN CRORES

SL NO	PARTICULARS	AS ON MARCH 2011	AS ON MARCH 2012	AS ON MARCH 2013	AS ON MARCH 2014	RBI B. MARK
1.	DEPOSITS @	46837.72	53798.94	62714.28	75832.74	
	*	7709.61	6961.22	8915.34	13118.46	
	**	19.70	14.86	16.57	20.92	
2.	ADVANCES INCLUDING INVESTMENT	29928.74	32367.57	40599.08	50140.62	
3.	CREDIT + INVESTMENT TO DEPOSIT RATIO	63.90	60.16	64.74	66.12	
4.	ADVANCES (within state) (CS)	18892.36	22377.95	26952.05	32275.61	
	ADVANCES (from outside state) (CU)	4205.68	4675.88	7136.81	13022.73	
	RIDF	1569.67	1714.50	2148.12	2693.32	
	TOTAL ADVANCES (CS+CU+RIDF)	24667.71	28768.33	36236.98	47991.66	
	*	4138.18	4100.62	7468.65	11754.68	60%
	**	20.15	16.62	25.96	32.44	
5.	C:D RATIO (%) : Whole State	52.67	53.47	57.78	63.29	
	RURAL	50.77	57.03	60.28	56.45	
	SEMI-URBAN	57.44	59.25	66.00	71.31	
	URBAN	50.20	47.13	50.37	61.30	
6.	PRIORITY SECTOR ADVANCES (PSA)	12479.32	17267.65	19558.53	22484.01	
7.	SHARE OF PSA IN ADVANCES (%)	66.05	77.16	72.57	69.66	40%
8.	AGRICULTURAL ADVANCES	5026.88	6188.66	7609.11	8696.70	
9.	SHARE OF AGRICULTURAL IN ADVANCES (%)	26.60	27.65	28.23	26.95	18%
10.	MICRO & SMALL ENTERPRISES (MSE) CREDIT	7515.11	8316.07	8226.67	9590.29	
11.	SHARE OF MSE CREDIT IN TOTAL ADV. (%)	39.78	37.16	30.52	29.71	
12.	ADVANCES TO WEAKER SECTION	3334.19	4081.15	5109.75	6588.68	
13.	SHARE OF WEAKER SECTION TO ADVANCES (%)	17.65	18.23	18.96	20.41	10%
14.	DIR ADVANCES	15.25	41.69	54.99	67.26	
15.	SHARE OF DRI TO ADVANCES (%)	0.08	0.19	0.20	0.21	1%
16.	ADVANCES TO WOMEN	1298.73	1368.76	1647.85	1706.19	
17.	SHARE OF ADVANCES TO WOMEN (%)	6.87	6.12	6.11	5.29	5%
18.	ADVANCES TO MINORITIES	1542.49	1536.69	2355.15	2415.13	
19.	SHARE OF ADVANCES TO MINORITIES (%)	8.16	6.89	8.74	7.48	
20.	BRANCH NETWORK (In Nos.)					
	A. RURAL	749	837	900	981	
	B. SEMI URBAN	442	495	550	612	
	C. URBAN/METRO	308	336	348	354	
	TOTAL	1499	1668	1798	1947	

* Growth during the year

** % Growth during the quarter

CS Credit as per place of Sanction

CU Credit as per place of Utilisation

RIDF Rural Infrastructure Development Fund

@ Oil deposit not included

Contd....

TECHNOLOGY BASED INITIATIVES

(Progress made during the quarter)

Bank led direct interventions			Bank led indirect interventions		
1.	Online deposit facility of Govt. Taxes in Cyber Treasury	All Branches of Major Banks	1.	No. of new Business correspondents appointed	70
2.	No. of new exclusive micro-finance branches opened	NIL	2.	No. of new Point of sale (POS) machines installed (includes swapping machine of debit/credit cards)	349
3.	No. of new ATMs opened	151	3.	No. of new Kiosks opened	-

Issues identified for followup :-

i) **LEAD BANK OFFICE**

The data submitted by the LDMs for the district are not complete & accurate. LDMs to take care while submitting data of the concerned district to SLBC. LDMs must ensure conduct of DLRC/DCC meeting before SLBC meeting. In view of the roll out of the District Benefit Transfer in 3 hilly districts of the state (Tehri, Bageshwar & Champawat), LDMs to ensure that Aadhaar details received from the District Administration/Department must be seeded promptly without delay and uploaded on the NPCI Mapper at the end of every day.

ii) **STATE GOVERNMENT DEPARTMENTS**

Govt. of Uttarakhand will provide CBS conforming Bank account numbers of DBT beneficiaries to facilitate credit of social security pension/scholarship and subsidies through Direct Benefit Transfer (DBT) directly to the accounts. Its implementation and success has a direct dependency on the Financial Inclusion. Financial Inclusion is an ongoing process and coverage is improving day by day.

iii) **R-SETI**

Land yet to be allotted in 2 districts (**Uttarkashi and Champawat**) for R-SETI to Banks by Govt. of Uttarakhand. Banks are requested to expedite the process of construction of building, where lands have been allotted to them.

iv) **BANKS**

The data submitted by the Banks for the state are not complete & accurate. Bank controllers to take care while submitting their data to SLBC. The banks are requested to open Ultra Small Branches or appoint BC's at identified centres allocated by SLBC, as to provide basic banking facilities in every village of the state. Banks have opened 60 new branches in the quarter ended March 2014.

v) **CENTRAL GOVERNMENT**

Govt. is requested to ensure that BSNL should provide appropriate connectivity (Broadband/Wi-Max/GPRS for online data transfer) in every village of the cluster for providing basic banking facilities to the rurals through Business Correspondents/Ultra Small Branches.

वार्षिक ऋण योजना 2013-14
ANNUAL CREDIT PLAN 2013-14
(SLBC-2)

Funds to the order of ₹ 10134.79 Crores had been deployed against the outlay of ₹ 10665.99 Crores, representing a achievement of 95% of ACP.

Outlay (2013-14)	₹ 10,66,599 Lacs
Achievement (upto March 2014)	₹ 10,13,479 Lacs
% age Achievement	95%

Sectorwise credit deployment in A.C.P. 2013-14 is being explained in the following table. The bankwise/districtwise A.C.P. targets for 2013-14 and their achievements upto March 2014 are placed at SLBC-2.

SECTORAL PROFILE OF CREDIT DEPLOYMENT (2013-14)

(₹ in Lacs)

Sector	Outlay	Achievement	Percentage
Farm Sector	4,85,775 (45.54 %)	4,43,847	91
Non-Farm Sector	2,14,853 (20.15 %)	2,43,744	113
Other Priority Sector	3,65,971 (34.31 %)	3,25,888	89
Total	10,66,599	10,13,479	95

ऋण-जमा अनुपात का तुलनात्मक विवरण
COMPARATIVE STATEMENT OF C:D RATIO

ANNEXURE - I

SL NO	NAME OF THE BANK	NO. OF BRANCHES	C:D RATIO MARCH 11	C:D RATIO MARCH 12	C:D RATIO MARCH 13	C:D RATIO MARCH 14
1	State Bank of India	378	49.33	49.80	55.14	59.30
2	Punjab National Bank	214	53.93	53.61	55.08	58.60
3	Bank of Baroda	96	56.07	54.35	56.80	104.85
4	Oriental Bank of Comm.	67	49.94	44.16	46.11	43.20
5	Union Bank of India	73	33.22	35.65	40.12	55.31
6	Canara Bank	50	46.25	63.26	57.02	91.96
7	Central Bank of India	40	28.83	27.94	28.02	30.05
8	Punjab & Sind Bank	41	27.20	33.40	31.56	36.58
9	Allahabad Bank	35	52.23	45.50	39.89	42.62
10	UCO Bank	40	21.67	29.07	37.72	31.85
11	Indian Overseas Bank	38	27.23	48.13	60.73	57.90
12	State Bank of Patiala	25	80.05	72.65	74.05	189.27
13	Bank of India	31	22.91	48.19	53.58	50.38
14	Syndicate Bank	28	43.86	38.06	51.98	54.99
15	Vijaya Bank	5	50.12	31.66	38.95	69.01
16	Corporation Bank	16	54.50	72.42	50.77	154.21
17	Andhra Bank	9	36.69	49.55	54.59	65.82
18	Indian Bank	9	29.74	23.62	24.50	49.09
19	United Bank of India	6	22.17	20.10	32.20	53.16
20	State Bank of B & J	1	41.72	42.23	35.07	42.38
21	Bank of Maharashtra	5	41.18	32.13	41.72	47.84
22	Dena Bank	11	47.67	102.30	77.15	73.97
23	IDBI Bank	20	46.70	35.53	34.48	51.21
24	State Bank of Hyder.	7	-	-	135.59	127.33
25	Uttarakhand G.B.	246	54.53	54.06	67.81	55.53
26	Co-operative Bank	250	39.86	43.27	57.37	52.02
	(+ 13) Private Banks	145	79.11	70.97	72.64	56.37
	(41 Banks) TOTAL	1887	52.67	53.47	57.78	63.29

जिलावार ऋण-जमा अनुपात

DISTRICT WISE C:D RATIO

As on 31.03.2014

(₹ in Crore)

Districts	No. of Branches	All Banks		
		Deposit	Advance	C:D Ratio
Hardwar	217	10908	5465	50.10
U.S. Nagar	286	7118	7746	108.82
Nainital	209	7556	3530	46.72
Pauri Garhwal	179	4486	1216	27.11
Dehradun	427	32150	10169	31.63
Uttarkashi	54	1072	434	40.49
Bageshwar	49	969	278	28.69
Chamoli	78	1624	457	28.14
Rudraprayag	51	1047	308	29.42
Almora	133	3323	890	26.78
Pithoragarh	98	2152	736	34.20
Champawat	50	992	289	28.83
Tehri Garhwal	116	2436	760	31.20
Sub. Total	1947	75833	32275	42.56
RIDF	-	-	2693	-
Outside Advances	-	-	13023	-
G. Total	1947	75833	47991	63.29

District wise C:D ratio does not include outside state advances and RIDF.

DIRECT BENEFIT TRANSFER

(As on 31.03.2014)

District: Tehri, Champawat, Bageshwar

SLBC, UTTARAKHAND

S. No.	ITEM	PARTICULARS		
		Tehri	Champawat	Bageshwar
1	Name and Contact Details of District Collector	Shri Yugal Kishore Pant Phone No. 01376-232040,232092, Mobile No. 7500650000	Shri Deependra Kumar Chaudhary Phone No. 05965-230295, Mob. No. 7579106767	Shri B. S. Manral, 9412007777
2	Name and Contact Details of LDM	D P Bhatt, Telefax-01376-232159(LBO, Tehri), Mobile No - 9456594906	Shri U. S. Jangpangi Mobile No. 9412094853, 9456596761	Shri N. L. Arya, Mobile No. 9456594698
3	(a) Total Population (Census 2011)	618931	259315	259698
	(i) Rural	548792	220970	250619
	(ii) Urban	70139	38345	9079
	(b) No. of Households	132714	52356	58046
	(c) Aadhaar Enrollment %	NA	35%	0
4	Administrative Units in the district			
	(a) Sub Divisions	7	4	4
	(b) Blocks	9	4	3
	(c) Panchayats	979	290	363
	(d) Villages	1786	697	856
5	Basic Banking Statistics			
	(a) Bank Branches			
	(i) PSBs	64	24	25
	(ii) RRBs	20	8	13
	(iii) Private/ Foreign Banks	1	8	3
	Sub Total Scheduled Commercial Banks	85	38	41
	(iv) Cooperative Banks	31	13	8
	TOTAL Bank Branches	116	51	49
	(v) Post Offices	267	78	130
	(b) ATMs	52	29	20
	(c) Saving Bank Accounts			
	(i) PSBs	370676	143108	135095
	(ii) RRBs	80089	24040	64119
	(iii) Private/ Foreign Banks	2577	31785	12776
	Sub Total Scheduled Commercial Banks	453342	198913	211990
	(iv) Cooperative Banks	147640	35771	21414
	TOTAL Banks	600982	234684	233404
	(v) Post Offices (for eg: opened for receiving NREGA payments etc.)	238197	45000	40000
	(d) CBS in District Central Cooperative Bank:			
	(i) Is the DCCB of the district on core banking (Yes/No)?	YES	YES	YES
	(ii) If No, is any action being taken?	NA	NA	NA
6	Banking through BC Model			
	(a) No. of unbanked villages with population 2000 and above, identified for provision of Banking facility under Swabhiman	NIL	0	0
	(b) Of (a) above, no. of villages provided with banking facility through branches/BC/Mobile Van etc under Swabhimaan Campaign	NA	0	0
	(c) No. of unbanked villages with population 1600-2000 (1000 – 2000 in hilly and North Eastern States), identified for provision of Banking Facilities under "Extension of Swabhiman"	1062	638	448
	(d) Of (c) above, no. of villages provided with banking facility through branches/BC/Mobile Van etc under "Extension of Swabhimaan" Campaign till March, 2013	1062	638	448
7	Sub Service Areas:			
	(a) No. of SSAs in the Districts	286	108	154
	(b) Of (a) above, no. of SSAs having Bank Branch	90	0	49
	(c) Of (a) above, no. of SSAs not having a Bank Branch but having BCA	196	108	105
	(d) Of (a) above, No. of SSAs having neither a Bank Branch nor BCA but proposed to be provided Banking facility by establishment of:	NIL		0
	(i) CSCs	NIL		
	(ii) BCAs	NIL	0	0
8	ATMs/ Cash Dispensers/ Debit Cards			
	(a) No. of Branches of SCBs without ATM/ CD	35	16	23
	(b) No. of Saving Bank Accountholders of SCBs without Debit Cards	286965	105240	103642
9	Fertiliser/ PDS Shops in the District			
	(a) Fertiliser Wholesalers	NIL	0	
	(b) Fertiliser Dealers	7	1	17
	(c) PDS/ Fair Price Shops	1081	324	430

Direct Benefit Transfer

Name of Distt : TEHRI

Name of State : UTTARAKHAND

Name of the Bank (SCB only)	No. of Branches	No. of Branches not having Onsite ATM	Total no. of DBT Beneficiaries	No. of beneficiaries' accounts opened	No. of SB Accounts	No. of SB Accountholders not having Debit Cards
STATE BANK OF INDIA	31	0	6605	6605	228517	129638
PUNJAB NATIONAL BANK	12	8	1752	1752	60835	27802
BANK OF BARODA	1	0	0	0	1702	200
ORIENTAL BANK OF COMMERCE	1	0	43	43	4602	1407
UNION BANK OF INDIA	8	1	969	969	51448	38696
CANARA BANK	3	2	19	19	10500	2302
CENTRAL BANK OF INDIA	2	0	97	97	1532	631
ALLAHABAD BANK	0	0	13	13	0	0
INDIAN OVERSEAS BANK	1	0	17	17	3554	2071
STATE BANK OF PATIALA	1	1	3	3	845	89
BANK OF INDIA	2	0	20	20	6343	1724
SYNDICATE BANK	1	1	69	69	652	376
BANK OF MAHARASHTRA	1	1	0	0	146	38
UTTARAKHAND GRAMIN BANK	20	20	2225	2225	80089	79631
NAINITAL BANK LTD	1	1	0	0	2577	2360
Total	85	35	11832	11832	453342	286965

Direct Benefit Transfer

Name of Distt : CHAMPAWAT

Name of the Bank (SCB only)	No. of Branches	No. of Branches not having Onsite ATM	Total no. of DBT Beneficiaries	No. of beneficiaries accounts opened	No. of SB Accounts (SCB only)	No. of SB Accountholders not having Debit Cards
STATE BANK OF INDIA	9	0	1923	1923	92354	34500
PUNJAB NATIONAL BANK	3	0	75	75	15500	3500
BANK OF BARODA	3	0	579	579	17699	5600
ORIENTAL BANK OF COMMERCE	1	0	186	186	2969	870
UNION BANK OF INDIA	3	1	249	249	8465	1750
CENTRAL BANK OF INDIA	1	0	36	36	1050	350
PUNJAB & SIND BANK	1	0	81	81	3401	3300
ALLAHABAD BANK	1	1	0	0	150	25
UCO BANK	1	0	58	58	1258	450
SYNDICATE BANK	1	1	0	0	262	30
UTTARAKHAND GRAMIN BANK	8	7	273	273	24040	23100
NAINITAL BANK LTD	6	6	347	347	31765	31765
Total	38	16	3807	3807	198913	105240

Direct Benefit Transfer

Name of Distt : BAGESHWAR

Name of the Bank (SCB only)	No. of Branches	No. of Branches not having Onsite ATM	Total no. of DBT Beneficiaries	No. of beneficiaries accounts opened	No. of SB Accounts (SCB only)	No. of SB Accountholders not having Debit Cards
STATE BANK OF INDIA	10	1	2755	2755	91682	14560
PUNJAB NATIONAL BANK	2	1	55	55	7111	600
BANK OF BARODA	3	1	467	467	11964	2125
UNION BANK OF INDIA	3	1	220	220	7231	4900
CANARA BANK	1	0	0	0	781	69
CENTRAL BANK OF INDIA	1	0	0	0	1500	500
ALLAHABAD BANK	1	1	0	0	192	72
UCO BANK	2	1	672	672	8760	2728
INDIAN OVERSEAS BANK	1	1	175	175	2992	345
BANK OF INDIA	1	0	295	295	2882	848
UTTARAKHAND GRAMIN BANK	13	13	2873	2873	64119	64119
NAINITAL BANK Ltd.	3	3	432	432	12776	12776
Total	41	23	7944	7944	211990	103642

उत्तराखण्ड शासन
के
महत्वपूर्ण परिपत्र

प्रेषक,

डा० उमाकान्त पंवार,
सचिव,
उत्तराखण्ड शासन।

सेवा में,

मुख्य कार्यकारी अधिकारी,
उत्तराखण्ड पर्यटन विकास परिषद,
देहरादून।

संस्कृति, पर्यटन एवं खेलकूद अनुभाग-1

देहरादून दिनांक ०८ मई, 2014

विषय:—उत्तराखण्ड में आई प्राकृतिक आपदा के कारण प्रदेश के प्रभावित जनपदों में “आपदा ग्रस्त क्षेत्र पर्यटन आवासीय अनुदान योजना” प्रारम्भ किये जाने के सम्बन्ध में।

महोदय,

उपर्युक्त विषय के सम्बन्ध में मुझे यह कहने का निदेश हुआ है कि उत्तराखण्ड में दिनांक 16 एवं 17 जून, 2013 को हुई अत्यधिक वर्षा के कारण विभिन्न क्षेत्रों में आई प्राकृतिक आपदा के दृष्टिगत स्थानीय व्यक्तियों को राहत प्रदान करने एवं पर्यटकों को साफ-सुथरी आवासीय सुविधा सुलभ कराने के उद्देश्य से “आपदा ग्रस्त क्षेत्र पर्यटन आवासीय अनुदान योजना” की निम्नलिखित विवरणानुसार श्री राज्यपाल सहर्ष स्वीकृति प्रदान करते हैं :-

1. योजना आपदा ग्रस्त जनपद रूद्रप्रयाग, चमोली, उत्तरकाशी, पिथौरागढ़, एवं बागेश्वर के प्रभावित क्षेत्रों हेतु स्वीकृत की जा रही है। जो कि तत्काल प्रभाव से लागू होगी तथा दिनांक 31 मार्च 2019 तक प्रभावी रहेगी।
2. योजना का लाभ प्राप्त करने हेतु उक्त प्रस्तर-1 में वर्णित आपदा ग्रस्त क्षेत्र के ऐसे व्यक्ति पात्र होंगे जो :-

(i) उत्तराखण्ड राज्य का स्थाई/मूल निवासी हो तथा जिस व्यक्ति का आपदा के कारण व्यवसाय/व्यवसायिक परिसम्पत्ति आंशिक अथवा पूर्ण रूप से नष्ट हुई हो।

(ii) आवेदक भू-स्वामी हो अथवा भूमि आवेदक के निकट सम्बन्धी के नाम होने पर भूमि को प्राथमिक प्रतिभूति के रूप में बन्धक स्वरूप स्वीकार्य होगी। पट्टे की भूमि पर भी योजना का लाभ प्राप्त हो सकता है यदि पट्टा विलेख की अवधि, ऋण अदायगी की अवधि से अधिक हो।

योजना के अंतर्गत स्वीकृत कार्य हेतु निम्नलिखित मानक होंगे :-

- (i) योजना हेतु कम से कम दो कक्षों तथा शौचालय का निर्माण आवश्यक होगा।

- (ii) पर्यटन विभाग द्वारा निर्धारित मानकों के अनुरूप निर्माण कार्य करना होगा।
- (iii) इस योजना अन्तर्गत निर्मित पर्यटन सम्पत्ति के स्वामी को पर्यटन विकास परिषद द्वारा मानक प्रमाण पत्र (Standard Compliance Certification) प्राप्त करना होगा।
- (iv) परिसम्पत्ति का व्यवसायिक संचालन पर्यटन विभाग द्वारा निर्धारित मानकों तथा प्रक्रिया व मार्ग-दर्शक नियमों के अनुसार किया जायेगा।
4. योजना के अन्तर्गत लाभार्थियों के चयन हेतु सम्बन्धित जिलाधिकारी की अध्यक्षता में निम्नवत् चयन समिति गठित की जाती है :-
- | | | |
|-------|-------------------------------------|------------|
| (i) | जिलाधिकारी- | अध्यक्ष |
| (ii) | अधिसासी अभियन्ता, लोक निर्माण विभाग | सदस्य |
| (iii) | जिला अग्रणी बैंक प्रबन्धक | सदस्य |
| (iv) | जिला आपदा प्रबन्धन अधिकारी | सदस्य |
| (v) | जिला पर्यटन विकास अधिकारी | सदस्य/सचिव |
5. योजना के अन्तर्गत आवासीय इकाई के निर्माण हेतु वित्त पोषण बैंक द्वारा ऋण प्राप्त कर ही किया जा सकेगा तथा इस योजना के अन्तर्गत प्रदत्त बैंक ऋण पर सामान्य दरों पर ब्याज देय होगा।
6. योजना के अन्तर्गत चयनित लाभार्थियों को पर्यटन आवासीय इकाई के निर्माण हेतु पूंजी संकर्म का 50 प्रतिशत अथवा अधिकतम ₹ 25.00 लाख राज सहायता/ अनुदान के रूप में स्वीकृत किया जायेगा। इसके अतिरिक्त योजना अवधि में लाभान्वितों को अतिरिक्त रूप से ब्याज अनुदान का लाभ निम्न प्रकार से प्रदान किया जायेगा :-
- (i) बैंक ऋण प्राप्ति से प्रथम दो वर्षों तक आवेदक द्वारा बैंक से लिये गये ऋण पर लाभार्थी को कोई ब्याज नहीं देना होगा। देय ब्याज सरकार द्वारा सीधे बैंक को अदा किया जायेगा।
- (ii) दो वर्ष पूर्ण होने के उपरान्त चार वर्ष की समाप्ति तक आवेदक द्वारा बैंक से लिये गये ऋण पर मात्र 4 प्रतिशत की दर से ब्याज देना होगा। ब्याज की बची हुई देय राशि सरकार द्वारा सीधे बैंक को अदा की जायेगी।
- (iii) चार वर्ष की समाप्ति के उपरान्त आवेदक को बैंक की सामान्य दरों पर ब्याज स्वयं देना होगा

(iv) प्रथम दो वर्षों में बैंक के सम्पूर्ण ब्याज एवं दो से चार वर्ष की समाप्ति तक ब्याज की दरों पर 4 प्रतिशत कम करते हुये शेष ब्याज की धनराशि का भुगतान पर्यटन विभाग द्वारा 'ब्याज अनुदान' के रूप में बैंक के पक्ष में किया जायेगा।

7. इस योजना के अन्तर्गत राज सहायता/अनुदान तथा ब्याज अनुदान पर होने वाले व्यय के भुगतान हेतु पृथक से बजट प्राविधान कराया जायेगा। जिसके लिए उत्तराखण्ड पर्यटन विकास परिषद द्वारा आवश्यकतानुसार औचित्यपूर्ण प्रस्ताव उपलब्ध कराया जायेगा।
8. उपरोक्त आदेश वित्त विभाग के अ0शा0संख्या- 8684/XXVII(2)/2014, दिनांक 27 मार्च, 2014 में प्राप्त उनकी सहमति से जारी किये जा रहे हैं।

भवदीय,

(डा0 उमाकान्त पंवार)
सचिव।

संख्या-402/VI/2014-04(07)/2014, तददिनांक।

प्रतिलिपि निम्नलिखित को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित :-

1. आयुक्त गढ़वाल/कुमाऊँ मण्डल।
2. समस्त जिलाधिकारी, उत्तराखण्ड।
3. महानिदेशक, सूचना एवं जनसम्पर्क विभाग, देहरादून।
4. मुख्य अभियन्ता, लोक निर्माण विभाग, देहरादून।
5. सहायक महाप्रबन्धक, राज्य स्तरीय बैंकर्स समिति, भारतीय स्टेट बैंक, आंचलिक कार्यालय, न्यू कैंन्ट रोड, देहरादून।
6. निदेशक, आपदा प्रबन्धन विभाग, देहरादून।
7. समस्त जिला पर्यटन विकास अधिकारी/क्षेत्रीय पर्यटन विकास अधिकारी।
8. निदेशक, एन0आई0सी0, सचिवालय परिसर देहरादून।
9. गार्ड फाईल।

आज्ञा से,

(रमेश कुमार)
संयुक्त सचिव।

प्रेषक,

डा० उमाकान्त पंवार,
सचिव,
उत्तराखण्ड शासन।

सेवा में,

मुख्य कार्यकारी अधिकारी,
उत्तराखण्ड पर्यटन विकास परिषद,
देहरादून।

संस्कृति, पर्यटन एवं खेलकूद अनुभाग-1

देहरादून दिनांक 08 मई, 2014

विषय:-उत्तराखण्ड में आयी प्राकृतिक आपदा के कारण वीर चन्द्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना के अन्तर्गत प्रदेश के वाहन मद में लाभार्थी वाहन स्वामियों को हुई क्षति के दृष्टिगत विशेष छूट के सम्बन्ध में।

महोदय,

उत्तराखण्ड में दिनांक 16 एवं 17 जून, 2013 को हुई अत्यधिक वर्षा के कारण विभिन्न क्षेत्रों में आई प्राकृतिक आपदा के दृष्टिगत "वीर चन्द्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना" के अन्तर्गत वाहन मद के लाभार्थियों को हुई क्षति के दृष्टिगत मुझे यह कहने का निदेश हुआ है कि उक्त आपदा के दौरान जिन व्यावसायिक वाहन स्वामियों के वाहन खो गये हों अथवा पूर्णतः क्षतिग्रस्त हो गये हों, को उनके द्वारा प्रस्तुत साक्ष्यों के आधार पर वाहन हेतु लिये गये ऋण की अवशेष धनराशि, यदि तत्समय कोई हो, का भुगतान मुख्यमंत्री राहत कोष से किया जायेगा।

2- उपरोक्तानुसार प्रभावित वाहन स्वामियों द्वारा सम्बन्धित जनपद के जिला पर्यटन विकास अधिकारी/क्षेत्रीय पर्यटन अधिकारी के समक्ष अपना प्रत्यावेदन साक्ष्यों सहित इस शासनादेश के निर्गत होने की तिथि से छः माह के अन्दर प्रस्तुत किया जायेगा।

3- ऐसे समस्त प्रभावित वाहन स्वामियों को इस शासनादेश के सम्बन्ध में सूचित किये जाने के दृष्टिगत सम्बन्धित जनपद के जिला पर्यटन विकास अधिकारी द्वारा व्यापक प्रसार वाले दो महत्वपूर्ण स्थानीय समाचार पत्रों में विज्ञप्ति प्रकाशित की जायेगी। साथ ही पर्यटन विकास परिषद द्वारा भी ऐसी ही कार्यवाही की जायेगी।

4- प्राप्त प्रत्यावेदनों के सम्बन्ध में जिलाधिकारी की अध्यक्षता में निम्नवत् गठित समिति द्वारा सम्यक परीक्षणोपरान्त संस्तुति किये जाने पर उन पर लम्बित अवशेष ऋण का भुगतान मुख्यमंत्री राहत कोष से किये जाने की संस्तुति जिलाधिकारी द्वारा की जायेगी :-

(i)	जिलाधिकारी	अध्यक्ष
(ii)	अधिशाली अभियन्ता, लोक निर्माण विभाग	सदस्य
(iii)	जिला अग्रणी बैंक प्रबन्धक	सदस्य
(iv)	जिला आपदा प्रबन्धन अधिकारी	सदस्य
(v)	जिला पर्यटन विकास अधिकारी	सदस्य/सचिव

5- ऐसे प्रभावित वाहन स्वामी पुनः वीर चन्द्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना का लाभ प्राप्त करने हेतु पात्र होंगे।

6- उपरोक्त आदेश वित्त विभाग के अ०शा०संख्या-868/XXVII(2)/2014, दिनांक 27 मार्च, 2014 में प्राप्त उनकी सहमति से जारी किये जा रहे हैं।

15 MAY 2014

15 MAY 2014

15 MAY 2014

भवदीय,

(डा० उमाकान्त पंवार)
सचिव।

संख्या-1014/VI/2014-04(07)/2014, तददिनांक।

प्रतिलिपि निम्नलिखित को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित :-

1. आयुक्त गढ़वाल/कुमाऊँ मण्डल।
2. समस्त जिलाधिकारी, उत्तराखण्ड।
3. महानिदेशक, सूचना एवं जनसम्पर्क विभाग, देहरादून।
4. मुख्य अभियन्ता, लोक निर्माण विभाग, देहरादून।
5. सहायक महाप्रबन्धक, राज्य स्तरीय बैंकर्स समिति, भारतीय स्टेट बैंक, आंचलिक कार्यालय, न्यू कैंन्ट रोड, देहरादून।
6. निदेशक, आपदा प्रबन्धन विभाग, देहरादून।
7. समस्त जिला पर्यटन विकास अधिकारी/क्षेत्रीय पर्यटन विकास अधिकारी।
8. निदेशक, एन०आई०सी०, सचिवालय परिसर देहरादून।
9. गार्ड फाईल।

आज्ञा से,

(रमेश कुमार)
संयुक्त सचिव।

प्रेषक,

डा० उमाकान्त पंवार,
सचिव,
उत्तराखण्ड शासन।

सेवा में,

मुख्य कार्यकारी अधिकारी,
उत्तराखण्ड पर्यटन विकास परिषद,
देहरादून।

संस्कृति, पर्यटन एवं खेलकूद अनुभाग-1

देहरादून दिनांक 3/ मार्च, 2014

विषय:-उत्तराखण्ड ग्रामीण पर्यटन उत्थान योजना (पर्यटन ग्राम क्लस्टर योजना) के सम्बन्ध में।

महोदय,

विविध प्रकार की पर्यटन गतिविधियों जो कि ग्रामीण क्षेत्र की सांस्कृतिक विरासत को ग्रामीण परिवेश में परिलक्षित करने तथा ग्रामों में बसने वाले समुदायों की वित्तीय, सामाजिक तथा आर्थिक अवधारणा को जागृत कर पर्यटकों एवं ग्रामीणों के मध्य आपसी सामंजस्य स्थापित करते हुये ग्रामों में रोजगार सृजन के लिये ग्रामीण पर्यटन विकास की अवधारणा तथा उत्तराखण्ड में देशी एवं विदेशी पर्यटकों को अधिक से अधिक संख्या में आकर्षित करने के उद्देश्य से पर्यटन ग्रामों के विकास किये जाने हेतु मुझे यह कहने का निदेश हुआ है कि श्री राज्यपाल "उत्तराखण्ड ग्रामीण पर्यटन उत्थान योजना" प्रारम्भ करने की निम्नलिखित विवरणानुसार सहर्ष स्वीकृति प्रदान करते हैं :-

1. इस योजनान्तर्गत ऐसे ग्राम जो पर्यटन की दृष्टि से विशेष आकर्षण रखते हैं, को पर्यटन ग्राम क्लस्टर के रूप में विकसित किया जायेगा। योजना के निम्नलिखित मुख्य घटक होंगे :-

(i) योजना पूर्णरूपेण ग्रामीण क्षेत्रों में लागू होगी।

(ii) इसके अन्तर्गत निम्न तीन श्रेणियों में लाभ प्रदान किया जायेगा:-

(अ) पर्यटक ग्रामों का समूह

(न्यूनतम 3 ग्राम, अधिकतम 10 ग्राम, केवल वहीं समूह जो चयन समिति द्वारा पर्यटन ग्राम घोषित किये जायेंगे)।

(ब) एकल ग्राम (चयन समिति द्वारा घोषित पर्यटन ग्राम)

(स) व्यक्तिगत

(केवल उपरोक्त घोषित पर्यटन ग्राम अथवा पर्यटन ग्राम समूह में निवासरत व्यक्ति)

2. ग्रामीण पर्यटन योजना के अन्तर्गत अनुमन्य लाभ एवं पर्यटन विकास कार्य :-

(अ) व्यक्तिगत :-

- (i) इस योजनान्तर्गत चयनित लाभार्थी को सामान्य वीर चन्द्र सिंह गढ़वाली पर्यटन विकास योजना के अन्तर्गत सभी लाभ अनुमन्य होंगे तथा उसके अतिरिक्त बैंक ऋण पर प्रथम दो वर्ष की अवधि में उसे केवल चार प्रतिशत की दर से ब्याज चुकाना होगा। अवशेष ब्याज की धनराशि पर्यटन विभाग द्वारा वहन की जायेगी तथा बैंक को सीधे चुका दी जायेगी।
- (ii) इस योजनान्तर्गत चयनित लाभार्थी द्वारा निजी भवनों पर पर्यटकों की सुविधार्थ कम से कम दो अतिरिक्त दो शैव्यायुक्त आवासीय कक्ष निर्मित किया जाना आवश्यक है जिनमें प्रत्येक कक्ष न्यूनतम 100 वर्ग फिट , शौचालय, स्नानागार, समुचित प्रकाश व्यवस्था व पानी की उचित सुविधा हो। अतिवास करने वाले पर्यटकों हेतु उचित खान-पान व्यवस्था अनिवार्य रूप से करनी होगी।
- (iii) पर्यटन विभाग द्वारा निर्धारित मानकों के अनुरूप निर्माण कार्य करना होगा।
- (iv) इस योजना अन्तर्गत निर्मित पर्यटन सम्पत्ति के स्वामी को पर्यटन विकास परिषद द्वारा मानक प्रमाण पत्र (Standard Compliance Certification) प्राप्त करना होगा।
- (v) परिसम्पत्ति का व्यवसायिक संचालन पर्यटन विभाग द्वारा निर्धारित मानकों तथा प्रक्रिया व मार्ग-दर्शक नियमों के अनुसार किया जायेगा।
- (vi) योजना पूर्णतः अव्यावसायिक मानी जायेगी।
- (vii) सुख साधन कर, मनोरंजन कर तथा पके खाने पर अधिरोपित होने वाले करों में छूट।
- (viii) निर्मित इकाई को विभागीय वेबसाइट द्वारा प्रचारित किया जायेगा।
- (ix) योजना का उत्तराखण्ड पर्यटन एवं यात्रा व्यवसाय पंजीकरण नियमावली, 2014 के अन्तर्गत पंजीकरण कराना अनिवार्य होगा।

ब- एकल ग्राम एवं ग्रामों का समूह- चयनित पर्यटन ग्राम/ग्राम समूहों में निम्नलिखित सामूहिक परिसम्पत्तियां (Community Assists and Common Infrastructure) हार्ड वेयर (पर्यटन अवस्थापना सुविधा कार्य) तथा साफ्टवेयर (प्रशिक्षण व्यवस्था) कार्य अनुमन्य होंगे :-

- (i) **हार्ड वेयर (पर्यटन अवस्थापना सुविधा कार्य)**
 - (1) उद्यानों का विकास, तारबाड एवं कम्पाउण्ड वाल, लैण्ड स्केपिंग
 - (2) ग्राम पंचायत की सीमान्तर्गत सडकों का सुधार/मार्गीय सुविधायें
 - (3) ग्राम में प्रकाश व्यवस्था/सौर उर्जा

- (4) सोलिड वेस्ट मैनेजमेंट तथा सीवरेज मैनेजमेंट हेतु सुधार कार्य
- (5) साहसिक खेल तथा जल क्रीडाओं का आयोजन एवं इससे सम्बन्धित उपकरणों का क्रय
- (6) स्मारकों का रख-रखाव
- (7) साइनेज की स्थापना
- (8) स्वागत केन्द्र
- (9) जन सुविधायें, पेयजल सुविधायें, रैन शेल्टर, व्यू पाइन्ट, स्नान घाटों का निर्माण, खुला रंगमंच, आवासीय सुविधाओं का विकास
- (10) स्थानीय ट्रैक रूट/नेचर ट्रेल का विकास
- (11) पर्यटकों के आवास हेतु निजी क्षेत्र में होम स्टे योजना का विकास (ग्रामीण पर्यटन के अन्तर्गत बेराजगार नवयुवकों को वीर चन्द्र सिंह गढवाली पर्यटन स्वरोजगार योजना में उनके द्वारा प्रस्तावित परियोजना हेतु वरीयता प्रदान कर लाभान्वित किया जायेगा।)

(ii) साफ्टवेयर (प्रशिक्षण व्यवस्था)

- (1) फोटोग्राफी, वीडियोग्राफी
- (2) जागरूकता प्रशिक्षण
- (3) होटल उद्योग एवं गाईड
- (4) कौशल विकास
- (5) अंग्रेजी भाषा का प्रारम्भिक प्रशिक्षण
- (6) महिला स्वयं सहायता समूह
- (7) प्राकृतिक संसाधन एवं पर्यावरण संरक्षण
- (8) स्वास्थ्य एवं हाईजेनिक
- (9) आतिथ्य सत्कार

3. चयन प्रक्रिया— योजना हेतु व्यक्तिगत, एकल ग्राम एवं ग्रामों के समूह का चयन जिलाधिकारी की अध्यक्षता में निम्नवत गठित समिति द्वारा किया जायेगा :-

- | | | |
|-------|----------------------------------|------------|
| (i) | जिलाधिकारी | अध्यक्ष |
| (ii) | अधिसासी अधिकारी, जिला पंचायत | सदस्य |
| (iii) | जिलाधिकारी द्वारा नामित दो सदस्य | सदस्य |
| (iv) | जिला पर्यटन विकास अधिकारी | सदस्य/सचिव |

4. वित्तीय स्वीकृति/सहयोग :-

- (i) एकल ग्राम हेतु अधिकतम ₹ 50.00 लाख (हार्डवेयर) एवं ₹ 10.00 लाख (साफ्टवेयर) अनुमन्य होंगे।
- (ii) ग्रामों के समुह (क्लस्टर) हेतु अधिकतम ₹ 200 लाख (हार्डवेयर) एवं ₹ 25 लाख (साफ्टवेयर) हेतु अनुमन्य होंगे।

5. योजना का प्रबन्धन एवं क्रियान्वयन :- एकल ग्राम एवं ग्रामों के समूह हेतु योजना के प्रबन्धन एवं क्रियान्वयन हेतु जिलाधिकारी द्वारा सम्बन्धित उप जिलाधिकारी की अध्यक्षता में सोसाइटी का गठन किया जायेगा जिसमें जिला पंचायत राज अधिकारी अथवा उनके द्वारा नामित सहायक पंचायत राज अधिकारी, ग्राम पंचायत एवं क्षेत्र विकास समिति का एक-एक सदस्य तथा सम्बन्धित जिला पर्यटन विकास अधिकारी सदस्य सचिव के रूप में होंगे। योजना प्रबन्धन एवं क्रियान्वयन हेतु विस्तृत दिशा-निर्देश पर्यटन विकास परिषद द्वारा पृथक से जारी किये जायेंगे।
6. इस योजना के अन्तर्गत उपरोक्त प्रस्तर-2(अ) के अन्तर्गत अनुमन्य लाभार्थियों हेतु राज सहायता/अनुदान तथा ब्याज अनुदान पर होने वाला व्यय वीर चन्द्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना के अन्तर्गत अनुमन्य होगा तथा प्रस्तर-2(ब) के कार्यों के लिए पृथक से बजट प्राविधान कराया जायेगा। जिसके लिए उत्तराखण्ड पर्यटन विकास परिषद द्वारा आवश्यकतानुसार औचित्यपूर्ण प्रस्ताव उपलब्ध कराया जायेगा।

भवदीय,

(डा० उमाकान्त पंवार)
सचिव।

संख्या-403/VI/2014-04(06)/2014, तददिनांक।

प्रतिलिपि निम्नलिखित को सूचनार्थ एवं आवश्यक कार्यवाही हेतु प्रेषित :-

1. आयुक्त गढ़वाल/कुमाऊँ मण्डल।
2. समस्त जिलाधिकारी, उत्तराखण्ड।
3. महानिदेशक, सूचना एवं जनसम्पर्क विभाग, देहरादून।
4. मुख्य अभियन्ता, लोक निर्माण विभाग, देहरादून।
5. सहायक महाप्रबन्धक, राज्य स्तरीय बैंकर्स समिति, भारतीय स्टेट बैंक, आंचलिक कार्यालय, न्यू कैंट रोड, देहरादून।
6. निदेशक, आपदा प्रबन्धन विभाग, देहरादून।
7. समस्त जिला पर्यटन विकास अधिकारी/क्षेत्रीय पर्यटन विकास अधिकारी।
8. निदेशक, एन०आई०सी०, सचिवालय परिसर देहरादून।
9. गार्ड फाईल।

आज्ञा से,

(सचिन कुर्व)
अपर सचिव।

Summary of the Village coverage through BSNL connectivity in Uttarakhand

S.N.	District	No. of villages	Covered through Mobile	Covered through Broadband	Covered through Wi-max	To be covered in near future through Mobile (under Ph-VII)
1	Dehradun	731	731	14	0	0
2	Hardwar	518	352	44	29	86
3	Uttarkashi	694	600	13	4	78
4	Tehri	1774	1689	46	87	85
5	Pauri	3142	1724	43	7	443
6	Chamoli	1170	483	42	44	77
7	Rudraprayag	653	473	3	1	111
8	Almora	2184	2018	175	284	54
9	Bageshwar	874	367	1	67	80
10	Pithoragarh	1572	568	40	65	30
11	Nainital	1097	657	225	230	171
12	US Nagar	674	486	164	382	71
13	Champawat	675	544	18	179	53
Total		15758	10692	828	1379	1339

राज्य स्तरीय बैंकर्स समिति,
उत्तराखण्ड की
48वीं बैठक
दिनांक 24 फरवरी, 2014
के
कार्य बिंदु/कार्य वृत्त

राज्य स्तरीय बैंकर्स समिति, उत्तराखंड

48वीं बैठक दिनांक 24 फरवरी, 2014 के कार्य बिंदुओं से संबंधित कृत कार्रवाई

क्र.सं.	कार्य बिन्दु	कृत कार्रवाई
1	<p>i) एन0आई0सी0 द्वारा बैंकों के लिये Online creation of charge on land against loan पर "सॉफ्टवेयर" तैयार कर लिया गया है। इसी क्रम में एन0आई0सी0 से अनुरोध है कि सभी बैंकों के नोडल अधिकारी को उनके " कोर-बैंकिंग सिस्टम " के अनुरूप लागू करवाने हेतु प्रशिक्षण प्रदान करें, ताकि वे अपनी शाखाओं में इस साफ्टवेयर को व्यवहारिक रूप से आरम्भ करवा सकें और बैंकों को इसे देखने का अधिकार (Viewing Rights) प्राप्त हो। राज्य सरकार से अनुरोध है कि इस विषय पर समुचित अध्यादेश जारी करें।</p> <p>ii) बैंकों ने राज्य सरकार से पुनः अनुरोध किया कि उनके द्वारा जारी किए गए " वसूली प्रमाण पत्र " को राज्य / जिला के Website Portal पर " ऑन लाइन फाइलिंग " करने की सुविधा उपलब्ध कराने की व्यवस्था करें, ताकि बैंक ऋणों की बकाया राशि के अनुश्रवण में सुधार लाया जा सके।</p> <p>(कार्रवाई - राज्य सरकार / एन0आई0सी0 / बैंक नियंत्रक)</p>	<p>i) उत्तराखंड शासन एवं एन0आई0सी0 से कार्रवाई प्रतीक्षित है।</p> <p>दिनांक 15 मई, 2014 की वन एवं ग्राम्य विकास बैंकर्स स्थायी समिति की बैठक में शासन ने अवगत कराया है कि यह प्रक्रिया सिक्योरिटी ऑडिट फेज पर होने के कारण इसके क्रियान्वयन में अभी कुछ समय और लगेगा।</p> <p>ii) राज्य प्रशासन से कार्रवाई प्रतीक्षित है।</p>
2	<p>वित्तीय समावेशन के अंतर्गत बी0एस0एन0एल0 को वांछित बैंकिंग सेवारहित ग्रामों (10437) की ब्लॉकवार सूची की सॉफ्ट कॉपी उपलब्ध करा दी गयी है और बी0एस0एन0एल0 से पुनः अनुरोध है कि उक्त सूची के उन स्थान / क्षेत्र (Areas & Pockets), जहाँ पर ब्रॉड बैंड / वाई मैक्स कनेक्टिविटी उपलब्ध है, को चिन्हित कर एस0एल0बी0सी0, उत्तराखंड को शीघ्र सूचित करें, ताकि बैंकिंग सेवाओं के लिये कनेक्टिविटी विषय पर विभाग के उच्चाधिकारियों से चर्चा कर सकें।</p> <p>(कार्रवाई – बी0एस0एन0एल0)</p>	<p>बी0एस0एन0एल0 ने उत्तराखंड राज्य के 828 ब्रॉड बैंड एवं 1379 वाई-मैक्स कनेक्टिविटी उपलब्ध गाँवों की सूची प्रेषित की है, जोकि कुल गाँवों की संख्या (10437) की तुलना में बहुत कम है।</p> <p>अपर मुख्य सचिव एवं आयुक्त (अवस्थापना) ने दिनांक 20.05.2014 की अवस्थापना विकास बैंकर्स स्थायी समिति की बैठक में बी0एस0एन0एल0 को गाँवों में कनेक्टिविटी पहुँचाने से संबंधित रोडमैप तैयार करने हेतु निर्देशित किया।</p>

3	<p>राज्य सरकार से अनुरोध है कि बैंकों द्वारा ₹0 5 लाख तक के वित्तपोषित स्वयं सहायता समूहों को कृषि ऋणों की भाँति "स्टॉम्प शुल्क" से विमुक्त रखने की अधिसूचना जारी करवाने की व्यवस्था करें, क्योंकि अधिकतर एस0एच0जी0 गरीब ग्रामीण महिलाओं द्वारा संचालित किया जाता है और इस हेतु प्राप्त बैंक ऋण राशि का उपयोग कृषि एवं संबद्ध क्रियाकलापों के लिये किया जाता है।</p> <p>(कार्रवाई – सचिव, वित्त, राज्य शासन)</p>	<p>उत्तराखंड शासन से कार्रवाई प्रतीक्षित है।</p>
4	<p>भारत सरकार द्वारा राज्य में 5 जिलों के 10 चयनित ब्लकों में राष्ट्रीय ग्रामीण आजीविका मिशन (National Rural Livelihood Mission) योजना को, जिसमें बैंकों की महत्वपूर्ण भूमिका रहेगी। इस योजनाओं के प्रथम चरण में (Category - 1) चमोली एवं बागेश्वर को आई0ए0पी0 जिलों के अंतर्गत चयनित किया गया है। सभी पात्र Women SHGs से दिनांक 01.02.2014 के बाद कोई भी बैंक 7% (₹0 3 लाख तक के ऋणों पर) से अधिक ब्याज चार्ज नहीं करेगा और Interest Subvention की क्लेम राशि नाबार्ड के माध्यम से ऑन-लाइन प्राप्त करेंगे।</p> <p>(कार्रवाई – राज्य प्रशासन/ समस्त बैंक / अग्रणी जिला प्रबंधक)</p>	<p>राज्य सरकार द्वारा इस योजना को चिन्हित जिलों / ब्लकों में अब तक आरम्भ नहीं किया जा सका है।</p> <p>संबंधित विभाग से अनुरोध है कि इस योजना (एन0आर0एल0एम0) के अंतर्गत की गयी कार्रवाई से अवगत करायें।</p>
5	<p>i) ग्रामीण विकास विभाग, उत्तराखंड शासन द्वारा अवगत कराया गया है कि उत्तरकाशी जिले में आयी प्राकृतिक आपदा के कारण, वहाँ की आरसेटी संस्थान हेतु चयनित भूमि क्षतिग्रस्त (Washed Away) हो गयी है। अतः बैंक का प्रशासन से अनुरोध है कि इसके लिये वैकल्पिक भूमि का प्रबंध शीघ्र किया जाये।</p> <p>ii) चम्पावत जिले में भी संस्थान हेतु चयनित भूमि को हस्तांतरित करने से संबंधित प्रशासनिक स्वीकृति राजस्व विभाग, उत्तराखंड शासन, देहरादून से प्रतीक्षित है।</p> <p>(कार्रवाई – सचिव (ग्राम्य विकास) / संबंधित निदेशक (आरसेटी)</p>	<p>i) राज्य सरकार से कार्रवाई प्रतीक्षित है।</p> <p>ii) राज्य सरकार से कार्रवाई प्रतीक्षित है।</p>

<p>6</p>	<p>i) बैंकों द्वारा राज्य प्रशासन से पुनः अनुरोध किया गया कि डी0बी0टी0 चयनित जिलों के अतिरिक्त राज्य के अन्य 10 जिलों में भी लाभार्थियों का डाटाबेस संबंधित अग्रणी जिला प्रबंधकों को उपलब्ध कराये ताकि भविष्य में इन जिलों में डी0बी0टी0 के लागू होने पर, इस प्रक्रिया को सुगमतापूर्वक क्रियान्वित किया जा सके।</p> <p>ii) राज्य सरकार ने बैंकों से अनुरोध किया कि जब तक टिहरी गढ़वाल, चम्पावत एवं बागेश्वर जिलों के सभी पात्र निवासियों को "एन0पी0आर0 संख्या / आधार कार्ड " उपलब्ध कराये जायें तब तक बैंक के0वाई0सी0 (Know Your Customers) के आधार पर ही डी0बी0टी0 का कार्य आरम्भ करा सकते हैं। (कार्रवाई - राज्य सरकार / अग्रणी जिला प्रबंधक / संबंधित बैंक)</p>	<p>i) राज्य सरकार से कार्रवाई प्रतीक्षित है।</p> <p>अग्रणी जिला प्रबंधकों को निर्देशित किया गया कि वे जिला प्रशासन से संपर्क कर, संबंधित विभागों के डी0बी0टी0 लाभार्थियों की सूची प्राप्त कर लें और तदनुसार उनके खाते बैंक शाखाओं में खुलवायें।</p> <p>ii) राज्य सरकार द्वारा आश्वस्त किया गया कि सभी पात्र क्षेत्रवासियों को निकट भविष्य में "आधार कार्ड" उपलब्ध करा दिया जायेगा।</p> <p>एन0पी0आर0 संख्या / आधार कार्ड संख्या के अभाव में डी0बी0टी0 प्रक्रिया को आरम्भ करने के लिये, बैंकों को वित्त मंत्रालय, भारत सरकार से दिशानिर्देश अपेक्षित है।</p>																									
<p>7</p>	<p>बैंकों को वित्तीय समावेशन के अंतर्गत "क्लस्टर एप्रोच विलेज" में बैंकिंग सुविधायें पहुँचाने हेतु तीन वर्ष - मार्च, 2013, मार्च, 2014 एवं मार्च 2015 तक की समय सीमा दी गयी है, परंतु बैंकों द्वारा सितम्बर, 2013 तक मात्र 1609 ग्रामों को ही बैंकिंग सेवाओं से आच्छदित किया गया है। अतः वर्तमान वित्तीय वर्ष के लक्ष्यों की प्राप्ति के साथ-साथ पिछले वर्ष के " बैंकलॉग " (Backlog) को भी प्राप्त करें। (कार्रवाई - संबंधित बैंक)</p>	<p>वित्तीय समावेशन के अंतर्गत 31 मार्च, 2014 तक की बैंकवार प्रगति</p> <table border="1" data-bbox="831 1106 1327 1473"> <thead> <tr> <th>समय सीमा</th> <th>क्लस्टरों की संख्या</th> <th>आच्छदित क्लस्टर</th> <th>गाँव की संख्या</th> <th>आच्छदित गाँव</th> </tr> </thead> <tbody> <tr> <td>मार्च, 2013</td> <td>472</td> <td>363</td> <td>2306</td> <td>1827</td> </tr> <tr> <td>मार्च, 2014</td> <td>1052</td> <td>506</td> <td>5230</td> <td>2532</td> </tr> <tr> <td>मार्च, 2015</td> <td>627</td> <td>130</td> <td>2901</td> <td>598</td> </tr> <tr> <td>योग</td> <td>2151</td> <td>999</td> <td>10437</td> <td>4957</td> </tr> </tbody> </table>	समय सीमा	क्लस्टरों की संख्या	आच्छदित क्लस्टर	गाँव की संख्या	आच्छदित गाँव	मार्च, 2013	472	363	2306	1827	मार्च, 2014	1052	506	5230	2532	मार्च, 2015	627	130	2901	598	योग	2151	999	10437	4957
समय सीमा	क्लस्टरों की संख्या	आच्छदित क्लस्टर	गाँव की संख्या	आच्छदित गाँव																							
मार्च, 2013	472	363	2306	1827																							
मार्च, 2014	1052	506	5230	2532																							
मार्च, 2015	627	130	2901	598																							
योग	2151	999	10437	4957																							
<p>8</p>	<p>ब्रीर चंद्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना के अंतर्गत होटल भवन निर्माण हेतु बैंकों से ऋण प्राप्त करने के लिये आवेदकों द्वारा प्रस्तावित निर्माण स्थल को कृषि भूमि से व्यवसायिक भूमि में परिवर्तित कराने में कठिनाई होती है, जिसके कारण बैंकों को ऋण निस्तारण करने में विलम्ब होता है। अतः राज्य प्रशासन से अनुरोध है कि इस विषय पर समुचित अध्यादेश जारी करें। (कार्रवाई - सचिव,पर्यटन, उत्तराखंड शासन)</p>	<p>राज्य सरकार से भू-उपयोग परिवर्तन संबंधी संशोधित अध्यादेश प्रतीक्षित है।</p>																									

9	<p>वित्तीय समावेशन के अंतर्गत बैंकों द्वारा बिजनेस कॉर्रेस्पॉण्डेंट को दिये जाने वाले मानदेय (Honorarium) ₹ 3000/- प्रतिमाह के अतिरिक्त नाबार्ड भी उतनी ही राशि एवं लैपटाप, कम्प्यूटर (सहायक सामग्री) इत्यादि उपकरण क्रय करने हेतु, बी0सी0 को उपलब्ध कराये ताकि वे अपना कार्य सुगमतापूर्वक कर सकें। इसी क्रम में नाबार्ड से अनुरोध है कि अपने स्तर पर Financial Inclusion Fund के अंतर्गत समुचित कार्रवाई करें।</p> <p>(कार्रवाई – नाबार्ड)</p>	नाबार्ड से कार्रवाई प्रतीक्षित है।
10	<p>सभी बैंक एवं अग्रणी जिला प्रबन्धक मार्च, 2014 तक के त्रैमासिक एस0एल0बी0सी0 डाटा (विवरण 1-49) जाँच कर दिनांक 19 अप्रैल, 2014 तक अनिवार्य रूप से ई-मेल (agmslbc.zodeh@sbi.co.in) द्वारा राज्य स्तरीय बैंकर्स समिति, उत्तराखंड को प्रेषित करना सुनिश्चित करें ।</p> <p>(कार्रवाई - सभी बैंक / अग्रणी जिला प्रबन्धक)</p>	सामान्यतः बैंकों से एस0एल0बी0सी0 के आँकड़े विलम्ब से प्राप्त होते हैं एवं उनके आँकड़ों में विसंगतियाँ पाई जाती हैं, जिस पर उन्हें भविष्य में सुधार करना होगा।

राज्य स्तरीय बैंकर्स समिति की 48वीं बैठक दिनांक 24 फरवरी 2014 का कार्यवृत्त

डा. इंदिरा हृदयेश, मा. वित्त मंत्री, उत्तराखण्ड सरकार

1- प्रदेश में आयी प्राकृतिक आपदा के कारण पहाड़ों की आर्थिक व्यवस्था प्रभावित हुई है। वहाँ के लोगों को पुनः अपने पैरों पर खड़ा करने में सबसे अधिक सहायता बैंकों की ओर से होनी चाहिए। बैंक से लिये गये ऋणों पर एक साल के बजाय दो वर्ष तक ब्याज में छूट दी जानी चाहिए। इसके लिए प्रधानमंत्री, वित्त मंत्री तथा भारत सरकार वित्त मंत्रालय की ओर पहल के लिये प्रस्ताव भेजे जा चुके हैं। कैबिनेट की लगभग पांच बैठकों में यह मुद्दा उठा है कि बैंक ऋण धारकों को ब्याज जमा करने के लिए नोटिस भेज रहे हैं, जिससे उनका मानसिक उत्पीड़न हो रहा है। ऐसे में बैंकों को संवेदनशीलता का परिचय देते हुए उनके द्वारा ऋणियों को एक वर्ष तक किसी भी प्रकार के नोटिस नहीं भेजे जाने चाहिए। आरबीआई और बैंकों के उच्च अधिकारियों को यह देखना होगा कि संबंधित बैंक अधिकारियों द्वारा ऋण वसूली के लिए किसी भी तरह का दबाव न बनाया जाए।

2- राज्य का ऋण-जमा अनुपात 60% से ऊपर है फिर भी मैदानी जिले, देहरादून व हरिद्वार का सी.डी. रेशियो अपेक्षाकृत कम है, जिसे बढ़ाना होगा। हरिद्वार में तीन करोड़ से अधिक पर्यटक आते हैं बावजूद इसके वहाँ का सीडी रेशियो कम होना चिंता का विषय है। बैंकों द्वारा आपदा प्रभावित क्षेत्रवासियों को एक लाख रुपये तक के ऋण को बिना किसी सेक्योरिटी के प्रदान करना सुनिश्चित किया जाए।

3- वीर चंद्र सिंह गढ़वाली योजना के तहत राज्य सरकार ने यह निर्णय लिया है कि विकलांगों को इसके तहत बैंक ऋणों पर 50 % सब्सिडी दी जायेगी। आपदा प्रभावित चार पर्वतीय जिलों में इस योजना से बड़ी राहत पहुंचायी जा सकती है। बैंकों को ऋण देने के लिए ग्राहकों को चक्कर लगवाने की प्रवृत्ति से बाहर आना होगा।

4- हमें बताया गया है कि बैंकों ने अब तक 80 % पात्र कृषकों को किसान क्रेडिट कार्ड बांटे जा चुके हैं, इसे बढ़ा कर 100 % करना होगा। कृषि विभाग की ओर से आ रही दिक्कतों को दूर करने के लिए शासन स्तर पर निर्देश जारी कर दिए जाएंगे। वित्तीय समावेशन की दिशा में भी किसान क्रेडिट कार्ड बैंकों के लिए महत्पूर्ण योजना है।

डा. अनूप बधावन, संयुक्त सचिव, वित्त मंत्रालय, भारत सरकार, नई दिल्ली

1-भारत सरकार ने, उत्तराखंड राज्य में आयी आपदा की वजह से हुये नुक्सान का आंकलन कई स्तर पर किया है और केंद्र सरकार, राज्य सरकार को हर प्रकार की सहायता देने को तैयार है। वित्त मंत्री, उत्तराखंड ने आपदा से जुड़े जिन मुद्दों पर ध्यान केंद्रित किया है, उन पर कार्यवाही सुनिश्चित की जाये। बैंकों द्वारा ऋण वसूली पर दबाव न बनाये जाने के लिये वित्त मंत्रालय, भारत सरकार की ओर से सभी बैंकों के अध्यक्ष / सीएमडी को पत्र प्रेषित किया जाएगा।

2- आपदा प्रभावित क्षेत्रों में सरकारी विभाग, ब्लाक स्तर के कार्यालय एवं बैंक आपस में समन्वय कर प्राइऑरिटी सेक्टर की योजनाओं के क्रियान्वयन में तीव्रता लायें। बैंकों को प्राइऑरिटी सेक्टर को घाटे का सौदा न समझ कर अपनी अप्रोच को और अधिक व्यक्तिगत एवं सहानुभूतिपूर्ण बनाना चाहिए। ऋण धारक निश्चित रूप से पैसा वापस करेगा। इसके लिए जरूरी है कि लाभार्थियों का चयन उचित ढंग से किया जाए।

3- माइक्रोफानेसिंग के क्षेत्र में बैंक अधिक रुचि नहीं ले रहे हैं। जबकि जमीनी स्तर पर आर्थिकी को मजबूत करने की दिशा में यह क्षेत्र बहुत महत्वपूर्ण है। बैंकों की इस शिथिलता की शिकायत सभी बैंकों के चेयमैन को वित्त मंत्रालय की ओर से पत्र भेज कर की जाएगी।

4- डायरेक्ट ट्रांसफर योजनाओं के तहत लाभार्थियों के बैंक खाते खोला जाना आवश्यक है। संबंधित विभाग अपने लाभार्थियों की सूची बैंकों को उपलब्ध कराए ताकि यदि किसी लाभार्थी का बैंक खाता नहीं खुला हो तो उसे खुलवाकर उनके आधार नंबर की सीडिंग किया जा सके। राज्य सरकार से अपेक्षित है कि वह एक अभियान के तहत नेशनल पॉपुलेशन रजिस्टर में पांच वर्ष की आयु से अधिक के सभी नागरिकों को रजिस्टर में दर्ज कराने का कार्य शीघ्र पूरा करे। बैंकों द्वारा बी०एस०एन०एल० से बैंकिंग सुविधारहित गाँवों में ब्रॉड बैंड / वाई-मैक्स कनेक्टिविटी की मांग की गई है वहां पर कनेक्टिविटी उपलब्ध कराने हेतु बी०एस०एन०एल० शीघ्र कार्रवाई करे।

श्री अरिजीत बासु, मुख्य महाप्रबंधक, भारतीय स्टेट बैंक, नई दिल्ली

1- दिसम्बर 2013 त्रैमास के दौरान सभी बैंकों का डाटा विशलेषण करने पर यह प्रकट होता है कि अग्रिमों में ₹ 6166 करोड़ की वृद्धि हुई है जबकि जमाओं में मात्र ₹ 1975 करोड़ की वृद्धि हुई है। यह अत्यंत हर्ष का विषय है कि दिसम्बर , 2013 में राज्य का सी0डी0 रेश्यो 61% दर्ज किया गया है। यदि हम नाबार्ड के आर0आई0डी0एफ0 को भी जोड़ दें, तो ये 65% तक पहुँच जायेगा।

2- बैंकों द्वारा भूमि अभिलेखों पर ऑन-लाइन प्रभार दर्ज करने हेतु एन0आई0सी0, उत्तराखंड द्वारा सॉफ्टवेयर तैयार कर लिया गया है परंतु अभी इसे आरम्भ नहीं किया गया है। राज्य सरकार से अनुरोध है कि इसके कार्यान्वयन हेतु और सभी बैंकों को User ID & Password जारी करने हेतु आवश्यक कदम उठाये। यह बैंकों को ऑन-लाइन प्रभार को नोट करने में समर्थ करेगा और ग्रामीण कार्यालयों से विभिन्न प्रमाणपत्र प्राप्त करने की ट्रॉनजेक्शन कॉस्ट को कम करने में सहायक होगा। इसके साथ इससे बहुवितीय ऋणों से भी बचा जा सकेगा।

3- राज्य सरकार की वीर चंद्र सिंह गढ़वाली पर्यटन स्वरोजगार योजना के तहत स्वीकृत ऋण के आवेदकों को कृषि योग्य भूमि को वाणिज्यिक प्रयोग, जिस पर होटल निर्माण का कार्य किया जाना है में परिवर्तन करवाने में परेशानी आ रही है। राज्य सरकार से अनुरोध किया गया है कि कृषि योग्य भूमि को वाणिज्यिक प्रयोग भूमि में परिवर्तन हेतु जारी अध्यादेश में समुचित संशोधन किया जाये/ जी0ओ0 जारी किया जाए।

4- के0वी0आई0सी0 एवं उद्योग निदेशालय द्वारा बैंक शाखाओं को पी0एम0ई0जी0पी0 के आवेदन ऑन-लाइन प्रक्रिया से भेजने शुरू कर दिये हैं। विभाग से अनुरोध है कि बैंक नियंत्रकों / एस0एल0बी0सी0 को भी User ID & Password उपलब्ध करायें ताकि वे ई-ट्रेकिंग के माध्यम से प्रेषित आवेदन पत्रों की उचित निगरानी कर सकें।

5- **Financial Inclusion Plan** को लागू करने के लिये **BSNL Connectivity** नितांत आवश्यक है। इस संबंध में, एस0एल0बी0सी0 द्वारा 10437 बैंक सेवारहित गाँवों की सूची पूर्व में ही बी0एस0एन0एल0 को उपलब्ध करायी जा चुकी है। इस संबंध में बी0एस0एन0एल0 से पुनः अनुरोध है कि वे ऐसे गाँवों जहाँ बी0एस0एन0एल0 की ब्रॉड बैंड / वाई0मैक्स कनेक्टिविटी नहीं है वहाँ इसे शीघ्र पहुँचाया जाये।

श्री आर.एल. शर्मा, मुख्य महाप्रबंधक, भारतीय रिजर्व बैंक, देहरादून

1- सभी बैंकों द्वारा प्राकृतिक आपदा प्रभावितों के ऋण खातों में एक साल का मॉरीटोरियम पिरियड का लाभ दिया गया है और कई बैंकों ने इसे एक साल से अधिक के लिए भी रीस्ट्रक्चर किया है जोकि सराहनीय है। ऋण धारकों को नोटिस दिए जाने के दो चार मामले सामने आए थे, जिन्हें बैंकों से वार्ता कर सुलझा लिया गया है।

2- प्रदेश का सी.डी. रेशियो 60 % से अधिक बढ़ाने के लिए बैंकों को तेज गति से कार्य करना होगा।

3- वित्तीय समावेशन के अंतर्गत बैंकों द्वारा सुदूर इलाकों में बिजनेस कारेस्पॉण्डेंट के बजाए शाखाएं खोली जानी चाहिए, क्योंकि कारेस्पॉण्डेंट इतना बड़ा क्षेत्र कवर नहीं कर पा रहे हैं। डायरेक्ट बेनिफिट ट्रांसफर योजनाओं के अंतर्गत राज्य के तीन चयनित जिलों में से बागेश्वर जिला डी0बी0टी0 के लाभार्थियों के शत प्रतिशत खाता खोलने के अभियान में पीछे है, जिस ओर बैंकों को विशेष ध्यान देना होगा।

4- एफआईपी के रोड मैप का अनुपालन करना तथा निर्धारित लक्ष्य को प्राप्त करना बहुत जरूरी है। इस दिशा में जल्द ही सभी बैंकों के नियंत्रकों की बैठक बुलायी जाएगी।

श्री एस. सिल्वाराज, मुख्य महाप्रबंधक, नाबाई, देहरादून

1- आपदा प्रभावितों को उनके बैंक ऋणों पर ब्याज में छूट दिए जाने में कोई दिक्कत नहीं है। इस दिशा में कमर्शियल बैंकों से भी वार्ता चल रही है। परंतु आगामी चुनावों से पहले इसे कर लिया जाए तो अच्छा होगा।

2- वित्तीय समावेशन योजना केवल आर.आर.बी. और कर्मिश्यल बैंकों के लिए नहीं है, अब नई व्यवस्था के तहत कोऑपरेटिव बैंक को भी इसमें शामिल किये जाने के आदेश हो चुके हैं। अब कोऑपरेटिव बैंक भी अपने खाता धारकों को केसीसी, डेबिट कार्ड, एसएचजी व जेएलजी लिंकेज प्रदान कर सकते हैं, 50% से अधिक कृषि ऋण कोऑपरेटिव बैंकों द्वारा ही दिया जा रहा है।

3- 61 % सीडी रेशियो का आंकड़ा प्राप्त करना खुशी की बात है पर यह बहुत दिनों तक नहीं रह सकता क्योंकि अभी रिकवरी नहीं की जा रही है इसलिए आउटस्टैंडिंग बढ़ गई है इसलिये सी.डी. रेशियो बढ़ा दिख रहा है। हकीकत में यह 54% के आस पास है। सीडी रेशियो को वास्तविक रूप से बढ़ाने के लिए बैंकों को अपने ऋण प्रवाह को बढ़ाना होगा। शाखाओं में जाकर इस विषय पर चर्चा की जानी चाहिए। कई ऐसे उदाहरण हैं जहां दिल्ली के बैंकों ने अल्मोड़ा तथा सोमेश्वर में हजार करोड़ से ज्यादा लागत का प्रोजेक्ट फाइनेंस किया है। देहरादून में सीडी रेशियो कम होने का कारण डिपॉजिट अधिक होना है। बैंकों को

चाहिए कि अधिक से अधिक एस.एच.जी. व जे.एल.जी. को फाइनेंस करें नाबार्ड ने वित्तीय वर्ष 2014-15 के लिए प्रदेश में 13000 एसएचजी स्वीकृत करने का लक्ष्य रखा है। प्रत्येक जिले में एक हजार से अधिक एस.एच.जी. स्वीकृत किए जाएंगे। बैंक आगे आकर इन एसएचजी को शीघ्र ऋण उपलब्ध कराएं। भारत सरकार की योजना के तहत चमोली और टिहरी में महिला स्वयं सहायता समूहों को स्वीकृति दी गई है। यहां पर दो हजार ग्रुप तैयार हो गए हैं जिसमें एक हजार ग्रुप का बैंक क्रेडिट लिंकेज भी कर दिया है। नाबार्ड ने सीडी रेशियो को बढ़ाने के लिए पूरे प्रदेश के लिए योजना तैयार कर दी है।

4- राज्य सरकार से अनुरोध है कि बैंकों द्वारा रु0 5 लाख तक के वित्तपोषित स्वयं सहायता समूहों को कृषि ऋणों की भाँति "स्टॉम्प शुल्क" से विमुक्त रखने की अधिसूचना जारी करवाने की व्यवस्था करें, क्योंकि अधिकतर एस.एच.जी. गरीब ग्रामीण महिलाओं द्वारा संचालित किये जाते हैं और इस हेतु प्राप्त बैंक ऋण राशि का उपयोग कृषि एवं संबद्ध क्रियाकलापों के लिये किया जाता है।

भाग - " ब "

आँकड़ों का विवरण

**CREDIT DEPOSIT RATIO OF ALL BANKS
AS ON 31ST MARCH 2014**

(**₹ in Crores**)

S. No.	Name of the Bank	No. of Br.	Total Deposit	Total Advances	C:D Ratio	Investment	Adv+ Inv	C+I:D Ratio	Total Agri.	SSI	Serv.	Others	Total \$ PSA	Adv. to W/S	SC/ST
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1.	S.B.I.	378	19958	11835	59	0	11835	59	1046	965	719	1362	4093	1664	268
2.	P.N.B.	221	13458	7886	59	0	7886	59	1237	1189	945	542	3913	811	264
3.	B.O.B.	104	3906	4095	105	0	4095	105	1109	260	460	227	2056	579	44
A	Total L.B.	703	37322	23816	64	0	23816	64	3392	2413	2125	2132	10062	3055	577
4.	O.B.C.	67	3413	1474	43	0	1474	43	417	168	330	242	1157	414	82
5.	U.B.I.	76	2833	1567	55	0	1567	55	294	81	215	215	805	223	0
6.	Canara Bank	50	1440	1324	92	0	1324	92	47	145	171	91	454	27	0
7.	C.B.I.	40	1432	430	30	0	430	30	60	112	79	74	325	45	42
8.	P. & S.B.	42	1149	420	37	0	420	37	136	8	144	80	367	41	7
9.	All. Bank	37	1438	613	43	0	613	43	143	87	138	127	495	120	134
10.	UCO Bank	46	1021	325	32	0	325	32	58	11	52	33	154	50	11
11.	I.O.B.	42	1695	982	58	0	982	58	76	51	85	41	254	15	2
12.	S.B. Patiala	22	618	1171	189	0	1171	189	117	20	95	22	255	0	0
13.	Bank of India	32	1138	574	50	0	574	50	55	26	76	57	214	15	6
14.	Syn. Bank	31	687	378	55	0	378	55	3	49	66	94	212	97	19
15.	Vijaya Bank	5	231	160	69	0	160	69	125	14	23	16	179	4	1
16.	Corpn. Bank	20	293	451	154	0	451	154	34	96	0	0	130	35	2
17.	Andhra Bank	10	152	100	66	0	100	66	0	27	15	34	76	0	0
18.	Indian Bank	9	272	134	49	0	134	49	21	12	12	8	54	8	0
19.	United Bank	7	98	52	53	0	52	53	12	4	4	14	35	5	0
20.	S.B. B. & J.	1	80	34	42	0	34	42	0	1	12	7	20	0	0
21.	B.O.M.	5	96	46	48	0	46	48	1	6	10	10	26	1	0
22.	Dena Bank	11	320	237	74	0	237	74	7	16	2	15	40	3	0
23.	IDBI Bank	23	1202	616	51	0	616	51	46	27	34	25	133	4	0
24.	S.B.Hyd.	5	55	70	127	0	70	127	0	22	14	13	50	0	0
B	Total N-L.B.	581	19664	11156	57	0	11156	57	1652	985	1578	1219	5434	1107	308
C	Total (A + B)	1284	56986	34972	61	0	34972	61	5044	3399	3703	3351	15497	4162	885
25.	U.G.B.	260	2729	1515	56	0	1515	56	396	119	427	243	1186	497	212
26.	U. P. G. B.	1	9	3	34	0	3	34	2	0	0	0	3	3	1
D	Total R.R.B.	261	2737	1518	55	0	1518	55	399	119	427	243	1188	500	213
27.	Co-op. Bank	254	6271	3262	52	2149	5411	86	2189	256	522	214	3181	1558	85
E	Total Coop.	254	6271	3262	52	2149	5411	86	2189	256	522	214	3181	1558	85
F	Total (C+D+E)	1799	65994	39753	60	2149	41902	63	7632	3774	4651	3809	19866	6220	1183
28.	Nainital Bank	65	1526	1186	78	0	1186	78	330	309	312	142	1092	188	30
29.	Axis Bank	18	1195	949	79	0	949	79	278	0	51	0	329	65	5
30.	ICICI Bank	27	5037	1771	35	0	1771	35	130	66	115	0	312	46	11
31.	HDFC Bank	19	1028	1009	98	0	1009	98	165	87	79	222	553	54	8
32.	J & K Bank	1	72	22	31	0	22	31	0	1	0	13	13	0	0
33.	Fedral Bank	1	59	17	30	0	17	30	0	0	4	5	9	1	0
34.	IndusInd Bank	1	39	138	351	0	138	351	15	0	74	0	89	14	1
35.	Karna. Bank	2	161	48	30	0	48	30	5	5	5	5	20	0	1
36.	S. Indian Bank	1	33	51	153	0	51	153	0	0	0	0	0	0	0
37.	ING Vasya	2	60	287	479	0	287	479	118	28	22	0	168	0	0
38.	St. Char. Bank	1	57	0	0	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	7	447	43	10	0	43	10	18	1	5	1	25	1	0
40.	Kotak Mahi.	3	124	24	19	0	24	19	5	0	2	0	7	0	0
41.	Bhartiya M.B.	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G	Total Pvt. Bank	148	9838	5546	56	0	5546	56	1065	497	668	388	2618	369	55
H	All Bank (F+G)	1947	75833	45298	60	2149	47447	63	8697	4271	5319	4197	22484	6589	1238
	RIDF	0	0	2693	0	0	2693	0	0	0	0	0	0	0	0
	Total (H+RIDF)	1947	75833	47992	63	2149	50141	66	8697	4271	5319	4197	22484	6589	1238

Contd.

(₹ in Crores)

S. No.	Name of the Bank	Total No. of Branches					Pend Lic		Deposits				
		R	SU	U	M	TOTAL	<6	>6	R	SU	U	Total	
												No.	Amt.
1.	State Bank of India	255	67	56	0	378	0	0	7681	6352	5925	1124285	19958
2.	Punjab National Bank	122	53	46	0	221	2	0	2996	4237	6225	900536	13458
3.	Bank of Baroda	48	34	22	0	104	0	0	689	1643	1574	768870	3906
A	Total Lead Banks	425	154	124	0	703	2	0	11366	12232	13724	2793691	37322
4.	Oriental Bank of Comm.	23	27	17	0	67	0	0	958	1080	1375	331042	3413
5.	Union Bank of India	30	28	18	0	76	0	0	331	732	1770	328377	2833
6.	Canara Bank	21	18	11	0	50	0	0	245	390	805	206259	1440
7.	Central Bank of India	9	17	14	0	40	0	0	168	456	809	190300	1432
8.	Punjab & Sind Bank	18	16	8	0	42	0	0	451	241	458	174195	1149
9.	Allahabad Bank	9	20	8	0	37	0	0	160	532	746	165996	1438
10.	UCO Bank	10	28	8	0	46	8	0	210	328	482	106798	1021
11.	Indian Overseas Bank	19	15	8	0	42	0	0	128	681	887	59283	1695
12.	State Bank of Patiala	0	16	6	0	22	0	0	0	264	354	30109	618
13.	Bank of India	9	18	5	0	32	0	0	85	499	554	137536	1138
14.	Syndicate Bank	4	15	12	0	31	0	0	22	123	543	71339	687
15.	Vijaya Bank	0	2	3	0	5	0	0	0	77	154	49729	231
16.	Corporation Bank	5	10	5	0	20	0	0	2	71	219	68638	293
17.	Andhra Bank	0	7	3	0	10	0	0	0	84	68	31443	152
18.	Indian Bank	0	6	3	0	9	0	0	0	127	146	45171	272
19.	United Bank of India	0	0	7	0	7	0	0	0	0	98	17324	98
20.	State Bank of B & J	0	0	1	0	1	0	0	0	0	80	9423	80
21.	Bank of Maharashtra	0	3	2	0	5	0	0	0	21	75	20518	96
22.	Dena Bank	0	5	6	0	11	0	0	0	50	270	53138	320
23.	IDBI Bank	6	12	5	0	23	0	0	49	239	915	81967	1202
24.	State Bank of Hyderabad	0	2	3	0	5	0	0	0	22	33	20870	55
B	Total Non-Lead Banks	163	265	153	0	581	8	0	2807	6015	10841	2199455	19664
C	Total N. Banks (A + B)	588	419	277	0	1284	10	0	14174	18247	24565	4993146	56986
25.	Uttarakhand G.B.	212	34	14	0	260	0	1	1772	693	263	1022130	2729
26.	U. P. Gramin Bank	1	0	0	0	1	0	0	9	0	0	5394	9
D	Total R.R.B.	213	34	14	0	261	0	1	1781	693	263	1027524	2737
27.	Co-operative Bank	143	83	28	0	254	0	0	1772	1587	2912	1081065	6271
E	Total Cooperative	143	83	28	0	254	0	0	1772	1587	2912	1081065	6271
F	Total (C+D+E)	944	536	319	0	1799	10	1	17727	20528	27740	7101735	65994
28.	Nainital Bank	26	33	6	0	65	0	0	368	1021	136	146934	1526
29.	Axis Bank	8	7	3	0	18	0	0	141	576	479	104972	1195
30.	ICICI Bank	0	17	10	0	27	0	0	0	1210	3827	138107	5037
31.	HDFC Bank	2	12	5	0	19	0	0	11	356	661	85276	1028
32.	The J & K Bank Ltd.	0	0	1	0	1	0	0	0	0	72	2321	72
33.	Fedral Bank Ltd.	0	0	1	0	1	0	0	0	0	59	2870	59
34.	IndusInd Bank	0	0	1	0	1	0	0	0	0	39	4035	39
35.	The Karnataka Bank Ltd.	0	0	2	0	2	0	0	0	1	160	25515	161
36.	The South Indian Bank Ltd	0	0	1	0	1	0	0	0	0	33	5624	33
37.	ING Vasya	1	0	1	0	2	0	0	0	29	31	9447	60
38.	Standard Chartered Bank	0	0	1	0	1	0	0	0	0	57	1254	57
39.	YES Bank	0	6	1	0	7	0	0	0	115	333	7388	447
40.	Kotak Mahindra	0	1	2	0	3	0	0	0	30	94	7384	124
41.	Bhartiya Mahila Bank	0	0	0	0	0	0	0	0	0	0	0	0
G	Total Private Bank	37	76	35	0	148	0	0	520	3338	5981	541127	9838
H	Total All Bank (F+G)	981	612	354	0	1947	10	1	18246	23866	33720	7642862	75833
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0
	Total (H+RIDF)	981	612	354	0	1947	10	1	18246	23866	33720	7642862	75833

Contd.

(₹ in Crores)

S. No.	Name of the Bank	Advances														
		From Within State					From Outside State					TOTAL				
		R	S	U	Total		R	S	U	Total		R	S	U	Total	
					No.	Amt.				No.	Amt.				No.	Amt.
1.	S.B.I.	2200	2155	1904	231799	6260	74	2000	3501	89	5575	2274	4155	5405	231888	11835
2.	P.N.B.	1543	3087	1944	0	6574	60	440	812	33	1312	1603	3527	2756	33	7886
3.	B.O.B.	429	1473	723	50258	2626	25	375	1070	22	1470	454	1848	1793	50280	4095
A	Total L.B.	4173	6715	4571	282057	15459	159	2815	5383	144	8357	4332	9530	9954	282201	23816
4.	O.B.C.	334	648	400	0	1382	0	0	93	42	93	334	648	493	42	1474
5.	U.B.I.	90	373	503	24448	967	0	200	400	19	600	90	573	904	24467	1567
6.	Canara Bank	94	186	440	16997	719	0	200	405	16	605	94	386	845	17013	1324
7.	C.B.I.	31	197	190	0	418	0	0	12	2	12	31	197	202	2	430
8.	P. & S.B.	102	151	167	11065	420	0	0	0	0	0	102	151	167	11065	420
9.	All. Bank	77	338	167	17026	582	0	0	31	3	31	77	338	199	17029	613
10.	UCO Bank	32	62	82	0	175	0	0	150	5	150	32	62	232	5	325
11.	I.O.B.	70	148	184	17959	402	0	250	329	27	579	70	398	513	17986	982
12.	S.B. Patiala	0	328	143	6346	471	0	300	400	19	700	0	628	543	6365	1171
13.	Bank of India	43	179	68	5920	290	40	0	243	13	283	83	179	311	5933	574
14.	Syn. Bank	6	59	187	6950	253	0	0	125	4	125	6	59	312	6954	378
15.	Vijaya Bank	0	27	61	6	88	0	0	72	3	72	0	27	132	9	160
16.	Corp. Bank	1	104	95	4720	200	0	0	251	5	251	1	104	347	4725	451
17.	Andhra Bank	0	64	36	1637	100	0	0	0	0	0	0	64	36	1637	100
18.	Indian Bank	0	109	25	2457	134	0	0	0	0	0	0	109	25	2457	134
19.	United Bank	0	0	52	440	52	0	0	0	0	0	0	0	52	440	52
20.	S.B. B. & J.	0	0	34	591	34	0	0	0	0	0	0	0	34	591	34
21.	B.O.M.	0	16	26	986	42	0	0	4	1	4	0	16	30	987	46
22.	Dena Bank	0	33	203	1372	237	0	0	0	0	0	0	33	203	1372	237
23.	IDBI Bank	6	39	60	0	106	0	0	510	16	510	6	39	570	16	616
24.	S.B.Hyd.	0	43	27	773	70	0	0	0	0	0	0	43	27	773	70
B	Total N-L.B.	886	3104	3149	119693	7139	40	950	3027	175	4017	926	4054	6175	119868	11156
C	Total (A + B)	5059	9820	7720	401750	22599	199	3765	8409	319	12373	5258	13585	16130	402069	34972
25.	U.G.B.	979	388	148	123824	1515	0	0	0	0	0	979	388	148	123824	1515
26.	U. P. G. B.	3	0	0	501	3	0	0	0	0	0	3	0	0	501	3
D	Total R.R.B.	982	388	148	124325	1518	0	0	0	0	0	982	388	148	124325	1518
27.	Co-op. Bank	989	828	1444	194662	3262	0	0	0	0	0	989	828	1444	194662	3262
E	Total Coop.	989	828	1444	194662	3262	0	0	0	0	0	989	828	1444	194662	3262
F	Total (C+D+E)	7031	11036	9312	720737	27379	199	3765	8409	319	12373	7230	14801	17722	721056	39753
28.	Nainital Bank	190	931	65	0	1186	0	0	0	0	0	190	931	65	0	1186
29.	Axis Bank	141	215	298	0	653	0	100	196	17	296	141	315	493	17	949
30.	ICICI Bank	0	183	1306	46639	1489	0	100	182	14	282	0	283	1488	46653	1771
31.	HDFC Bank	46	475	489	56182	1009	0	0	0	0	0	46	475	489	56182	1009
32.	J & K Bank	0	0	22	305	22	0	0	0	0	0	0	0	22	305	22
33.	Fedral Bank	0	0	17	309	17	0	0	0	0	0	0	0	17	309	17
34.	IndusInd Bank	0	0	138	9402	138	0	0	0	0	0	0	0	138	9402	138
35.	Karna. Bank	0	0	48	808	48	0	0	0	0	0	0	0	48	808	48
36.	S. Indian Bank	0	0	51	0	51	0	0	0	0	0	0	0	51	0	51
37.	ING Vasya	0	195	21	647	215	0	0	72	6	72	0	195	92	653	287
38.	St. Char. Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	17	26	233	43	0	0	0	0	0	0	17	26	233	43
40.	Kotak Mahi.	0	2	21	231	24	0	0	0	0	0	0	2	21	231	24
41.	Bhartiya M.B.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G	Total Pvt. Bank	377	2018	2501	114756	4897	0	200	449	37	649	377	2218	2950	114793	5546
H	All Bank (F+G)	7408	13055	11813	835493	32276	199	3965	8859	356	13023	7607	17020	20672	835849	45298
	RIDF	2693	0	0	0	2693	0	0	0	0	0	2693	0	0	0	2693
	Total (H+RIDF)	10101	13055	11813	835493	34969	199	3965	8859	356	13023	10300	17020	20672	835849	47992

Contd.
(Nos. in Thousand)
(₹ in Crores)

S. No.	Name of the Bank	Agriculture (Direct)														
		Crop Loan					Term Loan					TOTAL				
		R	SU	U	Total		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.				No.	Amt.
1.	S.B.I.	519	322	2	87668	844	129	69	5	15236	203	648	391	7	102904	1046
2.	P.N.B.	510	204	8	66566	723	224	190	26	20247	440	734	394	34	86813	1162
3.	B.O.B.	206	165	1	18067	372	71	106	19	10243	196	277	270	21	28310	568
A	Total L.B.	1236	691	12	172301	1939	424	364	50	45726	838	1660	1056	62	218027	2777
4.	O.B.C.	123	207	4	15993	333	14	10	2	1255	26	137	217	5	17248	359
5.	U.B.I.	69	67	12	7972	148	16	30	7	3627	53	84	97	19	11599	201
6.	Canara Bank	16	9	0	2085	25	8	8	0	246	16	23	17	1	2331	41
7.	C.B.I.	3	8	0	0	11	8	12	1	0	21	10	20	1	0	32
8.	P. & S.B.	23	39	0	2796	61	3	62	2	1098	67	26	101	2	3894	129
9.	All. Bank	29	41	1	4071	70	14	32	5	3776	51	42	73	6	7847	121
10.	UCO Bank	15	17	0	1319	32	0	6	0	155	6	15	23	0	1474	38
11.	I.O.B.	27	13	2	4329	41	18	14	1	2964	33	45	26	3	7293	74
12.	S.B. Patiala	0	73	0	2103	73	0	41	0	1551	41	0	114	0	3654	115
13.	Bank of India	9	31	0	2561	40	6	8	0	1142	14	15	39	0	3703	54
14.	Syn. Bank	0	1	0	94	1	0	1	0	144	1	1	2	0	238	3
15.	Vijaya Bank	0	0	0	3	0	0	2	122	74	124	0	2	122	77	125
16.	Corpn. Bank	0	28	0	798	28	0	3	2	205	5	0	31	2	1003	33
17.	Andhra Bank	0	0	0	18	0	0	0	0	4	0	0	0	0	22	0
18.	Indian Bank	0	11	0	1009	12	0	9	1	474	10	0	20	1	1483	21
19.	United Bank	0	0	0	0	0	0	0	8	0	8	0	0	8	0	8
20.	S.B. B. & J.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21.	B.O.M.	0	0	0	4	0	0	0	0	2	0	0	0	0	6	0
22.	Dena Bank	0	0	0	0	0	0	6	1	90	7	0	6	1	90	7
23.	IDBI Bank	2	3	5	0	10	2	29	5	0	36	5	32	9	0	46
24.	S.B.Hyd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B	Total N-L.B.	314	549	24	45155	887	90	274	156	16807	519	404	823	180	61962	1407
C	Total (A + B)	1550	1240	36	217456	2826	514	638	206	62533	1358	2063	1879	242	279989	4183
25.	U.G.B.	192	55	0	53362	248	107	36	0	17001	143	299	92	1	70363	391
26.	U. P. G. B.	2	0	0	403	2	1	0	0	48	1	2	0	0	451	2
D	Total R.R.B.	194	55	0	53765	250	107	36	0	17049	144	301	92	1	70814	394
27.	Co-op. Coop.	327	167	551	108303	1045	171	124	140	2508	436	498	292	691	110811	1481
E	Total Coop.	327	167	551	108303	1045	171	124	140	2508	436	498	292	691	110811	1481
F	Total (C+D+E)	2071	1463	587	379524	4121	792	799	347	82090	1937	2863	2262	934	461614	6058
28.	Nainital Bank	99	64	0	3993	164	25	50	0	4584	75	124	114	0	8577	239
29.	Axis Bank	98	157	0	1890	255	3	12	0	138	15	101	168	0	2028	269
30.	ICICI Bank	0	0	0	0	0	0	86	44	9332	130	0	86	44	9332	130
31.	HDFC Bank	29	79	0	1292	109	8	27	10	2714	45	37	107	10	4006	154
32.	J & K Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33.	Fedral Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0	15	1299	15	0	0	15	1299	15	
35.	Karna. Bank	0	0	0	0	0	0	5	243	5	0	0	5	243	5	
36.	S. Indian Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
37.	ING Vasya	0	114	0	491	114	0	1	0	4	1	0	115	0	495	115
38.	St. Char. Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	10	0	5	10	0	6	1	59	8	0	17	1	64	18
40.	Kotak Mahi.	0	0	0	0	0	0	0	5	12	5	0	0	5	12	5
41.	Bhartiya M.B.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G	Total Pvt. Bank	226	425	1	7671	652	36	183	80	18385	299	262	608	81	26056	951
H	All Bank (F+G)	2297	1888	588	387195	4773	828	982	427	100475	2236	3125	2869	1014	487670	7009
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total (H+RIDF)	2297	1888	588	387195	4773	828	982	427	100475	2236	3125	2869	1014	487670	7009

Contd.

(Nos. in Thousand)

(₹ in Crores)

S. No.	Name of the Bank	Agriculture														
		Direct					Indirect					TOTAL				
		R	S	U	Total		R	S	U	Total		R	S	U	Total	
					No.	Amt.				No.	Amt.				No.	Amt.
1.	S.B.I.	648	391	7	102904	1046	0	0	0	0	0	648	391	7	102904	1046
2.	P.N.B.	734	394	34	86813	1162	20	39	15	4563	75	754	433	49	91376	1237
3.	B.O.B.	277	270	21	28310	568	45	449	47	570	540	322	719	68	28880	1109
A	Total L.B.	1660	1056	62	218027	2777	65	487	62	5133	615	1725	1543	124	223160	3392
4.	O.B.C.	137	217	5	17248	359	4	54	1	135	58	140	271	6	17383	417
5.	U.B.I.	84	97	19	11599	201	1	60	33	121	93	86	157	52	11720	294
6.	Canara Bank	23	17	1	2331	41	0	3	3	86	6	24	20	3	2417	47
7.	C.B.I.	10	20	1	0	32	3	24	0	0	27	13	45	1	0	60
8.	P. & S.B.	26	101	2	3894	129	1	6	0	170	7	27	107	2	4064	136
9.	All. Bank	42	73	6	7847	121	3	18	1	936	22	45	91	7	8783	143
10.	UCO Bank	15	23	0	1474	38	8	11	1	564	20	22	35	1	2038	58
11.	I.O.B.	45	26	3	7293	74	0	1	0	151	2	45	28	3	7444	76
12.	S.B. Patiala	0	114	0	3654	115	0	3	0	6	3	0	117	0	3660	117
13.	Bank of India	15	39	0	3703	54	0	1	0	155	1	15	39	0	3858	55
14.	Syn. Bank	1	2	0	238	3	0	0	0	22	0	1	2	0	260	3
15.	Vijaya Bank	0	2	122	77	125	0	0	0	0	0	0	2	122	77	125
16.	Corpn. Bank	0	31	2	1003	33	0	1	0	55	1	0	32	2	1058	34
17.	Andhra Bank	0	0	0	22	0	0	0	0	0	0	0	0	0	22	0
18.	Indian Bank	0	20	1	1483	21	0	0	0	0	0	0	20	1	1483	21
19.	United Bank	0	0	8	0	8	0	0	4	133	4	0	0	12	133	12
20.	S.B. B. & J.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
21.	B.O.M.	0	0	0	6	0	0	1	0	3	1	0	1	0	9	1
22.	Dena Bank	0	6	1	90	7	0	0	0	15	0	0	6	1	105	7
23.	IDBI Bank	5	32	9	0	46	0	0	0	0	0	5	32	9	0	46
24.	S.B.Hyd.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
B	Total N-L.B.	404	823	180	61962	1407	20	182	44	2552	246	424	1005	224	64514	1652
C	Total (A + B)	2063	1879	242	279989	4183	85	669	106	7685	861	2148	2548	348	287674	5044
25.	U.G.B.	299	92	1	70363	391	0	0	5	5	5	299	92	6	70368	396
26.	U. P. G. B.	2	0	0	451	2	0	0	0	8	0	2	0	0	459	2
D	Total R.R.B.	301	92	1	70814	394	0	0	5	13	5	301	92	6	70827	399
27.	Co-op. Bank	498	292	691	110811	1481	230	446	32	74278	708	728	737	724	185089	2189
E	Total Coop.	498	292	691	110811	1481	230	446	32	74278	708	728	737	724	185089	2189
F	Total (C+D+E)	2863	2262	934	461614	6058	315	1115	144	81976	1574	3177	3377	1077	543590	7632
28.	Nainital Bank	124	114	0	8577	239	20	71	0	680	91	144	185	0	9257	330
29.	Axis Bank	101	168	0	2028	269	0	9	0	23	9	101	177	0	2051	278
30.	ICICI Bank	0	86	44	9332	130	0	0	0	4	0	0	86	44	9336	130
31.	HDFC Bank	37	107	10	4006	154	1	10	0	21	11	38	117	11	4027	165
32.	J & K Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
33.	Fedral Bank	0	0	0	0	0	0	0	0	8	0	0	0	0	8	0
34.	IndusInd Bank	0	0	15	1299	15	0	0	0	1	0	0	0	15	1300	15
35.	Karna. Bank	0	0	5	243	5	0	0	0	0	0	0	0	5	243	5
36.	S. Indian Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
37.	ING Vasya	0	115	0	495	115	0	4	0	6	4	0	118	0	501	118
38.	St. Char. Bank	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	17	1	64	18	0	0	0	0	0	0	17	1	64	18
40.	Kotak Mahi.	0	0	5	12	5	0	0	0	0	0	0	0	5	12	5
41.	Bhartiya M.B.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
G	Total Pvt. Bank	262	608	81	26056	951	21	93	0	743	114	283	701	81	26799	1065
H	All Bank (F+G)	3125	2869	1014	487670	7009	336	1208	144	82719	1688	3460	4078	1158	570389	8697
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	Total (H+RIDF)	3125	2869	1014	487670	7009	336	1208	144	82719	1688	3460	4078	1158	570389	8697

Contd.

(₹ in Crores)

S. No.	Name of the Bank	INDUSTRIES (MICRO & SMALL)					SERVICES (MICRO & SMALL)				
		R	S U	U	Total		R	S U	U	Total	
					No.	Amt.				No.	Amt.
1.	S.B.I.	158	497	310	9039	965	337	236	146	21490	719
2.	P.N.B.	173	575	440	3408	1189	161	297	488	10422	945
3.	B.O.B.	6	132	122	1853	260	44	195	221	6226	460
A	Total L.B.	338	1204	872	14300	2413	542	727	855	38138	2125
4.	O.B.C.	33	80	55	1036	168	66	126	139	6098	330
5.	U.B.I.	2	41	39	422	81	15	86	114	4692	215
6.	Canara Bank	37	42	67	420	145	15	57	100	3713	171
7.	C.B.I.	2	58	52	0	112	4	25	50	0	79
8.	P. & S.B.	4	1	4	172	8	33	26	85	3135	144
9.	All. Bank	7	58	22	2554	87	8	85	46	2828	138
10.	UCO Bank	3	3	5	1644	11	13	20	20	3340	52
11.	I.O.B.	2	31	19	384	51	7	34	43	1531	85
12.	S.B. Patiala	0	14	7	169	20	0	4	91	144	95
13.	Bank of India	1	13	12	434	26	18	42	16	1714	76
14.	Syn. Bank	0	8	41	248	49	3	20	43	1569	66
15.	Vijaya Bank	0	1	13	171	14	0	7	16	527	23
16.	Corpn. Bank	0	51	45	1357	96	0	0	0	0	0
17.	Andhra Bank	0	19	8	90	27	0	10	5	236	15
18.	Indian Bank	0	4	8	131	12	0	7	5	141	12
19.	United Bank	0	0	4	65	4	0	0	4	56	4
20.	S.B. B. & J.	0	0	1	13	1	0	0	12	164	12
21.	B.O.M.	0	5	1	10	6	0	5	4	104	10
22.	Dena Bank	0	6	11	56	16	0	2	0	34	2
23.	IDBI Bank	2	14	12	0	27	1	7	26	0	34
24.	S.B.Hyd.	0	22	1	66	22	0	10	4	109	14
B	Total N-L.B.	91	469	425	9442	985	183	571	824	30135	1578
C	Total (A + B)	429	1672	1297	23742	3399	725	1299	1679	68273	3703
25.	U.G.B.	84	29	6	8406	119	265	123	40	18914	427
26.	U. P. G. B.	0	0	0	0	0	0	0	0	2	0
D	Total R.R.B.	84	29	6	8406	119	265	123	40	18916	427
27.	Co-op. Bank	64	99	93	394	256	272	114	136	3802	522
E	Total Coop.	64	99	93	394	256	272	114	136	3802	522
F	Total (C+D+E)	577	1800	1397	32542	3774	1261	1536	1855	90991	4651
28.	Nainital Bank	75	231	3	1211	309	82	209	20	6734	312
29.	Axis Bank	0	0	0	0	0	0	51	0	141	51
30.	ICICI Bank	0	32	34	84	66	0	47	68	2557	115
31.	HDFC Bank	1	55	31	215	87	3	36	40	3565	79
32.	J & K Bank	0	0	1	4	1	0	0	0	0	0
33.	Fedral Bank	0	0	0	3	0	0	0	4	27	4
34.	IndusInd Bank	0	0	0	0	0	0	0	74	4612	74
35.	Karna. Bank	0	0	5	21	5	0	0	5	96	5
36.	S. Indian Bank	0	0	0	0	0	0	0	0	0	0
37.	ING Vasya	0	27	1	22	28	0	9	13	56	22
38.	St. Char. Bank	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	0	1	2	1	0	3	2	62	5
40.	Kotak Mahi.	0	0	0	1	0	0	0	2	3	2
41.	Bhartiya M.B.	0	0	0	0	0	0	0	0	0	0
G	Total Pvt. Bank	76	346	76	1563	497	85	354	229	17853	668
H	All Bank (F+G)	652	2146	1472	34105	4271	1346	1890	2084	108844	5319
	RIDF	0	0	0	0	0	0	0	0	0	0
	Total (H+RIDF)	652	2146	1472	34105	4271	1346	1890	2084	108844	5319

Contd.

(₹ in Crores)

S. No.	Name of the Bank	OTHERS (Housing Loans upto ₹ 20 lacs, Education Loan upto ₹ 10 lacs with in India and upto ₹ 20 lacs abroad)					TOTAL \$ PSA				
		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.
1.	S.B.I.	529	490	343	20365	1362	1673	1614	806	153798	4093
2.	P.N.B.	128	154	261	12858	542	1217	1458	1238	118064	3913
3.	B.O.B.	22	86	119	5006	227	395	1132	530	41965	2056
A	Total L.B.	680	729	723	38229	2132	3284	4204	2574	313827	10062
4.	O.B.C.	53	98	90	5301	242	292	575	290	29818	1157
5.	U.B.I.	14	63	138	5979	215	116	347	342	22813	805
6.	Canara Bank	44	32	16	1985	91	119	150	185	8535	454
7.	C.B.I.	9	25	41	0	74	28	153	144	0	325
8.	P. & S.B.	24	19	37	1364	80	87	152	128	8735	367
9.	All. Bank	4	62	61	1522	127	64	295	135	15687	495
10.	UCO Bank	0	4	29	0	33	38	62	54	7022	154
11.	I.O.B.	6	20	15	759	41	61	113	80	10118	254
12.	S.B. Patiala	0	12	10	232	22	0	146	108	4205	255
13.	Bank of India	4	39	15	1038	57	38	133	42	7044	214
14.	Syn. Bank	1	15	78	1496	94	5	44	163	3573	212
15.	Vijaya Bank	0	7	10	276	16	0	17	162	1051	179
16.	Corpn. Bank	0	0	0	0	0	0	83	47	2415	130
17.	Andhra Bank	0	18	16	515	34	0	47	29	863	76
18.	Indian Bank	0	5	3	155	8	0	36	18	1910	54
19.	United Bank	0	0	14	185	14	0	0	35	439	35
20.	S.B. B. & J.	0	0	7	94	7	0	0	20	271	20
21.	B.O.M.	0	2	8	138	10	0	13	13	261	26
22.	Dena Bank	0	6	8	187	15	0	20	20	382	40
23.	IDBI Bank	0	0	25	372	25	7	53	72	372	133
24.	S.B.Hyd.	0	6	7	154	13	0	37	13	329	50
B	Total N-L.B.	158	433	628	21752	1219	856	2478	2101	125843	5434
C	Total (A + B)	838	1163	1350	59981	3351	4140	6682	4675	439670	15497
25.	U.G.B.	122	68	53	7842	243	769	311	106	105530	1186
26.	U. P. G. B.	0	0	0	23	0	3	0	0	484	3
D	Total R.R.B.	123	68	53	7865	243	772	311	106	106014	1188
27.	Co-op. Bank	39	64	111	3380	214	1103	1015	1063	192665	3181
E	Total Coop.	39	64	111	3380	214	1103	1015	1063	192665	3181
F	Total (C+D+E)	1000	1294	1515	71226	3809	6015	8007	5844	738349	19866
28.	Nainital Bank	1	141	0	2153	142	302	767	23	19355	1092
29.	Axis Bank	0	0	0	0	0	101	228	0	2192	329
30.	ICICI Bank	0	0	0	0	0	0	165	147	11977	312
31.	HDFC Bank	0	86	136	3720	222	41	294	218	11527	553
32.	J & K Bank	0	0	13	152	13	0	0	13	156	13
33.	Fedral Bank	0	0	5	56	5	0	0	9	94	9
34.	IndusInd Bank	0	0	0	0	0	0	0	89	5912	89
35.	Karna. Bank	0	0	5	75	5	0	0	20	435	20
36.	S. Indian Bank	0	0	0	0	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0	155	13	579	168
38.	St. Char. Bank	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	0	1	0	1	0	20	5	128	25
40.	Kotak Mahi.	0	0	0	0	0	0	0	7	16	7
41.	Bhartiya M.B.	0	0	0	0	0	0	0	0	0	0
G	Total Pvt. Bank	1	228	160	6156	388	444	1629	545	52371	2618
H	All Bank (F+G)	1001	1522	1674	77382	4197	6459	9636	6389	790720	22484
	RIDF	0	0	0	0	0	0	0	0	0	0
	Total (H+RIDF)	1001	1522	1674	77382	4197	6459	9636	6389	790720	22484

Contd.

(₹ in Crores)

S. No.	Name of the Bank	ADV. TO W/S					DIRADV.		ADV. TO SC/ST		POPULATION-WISE CD RATIO			
		R	SU	U	Total		No.	Amt.	No.	Amt.	R	SU	U	Total
					No.	Amt.								
1.	S.B.I.	1163	442	59	40842	1664	1321	19.27	6877	268.28	30	65	91	59
2.	P.N.B.	370	373	68	33610	811	677	15.28	415	264.35	54	83	44	59
3.	B.O.B.	280	288	11	25383	579	441	5.33	3961	44.25	66	112	114	105
A	Total L.B.	1813	1104	139	99835	3055	2439	39.88	11253	576.88	38	78	73	64
4.	O.B.C.	134	247	33	18811	414	48	3.10	2922	82.38	35	60	36	43
5.	U.B.I.	64	140	19	13414	223	709	2.94	2843	0.29	27	78	51	55
6.	Canara Bank	10	15	2	3792	27	1187	1.44	0	0.00	38	99	105	92
7.	C.B.I.	7	33	6	0	45	0	0.00	0	41.61	19	43	25	30
8.	P. & S.B.	26	11	4	2588	41	0	0.00	205	7.23	23	63	36	37
9.	All. Bank	46	56	18	10147	120	70	0.07	4547	133.52	48	64	27	43
10.	UCO Bank	23	2	24	2979	50	84	0.24	2285	11.22	15	19	48	32
11.	I.O.B.	4	5	6	1873	15	150	0.19	543	2.46	55	59	58	58
12.	S.B. Patiala	0	0	0	0	0	0	0.00	28	0.45	0	238	153	189
13.	Bank of India	0	13	2	896	15	0	0.00	704	6.28	98	36	56	50
14.	Syn. Bank	1	19	77	1910	97	0	0.00	783	18.69	29	48	58	55
15.	Vijaya Bank	0	3	0	96	4	5	0.01	96	1.19	0	35	86	69
16.	Corpn. Bank	0	29	6	1780	35	8	0.02	132	2.46	34	146	158	154
17.	Andhra Bank	0	0	0	0	0	0	0.00	0	0.00	0	76	53	66
18.	Indian Bank	0	8	0	652	8	3	0.03	0	0.00	0	86	17	49
19.	United Bank	0	0	5	155	5	0	0.00	0	0.00	0	0	53	53
20.	S.B. B. & J.	0	0	0	46	0	19	0.01	1	0.02	0	0	42	42
21.	B.O.M.	0	0	1	22	1	0	0.00	0	0.00	0	75	40	48
22.	Dena Bank	0	3	0	12	3	11	0.11	0	0.00	0	66	75	74
23.	IDBI Bank	0	2	2	16	4	12	0.07	0	0.00	13	16	62	51
24.	S.B.Hyd.	0	0	0	0	0	0	0.00	4	0.22	0	197	81	127
B	Total N-L.B.	316	586	205	59189	1107	2306	8.23	15093	308.02	33	67	57	57
C	Total (A + B)	2128	1689	344	159024	4162	4745	48.11	26346	884.90	37	74	66	61
25.	U.G.B.	317	90	90	77745	497	0	0.00	32047	212.07	55	56	56	56
26.	U. P. G. B.	3	0	0	501	3	0	0.00	342	1.39	34	0	0	34
D	Total R.R.B.	320	90	90	78246	500	0	0.00	32389	213.46	55	56	56	55
27.	Co-op. Bank	1287	242	28	73066	1558	0	0.33	13898	84.98	56	52	50	52
E	Total Coop.	1287	242	28	73066	1558	0	0.33	13898	84.98	56	52	50	52
F	Total (C+D+E)	3735	2022	463	310336	6220	4745	48.44	72633	1183.34	41	72	64	60
28.	Nainital Bank	78	104	6	25471	188	2502	14.65	3327	29.51	52	91	47	78
29.	Axis Bank	30	35	0	1984	65	262	4.15	61	4.59	100	55	103	79
30.	ICICI Bank	0	33	13	3421	46	0	0.00	1146	11.12	0	23	39	35
31.	HDFC Bank	7	29	18	3172	54	0	0.00	154	7.97	427	133	74	98
32.	J & K Bank	0	0	0	0	0	12	0.02	0	0.00	0	0	31	31
33.	Fedral Bank	0	0	1	5	1	0	0.00	0	0.00	0	0	30	30
34.	IndusInd Bank	0	0	14	3217	14	0	0.00	71	0.59	0	0	351	351
35.	Karna. Bank	0	0	0	0	0	0	0.00	68	1.30	0	9	30	30
36.	S. Indian Bank	0	0	0	0	0	0	0.00	0	0.00	0	0	153	153
37.	ING Vasya	0	0	0	1	0	0	0.00	0	0.00	0	669	300	479
38.	St. Char. Bank	0	0	0	0	0	0	0.00	0	0.00	0	0	0	0
39.	YES Bank	0	1	0	142	1	0	0.00	0	0.00	0	15	8	10
40.	Kotak Mahi.	0	0	0	0	0	0	0.00	0	0.00	0	8	23	19
41.	Bhartiya M.B.	0	0	0	0	0	0	0.00	0	0.00	0	0	0	0
G	Total Pvt. Bank	115	202	51	37413	369	2776	18.82	4827	55.07	73	66	49	56
H	All Bank (F+G)	3851	2224	514	347749	6589	7521	67.26	77460	1238.41	42	71	61	60
	RIDF	0	0	0	0	0	0	0.00	0	0.00	0	0	0	0
	Total (H+RIDF)	3851	2224	514	347749	6589	7521	67.26	77460	1238.41	56	71	61	63

**ANNUAL CREDIT PLAN
SECTOR WISE ACHIEVEMENTS OF ALL BANKS
PRIORITY SECTOR ADVANCE**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	FARM SECTOR					NON FARM SECTOR				
		Targets		Achievement		%age	Targets		Achievement		%age
		No.	Amt.	No.	Amt.		No.	Amt.	No.	Amt.	
1.	State Bank of India	0	114226	28765	88738	78	0	49226	2219	38189	78
2.	Punjab National Bank	0	51447	25260	46836	91	0	31520	986	21436	68
3.	Bank of Baroda	0	45739	25499	69951	153	0	24860	4702	44977	181
A	Total Lead Banks	0	211412	79524	205525	97	0	105605	7907	104602	99
4.	Oriental Bank of Comm.	0	20051	3979	19932	99	0	13481	855	9685	72
5.	Union Bank of India	0	11800	3044	7161	61	0	9445	632	6947	74
6.	Canara Bank	0	5184	1097	3382	65	0	13079	0	9024	69
7.	Central Bank of India	0	4069	632	2468	61	0	8052	911	20290	252
8.	Punjab & Sind Bank	0	4961	1029	4690	95	0	2859	977	5839	204
9.	Allahabad Bank	0	7981	1596	4820	60	0	5695	1260	7356	129
10.	UCO Bank	0	7164	2975	6494	91	0	4280	354	3730	87
11.	Indian Overseas Bank	0	7117	1314	5748	81	0	3520	587	2868	81
12.	State Bank of Patiala	0	6583	579	4837	73	0	8642	0	6752	78
13.	Bank of India	0	2146	3102	4331	202	0	2570	995	1940	75
14.	Syndicate Bank	0	1621	101	998	62	0	1156	404	2854	247
15.	Vijaya Bank	0	114	48	94	82	0	891	89	445	50
16.	Corporation Bank	0	1452	1125	487	34	0	1036	0	487	47
17.	Andhra Bank	0	260	25	245	94	0	681	841	7581	1114
18.	Indian Bank	0	1295	807	2807	217	0	1046	59	782	75
19.	United Bank of India	0	473	317	327	69	0	1010	145	567	56
20.	State Bank of B & J	0	418	0	0	0	0	615	12	57	9
21.	Bank of Maharashtra	0	0	0	0	0	0	203	0	0	0
22.	Dena Bank	0	416	0	0	0	0	525	0	0	0
23.	IDBI Bank	0	917	207	458	50	0	727	0	527	73
24.	State Bank of Hyderabad	0	1368	0	0	0	0	1204	0	786	65
B	Total Non-Lead Banks	0	85391	21977	69279	81	0	80718	8121	88517	110
C	Total N. Banks (A + B)	0	296803	101501	274804	93	0	186323	16028	193119	104
25.	Uttarakhand G.B.	0	42581	55577	36934	87	0	7322	1549	7734	106
26.	U. P. Gramin Bank	0	447	67	87	20	0	4	14	4	88
D	Total R.R.B.	0	43028	55644	37022	86	0	7326	1563	7737	106
27.	Co-operative Bank	0	113670	73572	66981	59	0	2187	41	1851	85
E	Total Cooperative	0	113670	73572	66981	59	0	2187	41	1851	85
F	Total (C+D+E)	0	453501	230717	378806	84	0	195836	17632	202706	104
28.	Nainital Bank	0	32273	874	16724	52	0	19017	78	12472	66
29.	Axis Bank	0	0	2318	28079	0	0	0	691	13438	0
30.	ICICI Bank	0	0	697	1097	0	0	0	37	432	0
31.	HDFC Bank	0	0	3507	15782	0	0	0	92	9128	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0	0	0	0	0
34.	IndusInd Bank	0	0	316	846	0	0	0	1687	4613	0
35.	The Karnataka Bank Ltd.	0	0	241	1038	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0	0	0	0	0
37.	ING Vasya	0	0	524	178	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	0	88	1205	0	0	0	165	480	0
40.	Kotak Mahindra	0	0	15	92	0	0	0	52	473	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0	0	0	0	0
G	Total Private Bank	0	32273	8580	65041	202	0	19017	2802	41037	216
H	Total All Bank (F+G)	0	485775	239297	443847	91	0	214853	20434	243743	113

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	OTHER PRIORITY SECTOR					TOTAL PSA				
		Targets		Achievement		%age	Targets		Achievement		%age
		No.	Amt.	No.	Amt.		No.	Amt.	No.	Amt.	
1.	State Bank of India	0	88596	11776	59781	67	0	252048	42760	186708	74
2.	Punjab National Bank	0	39823	9145	34829	87	0	122790	35391	103101	84
3.	Bank of Baroda	0	22677	6968	29336	129	0	93277	37169	144264	155
A	Total Lead Banks	0	151097	27889	123946	82	0	468114	115320	434073	93
4.	Oriental Bank of Comm.	0	17526	1521	11392	65	0	51058	6355	41009	80
5.	Union Bank of India	0	19245	745	16815	87	0	40489	4420	30923	76
6.	Canara Bank	0	9612	0	5857	61	0	27875	1097	18263	66
7.	Central Bank of India	0	9118	380	8327	91	0	21238	1923	31086	146
8.	Punjab & Sind Bank	0	7405	411	5143	69	0	15225	2417	15672	103
9.	Allahabad Bank	0	9623	1133	6188	64	0	23299	3989	18363	79
10.	UCO Bank	0	5279	1985	6101	116	0	16723	5314	16325	98
11.	Indian Overseas Bank	0	8643	216	3712	43	0	19279	2117	12328	64
12.	State Bank of Patiala	0	6819	0	5908	87	0	22044	579	17497	79
13.	Bank of India	0	6100	1122	4473	73	0	10817	5219	10744	99
14.	Syndicate Bank	0	5644	279	5497	97	0	8421	784	9350	111
15.	Vijaya Bank	0	1755	317	1330	76	0	2760	454	1868	68
16.	Corporation Bank	0	1982	784	3169	160	0	4470	1909	4143	93
17.	Andhra Bank	0	1612	0	567	35	0	2553	866	8393	329
18.	Indian Bank	0	2145	124	890	41	0	4486	990	4479	100
19.	United Bank of India	0	1383	128	1471	106	0	2866	590	2365	83
20.	State Bank of B & J	0	729	18	199	27	0	1763	30	256	15
21.	Bank of Maharashtra	0	826	30	166	20	0	1030	30	166	16
22.	Dena Bank	0	1016	0	0	0	0	1957	0	0	0
23.	IDBI Bank	0	1221	0	657	54	0	2865	207	1642	57
24.	State Bank of Hyderabad	0	1363	263	1842	135	0	3934	263	2628	67
B	Total Non-Lead Banks	0	119045	9456	89704	75	0	285154	39553	247500	87
C	Total N. Banks (A + B)	0	270142	37345	213651	79	0	753268	154873	681573	90
25.	Uttarakhand G.B.	0	27359	7382	32598	119	0	77261	64508	77265	100
26.	U. P. Gramin Bank	0	58	4	5	8	0	509	85	95	19
D	Total R.R.B.	0	27417	7386	32602	119	0	77770	64593	77361	99
27.	Co-operative Bank	0	44853	13071	63679	142	0	160711	86684	132510	82
E	Total Cooperative	0	44853	13071	63679	142	0	160711	86684	132510	82
F	Total (C+D+E)	0	342412	57802	309931	91	0	991749	306151	891444	90
28.	Nainital Bank	0	23559	167	6247	27	0	74850	1119	35443	47
29.	Axis Bank	0	0	0	1764	0	0	0	3009	43281	0
30.	ICICI Bank	0	0	29	624	0	0	0	763	2153	0
31.	HDFC Bank	0	0	1596	5157	0	0	0	5195	30068	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0	0	2003	5459	0
35.	The Karnataka Bank Ltd.	0	0	246	1839	0	0	0	487	2877	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0	0	524	178	0
38.	Standard Chartered Bank	0	0	0	0	0	0	0	0	0	0
39.	YES Bank	0	0	105	321	0	0	0	358	2006	0
40.	Kotak Mahindra	0	0	2	4	0	0	0	69	569	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0	0	0	0	0
G	Total Private Bank	0	23559	2145	15957	68	0	74850	13527	122035	163
H	Total All Bank (F+G)	0	365971	59947	325888	89	0	1066599	319678	1013479	95

ANNUAL CREDIT PLAN
SECTOR WISE ACHIEVEMENTS OF ALL BANKS
NON-PRIORITY SECTOR ADVANCE

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	INDUSTRIES		SERVICES		PERSONAL		TOTAL NON-PSA	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	45	19577.00	238	2572.00	16648	9547.43	16931	31696.43
2.	Punjab National Bank	208	15026.00	1475	8922.48	0	0.00	1683	23948.48
3.	Bank of Baroda	706	3145.00	3626	8704.45	170	99.86	4502	11949.31
A	Total Lead Banks	959	37748.00	5339	20198.93	16818	9647.29	23116	67594.22
4.	Oriental Bank of Comm.	0	0.00	0	0.00	1972	1579.86	1972	1579.86
5.	Union Bank of India	25	2.50	384	1020.31	0	0.00	409	1022.81
6.	Canara Bank	26	11169.00	4	5765.00	505	4403.00	535	21337.00
7.	Central Bank of India	0	0.00	0	0.00	1851	1982.42	1851	1982.42
8.	Punjab & Sind Bank	24	41.00	26	62.00	364	582.13	414	685.13
9.	Allahabad Bank	217	2016.45	2374	6815.03	511	912.95	3102	9744.43
10.	UCO Bank	0	0.00	0	0.00	0	693.00	0	693.00
11.	Indian Overseas Bank	0	0.00	0	0.00	758	1644.39	758	1644.39
12.	State Bank of Patiala	0	0.00	36	71.34	0	0.00	36	71.34
13.	Bank of India	49	138.41	373	1299.45	541	522.18	963	1960.04
14.	Syndicate Bank	0	0.00	76	698.92	1173	2584.88	1249	3283.80
15.	Vijaya Bank	0	0.00	1	0.86	53	118.83	54	119.69
16.	Corporation Bank	527	5099.03	0	0.00	0	0.00	527	5099.03
17.	Andhra Bank	0	0.00	0	3.00	0	2380.00	0	2383.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00
19.	United Bank of India	64	603.00	66	481.00	0	0.00	130	1084.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	6	21.88	7	35.32	13	57.20
22.	Dena Bank	20	148.23	19	83.63	0	0.00	39	231.86
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	112	1055.00	364	943.55	281	876.97	757	2875.52
B	Total Non-Lead Banks	1064	20272.62	3729	17265.97	8016	18315.93	12809	55854.52
C	Total N. Banks (A + B)	2023	58020.62	9068	37464.90	24834	27963.22	35925	123448.74
25.	Uttarakhand G.B.	57	808.22	0	0.00	9119	3613.09	9176	4421.31
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	57	808.22	0	0.00	9119	3613.09	9176	4421.31
27.	Co-operative Bank	196	2747.22	4288	17364.67	0	0.00	4484	20111.89
E	Total Cooperative	196	2747.22	4288	17364.67	0	0.00	4484	20111.89
F	Total (C+D+E)	2276	61576.06	13356	54829.57	33953	31576.31	49585	147981.94
28.	Nainital Bank	57	2090.29	405	2255.34	385	773.70	847	5119.33
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	2640	1170.00	2691	2623.75	0	0.00	5331	3793.75
31.	HDFC Bank	4	214.67	11157	3965.14	0	0.00	11161	4179.81
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	3490	4814.98	0	0.00	3490	4814.98
35.	The Karnataka Bank Ltd.	346	537.00	0	0.00	0	0.00	346	537.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	2	0.60	0	0.00	0	0.00	2	0.60
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	10	76.91	0	0.00	0	0.00	10	76.91
40.	Kotak Mahindra	0	0.00	0	0.00	723	7024.15	723	7024.15
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	3059	4089.47	17743	13659.21	1108	7797.85	21910	25546.54
H	Total All Bank (F+G)	5335	65665.53	31099	68488.78	35061	39374.16	71495	173528.47

**KISAN CREDIT CARD SCHEME
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Card Issued	Limit Sanctioned	ATM Enabled KCC issued	% Ach. of Target	Cumulative Position since inception	
			No.	Amount	No.		No.	Amount
1.	State Bank of India	9775	9195	13859.15	19349	94.07	134295	141932.88
2.	Punjab National Bank	7165	7579	15179.81	18189	105.78	91759	75684.78
3.	Bank of Baroda	4720	4319	5552.40	6622	91.50	60032	33253.62
A	Total Lead Banks	21660	21093	34591.36	44160	97.38	286086	250871.28
4.	Oriental Bank of Comm.	2433	2944	10283.41	1127	121.00	13629	31049.12
5.	Union Bank of India	1887	1692	1923.60	2693	89.67	8151	14785.78
6.	Canara Bank	1293	627	625.65	605	48.49	2085	1366.07
7.	Central Bank of India	1257	512	518.75	1139	40.73	1139	1132.00
8.	Punjab & Sind Bank	1043	734	1949.69	588	70.37	2766	6581.50
9.	Allahabad Bank	1275	1048	2520.50	1777	82.20	4071	7001.42
10.	UCO Bank	902	1077	1702.56	766	119.40	0	0.00
11.	Indian Overseas Bank	1558	965	1473.41	965	61.94	0	0.00
12.	State Bank of Patiala	1153	392	1023.38	0	34.00	4600	7028.77
13.	Bank of India	842	798	2301.01	1642	94.77	2693	3701.40
14.	Syndicate Bank	431	38	59.37	24	8.82	129	167.73
15.	Vijaya Bank	6	5	0.00	0	83.33	0	0.00
16.	Corporation Bank	125	96	2545.40	0	76.80	0	0.00
17.	Andhra Bank	150	121	0.00	0	80.67	0	0.00
18.	Indian Bank	550	525	638.15	1125	95.45	0	0.00
19.	United Bank of India	125	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0	0	0.00
21.	Bank of Maharashtra	125	4	12.60	0	3.20	0	0.00
22.	Dena Bank	200	10	0.00	0	5.00	0	0.00
23.	IDBI Bank	65	50	0.00	0	76.92	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0	0	0.00
B	Total Non-Lead Banks	15420	11638	27577.48	12451	75.47	39263	72813.79
C	Total N. Banks (A + B)	37080	32731	62168.83	56610	88.27	325349	323685.07
25.	Uttarakhand G.B.	6950	6340	7620.43	25602	91.22	84684	44220.36
26.	U. P. Gramin Bank	100	66	83.60	0	66.00	419	198.23
D	Total R.R.B.	7050	6406	7704.03	25602	90.87	85103	44418.59
27.	Co-operative Bank	52500	35567	5813.19	0	67.75	443024	135815.36
E	Total Cooperative	52500	35567	5813.19	0	67.75	443024	135815.36
F	Total (C+D+E)	96630	74704	75686.05	82212	77.31	853476	503919.03
28.	Nainital Bank	2105	1528	217.32	0	72.59	6374	13971.69
29.	Axis Bank	475	181	2604.15	0	38.11	2072	22526.91
30.	ICICI Bank	415	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	300	349	1293.98	1294	116.33	7251	28733.54
32.	The J & K Bank Ltd.	0	0	0.00	0	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0	0	0.00
37.	ING Vasya	25	183	6023.50	0	732.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0	0	0.00
39.	YES Bank	25	84	95.00	0	336.00	0	0.00
40.	Kotak Mahindra	25	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0	0	0.00
G	Total Private Bank	3370	2325	10233.95	1294	68.99	15697	65232.14
H	Total All Bank (F+G)	100000	77029	85920.00	83506	77.03	869173	569151.17

**CREDIT FLOW TO AGRICULTURE SECTOR :
PROGRESS MADE UPTO THE MONTH OF MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Nos. of Semi-urban & Rural Brs.	Disbursement/Loans issued (1)					
			Crop Loan		Term Loan		Total	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	322	9195	13859.15	19570	64878.85	28765	78738.00
2.	Punjab National Bank	175	7579	15179.81	17681	31656.10	25260	46835.91
3.	Bank of Baroda	82	4319	5552.40	21180	54383.77	25499	59936.17
A	Total Lead Banks	579	21093	34591.36	58431	150919	79524	185510.08
4.	Oriental Bank of Comm.	50	2944	10283.41	1035	9648.29	3979	19931.70
5.	Union Bank of India	58	1692	1923.60	1352	5237.20	3044	7160.80
6.	Canara Bank	39	627	625.65	470	2756.35	1097	3382.00
7.	Central Bank of India	26	512	518.75	120	1949.25	632	2468.00
8.	Punjab & Sind Bank	34	734	1949.69	295	2740.47	1029	4690.16
9.	Allahabad Bank	29	1048	2520.50	548	2299.82	1596	4820.32
10.	UCO Bank	38	1077	1702.56	1898	4791.44	2975	6494.00
11.	Indian Overseas Bank	34	965	1473.41	349	4274.83	1314	5748.24
12.	State Bank of Patiala	16	392	1023.38	187	3813.62	579	4837.00
13.	Bank of India	27	798	2301.01	2304	2029.99	3102	4331.00
14.	Syndicate Bank	19	38	59.37	63	939.07	101	998.44
15.	Vijaya Bank	2	5	0.00	43	93.75	48	93.75
16.	Corporation Bank	15	96	2545.40	1029	941.60	1125	3487.00
17.	Andhra Bank	7	121	0.00	4	245.00	125	245.00
18.	Indian Bank	6	525	638.15	282	2168.85	807	2807.00
19.	United Bank of India	0	0	0.00	317	327.00	317	327.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	3	4	12.60	2	1.97	6	14.57
22.	Dena Bank	5	10	0.00	0	0.00	10	0.00
23.	IDBI Bank	18	50	0.00	157	458.00	207	458.00
24.	State Bank of Hyderabad	2	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	428	11638	27577.48	10455	44716.50	22093	72293.98
C	Total N. Banks (A+B)	1007	32731	62168.83	68886	195635.23	101617	257804.06
25.	Uttarakhand G.B.	246	6340	7620.43	49237	39313.76	55577	46934.19
26.	U. P. Gramin Bank	1	66	83.60	1	3.80	67	87.40
D	Total R.R.B.	247	6406	7704.03	49238	39318	55644	47021.59
27.	Co-operative Bank	226	35567	5813.19	38005	61167.50	73572	66980.69
E	Total Cooperative	226	35567	5813.19	38005	61168	73572	66980.69
F	Total (C+D+E)	1480	74704	75686.05	156129	296120	230833	371806.34
28.	Nainital Bank	59	1528	217.32	346	16507.09	1874	16724.41
29.	Axis Bank	15	181	2604.15	2137	25474.69	2318	28078.84
30.	ICICI Bank	17	0	0.00	697	1097.00	697	1097.00
31.	HDFC Bank	14	349	1293.98	3158	14488.19	3507	15782.17
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	316	845.59	316	845.59
35.	The Karnataka Bank Ltd.	0	0	0.00	241	1038.00	241	1038.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	1	183	6023.50	341	1154.50	524	7178.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	6	84	95.00	4	1110.00	88	1205.00
40.	Kotak Mahindra	1	0	0.00	15	92.05	15	92.05
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	113	2325	10233.95	7255	61807.12	9580	72041.07
H	Total All Bank (F+G)	1593	77029	85920.00	163384	357927.41	240413	443847.41

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
TOTAL (DIC + KVIC + KVIB)**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	160	935	1542.75	509	661.70	60	155.69
2.	Punjab National Bank	89	366	766.77	166	302.65	13	21.40
3.	Bank of Baroda	46	127	272.99	59	120.95	9	30.03
A	Total Lead Banks	295	1428	2582.51	734	1085.30	82	207.12
4.	Oriental Bank of Comm.	26	103	243.37	48	112.75	18	77.92
5.	Union Bank of India	43	92	160.20	56	68.35	1	0.50
6.	Canara Bank	17	65	149.25	34	101.15	0	0.00
7.	Central Bank of India	11	50	123.77	28	97.60	2	6.00
8.	Punjab & Sind Bank	20	33	79.34	26	56.85	4	11.00
9.	Allahabad Bank	22	29	67.74	19	26.60	6	32.50
10.	UCO Bank	24	45	78.50	18	21.50	9	18.70
11.	Indian Overseas Bank	13	56	130.72	19	43.70	0	0.00
12.	State Bank of Patiala	11	7	11.55	3	5.60	0	0.00
13.	Bank of India	17	41	71.75	29	44.95	8	27.93
14.	Syndicate Bank	7	34	67.64	23	52.90	5	35.25
15.	Vijaya Bank	4	2	7.50	0	0.00	0	0.00
16.	Corporation Bank	3	17	60.40	9	26.65	0	0.00
17.	Andhra Bank	4	12	23.07	5	20.80	0	0.00
18.	Indian Bank	9	5	13.85	0	0.00	0	0.00
19.	United Bank of India	4	5	20.67	2	16.17	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	6	3	10.00	1	5.25	0	0.00
22.	Dena Bank	7	9	33.28	6	18.80	50	113.40
23.	IDBI Bank	0	11	36.95	7	16.06	0	0.00
24.	State Bank of Hyderabad	0	4	7.37	1	3.38	0	0.00
B	Total Non-Lead Banks	248	623	1396.92	334	739.06	114	352.55
C	Total N. Banks (A + B)	543	2051	3979.43	1068	1824.36	196	559.67
25.	Uttarakhand G.B.	140	421	705.75	268	422.30	14	31.40
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	140	421	705.75	268	422.30	14	31.40
27.	Co-operative Bank	50	250	424.05	132	254.50	0	1.00
E	Total Cooperative	50	250	424.05	132	254.50	0	1.00
F	Total (C+D+E)	733	2722	5109.23	1468	2501.16	210	592.07
28.	Nainital Bank	49	87	174.20	66	142.35	0	0.00
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	49	87	174.20	66	142.35	0	0.00
H	Total All Bank (F+G)	782	2809	5283.43	1534	2643.51	210	592.07

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	State Bank of India	33	152.22	19	41.63	586	1770.90	426	2687	6180.28
2.	Punjab National Bank	2	9.25	4	8.15	97	251.96	200	131	4170.49
3.	Bank of Baroda	0	0.00	4	8.05	60	250.02	68	338	691.58
A	Total Lead Banks	35	161.47	27	57.83	743	2272.88	694	3156	11042.35
4.	Oriental Bank of Comm.	9	81.40	13	115.88	59	291.71	55	314	619.00
5.	Union Bank of India	1	1.00	1	1.00	14	13.86	36	201	302.83
6.	Canara Bank	0	0.00	0	0.00	2	2.41	31	123	269.91
7.	Central Bank of India	0	0.00	6	42.00	27	114.85	22	0	354.55
8.	Punjab & Sind Bank	1	3.00	6	27.54	6	40.00	7	0	0.00
9.	Allahabad Bank	0	0.00	6	47.30	18	93.30	10	103	186.85
10.	UCO Bank	0	0.00	2	3.00	1	2.00	27	0	0.00
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	37	0	0.00
12.	State Bank of Patiala	3	9.08	0	0.00	3	9.08	4	0	0.00
13.	Bank of India	1	1.90	4	5.75	25	87.06	12	50	205.28
14.	Syndicate Bank	2	11.80	1	15.00	2	3.00	11	93	239.49
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	2	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	8	0	0.00
17.	Andhra Bank	1	2.00	0	0.00	1	2.00	7	1	2.00
18.	Indian Bank	4	23.00	0	0.00	4	23.00	5	4	23.04
19.	United Bank of India	1	23.60	0	0.00	1	23.60	3	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	2	1	10.00
22.	Dena Bank	0	0.00	60	315.32	0	0.00	3	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	4	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	2	4.00	3	2	4.00
B	Total Non-Lead Banks	49	214.45	113	606.02	165	709.87	289	892	2216.95
C	Total N. Banks (A + B)	84	375.92	140	663.85	908	2982.75	983	4048	13259.30
25.	Uttarakhand G.B.	5	9.50	97	336.65	344	1021.16	153	813	2092.62
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	5	9.50	97	336.65	344	1021.16	153	813	2092.62
27.	Co-operative Bank	0	4.00	19	0.00	17	122.91	118	28	107.03
E	Total Cooperative	0	4.00	19	0.00	17	122.91	118	28	107.03
F	Total (C+D+E)	89	389.42	256	1000.50	1269	4126.82	1254	4889	15458.95
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	21	111	221.87
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	21	111	221.87
H	Total All Bank (F+G)	89	389.42	256	1000.50	1269	4126.82	1275	5000	15680.82

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
DIC**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	60	466	764.90	66	140.16	32	92.25
2.	Punjab National Bank	35	99	347.51	76	189.21	11	17.72
3.	Bank of Baroda	16	83	71.21	20	79.26	5	11.25
A	Total Lead Banks	111	648	1183.62	162	408.63	48	121.22
4.	Oriental Bank of Comm.	10	59	109.57	23	39.13	12	42.82
5.	Union Bank of India	15	92	160.20	56	68.35	1	0.50
6.	Canara Bank	7	42	113.76	21	66.66	0	0.00
7.	Central Bank of India	5	37	80.85	16	35.60	1	1.00
8.	Punjab & Sind Bank	10	18	21.34	12	21.38	3	8.00
9.	Allahabad Bank	8	10	5.50	3	3.50	0	0.00
10.	UCO Bank	10	27	51.50	9	8.80	6	14.00
11.	Indian Overseas Bank	5	56	130.72	19	43.70	11	29.35
12.	State Bank of Patiala	5	7	11.55	3	5.60	0	0.00
13.	Bank of India	7	27	20.18	16	22.90	3	17.05
14.	Syndicate Bank	3	4	3.00	2	3.00	0	0.00
15.	Vijaya Bank	2	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	1	17	60.40	9	26.65	0	0.00
17.	Andhra Bank	2	0	0.00	0	0.00	0	0.00
18.	Indian Bank	5	5	13.85	0	0.00	0	0.00
19.	United Bank of India	2	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	2	3	10.00	1	5.25	0	0.00
22.	Dena Bank	3	2	30.28	2	3.00	25	56.70
23.	IDBI Bank	0	11	36.95	7	16.06	0	0.00
24.	State Bank of Hyderabad	0	4	7.37	1	3.38	0	0.00
B	Total Non-Lead Banks	102	421	867.02	200	372.96	62	169.42
C	Total N. Banks (A + B)	213	1069	2050.64	362	781.59	110	290.64
25.	Uttarakhand G.B.	60	334	584.90	181	103.57	8	18.00
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	60	334	584.90	181	103.57	8	18.00
27.	Co-operative Bank	20	243	178.94	113	178.94	0	1.00
E	Total Cooperative	20	243	178.94	113	178.94	0	1.00
F	Total (C+D+E)	293	1646	2814.48	656	1064.10	118	309.64
28.	Nainital Bank	20	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	20	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	313	1646	2814.48	656	1064.10	118	309.64

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	State Bank of India	4	12.00	11	22.68	148	543.64	400	1041	1523.22
2.	Punjab National Bank	1	8.25	1	1.00	57	175.91	23	92	2495.33
3.	Bank of Baroda	0	0.00	1	1.80	26	127.99	63	113	362.85
A	Total Lead Banks	5	20.25	13	25.48	231	847.54	486	1246	4381.40
4.	Oriental Bank of Comm.	8	57.90	6	43.08	34	163.10	36	314	619.00
5.	Union Bank of India	1	1.00	1	1.00	14	13.86	36	201	302.83
6.	Canara Bank	0	0.00	0	0.00	2	2.41	21	108	227.91
7.	Central Bank of India	0	0.00	4	12.00	17	56.85	21	0	140.50
8.	Punjab & Sind Bank	1	3.00	4	13.04	5	15.00	6	0	0.00
9.	Allahabad Bank	0	0.00	0	0.00	1	3.50	7	61	68.08
10.	UCO Bank	0	0.00	2	3.00	1	2.00	18	0	0.00
11.	Indian Overseas Bank	26	57.67	14	33.23	0	0.00	37	0	0.00
12.	State Bank of Patiala	3	9.08	0	0.00	3	9.08	4	0	0.00
13.	Bank of India	1	1.90	2	3.75	14	38.31	11	21	61.00
14.	Syndicate Bank	1	2.00	0	0.00	2	3.00	2	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	8	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
18.	Indian Bank	4	23.00	0	0.00	4	23.00	5	4	23.04
19.	United Bank of India	0	0.00	0	0.00	0	0.00	0	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	2	1	10.00
22.	Dena Bank	0	0.00	30	157.66	0	0.00	0	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	4	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	3	0	0.00
B	Total Non-Lead Banks	45	155.55	63	266.76	97	330.11	221	710	1452.36
C	Total N. Banks (A + B)	50	175.80	76	292.24	328	1177.65	707	1956	5833.76
25.	Uttarakhand G.B.	3	5.70	73	251.75	234	657.24	153	290	894.58
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	3	5.70	73	251.75	234	657.24	153	290	894.58
27.	Co-operative Bank	0	4.00	18.81	0.00	10	64.21	130	21	48.33
E	Total Cooperative	0	4.00	19	0.00	10	64.21	130	21	48.33
F	Total (C+D+E)	53	185.50	168	543.99	572	1899.09	990	2267	6776.67
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	34	96.10
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	0	34	96.10
H	Total All Bank (F+G)	53	185.50	168	543.99	572	1899.09	990	2301	6872.77

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
KVIC**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	50	323	313.58	298	367.27	28	63.44
2.	Punjab National Bank	27	152	301.76	57	77.94	0	0.00
3.	Bank of Baroda	15	30	147.16	27	24.57	4	18.78
A	Total Lead Banks	92	505	762.50	382	469.78	32	82.22
4.	Oriental Bank of Comm.	8	24	92.40	8	33.00	2	11.00
5.	Union Bank of India	14	0	0.00	0	0.00	0	0.00
6.	Canara Bank	5	23	35.49	13	34.49	0	0.00
7.	Central Bank of India	3	13	42.92	12	62.00	1	5.00
8.	Punjab & Sind Bank	5	2	28.00	2	18.00	1	3.00
9.	Allahabad Bank	7	19	62.24	16	23.10	6	32.50
10.	UCO Bank	7	15	23.00	6	8.70	3	4.70
11.	Indian Overseas Bank	4	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	3	0	0.00	0	0.00	0	0.00
13.	Bank of India	5	14	51.57	12	19.35	4	8.18
14.	Syndicate Bank	2	30	64.64	21	49.90	5	35.25
15.	Vijaya Bank	1	2	7.50	0	0.00	0	0.00
16.	Corporation Bank	1	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	1	0	0.00	0	0.00	0	0.00
18.	Indian Bank	2	0	0.00	0	0.00	0	0.00
19.	United Bank of India	1	5	20.67	2	16.17	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	2	0	0.00	0	0.00	0	0.00
22.	Dena Bank	2	7	3.00	4	15.80	25	56.70
23.	IDBI Bank	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	73	154	431.43	96	280.51	47	156.33
C	Total N. Banks (A + B)	165	659	1193.93	478	750.29	79	238.55
25.	Uttarakhand G.B.	40	42	67.33	42	167.33	2	3.80
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	40	42	67.33	42	167.33	2	3.80
27.	Co-operative Bank	15	4	118.70	16	35.56	0	0.00
E	Total Cooperative	15	4	118.70	16	35.56	0	0.00
F	Total (C+D+E)	220	705	1379.96	536	953.18	81	242.35
28.	Nainital Bank	15	87	174.20	66	142.35	0	0.00
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	15	87	174.20	66	142.35	0	0.00
H	Total All Bank (F+G)	235	792	1554.16	602	1095.53	81	242.35

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	State Bank of India	25	132.25	8	18.95	297	780.96	25	921	3413.52
2.	Punjab National Bank	0	0.00	0	0.00	27	43.80	95	9	1524.38
3.	Bank of Baroda	0	0.00	3	6.25	27	113.41	3	153	232.68
A	Total Lead Banks	25	132.25	11	25.20	351	938.17	123	1083	5170.58
4.	Oriental Bank of Comm.	1	23.50	4	64.00	8	46.45	16	0	0.00
5.	Union Bank of India	0	0.00	0	0.00	0	0.00	0	0	0.00
6.	Canara Bank	0	0.00	0	0.00	0	0.00	10	15	42.00
7.	Central Bank of India	0	0.00	2	30.00	10	58.00	1	0	177.75
8.	Punjab & Sind Bank	0	0.00	0	0.00	1	25.00	0	0	0.00
9.	Allahabad Bank	0	0.00	6	47.30	17	89.80	3	37	113.25
10.	UCO Bank	0	0.00	0	0.00	0	0.00	9	0	0.00
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0	0.00
13.	Bank of India	0	0.00	2	2.00	10	46.05	2	10	45.78
14.	Syndicate Bank	1	9.80	1	15.00	0	0.00	9	93	239.49
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	2	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
19.	United Bank of India	1	23.60	0	0.00	1	23.60	3	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0	0.00
22.	Dena Bank	0	0.00	30	157.66	0	0.00	3	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	2	4.00	0	2	4.00
B	Total Non-Lead Banks	3	56.90	45	315.96	49	292.90	58	157	622.27
C	Total N. Banks (A + B)	28	189.15	56	341.16	400	1231.07	181	1240	5792.85
25.	Uttarakhand G.B.	0	0.00	15	50.40	52	192.71	0	115	313.86
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	0	0.00	15	50.40	52	192.71	0	115	313.86
27.	Co-operative Bank	0	0.00	0	0.00	4	18.70	-12	4	18.70
E	Total Cooperative	0	0.00	0	0.00	4	18.70	-12	4	18.70
F	Total (C+D+E)	28	189.15	71	391.56	456	1442.48	169	1359	6125.41
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	21	22	62.04
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	21	22	62.04
H	Total All Bank (F+G)	28	189.15	71	391.56	456	1442.48	190	1381	6187.45

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
KVIB**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	50	146	464.27	145	154.27	0	0.00
2.	Punjab National Bank	27	115	117.50	33	35.50	2	3.68
3.	Bank of Baroda	15	14	54.62	12	17.12	0	0.00
A	Total Lead Banks	92	275	636.39	190	206.89	2	3.68
4.	Oriental Bank of Comm.	8	20	41.40	17	40.62	4	24.10
5.	Union Bank of India	14	0	0.00	0	0.00	0	0.00
6.	Canara Bank	5	0	0.00	0	0.00	0	0.00
7.	Central Bank of India	3	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	5	13	30.00	12	17.47	0	0.00
9.	Allahabad Bank	7	0	0.00	0	0.00	0	0.00
10.	UCO Bank	7	3	4.00	3	4.00	0	0.00
11.	Indian Overseas Bank	4	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	3	0	0.00	0	0.00	0	0.00
13.	Bank of India	5	0	0.00	1	2.70	1	2.70
14.	Syndicate Bank	2	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	1	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	1	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	1	12	23.07	5	20.80	0	0.00
18.	Indian Bank	2	0	0.00	0	0.00	0	0.00
19.	United Bank of India	1	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	2	0	0.00	0	0.00	0	0.00
22.	Dena Bank	2	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	73	48	98.47	38	85.59	5	26.80
C	Total N. Banks (A + B)	165	323	734.86	228	292.48	7	30.48
25.	Uttarakhand G.B.	40	45	53.53	45	151.41	4	9.60
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	40	45	53.53	45	151.41	4	9.60
27.	Co-operative Bank	15	3	126.41	3	40.00	0	0.00
E	Total Cooperative	15	3	126.41	3	40.00	0	0.00
F	Total (C+D+E)	220	371	914.80	276	483.89	11	40.08
28.	Nainital Bank	14	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	14	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	234	371	914.80	276	483.89	11	40.08

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	State Bank of India	4	7.97	0	0.00	141	446.30	1	725	1243.54
2.	Punjab National Bank	1	1.00	3	7.15	13	32.25	82	30	150.78
3.	Bank of Baroda	0	0.00	0	0.00	7	8.62	2	72	96.05
A	Total Lead Banks	5	8.97	3	7.15	161	487.17	85	827	1490.37
4.	Oriental Bank of Comm.	0	0.00	3	8.80	17	82.16	3	0	0.00
5.	Union Bank of India	0	0.00	0	0.00	0	0.00	0	0	0.00
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0	36.30
8.	Punjab & Sind Bank	0	0.00	2	14.50	0	0.00	1	0	0.00
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	5	5.52
10.	UCO Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0	0.00
13.	Bank of India	0	0.00	0	0.00	1	2.70	-1	19	98.50
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
17.	Andhra Bank	1	2.00	0	0.00	1	2.00	7	1	2.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
19.	United Bank of India	0	0.00	0	0.00	0	0.00	0	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0	0.00
B	Total Non-Lead Banks	1	2.00	5	23.30	19	86.86	10	25	142.32
C	Total N. Banks (A + B)	6	10.97	8	30.45	180	574.03	95	852	1632.69
25.	Uttarakhand G.B.	2	3.80	9	34.50	58	171.21	0	408	884.18
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	2	3.80	9	34.50	58	171.21	0	408	884.18
27.	Co-operative Bank	0	0.00	0	0.00	3	40.00	0	3	40.00
E	Total Cooperative	0	0.00	0	0.00	3	40.00	0	3	40.00
F	Total (C+D+E)	8	14.77	17	64.95	241	785.24	95	1263	2556.87
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	55	63.73
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	0	55	63.73
H	Total All Bank (F+G)	8	14.77	17	64.95	241	785.24	95	1318	2620.60

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Trade Shop		Industrial Units		Vendor/Hawker		Services		Others		Total	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	441	928.85	193	403.07	0	0.00	744	987.75	542	2973.24	1920	5292.91
2.	Punjab National Bank	39	1312.58	21	821.50	2	151.97	31	868.19	38	1016.25	131	4170.49
3.	Bank of Baroda	66	78.21	72	189.61	25	24.70	90	141.51	18	97.40	271	531.43
A	Total Lead Banks	546	2319.64	286	1414.18	27	176.67	865	1997.45	598	4086.89	2322	9994.83
4.	Oriental Bank of Comm.	44	89.12	63	225.00	0	0.00	192	268.34	11	24.76	310	607.22
5.	Union Bank of India	75	80.33	33	87.87	0	0.00	41	36.79	0	0.00	149	204.99
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	50	151.59	50	151.59
7.	Central Bank of India	1	2.00	12	161.50	0	0.00	16	55.85	0	0.00	29	219.35
8.	Punjab & Sind Bank	4	25.00	14	57.73	0	0.00	23	69.88	5	15.00	46	167.61
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	79	149.78	24	37.07	103	186.85
10.	UCO Bank	3	4.70	0	0.00	0	0.00	3	4.50	0	0.00	6	9.20
11.	Indian Overseas Bank	99	157.12	27	91.02	0	0.00	53	92.74	12	37.23	191	378.11
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	6	15.38	4	10.68	0	0.00	10	35.53	4	8.98	24	70.57
14.	Syndicate Bank	0	0.00	1	9.80	0	0.00	22	123.40	0	0.00	23	133.20
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	11	43.11	11	43.11
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	1	2.00	0	0.00	1	2.00
18.	Indian Bank	0	0.00	0	0.00	8	16.15	3	7.18	5	30.15	16	53.48
19.	United Bank of India	1	23.60	0	0.00	0	0.00	0	0.00	0	0.00	1	23.60
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	3	7.58	0	0.00	3	7.58
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	11	15.00	11	15.00
B	Total Non-Lead Banks	233	397.25	154	643.60	8	16.15	446	853.57	133	362.89	974	2273.46
C	Total N. Banks (A+B)	779	2716.89	440	2057.78	35	192.82	1311	2851.02	731	4449.78	3296	12268.29
25.	Uttarakhand G.B.	120	205.45	67	295.30	42	88.22	106	162.75	478	1340.90	813	2092.62
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	120	205.45	67	295.30	42	88.22	106	162.75	478	1340.90	813	2092.62
27.	Co-operative Bank	1	0.28	20	35.48	0	0.00	0	0.00	1	2.00	22	37.76
E	Total Cooperative	1	0.28	20	35.48	0	0.00	0	0.00	1	2.00	22	37.76
F	Total (C+D+E)	900	2922.62	527	2388.56	77	281.04	1417	3013.77	1210	5792.68	4131	14398.67
28.	Nainital Bank	102	42.68	5	11.24	0	0.00	54	22.95	29	6.53	190	83.40
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	102	42.68	5	11.24	0	0.00	54	22.95	29	6.53	190	83.40
H	Total All Bank (F+G)	1002	2965.30	532	2399.80	77	281.04	1471	3036.72	1239	5799.21	4321	14482.07

**VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
AS ON 31ST MARCH 2014**

TOTAL (VEHICLE & NON VEHICLE)**(₹ in Lacs)**

S. No.	Name of the Bank	Yearly Targets	From 01.04.2013 to 31.03.2014							Outstanding since the launch of scheme i.e. 2002-03 to Mar. 14	
			Received		Loan Sanctioned		Loan Disbursed		Returned	No.	Amt.
			No.	Amt.	No.	Amt.	No.	Amt.	No.		
1.	State Bank of India	109	96	776.58	76	653.50	86	599.89	1	4339	11237.60
2.	Punjab National Bank	48	278	1067.16	48	494.77	48	494.77	36	713	5973.56
3.	Bank of Baroda	40	22	216.50	21	212.00	21	183.00	0	94	512.73
A	Total Lead Banks	197	396	2060.24	145	1360.27	155	1277.66	37	5146	17723.89
4.	Oriental Bank of Comm.	22	5	102.66	3	85.08	3	76.08	2	12	122.46
5.	Union Bank of India	27	2	20.00	2	32.00	1	21.00	0	21	91.85
6.	Canara Bank	15	3	54.95	6	74.95	0	0.00	0	17	150.67
7.	Central Bank of India	13	1	10.00	1	10.00	1	10.00	0	0	10.00
8.	Punjab & Sind Bank	11	3	31.42	3	31.42	3	20.42	0	36	149.80
9.	Allahabad Bank	15	2	17.05	2	17.05	2	17.05	0	45	184.03
10.	UCO Bank	10	2	8.00	1	7.00	1	7.00	0	1	7.00
11.	Indian Overseas Bank	9	3	13.00	3	13.00	1	2.50	0	4	15.27
12.	State Bank of Patiala	13	3	29.31	3	29.31	3	29.31	0	3	29.31
13.	Bank of India	6	10	140.66	10	131.79	11	98.90	0	19	144.68
14.	Syndicate Bank	9	1	6.54	1	6.54	1	6.54	0	11	71.92
15.	Vijaya Bank	4	0	0.00	0	0.00	0	0.00	0	0	0.00
16.	Corporation Bank	3	0	0.00	0	0.00	0	0.00	0	0	0.00
17.	Andhra Bank	3	0	0.00	0	0.00	0	0.00	0	0	0.00
18.	Indian Bank	4	0	0.00	0	0.00	0	0.00	0	0	0.00
19.	United Bank of India	1	0	0.00	0	0.00	0	0.00	0	0	0.00
20.	State Bank of B & J	2	0	0.00	0	0.00	0	0.00	0	1	5.72
21.	Bank of Maharashtra	2	0	0.00	0	0.00	0	0.00	0	0	0.00
22.	Dena Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
23.	IDBI Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00	0	0	0.00
B	Total Non-Lead Banks	171	35	433.59	35	438.14	27	288.80	2	170	982.71
C	Total N. Banks (A+B)	368	431	2493.83	180	1798.41	182	1566.46	39	5316	18706.60
25.	Uttarakhand G.B.	43	92	1001.83	83	823.66	96	586.10	0	523	2779.47
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	43	92	1001.83	83	823.66	96	586.10	0	523	2779.47
27.	Co-operative Bank	61	25	250.67	23	291.58	33	527.17	0	447	4244.69
E	Total Cooperative	61	25	250.67	23	291.58	33	527.17	0	447	4244.69
F	Total (C+D+E)	472	548	3746.33	286	2913.65	311	2679.73	39	6286	25730.76
28.	Nainital Bank	25	17	0.00	16	77.19	17	77.19	0	100	332.77
29.	Axis Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	28	17	0.00	16	77.19	17	77.19	0	100	332.77
H	Total All Bank (F+G)	500	565	3746.33	302	2990.84	328	2756.92	39	6386	26063.53

**VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
AS ON 31ST MARCH 2014**

VEHICLE CASES**(₹ in Lacs)**

S. No.	Name of the Bank	Yearly Targets	From 01.04.2013 to 31.03.2014							Outstanding since the launch of scheme i.e. 2002-03 to Mar. 14	
			Received		Loan Sanctioned		Loan Disbursed		Returned	No.	Amt.
			No.	Amt.	No.	Amt.	No.	Amt.	No.		
1.	State Bank of India	55	51	289.21	43	234.79	43	234.79	0	2686	7242.23
2.	Punjab National Bank	24	221	405.16	25	267.77	25	267.77	2	450	5075.63
3.	Bank of Baroda	20	15	68.50	14	64.00	14	64.00	0	63	223.88
A	Total Lead Banks	99	287	762.87	82	566.56	82	566.56	2	3199	12541.74
4.	Oriental Bank of Comm.	11	2	12.66	1	5.08	1	5.08	1	9	40.85
5.	Union Bank of India	14	2	20.00	2	32.00	1	21.00	0	7	36.12
6.	Canara Bank	8	0	0.00	3	20.00	0	0.00	0	7	47.00
7.	Central Bank of India	6	0	0.00	0	0.00	0	0.00	0	0	0.00
8.	Punjab & Sind Bank	5	1	5.00	1	5.00	1	5.00	0	1	3.60
9.	Allahabad Bank	7	2	17.05	2	17.05	2	17.05	0	45	184.03
10.	UCO Bank	5	1	7.00	1	7.00	1	7.00	0	1	7.00
11.	Indian Overseas Bank	4	3	13.00	3	13.00	1	2.50	0	4	15.27
12.	State Bank of Patiala	7	3	29.31	3	29.31	3	29.31	0	3	29.31
13.	Bank of India	4	3	35.40	3	35.40	4	39.43	0	5	44.83
14.	Syndicate Bank	4	1	6.54	1	6.54	1	6.54	0	10	49.92
15.	Vijaya Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
16.	Corporation Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
17.	Andhra Bank	2	0	0.00	0	0.00	0	0.00	0	0	0.00
18.	Indian Bank	2	0	0.00	0	0.00	0	0.00	0	0	0.00
19.	United Bank of India	0	0	0.00	0	0.00	0	0.00	0	0	0.00
20.	State Bank of B & J	1	0	0.00	0	0.00	0	0.00	0	1	5.72
21.	Bank of Maharashtra	1	0	0.00	0	0.00	0	0.00	0	0	0.00
22.	Dena Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
23.	IDBI Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00	0	0	0.00
B	Total Non-Lead Banks	84	18	145.96	20	170.38	15	132.91	1	93	463.65
C	Total N. Banks (A+B)	183	305	908.83	102	736.94	97	699.47	3	3292	13005.39
25.	Uttarakhand G.B.	22	34	231.18	34	231.18	34	235.58	0	263	992.90
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	22	34	231.18	34	231.18	34	235.58	0	263	992.90
27.	Co-operative Bank	29	16	64.70	14	115.23	14	121.69	0	211	1164.13
E	Total Cooperative	29	16	64.70	14	115.23	14	121.69	0	211	1164.13
F	Total (C+D+E)	234	355	1204.71	150	1083.35	145	1056.74	3	3766	15162.42
28.	Nainital Bank	13	9	0.00	8	77.19	9	77.19	0	63	332.77
29.	Axis Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	16	9	0.00	8	77.19	9	77.19	0	63	332.77
H	Total All Bank (F+G)	250	364	1204.71	158	1160.54	154	1133.93	3	3829	15495.19

**VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
AS ON 31ST MARCH 2014**

NON-VEHICLE CASES**(₹ in Lacs)**

S. No.	Name of the Bank	Yearly Targets	From 01.04.2013 to 31.03.2014							Outstanding since the launch of scheme i.e. 2002-03 to Mar. 14	
			Received		Loan Sanctioned		Loan Disbursed		Returned	No.	Amt.
			No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	State Bank of India	54	45	487.37	33	418.71	43	365.10	1	1653	3995.37
2.	Punjab National Bank	24	57	662.00	23	227.00	23	227.00	34	263	897.93
3.	Bank of Baroda	20	7	148.00	7	148.00	7	119.00	0	31	288.85
A	Total Lead Banks	98	109	1297.37	63	793.71	73	711.10	35	1947	5182.15
4.	Oriental Bank of Comm.	11	3	90.00	2	80.00	2	71.00	1	3	81.61
5.	Union Bank of India	13	0	0.00	0	0.00	0	0.00	0	14	55.73
6.	Canara Bank	7	3	54.95	3	54.95	0	0.00	0	10	103.67
7.	Central Bank of India	7	1	10.00	1	10.00	1	10.00	0	0	10.00
8.	Punjab & Sind Bank	6	2	26.42	2	26.42	2	15.42	0	35	146.20
9.	Allahabad Bank	8	0	0.00	0	0.00	0	0.00	0	0	0.00
10.	UCO Bank	5	1	1.00	0	0.00	0	0.00	0	0	0.00
11.	Indian Overseas Bank	5	0	0.00	0	0.00	0	0.00	0	0	0.00
12.	State Bank of Patiala	6	0	0.00	0	0.00	0	0.00	0	0	0.00
13.	Bank of India	2	7	105.26	7	96.39	7	59.47	0	14	99.85
14.	Syndicate Bank	5	0	0.00	0	0.00	0	0.00	0	1	22.00
15.	Vijaya Bank	3	0	0.00	0	0.00	0	0.00	0	0	0.00
16.	Corporation Bank	2	0	0.00	0	0.00	0	0.00	0	0	0.00
17.	Andhra Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
18.	Indian Bank	2	0	0.00	0	0.00	0	0.00	0	0	0.00
19.	United Bank of India	1	0	0.00	0	0.00	0	0.00	0	0	0.00
20.	State Bank of B & J	1	0	0.00	0	0.00	0	0.00	0	0	0.00
21.	Bank of Maharashtra	1	0	0.00	0	0.00	0	0.00	0	0	0.00
22.	Dena Bank	1	0	0.00	0	0.00	0	0.00	0	0	0.00
23.	IDBI Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00	0	0	0.00
B	Total Non-Lead Banks	87	17	287.63	15	267.76	12	155.89	1	77	519.06
C	Total N. Banks (A+B)	185	126	1585.00	78	1061.47	85	866.99	36	2024	5701.21
25.	Uttarakhand G.B.	21	58	770.65	49	592.48	62	350.52	0	260	1786.57
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	21	58	770.65	49	592.48	62	350.52	0	260	1786.57
27.	Co-operative Bank	32	9	185.97	9	176.35	19	405.48	0	236	3080.56
E	Total Cooperative	32	9	185.97	9	176.35	19	405.48	0	236	3080.56
F	Total (C+D+E)	238	193	2541.62	136	1830.30	166	1622.99	36	2520	10568.34
28.	Nainital Bank	12	8	0.00	8	0.00	8	0.00	0	37	0.00
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	12	8	0.00	8	0.00	8	0.00	0	37	0.00
H	Total All Bank (F+G)	250	201	2541.62	144	1830.30	174	1622.99	36	2557	10568.34

VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014

ACTIVITYWISE OUTSTANDINGS

(₹ in Lacs)

S. No.	Name of the Bank	Hotel/Motel		Resturant/Fast Food Center		Workshop / Garrage		STD/PCO		Adventure Activity	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	1644	3841.93	38	133.98	15	35.10	23	12.31	0	0.00
2.	Punjab National Bank	35	269.25	11	115.00	3	35.00	1	5.00	0	0.00
3.	Bank of Baroda	22	263.60	8	23.25	0	0.00	0	0.00	1	2.00
A	Total Lead Banks	1701	4374.78	57	272.23	18	70.10	24	17.31	1	2.00
4.	Oriental Bank of Comm.	0	0.00	3	81.61	0	0.00	0	0.00	0	0.00
5.	Union Bank of India	0	0.00	14	55.72	0	0.00	0	0.00	0	0.00
6.	Canara Bank	0	0.00	10	103.67	0	0.00	0	0.00	0	0.00
7.	Central Bank of India	1	10.00	0	0.00	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	1	6.00	2	5.00	1	2.00	5	9.00	0	0.00
9.	Allahabad Bank	2	32.58	26	102.90	0	0.00	0	0.00	0	0.00
10.	UCO Bank	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
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	1	3.58	6	52.93	0	0.00	1	2.34	1	16.00
14.	Syndicate Bank	0	0.00	1	22.00	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	5	52.16	62	423.83	1	2.00	6	11.34	1	16.00
C	Total N. Banks (A+B)	1706	4426.94	119	696.06	19	72.10	30	28.65	2	18.00
25.	Uttarakhand G.B.	122	1142.52	25	101.46	20	111.66	83	356.39	1	6.63
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	122	1142.52	25	101.46	20	111.66	83	356.39	1	6.63
27.	Co-operative Bank	194	2964.99	5	31.85	2	0.08	3	0.10	1	9.65
E	Total Cooperative	194	2964.99	5	31.85	2	0.08	3	0.10	1	9.65
F	Total (C+D+E)	2022	8534.45	149	829.37	41	183.84	116	385.14	4	34.28
28.	Nainital Bank	4	70.01	32	226.82	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	4	70.01	32	226.82	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	2026	8604.46	181	1056.19	41	183.84	116	385.14	4	34.28

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Yoga Kendra		Tentage Accomodation		Souvenir Shop		Vehicles		TOTAL	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	0	0.00	0	0.00	1	2.70	2686	7242.23	4407	11268.25
2.	Punjab National Bank	0	0.00	0	0.00	0	0.00	450	5075.63	500	5499.88
3.	Bank of Baroda	0	0.00	0	0.00	0	0.00	63	223.88	94	512.73
A	Total Lead Banks	0	0.00	0	0.00	1	2.70	3199	12541.74	5001	17280.86
4.	Oriental Bank of Comm.	0	0.00	0	0.00	0	0.00	9	40.85	12	122.46
5.	Union Bank of India	0	0.00	0	0.00	0	0.00	7	36.12	21	91.84
6.	Canara Bank	0	0.00	0	0.00	0	0.00	7	47.00	17	150.67
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	1	10.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	1	0.10	1	3.60	11	25.70
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	45	184.03	73	319.51
10.	UCO Bank	0	0.00	0	0.00	0	0.00	1	7.00	1	7.00
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00	4	15.27	4	15.27
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	3	29.31	3	29.31
13.	Bank of India	0	0.00	5	25.00	0	0.00	5	44.83	19	144.68
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	10	49.92	11	71.92
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	1	5.72	1	5.72
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	0	0.00	5	25.00	1	0.10	93	463.65	174	994.08
C	Total N. Banks (A+B)	0	0.00	5	25.00	2	2.80	3292	13005.39	5175	18274.94
25.	Uttarakhand G.B.	0	0.00	7	66.37	2	1.55	263	992.90	523	2779.47
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	0	0.00	7	66.37	2	1.55	263	992.90	523	2779.47
27.	Co-operative Bank	3	11.20	0	0.00	0	0.00	211	1164.13	419	4182.00
E	Total Cooperative	3	11.20	0	0.00	0	0.00	211	1164.13	419	4182.00
F	Total (C+D+E)	3	11.20	12	91.37	4	4.35	3766	15162.42	6117	25236.41
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	63	332.77	99	629.60
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	63	332.77	99	629.60
H	Total All Bank (F+G)	3	11.20	12	91.37	4	4.35	3829	15495.19	6216	25866.01

MGNREGA

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Benefits/Payments through Banking System		Cumulative since inception	
				A/cs	Amount
1.	State Bank of India	1492	90.35	5438	5324.02
2.	Punjab National Bank	3129	271.65	23200	2085.56
3.	Bank of Baroda	8378	1348.30	10161	1648.38
A	Total Lead Banks	12999	1710.30	38799	9057.96
4.	Oriental Bank of Comm.	0	0.00	0	0.00
5.	Union Bank of India	0	0.00	0	0.00
6.	Canara Bank	0	0.00	0	0.00
7.	Central Bank of India	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00
9.	Allahabad Bank	7070	32.08	50589	952.61
10.	UCO Bank	0	0.00	0	0.00
11.	Indian Overseas Bank	268	29.00	1118	84.00
12.	State Bank of Patiala	0	0.00	0	0.00
13.	Bank of India	158	3.95	158	3.95
14.	Syndicate Bank	75	2.75	1284	19.75
15.	Vijaya Bank	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00
17.	Andhra Bank	1	28.46	1	66.61
18.	Indian Bank	0	0.00	0	0.00
19.	United Bank of India	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00
B	Total Non-Lead Banks	7572	96.24	53150	1126.92
C	Total N. Banks (A + B)	20571	1806.54	91949	10184.88
25.	Uttarakhand G.B.	1634	7.45	41273	417.40
26.	U. P. Gramin Bank	0	0.00	0	0.00
D	Total R.R.B.	1634	7.45	41273	417.40
27.	Co-operative Bank	0	0.00	311	12.44
E	Total Cooperative	0	0.00	311	12.44
F	Total (C+D+E)	22205	1813.99	133533	10614.72
28.	Nainital Bank	2759	60.68	5817	151.86
29.	Axis Bank	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00
G	Total Private Bank	2759	60.68	5817	151.86
H	Total All Bank (F+G)	24964	1874.67	139350	10766.58

**JOINT LIABILITY GROUP
OUTSTANDING AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Application Received	Sanctioned		Disbursed		Outstanding	
		No.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	13	10	10.85	10	10.85	96	51.83
2.	Punjab National Bank	14	65	57.11	65	53.09	109	84.21
3.	Bank of Baroda	51	51	85.60	51	85.60	74	135.10
A	Total Lead Banks	78	126	153.56	126	149.54	279	271.14
4.	Oriental Bank of Comm.	1	1	4.50	1	4.50	2	3.56
5.	Union Bank of India	63	72	20.87	66	20.87	92	39.73
6.	Canara Bank	0	29	77.00	29	77.00	29	77.00
7.	Central Bank of India	0	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	1	1	4.50	1	1.75	1	1.79
9.	Allahabad Bank	17	17	5.76	17	5.76	201	219.36
10.	UCO Bank	33	33	49.36	33	49.36	33	49.36
11.	Indian Overseas Bank	0	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	0	0	0.00	0	0.00	0	0.00
13.	Bank of India	4	7	9.00	7	9.00	7	6.69
14.	Syndicate Bank	0	0	0.00	0	0.00	2	2.15
15.	Vijaya Bank	0	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0	0.00	0	0.00	0	0.00
19.	United Bank of India	0	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	119	160	170.99	154	168.24	367	399.64
C	Total N. Banks (A + B)	197	286	324.55	280	317.78	646	670.78
25.	Uttarakhand G.B.	300	354	529.19	389	417.66	1281	1568.10
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	300	354	529.19	389	417.66	1281	1568.10
27.	Co-operative Bank	839	840	2064.18	840	2064.18	1025	2436.94
E	Total Cooperative	839	840	2064.18	840	2064.18	1025	2436.94
F	Total (C+D+E)	1336	1480	2917.92	1509	2799.62	2952	4675.82
28.	Nainital Bank	8	5	12.50	5	12.50	5	10.50
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	8	5	12.50	5	12.50	5	10.50
H	Total All Bank (F+G)	1344	1485	2930.42	1514	2812.12	2957	4686.32

PRIME MINISTER'S ROZGAR YOJNA (PMRY)
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014

ACTIVITYWISE OUTSTANDINGS

(₹ in Lacs)

S. No.	Name of the Bank	Trade Shop		Industries		Services		Transport		Others		Total	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	791	394.36	100	99.10	189	184.25	0	0.00	64	24.45	1144	702.16
2.	Punjab National Bank	322	155.22	169	57.20	323	77.57	53	26.48	86	39.49	952	355.96
3.	Bank of Baroda	190	75.12	0	0.00	10	11.45	4	9.00	0	0.00	204	95.57
A	Total Lead Banks	1303	624.70	269	156.30	522	273.27	57	35.48	150	63.94	2300	1153.69
4.	Oriental Bank of Comm.	100	31.65	2	9.70	151	62.80	29	9.11	14	10.29	296	123.55
5.	Union Bank of India	163	81.91	5	0.85	22	12.98	9	6.71	61	12.28	260	114.73
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	118	458.42	118	458.42
7.	Central Bank of India	92	91.40	15	18.00	118	114.70	6	13.50	74	65.20	305	302.80
8.	Punjab & Sind Bank	38	21.10	3	3.37	31	30.14	0	0.00	2	5.98	74	60.59
9.	Allahabad Bank	30	11.69	11	5.52	18	8.53	14	6.83	15	6.92	88	39.49
10.	UCO Bank	333	187.68	0	0.00	82	89.40	0	0.00	88	51.25	503	328.33
11.	Indian Overseas Bank	14	8.48	4	0.76	48	50.87	0	0.96	12	8.90	78	69.97
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	14	14.96	9	6.80	43	44.98	4	5.35	0	0.00	70	72.09
14.	Syndicate Bank	29	14.55	0	0.00	18	10.35	14	18.75	16	4.50	77	48.15
15.	Vijaya Bank	0	0.00	0	0.00	11	6.31	0	0.00	0	0.00	11	6.31
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	15	11.39	15	11.39
17.	Andhra Bank	12	15.28	0	0.00	8	9.39	0	0.00	0	0.00	20	24.67
18.	Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19.	United Bank of India	1	0.46	0	0.00	0	0.00	0	0.00	0	0.00	1	0.46
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	16	7.66	16	7.66
21.	Bank of Maharashtra	0	0.00	0	0.00	4	0.90	0	0.00	0	0.00	4	0.90
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	2	17.00	0	0.00	0	0.00	0	0.00	2	17.00
B	Total Non-Lead Banks	826	479.16	51	62.00	554	441.35	76	61.21	431	642.79	1938	1686.51
C	Total N. Banks (A+B)	2129	1103.86	320	218.30	1076	714.62	133	96.69	581	706.73	4238	2840.20
25.	Uttarakhand G.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	38.85	0	38.85
E	Total Cooperative	0	0.00	0	0.00	0	0.00	0	0.00	0	38.85	0	38.85
F	Total (C+D+E)	2129	1103.86	320	218.30	1076	714.62	133	96.69	581	745.58	4238	2879.05
28.	Nainital Bank	238	70.18	0	0.00	82	31.93	0	0.00	36	9.90	356	112.01
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	1	0.56	1	0.56
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	238	70.18	0	0.00	82	31.93	0	0.00	37	10.46	357	112.57
H	Total All Bank (F+G)	2367	1174.04	320	218.30	1158	746.55	133	96.69	618	756.04	4595	2991.62

D.I.R. ADVANCES
PROGRESS AS ON 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Application Received		Amount Disbursed during the quarter		Amount Disbursed upto the quarter		Total Outstanding	
		No.	No.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	173	334.04	60	312.34	176	337.53	1321	19.27
2.	Punjab National Bank	49	7.35	34	5.10	52	7.65	677	15.28
3.	Bank of Baroda	607	93.76	203	31.01	762	115.86	441	5.33
A	Total Lead Banks	829	435.15	297	348.45	990	461.04	2439	39.88
4.	Oriental Bank of Comm.	28	12.43	5	1.63	28	12.42	48	3.10
5.	Union Bank of India	34	88.15	33	5.83	542	94.78	709	2.94
6.	Canara Bank	791	96.68	0	0.00	0	0.00	1187	1.44
7.	Central Bank of India	2	0.50	2	0.50	2	0.50	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	2	0.30	1	0.12	3	0.41	70	0.07
10.	UCO Bank	24	4.00	24	4.00	22	3.65	84	0.24
11.	Indian Overseas Bank	54	9.66	54	9.66	54	11.66	150	0.19
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	5	0.01
16.	Corporation Bank	0	0.00	2	0.52	8	2.00	8	0.02
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	1	0.15	0	0.00	1	0.15	3	0.03
19.	United Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	1	0.15	1	0.15	1	0.15	19	0.01
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	11	1.44	11	1.44	0	0.00	11	0.11
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	12	0.07
24.	State Bank of Hyderabad	12	8.40	0	0.00	12	6.98	0	0.00
B	Total Non-Lead Banks	960	221.86	133	23.85	673	132.70	2306	8.23
C	Total N. Banks (A + B)	1789	657.01	430	372.30	1663	593.74	4745	48.11
25.	Uttarakhand G.B.	0	0.00	0	0.00	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	0	0.00	0	0.00	0	0.00	0	0.00
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00	0	0.33
E	Total Cooperative	0	0.00	0	0.00	0	0.00	0	0.33
F	Total (C+D+E)	1789	657.01	430	372.30	1663	593.74	4745	48.44
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	2502	14.65
29.	Axis Bank	0	0.00	0	0.00	0	0.00	262	4.15
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	4	0.60	4	0.60	8	1.20	12	0.02
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	4	0.60	4	0.60	8	1.20	2776	18.82
H	Total All Bank (F+G)	1793	657.61	434	372.90	1671	594.94	7521	67.26

**ADVANCES TO HANDLOOM WEAVER UPTO ₹ 50000/- PER MEMBER
PROGRESS AS ON **31ST MARCH 2014****

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Target	Received	Sanctioned		Disbursed	
		No.	No.	No.	Amt.	No.	Amt.
1.	State Bank of India	900	0	0	0.00	0	0.00
2.	Punjab National Bank	500	10	10	14.36	10	14.36
3.	Bank of Baroda	400	18	15	14.15	15	14.15
A	Total Lead Banks	1800	28	25	28.51	25	28.51
4.	Oriental Bank of Comm.	100	0	0	0.00	0	0.00
5.	Union Bank of India	200	9	9	12.25	9	12.25
6.	Canara Bank	100	0	0	0.00	0	0.00
7.	Central Bank of India	100	36	36	19.58	36	19.58
8.	Punjab & Sind Bank	0	0	0	0.00	0	0.00
9.	Allahabad Bank	0	1	1	1.50	1	1.50
10.	UCO Bank	0	0	0	0.00	0	0.00
11.	Indian Overseas Bank	0	0	0	0.00	0	0.00
12.	State Bank of Patiala	0	0	0	0.00	0	0.00
13.	Bank of India	0	0	0	0.00	0	0.00
14.	Syndicate Bank	400	109	11	2.31	3	0.63
15.	Vijaya Bank	0	0	0	0.00	0	0.00
16.	Corporation Bank	0	0	0	0.00	0	0.00
17.	Andhra Bank	0	0	0	0.00	0	0.00
18.	Indian Bank	0	0	0	0.00	0	0.00
19.	United Bank of India	0	0	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0	0	0.00	0	0.00
22.	Dena Bank	0	0	0	0.00	0	0.00
23.	IDBI Bank	0	0	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00
B	Total Non-Lead Banks	900	155	57	35.64	49	33.96
C	Total N. Banks (A + B)	2700	183	82	64.15	74	62.47
25.	Uttarakhand G.B.	900	0	14	3.70	14	3.70
26.	U. P. Gramin Bank	0	0	0	0.00	0	0.00
D	Total R.R.B.	900	0	14	3.70	14	3.70
27.	Co-operative Bank	1000	0	0	0.00	0	0.00
E	Total Cooperative	1000	0	0	0.00	0	0.00
F	Total (C+D+E)	4600	183	96	67.85	88	66.17
28.	Nainital Bank	400	0	0	0.00	0	0.00
29.	Axis Bank	0	0	0	0.00	0	0.00
30.	ICICI Bank	0	0	0	0.00	0	0.00
31.	HDFC Bank	0	0	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00
37.	ING Vasya	0	0	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00
39.	YES Bank	0	0	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00
G	Total Private Bank	400	0	0	0.00	0	0.00
H	Total All Bank (F+G)	5000	183	96	67.85	88	66.17

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Outstandings since inception		Over dues as on 31.03.2014		NPA as on 31.03.2014	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	84	59.19	51	26.40	31	24.28
2.	Punjab National Bank	10	12.25	0	0.00	0	0.00
3.	Bank of Baroda	15	14.39	0	0.00	0	0.00
A	Total Lead Banks	109	85.83	51	26.40	31	24.28
4.	Oriental Bank of Comm.	0	0.00	0	0.00	0	0.00
5.	Union Bank of India	9	12.25	0	0.00	0	0.00
6.	Canara Bank	3	20.00	0	0.00	0	0.00
7.	Central Bank of India	36	20.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	1	1.46	0	0.00	0	0.00
10.	UCO Bank	0	0.00	0	0.00	0	0.00
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	3	0.63	0	0.00	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00
19.	United Bank of India	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	52	54.34	0	0.00	0	0.00
C	Total N. Banks (A + B)	161	140.17	51	26.40	31	24.28
25.	Uttarakhand G.B.	54	10.59	13	0.70	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	54	10.59	13	0.70	0	0.00
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	215	150.76	64	27.10	31	24.28
28.	Nainital Bank	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	215	150.76	64	27.10	31	24.28

**SPECIAL COMPONENT PLAN
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received	Sanctioned		Disbursed		Outstandings since inception	
			No.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	2208	538	423	219.36	403	150.44	1429	591.37
2.	Punjab National Bank	1352	464	378	186.27	373	122.52	9981	9144.28
3.	Bank of Baroda	574	73	62	41.02	62	22.35	1935	1688.85
A	Total Lead Banks	4134	1075	863	446.65	838	295.31	13345	11424.50
4.	Oriental Bank of Comm.	324	49	31	23.78	30	18.07	576	412.40
5.	Union Bank of India	253	49	28	14.05	28	10.18	315	168.49
6.	Canara Bank	154	25	17	10.60	15	5.05	266	297.38
7.	Central Bank of India	129	46	38	14.90	36	10.00	533	3758.40
8.	Punjab & Sind Bank	88	6	4	3.30	4	2.30	167	66.18
9.	Allahabad Bank	150	33	29	22.91	25	14.31	51	14.34
10.	UCO Bank	124	44	43	22.86	43	17.36	350	221.43
11.	Indian Overseas Bank	305	29	15	11.85	11	6.75	339	152.88
12.	State Bank of Patiala	89	7	7	10.80	7	10.10	0	0.00
13.	Bank of India	119	68	68	43.50	68	35.55	545	68.06
14.	Syndicate Bank	50	22	22	13.10	22	9.95	117	427.53
15.	Vijaya Bank	12	0	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	19	1	1	3.00	1	2.15	132	246.22
17.	Andhra Bank	21	2	2	1.30	2	1.10	0	0.00
18.	Indian Bank	36	1	0	0.00	0	0.00	0	0.00
19.	United Bank of India	2	0	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	1	1	1.50	1	1.02	42	133.67
21.	Bank of Maharashtra	1	1	0	0.00	0	0.00	9	10.20
22.	Dena Bank	3	1	1	1.00	1	0.65	0	0.00
23.	IDBI Bank	6	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	1885	385	307	198.45	294	144.54	3442	5977.18
C	Total N. Banks (A + B)	6019	1460	1170	645.10	1132	439.85	16787	17401.68
25.	Uttarakhand G.B.	1545	528	473	189.62	459	129.55	1663	297.06
26.	U. P. Gramin Bank	0	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	1545	528	473	189.62	459	129.55	1663	297.06
27.	Co-operative Bank	2123	1896	1742	580.15	1596	370.52	1933	456.64
E	Total Cooperative	2123	1896	1742	580.15	1596	370.52	1933	456.64
F	Total (C+D+E)	9687	3884	3385	1414.87	3187	939.92	20383	18155.38
28.	Nainital Bank	330	46	40	20.83	35	9.77	3519	8535.29
29.	Axis Bank	0	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	5	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	10	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00	3	13.95
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	345	46	40	20.83	35	9.77	3522	8549.24
H	Total All Bank (F+G)	10032	3930	3425	1435.70	3222	949.69	23905	26704.62

**SCHEDULE CASTE
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received	Sanctioned		Disbursed		Outstandings since inception	
			No.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	1832	482	368	193.01	349	139.09	958	309.75
2.	Punjab National Bank	1118	283	206	102.67	201	74.82	793	298.74
3.	Bank of Baroda	401	54	43	22.44	43	16.87	427	418.13
A	Total Lead Banks	3351	819	617	318.12	593	230.78	2178	1026.62
4.	Oriental Bank of Comm.	291	42	24	19.28	23	14.97	249	89.18
5.	Union Bank of India	219	48	27	12.05	27	8.98	199	55.72
6.	Canara Bank	144	23	15	8.60	13	4.65	146	193.53
7.	Central Bank of India	123	45	37	12.90	35	8.80	134	175.30
8.	Punjab & Sind Bank	81	3	1	1.00	1	0.90	160	60.14
9.	Allahabad Bank	114	32	28	20.91	25	14.31	21	5.73
10.	UCO Bank	105	40	39	15.36	39	10.96	106	77.14
11.	Indian Overseas Bank	294	29	15	11.85	11	6.75	311	109.29
12.	State Bank of Patiala	69	7	7	10.80	7	10.10	0	0.00
13.	Bank of India	111	68	68	43.50	68	35.55	542	65.08
14.	Syndicate Bank	48	19	19	12.20	19	9.35	117	427.53
15.	Vijaya Bank	12	0	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	14	1	1	3.00	1	2.15	93	172.50
17.	Andhra Bank	21	2	2	1.30	2	1.10	0	0.00
18.	Indian Bank	36	1	0	0.00	0	0.00	0	0.00
19.	United Bank of India	2	0	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	1	1	1.50	1	1.02	3	0.97
21.	Bank of Maharashtra	1	1	0	0.00	0	0.00	5	2.13
22.	Dena Bank	3	1	1	1.00	1	0.65	0	0.00
23.	IDBI Bank	6	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	1694	363	285	175.25	273	130.24	2086	1434.24
C	Total N. Banks (A + B)	5045	1182	902	493.37	866	361.02	4264	2460.86
25.	Uttarakhand G.B.	1260	441	386	154.82	374	107.30	1176	217.85
26.	U. P. Gramin Bank	0	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	1260	441	386	154.82	374	107.30	1176	217.85
27.	Co-operative Bank	1772	1575	1426	476.10	1300	309.77	1420	351.05
E	Total Cooperative	1772	1575	1426	476.10	1300	309.77	1420	351.05
F	Total (C+D+E)	8077	3198	2714	1124.29	2540	778.09	6860	3029.76
28.	Nainital Bank	255	41	35	13.23	32	8.37	0	0.00
29.	Axis Bank	0	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	5	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	10	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	270	41	35	13.23	32	8.37	0	0.00
H	Total All Bank (F+G)	8347	3239	2749	1137.52	2572	786.46	6860	3029.76

**SCHEDULE TRIBE
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received		Sanctioned		Disbursed		Outstandings since inception	
			No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	340	47	46	13.10	45	8.40	431	255.17	
2.	Punjab National Bank	209	169	160	59.10	160	40.80	343	162.27	
3.	Bank of Baroda	155	11	11	3.58	11	2.48	176	151.53	
A	Total Lead Banks	704	227	217	75.78	216	51.68	950	568.97	
4.	Oriental Bank of Comm.	23	6	6	3.50	6	2.90	26	21.17	
5.	Union Bank of India	29	0	0	0.00	0	0.00	0	0.00	
6.	Canara Bank	8	0	0	0.00	0	0.00	56	47.99	
7.	Central Bank of India	4	0	0	0.00	0	0.00	194	1790.80	
8.	Punjab & Sind Bank	7	3	3	2.30	3	1.40	2	2.04	
9.	Allahabad Bank	26	0	0	0.00	0	0.00	20	5.45	
10.	UCO Bank	19	3	3	5.50	3	5.20	244	144.29	
11.	Indian Overseas Bank	1	0	0	0.00	0	0.00	28	43.59	
12.	State Bank of Patiala	15	0	0	0.00	0	0.00	0	0.00	
13.	Bank of India	8	0	0	0.00	0	0.00	3	2.98	
14.	Syndicate Bank	2	3	3	0.90	3	0.60	0	0.00	
15.	Vijaya Bank	0	0	0	0.00	0	0.00	0	0.00	
16.	Corporation Bank	5	0	0	0.00	0	0.00	39	73.72	
17.	Andhra Bank	0	0	0	0.00	0	0.00	0	0.00	
18.	Indian Bank	0	0	0	0.00	0	0.00	0	0.00	
19.	United Bank of India	0	0	0	0.00	0	0.00	0	0.00	
20.	State Bank of B & J	0	0	0	0.00	0	0.00	0	0.00	
21.	Bank of Maharashtra	0	0	0	0.00	0	0.00	0	0.00	
22.	Dena Bank	0	0	0	0.00	0	0.00	0	0.00	
23.	IDBI Bank	0	0	0	0.00	0	0.00	0	0.00	
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00	0	0.00	
B	Total Non-Lead Banks	147	15	15	12.20	15	10.10	612	2132.03	
C	Total N. Banks (A + B)	851	242	232	87.98	231	61.78	1562	2701.00	
25.	Uttarakhand G.B.	261	84	84	29.30	82	20.55	473	77.19	
26.	U. P. Gramin Bank	0	0	0	0.00	0	0.00	0	0.00	
D	Total R.R.B.	261	84	84	29.30	82	20.55	473	77.19	
27.	Co-operative Bank	323	319	314	94.05	294	58.75	513	105.59	
E	Total Cooperative	323	319	314	94.05	294	58.75	513	105.59	
F	Total (C+D+E)	1435	645	630	211.33	607	141.08	2548	2883.78	
28.	Nainital Bank	65	2	2	0.60	0	0.00	0	0.00	
29.	Axis Bank	0	0	0	0.00	0	0.00	0	0.00	
30.	ICICI Bank	0	0	0	0.00	0	0.00	0	0.00	
31.	HDFC Bank	0	0	0	0.00	0	0.00	0	0.00	
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00	
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00	
34.	IndusInd Bank	0	0	0	0.00	0	0.00	0	0.00	
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00	
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00	0	0.00	
37.	ING Vasya	0	0	0	0.00	0	0.00	0	0.00	
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00	0	0.00	
39.	YES Bank	0	0	0	0.00	0	0.00	0	0.00	
40.	Kotak Mahindra	0	0	0	0.00	0	0.00	0	0.00	
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00	0	0.00	
G	Total Private Bank	65	2	2	0.60	0	0.00	0	0.00	
H	Total All Bank (F+G)	1500	647	632	211.93	607	141.08	2548	2883.78	

**MINORITY
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received		Sanctioned		Disbursed		Outstandings since inception	
			No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	36	9	9	13.25	9	2.95	40	26.45	
2.	Punjab National Bank	25	12	12	24.50	12	6.90	8845	8683.27	
3.	Bank of Baroda	18	8	8	15.00	8	3.00	1332	1119.19	
A	Total Lead Banks	79	29	29	52.75	29	12.85	10217	9828.91	
4.	Oriental Bank of Comm.	10	1	1	1.00	1	0.20	301	302.05	
5.	Union Bank of India	5	1	1	2.00	1	1.20	116	112.77	
6.	Canara Bank	2	2	2	2.00	2	0.40	64	55.86	
7.	Central Bank of India	2	1	1	2.00	1	1.20	205	1792.30	
8.	Punjab & Sind Bank	0	0	0	0.00	0	0.00	5	4.00	
9.	Allahabad Bank	10	1	1	2.00	0	0.00	10	3.16	
10.	UCO Bank	0	1	1	2.00	1	1.20	0	0.00	
11.	Indian Overseas Bank	10	0	0	0.00	0	0.00	0	0.00	
12.	State Bank of Patiala	5	0	0	0.00	0	0.00	0	0.00	
13.	Bank of India	0	0	0	0.00	0	0.00	0	0.00	
14.	Syndicate Bank	0	0	0	0.00	0	0.00	0	0.00	
15.	Vijaya Bank	0	0	0	0.00	0	0.00	0	0.00	
16.	Corporation Bank	0	0	0	0.00	0	0.00	0	0.00	
17.	Andhra Bank	0	0	0	0.00	0	0.00	0	0.00	
18.	Indian Bank	0	0	0	0.00	0	0.00	0	0.00	
19.	United Bank of India	0	0	0	0.00	0	0.00	0	0.00	
20.	State Bank of B & J	0	0	0	0.00	0	0.00	39	132.70	
21.	Bank of Maharashtra	0	0	0	0.00	0	0.00	4	8.07	
22.	Dena Bank	0	0	0	0.00	0	0.00	0	0.00	
23.	IDBI Bank	0	0	0	0.00	0	0.00	0	0.00	
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00	0	0.00	
B	Total Non-Lead Banks	44	7	7	11.00	6	4.20	744	2410.91	
C	Total N. Banks (A + B)	123	36	36	63.75	35	17.05	10961	12239.82	
25.	Uttarakhand G.B.	24	3	3	5.50	3	1.70	14	2.02	
26.	U. P. Gramin Bank	0	0	0	0.00	0	0.00	0	0.00	
D	Total R.R.B.	24	3	3	5.50	3	1.70	14	2.02	
27.	Co-operative Bank	28	2	2	10.00	2	2.00	0	0.00	
E	Total Cooperative	28	2	2	10.00	2	2.00	0	0.00	
F	Total (C+D+E)	175	41	41	79.25	40	20.75	10975	12241.84	
28.	Nainital Bank	10	3	3	7.00	3	1.40	3519	8535.29	
29.	Axis Bank	0	0	0	0.00	0	0.00	0	0.00	
30.	ICICI Bank	0	0	0	0.00	0	0.00	0	0.00	
31.	HDFC Bank	0	0	0	0.00	0	0.00	0	0.00	
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00	3	13.95	
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00	
34.	IndusInd Bank	0	0	0	0.00	0	0.00	0	0.00	
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00	0	0.00	
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00	0	0.00	
37.	ING Vasya	0	0	0	0.00	0	0.00	0	0.00	
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00	0	0.00	
39.	YES Bank	0	0	0	0.00	0	0.00	0	0.00	
40.	Kotak Mahindra	0	0	0	0.00	0	0.00	0	0.00	
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00	0	0.00	
G	Total Private Bank	10	3	3	7.00	3	1.40	3522	8549.24	
H	Total All Bank (F+G)	185	44	44	86.25	43	22.15	14497	20791.08	

SPECIAL COMPONENT PLAN
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Trade Shop		Agriculture		Industries		Rural Artisans		Others		Total	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	424	167.53	454	123.44	181	78.50	467	134.29	169	60.46	1695	564.22
2.	Punjab National Bank	296	90.61	261	114.77	15	1.98	172	61.55	408	215.37	1152	484.28
3.	Bank of Baroda	631	1220.09	194	214.70	162	234.66	97	75.24	234	978.32	1318	2723.01
A	Total Lead Banks	1351	1478.23	909	452.91	358	315.14	736	271.08	811	1254.15	4165	3771.51
4.	Oriental Bank of Comm.	300	208.78	9	10.04	20	40.44	1	0.13	246	152.81	576	412.20
5.	Union Bank of India	67	44.16	61	50.18	0	0.00	10	11.97	32	21.73	170	128.04
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	146	193.53	146	193.53
7.	Central Bank of India	174	1209.45	111	772.00	248	1776.95	0	0.00	0	0.00	533	3758.40
8.	Punjab & Sind Bank	5	0.38	22	13.00	0	0.00	0	0.00	5	0.75	32	14.13
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10.	UCO Bank	200	112.80	0	0.00	0	0.00	0	0.00	164	109.02	364	221.82
11.	Indian Overseas Bank	3	1.53	26	24.57	0	0.00	0	0.00	5	10.00	34	36.10
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	24	27.95	47	19.00	2	1.61	0	0.00	0	0.00	73	48.56
14.	Syndicate Bank	113	415.99	0	0.00	0	0.00	0	0.00	0	0.00	113	415.99
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	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
20.	State Bank of B & J	1	1.50	0	0.00	0	0.00	0	0.00	0	0.00	1	1.50
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	887	2022.54	276	888.79	270	1819.00	11	12.10	598	487.84	2042	5230.27
C	Total N. Banks (A+B)	2238	3500.77	1185	1341.70	628	2134.14	747	283.18	1409	1741.99	6207	9001.78
25.	Uttarakhand G.B.	119	36.91	922	133.58	5	6.87	219	31.57	398	88.13	1663	297.06
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	119	36.91	922	133.58	5	6.87	219	31.57	398	88.13	1663	297.06
27.	Co-operative Bank	64	26.11	515	138.02	13	1.04	135	22.69	146	60.94	873	248.80
E	Total Cooperative	64	26.11	515	138.02	13	1.04	135	22.69	146	60.94	873	248.80
F	Total (C+D+E)	2421	3563.79	2622	1613.30	646	2142.05	1101	337.44	1953	1891.05	8743	9547.63
28.	Nainital Bank	3872	10494.79	8675	26302.41	86	11361.99	4136	9597.17	9942	37188.86	26711	94945.22
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	3872	10494.79	8675	26302.41	86	11361.99	4136	9597.17	9942	37188.86	26711	94945.22
H	Total All Bank (F+G)	6293	14058.58	11297	27915.71	732	13504.04	5237	9934.61	11896	39079.91	35455	104492.85

**SWARNA JAYANTI SHAHRI ROZGAR YOJNA (SJSRY) (USEP)
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	USEP		Received	Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.		No.	Amt.	No.	Amt.
1.	State Bank of India	122	4	3.50	324	190	134.19	11	10.52
2.	Punjab National Bank	76	0	0.00	312	207	108.86	11	12.30
3.	Bank of Baroda	62	33	33.00	186	121	78.91	11	13.42
A	Total Lead Banks	260	37	36.50	822	518	321.96	33	36.24
4.	Oriental Bank of Comm.	25	168	164.85	166	99	165.10	1	1.00
5.	Union Bank of India	36	0	0.00	76	41	28.75	1	1.00
6.	Canara Bank	24	0	0.00	91	47	31.66	0	0.00
7.	Central Bank of India	29	0	0.00	62	35	18.50	1	2.00
8.	Punjab & Sind Bank	17	0	0.00	72	46	44.43	4	4.85
9.	Allahabad Bank	28	37	58.00	76	40	58.35	12	16.95
10.	UCO Bank	20	0	0.00	56	40	29.40	4	3.40
11.	Indian Overseas Bank	20	0	0.00	57	29	41.82	5	10.45
12.	State Bank of Patiala	18	0	0.00	35	8	1.90	1	1.90
13.	Bank of India	15	0	0.00	78	49	46.62	10	13.25
14.	Syndicate Bank	13	0	0.00	40	29	21.20	4	4.50
15.	Vijaya Bank	9	0	0.00	14	4	3.90	1	1.00
16.	Corporation Bank	9	0	0.00	14	9	0.00	0	0.00
17.	Andhra Bank	10	0	0.00	32	9	7.50	0	0.00
18.	Indian Bank	8	0	0.00	6	2	0.00	0	0.00
19.	United Bank of India	7	5	6.30	7	4	0.00	0	0.00
20.	State Bank of B & J	5	0	0.00	11	5	0.00	0	0.00
21.	Bank of Maharashtra	9	0	0.00	23	12	9.50	0	0.00
22.	Dena Bank	7	0	0.00	19	8	13.36	0	0.00
23.	IDBI Bank	8	0	0.00	0	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	1	20.00	17	11	20.00	0	0.00
B	Total Non-Lead Banks	317	211	249.15	952	527	541.99	44	60.30
C	Total N. Banks (A + B)	577	248	285.65	1774	1045	863.95	77	96.54
25.	Uttarakhand G.B.	10	0	0.00	11	7	0.00	0	0.00
26.	U. P. Gramin Bank	0	0	0.00	0	0	0.00	0	0.00
D	Total R.R.B.	10	0	0.00	11	7	0.00	0	0.00
27.	Co-operative Bank	2	0	0.00	0	0	0.00	0	0.00
E	Total Cooperative	2	0	0.00	0	0	0.00	0	0.00
F	Total (C+D+E)	589	248	285.65	1785	1052	863.95	77	96.54
28.	Nainital Bank	32	0	0.00	107	72	7.50	1	0.50
29.	Axis Bank	0	0	0.00	0	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	4	6.10	8	8	8.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0	0.00	0	0.00
G	Total Private Bank	32	4	6.10	115	80	15.50	1	0.50
H	Total All Bank (F+G)	621	252	291.75	1900	1132	879.45	78	97.04

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to Women beneficiaries		Loan Sanctioned to Disabled		Loan Disbursed		Pending for Disbursement No.	Outstandings since inception	
		No.	Amt.	No.	Amt.	No.	Amt.		No.	Amt.
1.	State Bank of India	3	3.00	4	5.30	190	118.09	134	1760	602.47
2.	Punjab National Bank	17	16.30	0	0.00	206	108.86	105	1176	761.57
3.	Bank of Baroda	5	6.89	0	0.00	121	78.91	65	1598	3430.39
A	Total Lead Banks	25	26.19	4	5.30	517	305.86	304	4534	4794.43
4.	Oriental Bank of Comm.	16	18.10	0	0.00	96	121.33	67	570	346.62
5.	Union Bank of India	1	0.50	0	0.00	40	28.50	35	185	104.64
6.	Canara Bank	0	0.00	0	0.00	47	48.00	44	132	124.05
7.	Central Bank of India	0	0.00	0	0.00	35	18.50	27	169	146.45
8.	Punjab & Sind Bank	4	4.90	0	0.00	46	44.43	26	114	109.05
9.	Allahabad Bank	16	23.75	0	0.00	40	58.35	36	298	195.49
10.	UCO Bank	0	0.00	0	0.00	39	12.34	16	357	277.81
11.	Indian Overseas Bank	15	18.49	0	0.00	29	14.35	28	136	94.75
12.	State Bank of Patiala	0	0.00	0	0.00	8	1.90	27	0	0.00
13.	Bank of India	9	12.77	0	0.00	47	46.42	29	40	44.74
14.	Syndicate Bank	4	1.00	0	0.00	29	22.00	11	12	21.10
15.	Vijaya Bank	1	1.00	0	0.00	4	1.90	10	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	9	6.19	5	32	43.46
17.	Andhra Bank	0	0.00	0	0.00	9	3.50	23	26	29.49
18.	Indian Bank	0	0.00	0	0.00	2	8.00	4	0	0.00
19.	United Bank of India	0	0.00	0	0.00	4	4.00	3	0	0.00
20.	State Bank of B & J	1	1.90	0	0.00	5	2.00	6	20	16.82
21.	Bank of Maharashtra	1	1.90	0	0.00	12	5.00	11	12	13.62
22.	Dena Bank	0	0.00	0	0.00	8	5.00	11	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	11	8.00	6	1	2.00
B	Total Non-Lead Banks	68	84.31	0	0.00	520	459.71	425	2104	1570.09
C	Total N. Banks (A + B)	93	110.50	4	5.30	1037	765.57	729	6638	6364.52
25.	Uttarakhand G.B.	0	0.00	0	0.00	7	4.00	4	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
D	Total R.R.B.	0	0.00	0	0.00	7	4.00	4	0	0.00
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00	0	44	10.99
E	Total Cooperative	0	0.00	0	0.00	0	0.00	0	44	10.99
F	Total (C+D+E)	93	110.50	4	5.30	1044	769.57	733	6682	6375.51
28.	Nainital Bank	0	0.00	0	0.00	72	7.50	35	226	128.69
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	8	4.00	0	4	6.10
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0	0.00
G	Total Private Bank	0	0.00	0	0.00	80	11.50	35	230	134.79
H	Total All Bank (F+G)	93	110.50	4	5.30	1124	781.07	768	6912	6510.30

SWARNA JAYANTI SHAHRI ROZGAR YOJNA (SJSRY)
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Trade Shop		Industrial Units		Vendor/Hawker		Services		Others		Total	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	145	88.48	8	4.24	0	0.00	65	35.45	61	34.28	279	162.45
2.	Punjab National Bank	444	263.75	6	2.85	63	39.15	323	192.10	225	198.74	1061	696.59
3.	Bank of Baroda	859	1079.26	123	325.80	105	172.35	388	734.35	76	251.83	1551	2563.59
A	Total Lead Banks	1448	1431.49	137	332.89	168	211.50	776	961.90	362	484.85	2891	3422.63
4.	Oriental Bank of Comm.	0	0.00	15	16.99	0	0.00	552	326.43	4	3.20	571	346.62
5.	Union Bank of India	111	43.68	0	0.00	20	10.45	65	33.66	0	0.00	196	87.79
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	18	31.66	18	31.66
7.	Central Bank of India	6	11.00	0	0.00	0	0.00	13	22.00	0	0.00	19	33.00
8.	Punjab & Sind Bank	24	28.60	0	0.00	3	0.48	11	19.00	3	0.85	41	48.93
9.	Allahabad Bank	59	36.40	0	0.00	23	9.51	92	68.59	124	80.99	298	195.49
10.	UCO Bank	160	123.08	0	0.00	0	0.00	203	155.15	0	0.00	363	278.23
11.	Indian Overseas Bank	60	56.35	15	9.39	1	0.48	77	48.66	14	10.98	167	125.86
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	44	41.47	7	15.06	0	0.00	12	23.97	13	13.15	76	93.65
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	12	21.70	0	0.00	12	21.70
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	1	1.90	1	1.90
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	32	43.46	32	43.46
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	27	30.79	0	0.00	27	30.79
18.	Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
19.	United Bank of India	1	6.30	0	0.00	0	0.00	0	0.00	0	0.00	1	6.30
20.	State Bank of B & J	1	1.90	0	0.00	0	0.00	0	0.00	0	0.00	1	1.90
21.	Bank of Maharashtra	4	4.00	2	1.65	0	0.00	6	7.97	0	0.00	12	13.62
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	1	20.00	0	0.00	0	0.00	0	0.00	1	20.00
B	Total Non-Lead Banks	470	352.78	40	63.09	47	20.92	1070	757.92	209	186.19	1836	1380.90
C	Total N. Banks (A+B)	1918	1784.27	177	395.98	215	232.42	1846	1719.82	571	671.04	4727	4803.53
25.	Uttarakhand G.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	1918	1784.27	177	395.98	215	232.42	1846	1719.82	571	671.04	4727	4803.53
28.	Nainital Bank	3688	9049.26	1144	12952.93	0	0.00	1687	4565.43	21522	67752.46	28041	94320.08
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	4	6.10	4	6.10
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	3688	9049.26	1144	12952.93	0	0.00	1687	4565.43	21526	67758.56	28045	94326.18
H	Total All Bank (F+G)	5606	10833.53	1321	13348.91	215	232.42	3533	6285.25	22097	68429.60	32772	99129.71

**BANK-WISE POSITION OF SWARNA JAYANTI GRAM SWAROZGAR YOJNA
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Group Targets	Indivi. Targets	Group Recvd.	Indivi. Recvd.	Sanctioned					
						Group		Individual		Total	
						No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	446	234	53	67	51	49.46	67	45.05	118	94.51
2.	Punjab National Bank	169	92	150	66	119	196.78	51	25.92	170	222.70
3.	Bank of Baroda	68	46	10	29	130	50.30	29	20.92	159	71.22
A	Total Lead Banks	683	372	213	162	300	296.54	147	91.89	447	388.43
4.	Oriental Bank of Comm.	43	23	4	10	19	21.70	10	11.01	29	32.71
5.	Union Bank of India	59	58	37	32	37	47.55	32	15.25	69	62.80
6.	Canara Bank	33	22	0	4	0	0.00	4	1.44	4	1.44
7.	Central Bank of India	25	23	0	4	0	0.00	4	1.20	4	1.20
8.	Punjab & Sind Bank	22	15	0	0	0	0.00	2	4.00	2	4.00
9.	Allahabad Bank	31	19	11	17	11	33.50	17	9.59	28	43.09
10.	UCO Bank	17	12	9	1	9	8.75	1	0.45	10	9.20
11.	Indian Overseas Bank	15	4	10	0	5	4.10	0	0.00	5	4.10
12.	State Bank of Patiala	24	16	0	0	0	0.00	0	0.00	0	0.00
13.	Bank of India	12	11	0	4	0	0.00	4	6.00	4	6.00
14.	Syndicate Bank	9	7	1	0	1	0.25	0	0.00	1	0.25
15.	Vijaya Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	4	2	0	0	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	3	1	0	3	0	0.00	2	4.00	2	4.00
18.	Indian Bank	11	7	0	0	0	0.00	0	0.00	0	0.00
19.	United Bank of India	4	3	0	0	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	4	1	0	0	0	0.00	0	0.00	0	0.00
22.	Dena Bank	5	2	0	0	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	6	2	0	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	327	228	72	75	82	115.85	76	52.94	158	168.79
C	Total N. Banks (A + B)	1010	600	285	237	382	412.39	223	144.83	605	557.22
25.	Uttarakhand G.B.	228	114	694	67	222	651.05	51	127.93	273	778.99
26.	U. P. Gramin Bank	4	3	0	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	232	117	694	67	222	651.05	51	127.93	273	778.99
27.	Co-operative Bank	395	190	363	113	406	205.15	103	129.90	509	335.05
E	Total Cooperative	395	190	363	113	406	205.15	103	129.90	509	335.05
F	Total (C+D+E)	1637	907	1342	417	1010	1268.59	377	402.66	1387	1671.26
28.	Nainital Bank	63	33	15	0	15	9.92	0	0.00	15	9.92
29.	Axis Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0	0	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	63	33	15	0	15	9.92	0	0.00	15	9.92
H	Total All Bank (F+G)	1700	940	1357	417	1025	1278.51	377	402.66	1402	1681.18

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to SC/ST beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Sanctioned to Disabled		Group Loan Disbursed		Individual Loan Disbursed		Outstanding since inception	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	9	6.15	33	24.21	25	16.81	46	40.81	54	35.85	4712	1939.90
2.	Punjab National Bank	15	13.45	0	0.00	0	0.00	78	144.73	51	25.92	1150	895.48
3.	Bank of Baroda	21	8.05	34	24.50	0	0.00	128	49.80	43	25.92	647	369.51
A	Total Lead Banks	45	27.65	67	48.71	25	16.81	252	235.34	148	87.69	6509	3204.89
4.	Oriental Bank of Comm.	1	4.00	10	21.70	0	0.00	11	15.19	9	8.16	234	121.71
5.	Union Bank of India	9	6.50	15	16.55	0	0.00	30	47.85	32	15.25	185	104.64
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	145	50.23
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	2	4.00	39	23.35
9.	Allahabad Bank	12	24.15	12	23.15	0	0.00	11	31.25	17	9.59	303	236.26
10.	UCO Bank	3	3.20	0	0.00	0	0.00	9	6.91	1	0.45	197	182.30
11.	Indian Overseas Bank	3	2.60	5	4.10	0	0.00	5	4.10	0	0.00	48	100.96
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	16	12.75
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	1	0.25	0	0.00	23	8.10
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	2	4.00	10	12.34
18.	Indian Bank	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	28	40.45	42	65.50	0	0.00	67	105.55	63	41.45	1200	852.64
C	Total N. Banks (A+B)	73	68.10	109	114.21	25	16.81	319	340.89	211	129.14	7709	4057.53
25.	Uttarakhand G.B.	213	125.77	265	133.26	0	0.00	321	623.17	77	72.90	8147	4680.05
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	213	125.77	265	133.26	0	0.00	321	623.17	77	72.90	8147	4680.05
27.	Co-operative Bank	8	7.40	123	95.71	350	102.60	385	221.48	10	5.32	2731	989.40
E	Total Cooperative	8	7.40	123	95.71	350	102.60	385	221.48	10	5.32	2731	989.40
F	Total (C+D+E)	294	201.27	497	343.18	375	119.41	1025	1185.54	298	207.36	18587	9726.98
28.	Nainital Bank	3	0.82	0	0.00	0	0.00	0	0.00	10	6.97	423	169.92
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	3	0.82	0	0.00	0	0.00	0	0.00	10	6.97	423	169.92
H	Total All Bank (F+G)	297	202.09	497	343.18	375	119.41	1025	1185.54	308	214.33	19010	9896.90

**SWARNJAYANTI GRAM SWAROZGAR YOJNA LENDING
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Trade Shop		Allied Agr.		Rural Artisans		Village & Cottage		Others		Total	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	215	63.79	767	293.47	161	29.57	52	19.90	186	87.30	1381	494.03
2.	Punjab National Bank	96	56.44	893	669.24	15	7.85	19	10.53	127	151.42	1150	895.48
3.	Bank of Baroda	106	46.50	435	223.35	0	0.00	0	0.00	106	100.11	647	369.96
A	Total Lead Banks	417	166.73	2095	1186.06	176	37.42	71	30.43	419	338.83	3178	1759.47
4.	Oriental Bank of Comm.	1	0.86	183	108.48	0	0.00	0	0.00	50	12.37	234	121.71
5.	Union Bank of India	0	0.00	184	93.73	0	0.00	13	10.62	0	0.00	197	104.35
6.	Canara Bank	2	0.45	0	0.00	2	0.99	0	0.00	0	0.00	4	1.44
7.	Central Bank of India	0	0.00	4	1.20	0	0.00	0	0.00	0	0.00	4	1.20
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	2	4.00	2	4.00
9.	Allahabad Bank	164	118.77	14	12.97	6	2.16	0	0.00	119	102.36	303	236.26
10.	UCO Bank	86	74.04	0	0.00	0	0.00	0	0.00	114	108.98	200	183.02
11.	Indian Overseas Bank	0	0.00	5	4.10	0	0.00	5	16.19	0	0.00	10	20.29
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	8	4.50	8	8.25	0	0.00	0	0.00	0	0.00	16	12.75
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00	1	0.25	1	0.25
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	10	12.34	10	12.34
18.	Indian Bank	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	4	4.10	0	0.00	0	0.00	0	0.00	9	7.80	13	11.90
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	265	202.72	398	228.73	8	3.15	18	26.81	305	248.10	994	709.51
C	Total N. Banks (A+B)	682	369.45	2493	1414.79	184	40.57	89	57.24	724	586.93	4172	2468.98
25.	Uttarakhand G.B.	147	126.58	5258	1918.59	629	125.46	28	16.66	2085	2492.75	8147	4680.05
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	147	126.58	5258	1918.59	629	125.46	28	16.66	2085	2492.75	8147	4680.05
27.	Co-operative Bank	96	23.81	2618	871.16	137	27.51	60	7.86	703	152.48	3614	1082.82
E	Total Cooperative	96	23.81	2618	871.16	137	27.51	60	7.86	703	152.48	3614	1082.82
F	Total (C+D+E)	925	519.84	10369	4204.54	950	193.54	177	81.76	3512	3232.16	15933	8231.85
28.	Nainital Bank	0	0.00	144	100.96	20	6.51	0	0.00	4	0.95	168	108.42
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	144	100.96	20	6.51	0	0.00	4	0.95	168	108.42
H	Total All Bank (F+G)	925	519.84	10513	4305.50	970	200.05	177	81.76	3516	3233.11	16101	8340.27

HORTICULTURE FINANCING OUTSTANDING AS ON **31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Floriculture		Orchards		Medicinal & Aromatic Plants		100 Sq Mtr Poly House		Total Horticulture	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1	2	3	4	5	6	7	8	9	10	11	12
1.	State Bank of India	12	210.55	0	0.00	4	34.00	3	14.00	19	258.55
2.	Punjab National Bank	51	440.99	0	0.00	3	113.85	4	11.25	58	566.09
3.	Bank of Baroda	4	163.26	0	0.00	0	0.00	2	5.52	6	168.78
A	Total Lead Banks	67	814.80	0	0.00	7	147.85	9	30.77	83	993.42
4.	Oriental Bank of Comm.	11	78.86	0	0.00	0	0.00	0	0.00	11	78.86
5.	Union Bank of India	45	359.07	0	0.00	0	0.00	0	0.00	45	359.07
6.	Canara Bank	2	25.00	0	0.00	0	0.00	0	0.00	2	25.00
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	11	27.31	0	0.00	13	25.34	0	0.00	24	52.65
10.	UCO Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11.	Indian Overseas Bank	32	21.06	19	15.23	5	3.85	4	1.39	60	41.53
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	1	33.75	0	0.00	0	0.00	0	0.00	1	33.75
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	1	20.00	0	0.00	0	0.00	0	0.00	1	20.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	1	50.00	0	0.00	0	0.00	0	0.00	1	50.00
19.	United Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	104	615.05	19	15.23	18	29.19	4	1.39	145	660.86
C	Total N. Banks (A+B)	171	1429.85	19	15.23	25	177.04	13	32.16	228	1654.28
25.	Uttarakhand G.B.	58	210.01	0	0.00	36	5.70	0	0.00	94	215.71
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	58	210.01	0	0.00	36	5.70	0	0.00	94	215.71
27.	Co-operative Bank	1	14.48	3	8.50	56	14.52	0	0.00	60	37.50
E	Total Cooperative	1	14.48	3	8.50	56	14.52	0	0.00	60	37.50
F	Total (C+D+E)	230	1654.34	22	23.73	117	197.26	13	32.16	382	1907.49
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	230	1654.34	22	23.73	117	197.26	13	32.16	382	1907.49

KVIC/KVIB (Intt. Subsidy Scheme)
POSITION AS ON 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Received	APPLICATIONS KVIC (INTT. SUBSIDY SCHEME)							
			Sanctioned		Disbursed		Returned	Pending for Disbursement	Outstandings	
			No.	Amt.	No.	Amt.			No.	No.
1.	State Bank of India	206	380	779.75	247	779.75	9	0	1062	3234.24
2.	Punjab National Bank	35	13	35.50	13	32.25	22	0	28	84.49
3.	Bank of Baroda	0	0	0.00	0	0.00	0	0	0	0.00
A	Total Lead Banks	241	393	815.25	260	812.00	31	0	1090	3318.73
4.	Oriental Bank of Comm.	0	0	0.00	0	0.00	0	0	0	0.00
5.	Union Bank of India	2	1	2.00	1	2.00	0	0	141	219.47
6.	Canara Bank	0	0	0.00	0	0.00	0	0	0	0.00
7.	Central Bank of India	0	0	0.00	0	0.00	0	0	13	51.27
8.	Punjab & Sind Bank	1	0	0.00	0	0.00	0	0	0	0.00
9.	Allahabad Bank	0	0	0.00	0	0.00	0	0	0	0.00
10.	UCO Bank	0	0	0.00	0	0.00	0	0	0	0.00
11.	Indian Overseas Bank	0	0	0.00	0	0.00	0	0	0	0.00
12.	State Bank of Patiala	0	0	0.00	0	0.00	0	0	0	0.00
13.	Bank of India	0	7	39.65	7	39.65	0	0	7	34.01
14.	Syndicate Bank	0	0	0.00	0	0.00	0	0	37	51.58
15.	Vijaya Bank	0	0	0.00	0	0.00	0	0	0	0.00
16.	Corporation Bank	0	0	0.00	0	0.00	0	0	0	0.00
17.	Andhra Bank	1	1	2.00	1	2.00	0	0	1	2.00
18.	Indian Bank	0	0	0.00	0	0.00	0	0	0	0.00
19.	United Bank of India	0	0	0.00	0	0.00	0	0	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	0	0	0	0.00
21.	Bank of Maharashtra	0	0	0.00	0	0.00	0	0	0	0.00
22.	Dena Bank	0	0	0.00	0	0.00	0	0	0	0.00
23.	IDBI Bank	0	0	0.00	0	0.00	0	0	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0	0	0.00
B	Total Non-Lead Banks	4	9	43.65	9	43.65	0	0	199	358.33
C	Total N. Banks (A+B)	245	402	858.90	269	855.65	31	0	1289	3677.06
25.	Uttarakhand G.B.	128	128	400.37	133	308.91	0	0	814	914.44
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0	0	0.00
D	Total R.R.B.	128	128	400.37	133	308.91	0	0	814	914.44
27.	Co-operative Bank	0	0	0.00	0	0.00	0	0	0	0.00
E	Total Cooperative	0	0	0.00	0	0.00	0	0	0	0.00
F	Total (C+D+E)	373	530	1259.27	402	1164.56	31	0	2103	4591.50
28.	Nainital Bank	10	10	32.82	10	32.82	0	0	28	90.14
29.	Axis Bank	0	0	0.00	0	0.00	0	0	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	0.00	0	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0	0	0.00
G	Total Private Bank	10	10	32.82	10	32.82	0	0	28	90.14
H	Total All Bank (F+G)	383	540	1292.09	412	1197.38	31	0	2131	4681.64

**NAVEEN RIN SAH ANUDAN AWAS YOJNA PROGRESS W.E.F. 15TH AUG. 2004
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received	Sanctioned		Disbursed		Returned	Pending for Disbursement	Outstandings since inception	
			No.	No.	Amt.	No.	Amt.	No.	No.	No.	Amt.
1.	State Bank of India	275	194	194	102.10	194	102.10	0	0	1826	533.42
2.	Punjab National Bank	123	32	30	15.00	10	5.00	2	2	5	279.60
3.	Bank of Baroda	54	11	7	4.00	7	4.00	0	4	152	171.75
A	Total Lead Banks	452	237	231	121.10	211	111.10	2	6	1983	984.77
4.	Oriental Bank of Comm.	27	23	23	9.20	23	9.00	0	0	100	27.70
5.	Union Bank of India	46	0	0	0.00	0	0.00	0	0	0	0.00
6.	Canara Bank	43	6	6	2.40	0	0.00	0	0	17	6.80
7.	Central Bank of India	30	6	5	2.50	5	2.50	0	1	121	73.56
8.	Punjab & Sind Bank	21	0	0	0.00	0	0.00	0	0	0	0.00
9.	Allahabad Bank	32	0	0	0.00	0	0.00	0	0	0	0.00
10.	UCO Bank	22	0	0	0.00	0	0.00	0	0	0	0.00
11.	Indian Overseas Bank	16	0	0	0.00	0	0.00	0	0	0	0.00
12.	State Bank of Patiala	38	0	0	0.00	0	0.00	0	0	0	0.00
13.	Bank of India	25	0	0	0.00	0	0.00	0	0	0	0.00
14.	Syndicate Bank	11	0	0	0.00	0	0.00	0	0	2	1.56
15.	Vijaya Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
16.	Corporation Bank	4	0	0	0.00	0	0.00	0	0	0	0.00
17.	Andhra Bank	2	0	0	0.00	0	0.00	0	0	0	0.00
18.	Indian Bank	7	0	0	0.00	0	0.00	0	0	0	0.00
19.	United Bank of India	3	0	0	0.00	0	0.00	0	0	0	0.00
20.	State Bank of B & J	0	0	0	0.00	0	0.00	0	0	0	0.00
21.	Bank of Maharashtra	3	0	0	0.00	0	0.00	0	0	0	0.00
22.	Dena Bank	4	0	0	0.00	0	0.00	0	0	0	0.00
23.	IDBI Bank	3	0	0	0.00	0	0.00	0	0	0	0.00
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00	0	0	0	0.00
B	Total Non-Lead Banks	337	35	34	14.10	28	11.50	0	1	240	109.62
C	Total N. Banks (A+B)	789	272	265	135.20	239	122.60	2	7	2223	1094.39
25.	Uttarakhand G.B.	148	333	329	139.20	351	122.38	0	4	3140	809.18
26.	U. P. Gramin Bank	2	0	0	0.00	0	0.00	0	0	0	0.00
D	Total R.R.B.	150	333	329	139.20	351	122.38	0	4	3140	809.18
27.	Co-operative Bank	240	212	212	135.27	212	133.69	0	0	2329	584.13
E	Total Cooperative	240	212	212	135.27	212	133.69	0	0	2329	584.13
F	Total (C+D+E)	1179	817	806	409.67	802	378.67	2	11	7692	2487.70
28.	Nainital Bank	46	18	18	8.10	17	7.30	0	0	357	213.82
29.	Axis Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
30.	ICICI Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
31.	HDFC Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00	0	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00	0	0	0	0.00
34.	IndusInd Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00	0	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00	0	0	0	0.00
37.	ING Vasya	0	0	0	0.00	0	0.00	0	0	0	0.00
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
39.	YES Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
40.	Kotak Mahindra	0	0	0	0.00	0	0.00	0	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
G	Total Private Bank	46	18	18	8.10	17	7.30	0	0	357	213.82
H	Total All Bank (F+G)	1225	835	824	417.77	819	385.97	2	11	8049	2701.52

**NATIONAL RURAL LIVELIHOOD MISSION (NRLM) - SHGs
AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Yearly Targets	Received	Sanctioned		Disbursed		Returned	Pending for Disbursement	Outstandings since inception	
			No.	No.	Amt.	No.	Amt.	No.	No.	No.	Amt.
1.	State Bank of India	0	0	0	0.00	0	0.00	0	0	0	0.00
2.	Punjab National Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
3.	Bank of Baroda	0	0	0	0.00	0	0.00	0	0	0	0.00
A	Total Lead Banks	0	0	0	0.00	0	0.00	0	0	0	0.00
4.	Oriental Bank of Comm.	0	0	0	0.00	0	0.00	0	0	0	0.00
5.	Union Bank of India	0	0	0	0.00	0	0.00	0	0	0	0.00
6.	Canara Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
7.	Central Bank of India	0	0	0	0.00	0	0.00	0	0	0	0.00
8.	Punjab & Sind Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
9.	Allahabad Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
10.	UCO Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
11.	Indian Overseas Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
12.	State Bank of Patiala	0	0	0	0.00	0	0.00	0	0	0	0.00
13.	Bank of India	0	0	0	0.00	0	0.00	0	0	0	0.00
14.	Syndicate Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
15.	Vijaya Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
16.	Corporation Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
17.	Andhra Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
18.	Indian Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
19.	United Bank of India	0	0	0	0.00	0	0.00	0	0	0	0.00
20.	State Bank of B & J	0	0	0	0.00	0	0.00	0	0	0	0.00
21.	Bank of Maharashtra	0	0	0	0.00	0	0.00	0	0	0	0.00
22.	Dena Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
23.	IDBI Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
24.	State Bank of Hyderabad	0	0	0	0.00	0	0.00	0	0	0	0.00
B	Total Non-Lead Banks	0	0	0	0.00	0	0.00	0	0	0	0.00
C	Total N. Banks (A+B)	0	0	0	0.00	0	0.00	0	0	0	0.00
25.	Uttarakhand G.B.	0	0	0	0.00	0	0.00	0	0	0	0.00
26.	U. P. Gramin Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
D	Total R.R.B.	0	0	0	0.00	0	0.00	0	0	0	0.00
27.	Co-operative Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
E	Total Cooperative	0	0	0	0.00	0	0.00	0	0	0	0.00
F	Total (C+D+E)	0	0	0	0.00	0	0.00	0	0	0	0.00
28.	Nainital Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
29.	Axis Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
30.	ICICI Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
31.	HDFC Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0.00	0	0.00	0	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0.00	0	0.00	0	0	0	0.00
34.	IndusInd Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0.00	0	0.00	0	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0.00	0	0.00	0	0	0	0.00
37.	ING Vasya	0	0	0	0.00	0	0.00	0	0	0	0.00
38.	Standard Chartered Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
39.	YES Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
40.	Kotak Mahindra	0	0	0	0.00	0	0.00	0	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
G	Total Private Bank	0	0	0	0.00	0	0.00	0	0	0	0.00
H	Total All Bank (F+G)	0	0	0	0.00	0	0.00	0	0	0	0.00

**RESTRUCTURED LOAN ACCOUNTS OF THOSE AFFECTED BY NATURAL CALAMITY
IN UTTARAKHAND STATE
POSITION AS ON **31ST MARCH 2014**
FROM 01.04.2013 TO 31.03.2014**

S. No.	Name of the Bank	Agriculture		MSME		Services	
		No. of Eligible A/cs	Restructured A/cs	No. of Eligible A/cs	Restructured A/cs	No. of Eligible A/cs	Restructured A/cs
1.	State Bank of India	4389	4385	858	417	1817	1620
2.	Punjab National Bank	1187	1254	254	332	697	358
3.	Bank of Baroda	1432	1114	224	352	544	534
A	Total Lead Banks	7008	6753	1336	1101	3058	2512
4.	Oriental Bank of Comm.	70	67	7	12	33	21
5.	Union Bank of India	241	147	24	50	74	111
6.	Canara Bank	240	187	20	59	125	104
7.	Central Bank of India	554	354	24	132	192	214
8.	Punjab & Sind Bank	239	175	33	18	54	103
9.	Allahabad Bank	384	484	84	69	255	104
10.	UCO Bank	687	627	78	56	192	187
11.	Indian Overseas Bank	661	601	62	68	157	131
12.	State Bank of Patiala	476	387	57	91	187	177
13.	Bank of India	427	345	17	35	85	101
14.	Syndicate Bank	67	62	14	25	52	34
15.	Vijaya Bank	19	18	5	5	11	9
16.	Corporation Bank	10	9	0	0	4	4
17.	Andhra Bank	7	8	0	0	5	3
18.	Indian Bank	13	12	0	0	9	8
19.	United Bank of India	0	0	0	0	0	0
20.	State Bank of B & J	0	0	0	0	0	0
21.	Bank of Maharashtra	0	0	0	0	0	0
22.	Dena Bank	0	0	0	0	0	0
23.	IDBI Bank	0	0	0	0	0	0
24.	State Bank of Hyderabad	146	117	24	22	57	67
B	Total Non-Lead Banks	4241	3600	449	642	1492	1378
C	Total N. Banks (A + B)	11249	10353	1785	1743	4550	3890
25.	Uttarakhand G.B.	366	377	97	0	121	154
26.	U. P. Gramin Bank	0	0	0	0	0	0
D	Total R.R.B.	366	377	97	0	121	154
27.	Co-operative Bank	254	287	57	0	155	137
E	Total Cooperative	254	287	57	0	155	137
F	Total (C+D+E)	11869	11017	1939	1743	4826	4181
28.	Nainital Bank	380	221	25	35	68	174
29.	Axis Bank	0	0	0	0	0	0
30.	ICICI Bank	0	0	0	0	0	0
31.	HDFC Bank	0	0	0	0	0	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0
39.	YES Bank	0	0	0	0	0	0
40.	Kotak Mahindra	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0
G	Total Private Bank	380	221	25	35	68	174
H	Total All Bank (F+G)	12249	11238	1964	1778	4894	4355

Contd.

(₹ in Crores)

S. No.	Name of the Bank	NPS		Total		Fresh Loans (after 15.06.2013)	
		No. of Eligible A/cs	Restructured A/cs	No. of Eligible A/cs	Restructured A/cs	No.	Amount
1.	State Bank of India	0	0	7064	6422	9657	934.04
2.	Punjab National Bank	0	0	2138	1944	9478	731.07
3.	Bank of Baroda	0	0	2200	2000	1976	297.45
A	Total Lead Banks	0	0	11402	10366	21111	1962.56
4.	Oriental Bank of Comm.	0	0	110	100	3784	442.08
5.	Union Bank of India	0	0	339	308	1773	188.31
6.	Canara Bank	0	0	385	350	806	124.24
7.	Central Bank of India	0	0	770	700	476	334.27
8.	Punjab & Sind Bank	0	0	326	296	1224	457.61
9.	Allahabad Bank	0	0	723	657	2798	354.14
10.	UCO Bank	0	0	957	870	664	152.04
11.	Indian Overseas Bank	0	0	880	800	1105	124.21
12.	State Bank of Patiala	0	0	720	655	1487	97.42
13.	Bank of India	0	0	529	481	1897	239.74
14.	Syndicate Bank	0	0	133	121	1492	172.05
15.	Vijaya Bank	0	0	35	32	0	0.00
16.	Corporation Bank	0	0	14	13	0	0.00
17.	Andhra Bank	0	0	12	11	0	0.00
18.	Indian Bank	0	0	22	20	515	59.27
19.	United Bank of India	0	0	0	0	36	24.25
20.	State Bank of B & J	0	0	0	0	0	0.00
21.	Bank of Maharashtra	0	0	0	0	57	19.11
22.	Dena Bank	0	0	0	0	9	15.77
23.	IDBI Bank	0	0	0	0	0	0.00
24.	State Bank of Hyderabad	0	0	227	206	62	25.84
B	Total Non-Lead Banks	0	0	6182	5620	18185	2830.35
C	Total N. Banks (A + B)	0	0	17584	15986	39296	4792.91
25.	Uttarakhand G.B.	0	0	584	531	10572	1621.07
26.	U. P. Gramin Bank	0	0	0	0	0	0.00
D	Total R.R.B.	0	0	584	531	10572	1621.07
27.	Co-operative Bank	0	0	466	424	12964	1428.04
E	Total Cooperative	0	0	466	424	12964	1428.04
F	Total (C+D+E)	0	0	18634	16941	62832	7842.02
28.	Nainital Bank	0	0	473	430	1837	277.33
29.	Axis Bank	0	0	0	0	0	0.00
30.	ICICI Bank	0	0	0	0	1121	45.21
31.	HDFC Bank	0	0	0	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0	0	0.00
34.	IndusInd Bank	0	0	0	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0	0	0.00
37.	ING Vasya	0	0	0	0	0	0.00
38.	Standard Chartered Bank	0	0	0	0	0	0.00
39.	YES Bank	0	0	0	0	0	0.00
40.	Kotak Mahindra	0	0	0	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0	0	0.00
G	Total Private Bank	0	0	473	430	2958	322.54
H	Total All Bank (F+G)	0	0	19107	17371	65790	8164.56

**STATEMENT OF BORROWERS' ACCOUNTS AFFECTED BY NATURAL CALAMITY IN
UTTARAKHAND STATE
POSITION AS ON 31ST MARCH 2014**

(₹ in Lacs)

S. No.	Name of the Bank	Total Accounts (Advances)	Eligible Accounts for Moratorium & Restructure	Accounts to which Moratorium period provided	Restructured Accounts	
		No.	No.	No.	No.	Amt.
1.	State Bank of India	292110	135378	128314	6422	4642.09
2.	Punjab National Bank	139734	38255	36117	1944	2965.84
3.	Bank of Baroda	47007	10876	8676	2000	270.74
A	Total Lead Banks	478851	184509	173107	10366	7878.67
4.	Oriental Bank of Comm.	35335	19016	18906	100	58.24
5.	Union Bank of India	26607	18328	17989	308	156.86
6.	Canara Bank	14117	13183	12798	350	164.11
7.	Central Bank of India	9649	2095	1325	700	165.42
8.	Punjab & Sind Bank	9735	5776	5450	296	146.15
9.	Allahabad Bank	16613	13350	12627	657	86.07
10.	UCO Bank	6852	6939	5982	870	577.88
11.	Indian Overseas Bank	9738	7536	6656	800	346.92
12.	State Bank of Patiala	10365	5718	4998	655	298.01
13.	Bank of India	9160	7146	6617	481	520.64
14.	Syndicate Bank	6859	310	177	121	825.58
15.	Vijaya Bank	1020	64	29	32	62.04
16.	Corporation Bank	345	35	21	13	51.16
17.	Andhra Bank	282	61	49	11	48.02
18.	Indian Bank	2342	2344	2322	20	9.12
19.	United Bank of India	449	0	0	0	0.00
20.	State Bank of B & J	0	0	0	0	0.00
21.	Bank of Maharashtra	203	20	20	0	0.00
22.	Dena Bank	6	0	0	0	0.00
23.	IDBI Bank	0	0	0	0	0.00
24.	State Bank of Hyderabad	733	248	21	206	32.72
B	Total Non-Lead Banks	160410	102169	95987	5620	3548.94
C	Total N. Banks (A + B)	639261	286678	269094	15986	11427.61
25.	Uttarakhand G.B.	118942	117829	117245	531	849.61
26.	U. P. Gramin Bank	0	0	0	0	0.00
D	Total R.R.B.	118942	117829	117245	531	849.61
27.	Co-operative Bank	277644	26838	26372	424	951.42
E	Total Cooperative	277644	26838	26372	424	951.42
F	Total (C+D+E)	1035847	431345	412711	16941	13228.64
28.	Nainital Bank	29022	27456	26983	430	72.68
29.	Axis Bank	0	0	0	0	0.00
30.	ICICI Bank	9191	0	0	0	0.00
31.	HDFC Bank	0	0	0	0	0.00
32.	The J & K Bank Ltd.	0	0	0	0	0.00
33.	Fedral Bank Ltd.	0	0	0	0	0.00
34.	IndusInd Bank	0	0	0	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0	0	0.00
36.	The South Indian Bank Ltd	0	0	0	0	0.00
37.	ING Vasya	0	0	0	0	0.00
38.	Standard Chartered Bank	0	0	0	0	0.00
39.	YES Bank	0	0	0	0	0.00
40.	Kotak Mahindra	0	0	0	0	0.00
41.	Bhartiya Mahila Bank	0	0	0	0	0.00
G	Total Private Bank	38213	27456	26983	430	72.68
H	Total All Bank (F+G)	1074060	458801	439694	17371	13301.32

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Fresh Loans / Accounts			
		Fresh / New Loans in Uttarakhand (Total)		Fresh Loans in affected districts i.e. Uttarkashi, Rudraprayag, Pithoragarh & Chamoli	
		No.	Amt.	No.	Amt.
1.	State Bank of India	9657	934.04	3731	389.21
2.	Punjab National Bank	9478	731.07	1448	61.47
3.	Bank of Baroda	1976	297.45	862	154.27
A	Total Lead Banks	21111	1962.56	6041	604.95
4.	Oriental Bank of Comm.	3784	442.08	162	387.24
5.	Union Bank of India	1773	188.31	89	77.22
6.	Canara Bank	806	124.24	28	10.14
7.	Central Bank of India	476	334.27	0	0.00
8.	Punjab & Sind Bank	1224	457.61	0	0.00
9.	Allahabad Bank	2798	354.14	146	32.34
10.	UCO Bank	664	152.04	0	0.00
11.	Indian Overseas Bank	1105	124.21	67	57.24
12.	State Bank of Patiala	1487	97.42	178	51.21
13.	Bank of India	1897	239.74	447	45.25
14.	Syndicate Bank	1492	172.05	578	67.05
15.	Vijaya Bank	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00
18.	Indian Bank	515	59.27	0	0.00
19.	United Bank of India	36	24.25	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00
21.	Bank of Maharashtra	57	19.11	0	0.00
22.	Dena Bank	9	15.77	0	0.00
23.	IDBI Bank	0	0.00	0	0.00
24.	State Bank of Hyderabad	62	25.84	0	0.00
B	Total Non-Lead Banks	18185	2830.35	1695	727.69
C	Total N. Banks (A + B)	39296	4792.91	7736	1332.64
25.	Uttarakhand G.B.	10572	1621.07	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00
D	Total R.R.B.	10572	1621.07	0	0.00
27.	Co-operative Bank	12964	1428.04	6142	2791.24
E	Total Cooperative	12964	1428.04	6142	2791.24
F	Total (C+D+E)	62832	7842.02	13878	4123.88
28.	Nainital Bank	1837	277.33	217	294.08
29.	Axis Bank	0	0.00	0	0.00
30.	ICICI Bank	1121	45.21	0	0.00
31.	HDFC Bank	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00
G	Total Private Bank	2958	322.54	217	294.08
H	Total All Bank (F+G)	65790	8164.56	14095	4417.96

**INSURANCE SCHEME UNDER KCC / CROP LOAN
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Farmers Covered under Personal Accident Insurance Scheme (PAIS)							
		Farmer's Covered		Lodgement of Claims		Claims Setteled		Claim Pending	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	9195	13859.15	0	0.00	0	0.00	0	0.00
2.	Punjab National Bank	7579	15179.81	2	1.00	2	1.00	0	0.00
3.	Bank of Baroda	4319	5552.40	0	0.00	0	0.00	0	0.00
A	Total Lead Banks	21093	34591.36	2	1.00	2	1.00	0	0.00
4.	Oriental Bank of Comm.	2944	10283.41	0	0.00	0	0.00	0	0.00
5.	Union Bank of India	1692	1923.60	236	3.98	0	0.00	236	3.98
6.	Canara Bank	627	625.65	0	0.00	0	0.00	0	0.00
7.	Central Bank of India	512	518.75	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	734	1949.69	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	1048	2520.50	0	0.00	0	0.00	0	0.00
10.	UCO Bank	1077	1702.56	1	0.50	0	0.00	1	0.50
11.	Indian Overseas Bank	965	1473.41	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	392	1023.38	0	0.00	0	0.00	0	0.00
13.	Bank of India	798	2301.01	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	38	59.37	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	5	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	96	2545.40	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	121	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	525	638.15	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	4	12.60	0	0.00	0	0.00	0	0.00
22.	Dena Bank	10	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	50	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	11638	27577.48	237	4.48	0	0.00	237	4.48
C	Total N. Banks (A+B)	32731	62168.83	239	5.48	2	1.00	237	4.48
25.	Uttarakhand G.B.	6340	7620.43	34	17.20	9	4.50	25	12.70
26.	U. P. Gramin Bank	66	83.60	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	6406	7704.03	34	17.20	9	4.50	25	12.70
27.	Co-operative Bank	35567	5813.19	0	0.00	0	0.00	0	0.00
E	Total Cooperative	35567	5813.19	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	74704	75686.05	273	22.68	11	5.50	262	17.18
28.	Nainital Bank	1528	217.32	0	0.00	0	0.00	0	0.00
29.	Axis Bank	181	2604.15	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	349	1293.98	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	183	6023.50	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	84	95.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	2325	10233.95	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	77029	85920.00	273	22.68	11	5.50	262	17.18

**RASTRIYA KRISHI BIMA YOJANA (RKBY)/
NATIONAL AGRICULTURE INSURANCE SCHEME (NAIS)**

Implementing Agency : Agriculture Insurance Company of India Limited, Dehradun, U.K.

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Total Crop Loan Disbursed	Crop Loan Disbursed for notified crops	Crop Loan Insured for notified crops	Farmers Covered	Sum Insured	Premium Collected	Remarks
		Amount	Amount	Amount	No.	Amount	Amount	
1.	State Bank of India	13859.15	1158.69	835.44	3015.00	848.73	27.52	
2.	Punjab National Bank	15179.81	208.99	208.99	303.00	107.00	0.22	
3.	Bank of Baroda	5552.40	133.99	85.19	93.00	77.94	1.86	
A	Total Lead Banks	34591.36	1501.67	1129.62	3411.00	1033.67	29.60	
4.	Oriental Bank of Comm.	10283.41	0.00	0.00	52.00	8.65	0.17	
5.	Union Bank of India	1923.60	131.00	131.00	0.00	0.00	0.00	
6.	Canara Bank	625.65	0.00	0.00	0.00	0.00	0.00	
7.	Central Bank of India	518.75	0.00	0.00	0.00	0.00	0.00	
8.	Punjab & Sind Bank	1949.69	0.00	0.00	0.00	0.00	0.00	
9.	Allahabad Bank	2520.50	0.00	0.00	22.00	37.83	0.57	
10.	UCO Bank	1702.56	0.00	0.00	0.00	0.00	0.00	
11.	Indian Overseas Bank	1473.41	0.00	0.00	0.00	0.00	0.00	
12.	State Bank of Patiala	1023.38	0.00	0.00	0.00	0.00	0.00	
13.	Bank of India	2301.01	1.36	1.36	19.00	1.36	0.03	
14.	Syndicate Bank	59.37	0.00	0.00	0.00	0.00	0.00	
15.	Vijaya Bank	0.00	0.00	0.00	0.00	0.00	0.00	
16.	Corporation Bank	2545.40	0.00	0.00	0.00	0.00	0.00	
17.	Andhra Bank	0.00	0.00	0.00	0.00	0.00	0.00	
18.	Indian Bank	638.15	0.00	0.00	0.00	0.00	0.00	
19.	United Bank of India	0.00	11542.80	11197.85	0.00	0.00	0.00	
20.	State Bank of B & J	0.00	0.00	0.00	0.00	0.00	0.00	
21.	Bank of Maharashtra	12.60	0.00	0.00	0.00	0.00	0.00	
22.	Dena Bank	0.00	0.00	0.00	0.00	0.00	0.00	
23.	IDBI Bank	0.00	0.00	0.00	0.00	0.00	0.00	
24.	State Bank of Hyderabad	0.00	0.00	0.00	0.00	0.00	0.00	
B	Total Non-Lead Banks	27577.48	11675.16	11330.21	93.00	47.84	0.77	
C	Total N. Banks (A+B)	62168.83	13176.83	12459.83	3504.00	1081.51	30.37	
25.	Uttarakhand G.B.	7620.43	4582.56	3805.07	10657.00	3205.35	139.37	
26.	U. P. Gramin Bank	83.60	0.00	0.00	0.00	0.00	0.00	
D	Total R.R.B.	7704.03	4582.56	3805.07	10657.00	3205.35	139.37	
27.	Co-operative Bank	5813.19	16483.00	4584.77	13395.00	4885.18	460.97	
E	Total Cooperative	5813.19	16483.00	4584.77	13395.00	4885.18	460.97	
F	Total (C+D+E)	75686.05	34242.39	20849.67	27556.00	9172.04	630.71	
28.	Nainital Bank	217.32	0.00	0.00	0.00	0.00	0.00	
29.	Axis Bank	2604.15	0.00	0.00	0.00	0.00	0.00	
30.	ICICI Bank	0.00	0.00	0.00	0.00	0.00	0.00	
31.	HDFC Bank	1293.98	0.00	0.00	0.00	0.00	0.00	
32.	The J & K Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	
33.	Fedral Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	
34.	IndusInd Bank	0.00	0.00	0.00	0.00	0.00	0.00	
35.	The Karnataka Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	
36.	The South Indian Bank Ltd	0.00	0.00	0.00	0.00	0.00	0.00	
37.	ING Vasya	6023.50	0.00	0.00	0.00	0.00	0.00	
38.	Standard Chartered Bank	0.00	0.00	0.00	0.00	0.00	0.00	
39.	YES Bank	95.00	0.00	0.00	0.00	0.00	0.00	
40.	Kotak Mahindra	0.00	0.00	0.00	0.00	0.00	0.00	
41.	Bhartiya Mahila Bank	0.00	0.00	0.00	0.00	0.00	0.00	
G	Total Private Bank	10233.95	0.00	0.00	0.00	0.00	0.00	
H	Total All Bank (F+G)	85920.00	34242.39	20849.67	27556.00	9172.04	630.71	

**PROGRESS UNDER DIRECT SHG'S LINKAGE WITH BANKS
ACHIEVEMENTS UPTO THE QUARTER ENDED MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	NUMBER OF SELF HELP GROUPS - SAVING BANK A/C							Out of total outstanding women beneficiaries	
		Groups formed		Eligible for linkage	Linked & Disbursed		Total Outstanding		No.	Amt.
		NO.	SAVINGS		No.	No.	Amt.	No.		
1.	State Bank of India	339	93.88	317	317	275.63	763	654.71	426	390.23
2.	Punjab National Bank	90	38.48	71	79	100.45	460	316.13	99	32.40
3.	Bank of Baroda	2	0.18	201	201	99.19	623	402.31	199	102.15
A	Total Lead Banks	431	132.54	589	597	475.27	1846	1373.15	724	524.78
4.	Oriental Bank of Comm.	36	1.34	36	36	62.91	36	49.10	303	47.78
5.	Union Bank of India	12	0.54	10	35	5.08	493	148.32	378	113.39
6.	Canara Bank	0	0.00	0	0	0.00	95	106.75	0	0.00
7.	Central Bank of India	1	1.25	0	0	0.00	0	0.00	1	1.25
8.	Punjab & Sind Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
10.	UCO Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
11.	Indian Overseas Bank	10	3.01	10	10	10.17	10	10.09	10	10.09
12.	State Bank of Patiala	0	0.00	0	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	0	0.00	3	2	0.35	5	0.57	2	0.50
15.	Vijaya Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
19.	United Bank of India	0	0.00	0	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	59	6.14	59	83	78.51	639	314.83	694	173.01
C	Total N. Banks (A+B)	490	138.68	648	680	553.78	2485	1687.98	1418	697.79
25.	Uttarakhand G.B.	288	15.15	318	318	282.16	3156	990.20	4704	275.67
26.	U. P. Gramin Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	288	15.15	318	318	282.16	3156	990.20	4704	275.67
27.	Co-operative Bank	1503	125.81	846	63	103.67	758	248.28	894	53.16
E	Total Cooperative	1503	125.81	846	63	103.67	758	248.28	894	53.16
F	Total (C+D+E)	2281	279.64	1812	1061	939.60	6399	2926.46	7016	1026.62
28.	Nainital Bank	0	0.00	32	32	60.32	464	289.56	182	95.55
29.	Axis Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0	0.00	25	1.68	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	47	1.49	47	44	82.55	84	94.93	440	82.55
40.	Kotak Mahindra	0	0.00	0	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	47	1.49	79	76	142.87	573	386.17	622	178.10
H	Total All Bank (F+G)	2328	281.13	1891	1137	1082.47	6972	3312.62	7638	1204.72

**SWAROJGAR & ARTISAN CREDIT CARD SCHEME
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	SCC (UPTO ₹ 25000/-)					ACC (₹ 25001/- TO ₹ 2 LACS)				
		Yearly Targets	Disbursement		Outstandings		Yearly Targets	Disbursement		Outstandings	
			No.	Amt.	No.	Amt.		No.	Amt.	No.	Amt.
1.	State Bank of India	2400	423	446.12	1468	1669.06	335	516	2309.60	1702	3455.82
2.	Punjab National Bank	1310	9	1.80	46	11.05	215	16	8.48	184	39.25
3.	Bank of Baroda	535	125	13.31	125	13.31	124	66	7.71	66	7.71
A	Total Lead Banks	4245	557	461.23	1639	1693.42	674	598	2325.79	1952	3502.78
4.	Oriental Bank of Comm.	420	0	0.00	0	0.00	101	0	0.00	0	0.00
5.	Union Bank of India	350	0	0.00	0	0.00	111	4	3.75	19	19.36
6.	Canara Bank	265	0	0.00	2	0.25	49	0	0.00	30	22.33
7.	Central Bank of India	215	15	26.50	54	80.40	49	0	0.00	0	0.00
8.	Punjab & Sind Bank	180	0	0.00	0	0.00	71	0	0.00	0	0.00
9.	Allahabad Bank	195	0	0.00	9	1.79	61	0	0.00	36	8.46
10.	UCO Bank	175	0	0.00	0	0.00	40	0	0.00	0	0.00
11.	Indian Overseas Bank	190	0	0.00	0	0.00	29	0	0.00	0	0.00
12.	State Bank of Patiala	130	0	0.00	0	0.00	43	0	0.00	0	0.00
13.	Bank of India	175	0	0.00	0	0.00	31	0	0.00	0	0.00
14.	Syndicate Bank	145	0	0.00	0	0.00	18	0	0.00	0	0.00
15.	Vijaya Bank	25	0	0.00	0	0.00	13	0	0.00	0	0.00
16.	Corporation Bank	45	0	0.00	0	0.00	13	0	0.00	0	0.00
17.	Andhra Bank	0	0	0.00	0	0.00	13	0	0.00	0	0.00
18.	Indian Bank	0	6	0.00	0	0.00	13	0	0.00	0	0.00
19.	United Bank of India	35	0	0.00	0	0.00	13	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0.00	0	0.00	13	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0	0.00	0	0.00	13	0	0.00	0	0.00
22.	Dena Bank	0	0	0.00	0	0.00	13	0	0.00	0	0.00
23.	IDBI Bank	0	0	0.00	0	0.00	13	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0	0.00	0	0.00
B	Total Non-Lead Banks	2545	21	26.50	65	82.44	720	4	3.75	85	50.15
C	Total N. Banks (A+B)	6790	578	487.73	1704	1775.86	1394	602	2329.54	2037	3552.93
25.	Uttarakhand G.B.	2000	322	143.92	2293	829.21	180	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0	0.00	0	0.00
D	Total R.R.B.	2000	322	143.92	2293	829.21	180	0	0.00	0	0.00
27.	Co-operative Bank	4500	1043	1027.16	3003	1105.70	327	0	0.00	0	0.00
E	Total Cooperative	4500	1043	1027.16	3003	1105.70	327	0	0.00	0	0.00
F	Total (C+D+E)	13290	1943	1658.81	7000	3710.77	1901	602	2329.54	2037	3552.93
28.	Nainital Bank	390	0	0.00	135	21.21	98	0	0.00	13	439.48
29.	Axis Bank	70	0	0.00	0	0.00	15	0	0.00	0	0.00
30.	ICICI Bank	145	0	0.00	0	0.00	0	0	0.00	0	0.00
31.	HDFC Bank	105	0	0.00	0	0.00	0	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	0	0.00	0	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	0.00	0	0	0.00	0	0.00
37.	ING Vasya	0	0	0.00	0	0.00	0	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0	0.00	0	0.00
40.	Kotak Mahindra	0	52	473.18	3	246.19	10	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0	0.00	0	0.00
G	Total Private Bank	710	52	473.18	138	267.40	123	0	0.00	13	439.48
H	Total All Bank (F+G)	14000	1995	2131.99	7138	3978.18	2024	602	2329.54	2050	3992.41

**ALL TYPES OF HOUSING SCHEME PROGRESS
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Application upto ₹ 20 lacs					
		Sanctioned During the year		Disbursed During the year		Outstandings (as on 31.03.2014)	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	3212	18684.10	3191	17731.94	20365	109331.81
2.	Punjab National Bank	854	7637.46	1037	7647.15	12858	35685.81
3.	Bank of Baroda	256	3460.69	256	2887.06	5006	17755.42
A	Total Lead Banks	4322	29782.25	4484	28266.15	38229	162773.04
4.	Oriental Bank of Comm.	699	5899.72	699	4926.03	5301	19114.25
5.	Union Bank of India	65	141.89	67	184.94	5979	19279.39
6.	Canara Bank	170	1479.98	0	0.00	1985	6949.52
7.	Central Bank of India	152	1526.42	152	1526.26	0	5498.72
8.	Punjab & Sind Bank	216	1917.76	216	1685.50	1364	9854.85
9.	Allahabad Bank	499	2851.00	499	2316.54	1522	8694.65
10.	UCO Bank	31	185.75	26	132.84	0	2501.68
11.	Indian Overseas Bank	152	1134.75	152	1073.29	759	3560.51
12.	State Bank of Patiala	182	1830.67	182	1830.67	232	1919.96
13.	Bank of India	198	1967.22	230	2047.92	1038	5126.80
14.	Syndicate Bank	88	466.37	188	1197.99	1496	8675.72
15.	Vijaya Bank	14	157.30	14	150.80	276	1494.28
16.	Corporation Bank	0	0.00	0	0.00	0	439.31
17.	Andhra Bank	105	982.60	105	931.10	515	3220.18
18.	Indian Bank	0	0.00	0	0.00	155	833.91
19.	United Bank of India	37	587.00	37	587.00	185	1249.35
20.	State Bank of B & J	13	151.81	13	149.31	94	631.35
21.	Bank of Maharashtra	14	155.22	14	155.22	138	855.46
22.	Dena Bank	57	568.74	57	568.74	187	1237.33
23.	IDBI Bank	0	0.00	0	0.00	372	2512.41
24.	State Bank of Hyderabad	134	900.16	81	556.56	154	1308.82
B	Total Non-Lead Banks	2826	22904.36	2732	20020.71	21752	84370.13
C	Total N. Banks (A+B)	7148	52686.61	7216	48286.86	59981	247143.16
25.	Uttarakhand G.B.	1364	9975.60	1685	6816.52	7842	22428.12
26.	U. P. Gramin Bank	0	0.00	0	0.00	23	7.00
D	Total R.R.B.	1364	9975.60	1685	6816.52	7865	22435.12
27.	Co-operative Bank	1171	3012.09	1240	352.78	3380	21148.15
E	Total Cooperative	1171	3012.09	1240	352.78	3380	21148.15
F	Total (C+D+E)	9683	65674.30	10141	55456.15	71226	290726.43
28.	Nainital Bank	263	1377.57	263	1377.57	2153	12837.74
29.	Axis Bank	0	0.00	0	0.00	0	12.18
30.	ICICI Bank	0	0.00	0	0.00	0	1.85
31.	HDFC Bank	305	275.21	305	275.21	3720	22121.42
32.	The J & K Bank Ltd.	31	400.94	31	400.94	152	1255.38
33.	Fedral Bank Ltd.	1	10.00	1	8.00	56	461.34
34.	IndusInd Bank	0	0.00	0	0.00	0	1.34
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	75	511.86
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	2.92
37.	ING Vasya	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	95.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	600	2063.72	600	2061.72	6156	37264.45
H	Total All Bank (F+G)	10283	67738.02	10741	57517.87	77382	327990.88

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Application Above ₹ 20 lacs					
		Sanctioned During the year		Disbursed During the year		Outstandings (as on 31.03.2014)	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	361	4018.59	361	3768.59	3293	21518.00
2.	Punjab National Bank	87	1689.33	49	1601.33	2504	10362.91
3.	Bank of Baroda	48	727.75	48	727.75	3457	16842.51
A	Total Lead Banks	496	6435.67	458	6097.67	9254	48723.42
4.	Oriental Bank of Comm.	105	1413.11	105	1246.11	3673	24398.82
5.	Union Bank of India	5	202.00	5	301.73	19	634.50
6.	Canara Bank	23	995.19	0	0.00	102	2010.03
7.	Central Bank of India	22	779.34	22	754.34	22	754.00
8.	Punjab & Sind Bank	11	264.50	11	218.50	908	6072.96
9.	Allahabad Bank	25	885.00	25	611.00	200	1854.00
10.	UCO Bank	0	0.00	0	0.00	271	1884.90
11.	Indian Overseas Bank	9	275.20	9	227.46	579	2910.50
12.	State Bank of Patiala	13	417.50	13	417.50	13	390.14
13.	Bank of India	17	592.64	17	549.04	19	611.48
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	1	24.00	1	24.00	8	206.60
16.	Corporation Bank	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	8	118.00	4	45.89	499	4075.61
18.	Indian Bank	0	0.00	0	0.00	0	0.00
19.	United Bank of India	3	35.00	1	35.00	0	0.00
20.	State Bank of B & J	4	97.19	23	180.00	119	1110.00
21.	Bank of Maharashtra	3	119.85	3	119.85	6	145.09
22.	Dena Bank	1	25.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	15	372.00	15	372.00	15	372.00
B	Total Non-Lead Banks	265	6615.52	254	5102.42	6453	47430.63
C	Total N. Banks (A+B)	761	13051.19	712	11200.09	15707	96154.05
25.	Uttarakhand G.B.	51	1420.60	70	602.12	76	1881.81
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	51	1420.60	70	602.12	76	1881.81
27.	Co-operative Bank	228	2345.10	178	445.37	1270	3380.44
E	Total Cooperative	228	2345.10	178	445.37	1270	3380.44
F	Total (C+D+E)	1040	16816.89	960	12247.58	17053	101416.30
28.	Nainital Bank	12	211.95	62	411.95	0	0.00
29.	Axis Bank	0	0.00	0	0.00	336	8247.59
30.	ICICI Bank	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	2	57.23	2	57.23	4	156.62
33.	Fedral Bank Ltd.	3	149.00	3	112.00	7	212.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	17	418.18	67	581.18	347	8616.21
H	Total All Bank (F+G)	1057	17235.07	1027	12828.76	17400	110032.51

**BANK-WISE PROGRESS UNDER CREDIT GUARANTEE FUND TRUST OF INDIA
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	No. of SSI units	Eligible under CGFTSI	Covered under CGFTSI		Gap
		No.	No.	No.	Amt.	No.
1.	State Bank of India	9039	888	848	3912.75	40
2.	Punjab National Bank	3408	2061	2061	6208.69	0
3.	Bank of Baroda	1853	892	892	3257.15	0
A	Total Lead Banks	14300	3841	3801	13378.59	40
4.	Oriental Bank of Comm.	1036	104	104	685.64	0
5.	Union Bank of India	422	918	918	1400.19	0
6.	Canara Bank	420	420	420	1851.50	0
7.	Central Bank of India	0	77	77	305.69	0
8.	Punjab & Sind Bank	172	13	13	22.51	0
9.	Allahabad Bank	2554	350	350	2091.41	0
10.	UCO Bank	1644	56	56	264.02	0
11.	Indian Overseas Bank	384	127	127	595.47	0
12.	State Bank of Patiala	169	6	2	16.00	4
13.	Bank of India	434	161	134	347.07	27
14.	Syndicate Bank	248	35	35	127.70	0
15.	Vijaya Bank	171	2	2	11.50	0
16.	Corporation Bank	1357	0	0	0.00	0
17.	Andhra Bank	90	12	12	109.00	0
18.	Indian Bank	131	0	0	0.00	0
19.	United Bank of India	65	0	0	0.00	0
20.	State Bank of B & J	13	0	0	0.00	0
21.	Bank of Maharashtra	10	0	0	0.00	0
22.	Dena Bank	56	0	0	0.00	0
23.	IDBI Bank	0	0	0	0.00	0
24.	State Bank of Hyderabad	66	20	16	193.00	4
B	Total Non-Lead Banks	9442	2301	2266	8020.70	35
C	Total N. Banks (A + B)	23742	6142	6067	21399.29	75
25.	Uttarakhand G.B.	8406	391	391	1124.33	0
26.	U. P. Gramin Bank	0	0	0	0.00	0
D	Total R.R.B.	8406	391	391	1124.33	0
27.	Co-operative Bank	394	0	0	0.00	0
E	Total Cooperative	394	0	0	0.00	0
F	Total (C+D+E)	32542	6533	6458	22523.62	75
28.	Nainital Bank	1211	30	28	218.04	2
29.	Axis Bank	0	0	0	0.00	0
30.	ICICI Bank	84	0	0	0.00	0
31.	HDFC Bank	215	0	0	0.00	0
32.	The J & K Bank Ltd.	4	0	0	0.00	0
33.	Fedral Bank Ltd.	3	0	0	0.00	0
34.	IndusInd Bank	0	0	0	0.00	0
35.	The Karnataka Bank Ltd.	21	0	0	0.00	0
36.	The South Indian Bank Ltd	0	0	0	0.00	0
37.	ING Vasya	22	0	0	0.00	0
38.	Standard Chartered Bank	0	0	0	0.00	0
39.	YES Bank	2	0	0	0.00	0
40.	Kotak Mahindra	1	0	0	0.00	0
41.	Bhartiya Mahila Bank	0	0	0	0.00	0
G	Total Private Bank	1563	30	28	218.04	2
H	Total All Bank (F+G)	34105	6563	6486	22741.66	77

**ADVANCES TO M.S.M.E. SECTOR
POSITION AS ON 31ST MARCH 2014**

(₹ in Crores)

S. No.	Name of the Bank	Total Micro & Small Enterprises				Credit to Medium Enterprises			
		Manufacturing Sector		Service Sector		Manufacturing Sector		Service Sector	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	9039	965.39	21490	719.06	148	521.27	1025	6964.69
2.	Punjab National Bank	3408	1188.55	10422	945.40	126	362.65	7	311.49
3.	Bank of Baroda	1853	259.53	6226	460.21	135	220.78	17	181.45
A	Total Lead Banks	14300	2413.47	38138	2124.67	409	1104.70	1049	7457.63
4.	Oriental Bank of Comm.	1036	167.73	6098	330.27	3	7.74	15	9.85
5.	Union Bank of India	422	81.34	4692	214.90	0	0.00	44	21.32
6.	Canara Bank	420	145.21	3713	171.22	120	79.23	0	0.00
7.	Central Bank of India	0	111.93	0	78.60	0	0.00	0	0.00
8.	Punjab & Sind Bank	172	7.90	3135	143.68	0	0.00	9	61.20
9.	Allahabad Bank	2554	87.16	2828	138.31	0	0.00	0	0.00
10.	UCO Bank	1644	10.57	3340	52.39	0	0.00	0	0.00
11.	Indian Overseas Bank	384	51.44	1531	84.95	0	0.00	4	70.03
12.	State Bank of Patiala	169	20.44	144	95.02	263	114.46	301	1526.06
13.	Bank of India	434	25.59	1714	75.91	0	0.00	0	0.00
14.	Syndicate Bank	248	48.90	1569	66.12	0	0.00	0	0.00
15.	Vijaya Bank	171	14.47	527	22.93	0	0.00	0	0.00
16.	Corporation Bank	1357	96.11	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	90	27.08	236	15.13	0	0.00	0	0.00
18.	Indian Bank	131	12.15	141	12.38	0	0.00	0	0.00
19.	United Bank of India	65	4.36	56	4.38	108	102.65	0	0.00
20.	State Bank of B & J	13	1.09	164	12.08	0	0.00	0	0.00
21.	Bank of Maharashtra	10	5.50	104	9.59	0	0.00	0	0.00
22.	Dena Bank	56	16.36	34	1.88	0	0.00	0	0.00
23.	IDBI Bank	0	27.38	0	33.77	0	0.00	0	0.00
24.	State Bank of Hyderabad	66	22.46	109	14.33	0	0.00	0	0.00
B	Total Non-Lead Banks	9442	985.17	30135	1577.84	494	304.08	373	1688.46
C	Total N. Banks (A+B)	23742	3398.64	68273	3702.52	903	1408.78	1422	9146.09
25.	Uttarakhand G.B.	8406	118.93	18914	427.26	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0.00	2	0.01	0	0.00	0	0.00
D	Total R.R.B.	8406	118.93	18916	427.27	0	0.00	0	0.00
27.	Co-operative Bank	394	256.06	3802	521.68	0	0.00	0	0.00
E	Total Cooperative	394	256.06	3802	521.68	0	0.00	0	0.00
F	Total (C+D+E)	32542	3773.63	90991	4651.46	903	1408.78	1422	9146.09
28.	Nainital Bank	1211	308.58	6734	311.50	0	0.00	0	0.00
29.	Axis Bank	0	0.00	141	50.55	0	0.00	44	138.09
30.	ICICI Bank	84	66.40	2557	114.97	0	0.00	0	0.00
31.	HDFC Bank	215	87.19	3565	78.84	13	11.54	55	144.65
32.	The J & K Bank Ltd.	4	0.77	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	3	0.29	27	4.02	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	4612	74.38	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	21	5.04	96	4.62	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	22	27.83	56	21.94	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	2	1.07	62	4.57	0	0.00	0	0.00
40.	Kotak Mahindra	1	0.18	3	2.46	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	1563	497.34	17853	667.86	13	11.54	99	282.74
H	Total All Bank (F+G)	34105	4270.97	108844	5319.32	916	1420.31	1521	9428.83

Contd.

(₹ in Crore)

S. No.	Name of the Bank	Total M.S.M.E.				Out of which Advances upto 5 Lacs			
		Manufacturing Sector		Service Sector		Manufacturing Sector		Service Sector	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	9187	1486.66	22515	7683.75	760	156.65	7091	7195.82
2.	Punjab National Bank	3534	1551.20	10429	1256.89	355	437.70	5315	4912.32
3.	Bank of Baroda	1988	480.31	6243	641.66	308	32.78	4695	3216.72
A	Total Lead Banks	14709	3518.17	39187	9582.30	1423	627.13	17101	15324.86
4.	Oriental Bank of Comm.	1039	175.46	6113	340.12	677	26.59	4386	3351.05
5.	Union Bank of India	422	81.34	4736	236.22	216	3.96	3082	1247.72
6.	Canara Bank	540	224.44	3713	171.22	138	4.97	2026	1378.44
7.	Central Bank of India	0	111.93	0	78.60	0	13.66	0	30.85
8.	Punjab & Sind Bank	172	7.90	3144	204.88	0	0.00	5	0.10
9.	Allahabad Bank	2554	87.16	2828	138.31	0	0.00	0	0.00
10.	UCO Bank	1644	10.57	3340	52.39	1608	22.16	3285	59.58
11.	Indian Overseas Bank	384	51.44	1535	154.98	200	5.97	1082	24.34
12.	State Bank of Patiala	432	134.90	445	1621.08	23	0.72	172	95.28
13.	Bank of India	434	25.59	1714	75.91	80	13.53	702	359.78
14.	Syndicate Bank	248	48.90	1569	66.12	0	0.00	0	0.00
15.	Vijaya Bank	171	14.47	527	22.93	0	0.00	0	0.00
16.	Corporation Bank	1357	96.11	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	90	27.08	236	15.13	0	0.00	0	0.00
18.	Indian Bank	131	12.15	141	12.38	0	0.00	0	0.00
19.	United Bank of India	173	107.01	56	4.38	10	0.50	0	0.00
20.	State Bank of B & J	13	1.09	164	12.08	0	0.00	27	87.19
21.	Bank of Maharashtra	10	5.50	104	9.59	0	0.00	0	0.00
22.	Dena Bank	56	16.36	34	1.88	0	0.00	0	0.00
23.	IDBI Bank	0	27.38	0	33.77	0	0.00	0	0.00
24.	State Bank of Hyderabad	66	22.46	109	14.33	0	0.00	0	0.00
B	Total Non-Lead Banks	9936	1289.25	30508	3266.30	2952	92.06	14767	6634.33
C	Total N. Banks (A+B)	24645	4807.41	69695	12848.61	4375	719.19	31868	21959.19
25.	Uttarakhand G.B.	8406	118.93	18914	427.26	7922	69.37	21357	287.65
26.	U. P. Gramin Bank	0	0.00	2	0.01	0	0.00	0	0.00
D	Total R.R.B.	8406	118.93	18916	427.27	7922	69.37	21357	287.65
27.	Co-operative Bank	394	256.06	3802	521.68	0	0.00	0	0.00
E	Total Cooperative	394	256.06	3802	521.68	0	0.00	0	0.00
F	Total (C+D+E)	33445	5182.41	92413	13797.55	12297	788.56	53225	22246.84
28.	Nainital Bank	1211	308.58	6734	311.50	0	0.00	0	0.00
29.	Axis Bank	0	0.00	185	188.64	0	0.00	0	0.00
30.	ICICI Bank	84	66.40	2557	114.97	0	0.00	0	0.00
31.	HDFC Bank	228	98.73	3620	223.50	61	7.37	3878	724.09
32.	The J & K Bank Ltd.	4	0.77	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	3	0.29	27	4.02	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	4612	74.38	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	21	5.04	96	4.62	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	22	27.83	56	21.94	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	2	1.07	62	4.57	0	0.00	0	0.00
40.	Kotak Mahindra	1	0.18	3	2.46	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	1576	508.88	17952	950.60	61	7.37	3878	724.09
H	Total All Bank (F+G)	35021	5691.29	110365	14748.16	12358	795.94	57103	22970.93

**STATEMENT OF SICK UNITS (SSI) FOR UTTARAKHAND
(EXCLUDING STATE SPONSORED SCHEMES i.e. PMRY etc.)**

AS ON 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Potentiality Viable Sick SSI Unit(s)		Non Viable Sick Unit(s)		Total Number of Sick SSI Unit(s)		Units Rehabilitated After Nursing		Sick viable units yet to be rehabilitated	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1	2	3	4	5	6	7	8	9	10	11	12
1.	State Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
2.	Punjab National Bank	4	1137.46	0	0.00	4	1137.46	0	0.00	4	1137.46
3.	Bank of Baroda	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
A	Total Lead Banks	4	1137.46	0	0.00	4	1137.46	0	0.00	4	1137.46
4.	Oriental Bank of Comm.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
5.	Union Bank of India	0	0.00	23	78.82	23	78.82	0	0.00	0	0.00
6.	Canara Bank	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
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10.	UCO Bank	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
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	6	15.84	1	3.31	7	19.15	0	0.00	6	15.84
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	1	0.15	1	0.15	0	0.00	0	0.00
18.	Indian Bank	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	6	15.84	25	82.28	31	98.12	0	0.00	6	15.84
C	Total N. Banks (A+B)	10	1153.30	25	82.28	35	1235.58	0	0.00	10	1153.30
25.	Uttarakhand G.B.	5	608.68	2	46.89	7	655.57	0	0.00	5	608.68
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	5	608.68	2	46.89	7	655.57	0	0.00	5	608.68
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	15	1761.98	27	129.17	42	1891.15	0	0.00	15	1761.98
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	815	39.04	815	39.04	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	815	39.04	815	39.04	0	0.00	0	0.00
H	Total All Bank (F+G)	15	1761.98	842	168.21	857	1930.19	0	0.00	15	1761.98

NPA MANAGEMENT (SEGMENTWISE)
POSITION AS ON 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	NPA Position as on 31.03.2013											
		C&I		Agri.		SSI		SBF		Per.		Total	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	43	1116.00	3919	3846.00	580	908.00	2938	2524.00	2256	1966.00	9736	10360.00
2.	Punjab National Bank	15	215.00	1517	2173.67	265	1506.98	5152	8989.99	1354	1602.89	8303	14488.53
3.	Bank of Baroda	107	7119.00	371	563.22	247	290.85	110	746.75	90	196.82	925	8916.64
A	Total Lead Banks	165	8450.00	5807	6582.89	1092	2705.83	8200	12260.74	3700	3765.71	18964	33765.17
4.	Oriental Bank of Comm.	300	287.14	1829	1235.85	244	2452.30	656	1087.00	265	280.90	3294	5343.19
5.	Union Bank of India	0	0.00	735	409.03	971	501.73	709	310.33	187	127.60	2602	1348.69
6.	Canara Bank	0	0.00	0	0.00	0	474.19	0	0.00	25	102.23	25	576.42
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	337	321.67	0	0.00	337	321.67
9.	Allahabad Bank	0	0.00	1306	4211.31	203	315.38	0	0.00	0	0.00	1509	4526.69
10.	UCO Bank	0	0.00	0	0.00	0	0.00	483	38.61	0	0.00	483	38.61
11.	Indian Overseas Bank	0	0.00	0	0.00	56	75.54	0	0.00	0	0.00	56	75.54
12.	State Bank of Patiala	0	0.00	0	0.00	16	105.00	31	62.28	42	90.23	89	257.51
13.	Bank of India	65	139.71	42	27.15	33	14.85	129	112.89	58	137.25	327	431.85
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	12	54.00	2	12.65	0	0.00	14	66.65
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	22	13.54	22	13.54
18.	Indian Bank	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	2	0.56	0	0.00	0	0.00	2	0.56
20.	State Bank of B & J	0	0.00	0	0.00	1	6.49	12	1.60	3	8.21	16	16.30
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	1	7.00	18	2.54	0	0.00	19	9.54
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	3	11.20	0	0.00	0	0.00	3	11.20
B	Total Non-Lead Banks	365	426.85	3912	5883.34	1542	4018.24	2377	1949.57	602	759.96	8798	13037.96
C	Total N. Banks (A+B)	530	8876.85	9719	12466.23	2634	6724.07	10577	14210.31	4302	4525.67	27762	46803.13
25.	Uttarakhand G.B.	217	612.22	1071	256.81	489	486.53	926	1366.06	689	797.00	3392	3518.62
26.	U. P. Gramin Bank	0	0.00	26	9.25	0	0.00	2	0.25	0	0.00	28	9.50
D	Total R.R.B.	217	612.22	1097	266.06	489	486.53	928	1366.31	689	797.00	3420	3528.12
27.	Co-operative Bank	0	0.00	185	512.50	6	1.02	0	0.00	0	0.00	191	513.52
E	Total Cooperative	0	0.00	185	512.50	6	1.02	0	0.00	0	0.00	191	513.52
F	Total (C+D+E)	747	9489.07	11001	13244.79	3129	7211.62	11505	15576.62	4991	5322.67	31373	50844.77
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	2	11.55	0	0.00	2	3.35	4	14.90
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	1	30.31	4	12.00	0	0.00	2	0.00	1	7.79	8	50.10
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	1	0.92	0	0.00	1	0.92
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	1	30.31	0	0.00	0	0.00	0	0.00	0	0.00	1	30.31
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	2	60.62	4	12.00	2	11.55	3	0.92	3	11.14	14	96.23
H	Total All Bank (F+G)	749	9549.69	11005	13256.79	3131	7223.17	11508	15577.54	4994	5333.81	31387	50941.00

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Addition											
		C&I		Agri.		SSI		SBF		Per.		Total	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	28	554.92	2626	3237.20	210	497.78	1079	906.10	553	725.78	4496	5921.78
2.	Punjab National Bank	0	128.89	471	529.85	199	370.66	97	211.34	105	270.09	872	1510.84
3.	Bank of Baroda	4	66.00	530	1262.17	585	1884.00	1031	2742.00	8	16.00	2158	5970.17
A	Total Lead Banks	32	749.81	3627	5029.22	994	2752.44	2207	3859.44	666	1011.87	7526	13402.79
4.	Oriental Bank of Comm.	65	204.34	269	154.34	30	67.88	403	870.12	158	310.22	925	1606.90
5.	Union Bank of India	0	0.00	538	358.26	238	231.89	135	81.42	84	174.17	995	845.74
6.	Canara Bank	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
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10.	UCO Bank	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	182	213.56	31	74.61	0	0.00	0	0.00	213	288.17
12.	State Bank of Patiala	0	0.00	14	85.23	2	1.85	6	44.46	5	6.47	27	138.01
13.	Bank of India	10	51.41	85	92.65	53	89.23	15	57.88	1	0.20	164	291.37
14.	Syndicate Bank	0	0.00	60	66.50	101	310.15	252	413.50	0	0.00	413	790.15
15.	Vijaya Bank	0	0.00	0	0.00	9	96.29	4	36.16	6	43.88	19	176.33
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	34	66.80	28	82.40	10	46.00	0	0.00	72	195.20
19.	United Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	2	1.80	6	15.50	8	17.30
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	75	255.75	1182	1037.34	492	954.30	827	1551.34	260	550.44	2836	4349.17
C	Total N. Banks (A+B)	107	1005.56	4809	6066.56	1486	3706.74	3034	5410.79	926	1562.31	10362	17751.96
25.	Uttarakhand G.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
27.	Co-operative Bank	0	0.00	638	264.42	0	0.00	0	0.00	357	281.23	995	545.65
E	Total Cooperative	0	0.00	638	264.42	0	0.00	0	0.00	357	281.23	995	545.65
F	Total (C+D+E)	107	1005.56	5447	6330.98	1486	3706.74	3034	5410.79	1283	1843.54	11357	18297.61
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00	87	77.62	87	77.62
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	30	24.39	30	24.39
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	6	0.88	43	26.42	0	0.00	0	0.00	49	27.30
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	6	0.88	43	26.42	0	0.00	117	102.01	166	129.31
H	Total All Bank (F+G)	107	1005.56	5453	6331.86	1529	3733.16	3034	5410.79	1400	1945.55	11523	18426.92

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Recovery											
		C&I		Agri.		SSI		SBF		Per.		Total	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	25	16.06	1705	671.55	456	426.60	1043	1261.08	972	680.59	4201	3055.88
2.	Punjab National Bank	5	262.58	1577	2291.70	370	1831.73	426	588.14	401	655.45	2779	5629.60
3.	Bank of Baroda	8	107.98	820	1182.08	452	1529.65	761	1274.55	4	6.50	2045	4100.76
A	Total Lead Banks	38	386.62	4102	4145.33	1278	3787.98	2230	3123.77	1377	1342.54	9025	12786.24
4.	Oriental Bank of Comm.	166	319.03	1593	560.20	64	498.42	953	1619.23	204	331.42	2980	3328.30
5.	Union Bank of India	0	0.00	98	125.45	0	0.00	157	107.70	43	100.95	298	334.10
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	15	81.52	15	81.52
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
10.	UCO Bank	0	0.00	0	0.00	0	0.00	16	10.68	0	0.00	16	10.68
11.	Indian Overseas Bank	0	0.00	115	147.04	79	131.40	0	0.00	0	0.00	194	278.44
12.	State Bank of Patiala	0	0.00	2	5.93	14	93.03	33	98.37	40	86.82	89	284.15
13.	Bank of India	39	68.33	95	87.66	74	100.23	73	126.83	4	2.23	285	385.28
14.	Syndicate Bank	0	0.00	8	57.00	86	210.15	61	190.80	0	0.00	155	457.95
15.	Vijaya Bank	0	0.00	0	0.00	14	57.89	5	5.08	3	34.67	22	97.64
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	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	1	0.28	0	0.00	0	0.00	1	0.28
20.	State Bank of B & J	0	0.00	0	0.00	1	2.88	8	2.75	7	16.34	16	21.97
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	1	7.47	0	0.00	0	0.00	1	7.47
B	Total Non-Lead Banks	205	387.36	1911	983.28	334	1101.75	1306	2161.44	316	653.95	4072	5287.78
C	Total N. Banks (A+B)	243	773.98	6013	5128.61	1612	4889.73	3536	5285.21	1693	1996.49	13097	18074.02
25.	Uttarakhand G.B.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
26.	U. P. Gramin Bank	0	0.00	20	8.75	0	0.00	0	0.00	0	0.00	20	8.75
D	Total R.R.B.	0	0.00	20	8.75	0	0.00	0	0.00	0	0.00	20	8.75
27.	Co-operative Bank	0	0.00	723	678.30	5	0.71	0	0.00	304	179.22	1032	858.23
E	Total Cooperative	0	0.00	723	678.30	5	0.71	0	0.00	304	179.22	1032	858.23
F	Total (C+D+E)	243	773.98	6756	5815.66	1617	4890.44	3536	5285.21	1997	2175.71	14149	18941.00
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	26	12.87	26	12.87
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	2	0.60	25	21.91	0	0.00	0	0.00	27	22.51
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	2	0.60	25	21.91	0	0.00	26	12.87	53	35.38
H	Total All Bank (F+G)	243	773.98	6758	5816.26	1642	4912.35	3536	5285.21	2023	2188.58	14202	18976.38

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	NPA Position as on 31.03.2014							
		C&I		Agri.		SSI		SBF	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	46	1654.86	4840	6411.65	334	979.18	2974	2169.02
2.	Punjab National Bank	10	81.31	411	411.82	94	45.91	4823	8613.19
3.	Bank of Baroda	103	7077.02	81	643.31	380	645.20	380	2214.20
A	Total Lead Banks	159	8813.19	5332	7466.78	808	1670.29	8177	12996.41
4.	Oriental Bank of Comm.	199	172.45	505	829.99	210	2021.76	106	337.89
5.	Union Bank of India	0	0.00	1175	641.84	1209	733.62	687	284.06
6.	Canara Bank	0	0.00	0	0.00	0	474.19	0	0.00
7.	Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	337	321.67
9.	Allahabad Bank	0	0.00	1306	4211.31	203	315.38	0	0.00
10.	UCO Bank	0	0.00	0	0.00	0	0.00	467	27.93
11.	Indian Overseas Bank	0	0.00	67	66.52	8	18.75	0	0.00
12.	State Bank of Patiala	0	0.00	12	79.30	4	13.82	4	8.37
13.	Bank of India	36	122.79	32	32.14	12	3.85	71	43.94
14.	Syndicate Bank	0	0.00	52	9.50	15	100.00	191	222.70
15.	Vijaya Bank	0	0.00	0	0.00	7	92.40	1	43.73
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	29	8.44	10	15.03	6	14.98
19.	United Bank of India	0	0.00	0	0.00	1	0.28	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	3.61	6	0.65
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	1	7.00	18	2.54
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	2	3.73	0	0.00
B	Total Non-Lead Banks	235	295.24	3183	5937.40	1700	3870.79	1898	1339.48
C	Total N. Banks (A+B)	394	9108.43	8515	13404.18	2508	5541.08	10075	14335.89
25.	Uttarakhand G.B.	217	612.22	1071	256.81	489	486.53	926	1366.06
26.	U. P. Gramin Bank	0	0.00	6	0.50	0	0.00	2	0.25
D	Total R.R.B.	217	612.22	1077	257.31	489	486.53	928	1366.31
27.	Co-operative Bank	0	0.00	100	98.62	1	0.31	0	0.00
E	Total Cooperative	0	0.00	100	98.62	1	0.31	0	0.00
F	Total (C+D+E)	611	9720.66	9692	13760.11	2998	6027.92	11003	15702.20
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	2	11.55	0	0.00
34.	IndusInd Bank	0	0.00	4	0.28	18	4.51	0	0.00
35.	The Karnataka Bank Ltd.	1	30.31	4	12.00	0	0.00	2	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	1	0.92
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	1	30.31	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	2	60.62	8	12.28	20	16.06	3	0.92
H	Total All Bank (F+G)	613	9781.28	9700	13772.39	3018	6043.97	11006	15703.12

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	NPA Position as on 31.03.2014				Total Advances		% of NPA to Total Advances
		Per.		Total NPA		No.	Amt.	
		No.	Amt.	No.	Amt.			
1.	State Bank of India	1837	2011.19	10031	13225.90	2214	1355521.00	0.98
2.	Punjab National Bank	1058	1217.53	6396	10369.77	0	940145.00	1.10
3.	Bank of Baroda	94	206.32	1038	10786.05	0	355777.00	3.03
A	Total Lead Banks	2989	3435.04	17465	34381.72	2214	2651443.00	1.30
4.	Oriental Bank of Comm.	219	259.70	1239	3621.79	0	145589.00	2.49
5.	Union Bank of India	228	200.82	3299	1860.34	0	121414.26	1.53
6.	Canara Bank	10	20.71	10	494.90	0	95769.00	0.52
7.	Central Bank of India	0	0.00	0	0.00	0	38607.91	0.00
8.	Punjab & Sind Bank	0	0.00	337	321.67	0	43047.00	0.75
9.	Allahabad Bank	0	0.00	1509	4526.69	0	62237.00	7.27
10.	UCO Bank	0	0.00	467	27.93	0	31410.00	0.09
11.	Indian Overseas Bank	0	0.00	75	85.27	0	86628.00	0.10
12.	State Bank of Patiala	7	9.88	27	111.37	0	43878.00	0.25
13.	Bank of India	55	135.22	206	337.94	0	53409.00	0.63
14.	Syndicate Bank	0	0.00	258	332.20	0	28808.00	1.15
15.	Vijaya Bank	3	9.21	11	145.34	0	7120.00	2.04
16.	Corporation Bank	0	0.00	0	0.00	0	18010.00	0.00
17.	Andhra Bank	22	13.54	22	13.54	0	8588.00	0.16
18.	Indian Bank	0	0.00	45	38.45	0	6946.00	0.55
19.	United Bank of India	0	0.00	1	0.28	0	4977.00	0.01
20.	State Bank of B & J	2	7.37	8	11.63	0	3052.00	0.38
21.	Bank of Maharashtra	0	0.00	0	0.00	0	3942.00	0.00
22.	Dena Bank	0	0.00	19	9.54	0	25512.00	0.04
23.	IDBI Bank	0	0.00	0	0.00	0	60937.00	0.00
24.	State Bank of Hyderabad	0	0.00	2	3.73	0	6023.00	0.06
B	Total Non-Lead Banks	546	656.45	7562	12099.36	0	895904.17	1.35
C	Total N. Banks (A+B)	3535	4091.49	25027	46481.08	2214	3547347.17	1.31
25.	Uttarakhand G.B.	689	797.00	3392	3518.62	162	154549.25	2.28
26.	U. P. Gramin Bank	0	0.00	8	0.75	0	274.00	0.27
D	Total R.R.B.	689	797.00	3400	3519.37	162	154823.25	2.27
27.	Co-operative Bank	53	102.01	154	200.94	285	328170.00	0.06
E	Total Cooperative	53	102.01	154	200.94	285	328170.00	0.06
F	Total (C+D+E)	4277	4990.50	28581	50201.38	2661	4030340.42	1.25
28.	Nainital Bank	87	77.62	87	77.62	0	108246.00	0.07
29.	Axis Bank	0	0.00	0	0.00	0	58501.00	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	167437.00	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	93029.17	0.00
32.	The J & K Bank Ltd.	4	11.52	4	11.52	0	2060.00	0.56
33.	Fedral Bank Ltd.	2	3.35	4	14.90	0	1628.00	0.92
34.	IndusInd Bank	0	0.00	22	4.79	0	14038.59	0.03
35.	The Karnataka Bank Ltd.	1	7.79	8	50.10	0	4649.00	1.08
36.	The South Indian Bank Ltd	0	0.00	1	0.92	0	4815.00	0.02
37.	ING Vasya	0	0.00	0	0.00	0	16680.98	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0.00
39.	YES Bank	0	0.00	0	0.00	0	4029.40	0.00
40.	Kotak Mahindra	0	0.00	1	30.31	0	0.00	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0.00
G	Total Private Bank	94	100.28	127	190.16	0	475114.14	0.04
H	Total All Bank (F+G)	4371	5090.78	28708	50391.54	2661	4505454.56	1.12

**BANKWISE POSITION OF SEGMENTWISE WRITE-OFF (2011-12)
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	SSI		SBF		AGL		NON-P.S.		TOTAL	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	26	17.84	477	328.29	983	500.11	286	1036.18	1772	1882.42
2.	Punjab National Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
3.	Bank of Baroda	5	7.53	51	14.25	39	9.80	0	0.00	95	31.58
A	Total Lead Banks	31	25.37	528	342.54	1022	509.91	286	1036.18	1867	1914.00
4.	Oriental Bank of Comm.	10	213.98	55	376.69	29	27.25	32	91.67	126	709.59
5.	Union Bank of India	0	0.00	14	14.80	412	198.14	0	0.00	426	212.94
6.	Canara Bank	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
8.	Punjab & Sind Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	40	12.90	2	0.21	60	16.56	120	25.28	222	54.95
10.	UCO Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
11.	Indian Overseas Bank	11	3.21	0	0.00	15	5.16	10	1.61	36	9.98
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	Bank of India	9	9.20	105	16.97	62	7.72	48	18.28	224	52.17
14.	Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
18.	Indian Bank	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
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	70	239.29	176	408.67	578	254.83	210	136.84	1034	1039.63
C	Total N. Banks (A+B)	101	264.66	704	751.21	1600	764.74	496	1173.02	2901	2953.63
25.	Uttarakhand G.B.	6	0.37	6	0.68	7	1.57	1	0.03	20	2.65
26.	U. P. Gramin Bank	0	0.00	0	0.00	4	0.92	0	0.00	4	0.92
D	Total R.R.B.	6	0.37	6	0.68	11	2.49	1	0.03	24	3.57
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	107	265.03	710	751.89	1611	767.23	497	1173.05	2925	2957.20
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
H	Total All Bank (F+G)	107	265.03	710	751.89	1611	767.23	497	1173.05	2925	2957.20

FOREX BUSINESS
OUTSTANDING FOR THE QUARTER ENDED 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	No. of Brs. handling FOREX Business	Outstanding level of Export Business			Outstanding level of Import Business		
			31.03.11	31.03.12	31.03.14	31.03.11	31.03.12	31.03.14
			Amount	Amount	Amount	Amount	Amount	Amount
1.	State Bank of India	33	1034.13	18029.04	18140.23	4259.60	28148.52	15945.56
2.	Punjab National Bank	2	17612.82	13567.25	15134.22	23959.60	13354.35	14483.75
3.	Bank of Baroda	1	0.00	25183.17	32193.00	0.00	1687.00	2615.00
A	Total Lead Banks	36	18646.95	56779.46	65467.45	28219.20	43189.87	33044.31
4.	Oriental Bank of Comm.	0	0.00	0.00	0.00	0.00	0.00	0.00
5.	Union Bank of India	0	0.00	0.00	0.00	0.00	0.00	0.00
6.	Canara Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
7.	Central Bank of India	0	0.00	0.00	0.00	0.00	0.00	0.00
8.	Punjab & Sind Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
9.	Allahabad Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
10.	UCO Bank	0	0.50	0.00	0.00	0.00	0.00	0.00
11.	Indian Overseas Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
12.	State Bank of Patiala	0	0.00	0.00	0.00	0.00	0.00	0.00
13.	Bank of India	0	0.00	0.00	0.00	0.00	0.00	0.00
14.	Syndicate Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
15.	Vijaya Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
16.	Corporation Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
17.	Andhra Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
18.	Indian Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
19.	United Bank of India	0	0.00	0.00	0.00	0.00	0.00	0.00
20.	State Bank of B & J	0	0.00	0.00	0.00	0.00	0.00	0.00
21.	Bank of Maharashtra	0	0.00	0.00	0.00	0.00	0.00	0.00
22.	Dena Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
23.	IDBI Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
24.	State Bank of Hyderabad	0	0.00	0.00	0.00	0.00	0.00	0.00
B	Total Non-Lead Banks	0	0.50	0.00	0.00	0.00	0.00	0.00
C	Total N. Banks (A+B)	36	18647.45	56779.46	65467.45	28219.20	43189.87	33044.31
25.	Uttarakhand G.B.	0	0.00	0.00	0.00	0.00	0.00	0.00
26.	U. P. Gramin Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
D	Total R.R.B.	0	0.00	0.00	0.00	0.00	0.00	0.00
27.	Co-operative Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
E	Total Cooperative	0	0.00	0.00	0.00	0.00	0.00	0.00
F	Total (C+D+E)	36	18647.45	56779.46	65467.45	28219.20	43189.87	33044.31
28.	Nainital Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
29.	Axis Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
30.	ICICI Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
31.	HDFC Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
32.	The J & K Bank Ltd.	0	0.00	0.00	0.00	0.00	0.00	0.00
33.	Fedral Bank Ltd.	0	0.00	0.00	0.00	0.00	0.00	0.00
34.	IndusInd Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0.00	0.00	0.00	0.00	0.00
36.	The South Indian Bank Ltd	0	0.00	0.00	0.00	0.00	0.00	0.00
37.	ING Vasya	0	0.00	0.00	0.00	0.00	0.00	0.00
38.	Standard Chartered Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
39.	YES Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
40.	Kotak Mahindra	0	0.00	0.00	0.00	0.00	0.00	0.00
41.	Bhartiya Mahila Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
G	Total Private Bank	0	0.00	0.00	0.00	0.00	0.00	0.00
H	Total All Bank (F+G)	36	18647.45	56779.46	65467.45	28219.20	43189.87	33044.31

NRI DEPOSITS
OUTSTANDING FOR THE QUARTER ENDED 31ST MARCH 2014

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	No. of Brs. handling FOREX Business	Resident NRI Deposit		Non Resident NRI Deposit		Total	
			No.	Amount	No.	Amount	No.	Amount
1.	State Bank of India	2	21	229.09	1621	3255.61	1642	3484.70
2.	Punjab National Bank	0	0	0.00	0	0.00	0	0.00
3.	Bank of Baroda	1	58	303.68	973	6394.48	1031	6698.16
A	Total Lead Banks	3	79	532.77	2594	9650.09	2673	10182.86
4.	Oriental Bank of Comm.	0	209	247.03	215	820.10	424	1067.13
5.	Union Bank of India	0	0	0.00	0	0.00	0	0.00
6.	Canara Bank	0	0	0.00	132	566.95	132	566.95
7.	Central Bank of India	0	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0	0.00	0	0.00	0	0.00
9.	Allahabad Bank	0	0	0.00	36	232.38	36	232.38
10.	UCO Bank	0	0	0.00	0	0.00	0	0.00
11.	Indian Overseas Bank	0	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	0	0	0.00	0	0.00	0	0.00
13.	Bank of India	1	301	477.40	559	1470.95	860	1948.35
14.	Syndicate Bank	0	107	194.39	28	155.75	135	350.14
15.	Vijaya Bank	0	17	2.38	38	113.28	55	115.66
16.	Corporation Bank	0	1065	4612.49	603	1396.20	1668	6008.69
17.	Andhra Bank	0	0	0.00	53	229.75	53	229.75
18.	Indian Bank	0	48	229.38	0	0.00	48	229.38
19.	United Bank of India	0	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0	0.00	9	40.73	9	40.73
21.	Bank of Maharashtra	0	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	1	1747	5763.07	1673	5026.09	3420	10789.16
C	Total N. Banks (A+B)	4	1826	6295.84	4267	14676.18	6093	20972.02
25.	Uttarakhand G.B.	0	0	0.00	11	1.21	11	1.21
26.	U. P. Gramin Bank	0	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	0	0	0.00	11	1.21	11	1.21
27.	Co-operative Bank	0	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	4	1826	6295.84	4278	14677.39	6104	20973.23
28.	Nainital Bank	0	0	0.00	0	0.00	0	0.00
29.	Axis Bank	0	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0	0.00	52	117.90	52	117.90
35.	The Karnataka Bank Ltd.	0	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0	0.00	0	17.90	0	17.90
37.	ING Vasya	0	0	0.00	17	133.11	17	133.11
38.	Standard Chartered Bank	0	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0	0.00	0	722.34	0	722.34
41.	Bhartiya Mahila Bank	0	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0	0.00	69	991.26	69	991.26
H	Total All Bank (F+G)	4	1826	6295.84	4347	15668.65	6173	21964.49

FINANCING TO WOMEN BENEFICIARIES POSITION AS ON **31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Amt. of loan disbursed to women beneficiaries under Govt. Sponsored Sch.		Amt. of loan disbursed to women beneficiaries under Banks Gen. Sch.		Total Amount of loan disbursed to women beneficiaries		% flow to women	Total outstanding to women beneficiaries under all types of finances \$\$	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	State Bank of India	402	383.19	904	1094.23	1306	1477.42	18.51	8190	7979.84
2.	Punjab National Bank	1077	768.06	7862	7556.48	8939	8324.54	16.37	26678	50845.77
3.	Bank of Baroda	328	630.25	1047	2698.90	1375	3329.15	24.97	6118	13332.56
A	Total Lead Banks	1807	1781.50	9813	11349.61	11620	13131.11	18.20	40986	72158.17
4.	Oriental Bank of Comm.	60	99.10	1650	7023.94	1710	7123.04	41.92	6410	16993.68
5.	Union Bank of India	48	50.67	429	1165.68	477	1216.35	13.75	4366	8843.71
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
7.	Central Bank of India	7	39.40	111	188.00	118	227.40	40.61	0	560.00
8.	Punjab & Sind Bank	147	482.49	345	1339.44	492	1821.93	37.68	1566	4834.80
9.	Allahabad Bank	113	155.10	1661	3484.45	1774	3639.55	20.47	5983	17778.93
10.	UCO Bank	0	0.00	63	53.50	63	53.50	19.30	353	277.25
11.	Indian Overseas Bank	41	36.66	231	927.13	272	963.79	39.25	671	2455.45
12.	State Bank of Patiala	20	4.00	3	21.00	23	25.00	6.17	66	405.00
13.	Bank of India	32	38.47	362	1147.39	394	1185.86	60.22	934	1969.35
14.	Syndicate Bank	11	28.70	159	367.04	170	395.74	12.71	951	3113.80
15.	Vijaya Bank	1	1.00	57	374.86	58	375.86	23.45	221	1602.68
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0.00	676	2165.18
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
18.	Indian Bank	8	56.24	130	68.70	138	124.94	28.00	154	446.28
19.	United Bank of India	0	0.00	0	0.00	0	0.00	0.00	0	0.00
20.	State Bank of B & J	0	0.00	15	48.07	15	48.07	12.29	113	391.11
21.	Bank of Maharashtra	2	5.40	6	32.66	8	38.06	44.88	19	84.81
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	20	136.00	20	136.00	0.00	0	0.00
B	Total Non-Lead Banks	490	997.23	5242	16377.86	5732	17375.09	28.06	22483	61922.03
C	Total N. Banks (A+B)	2297	2778.73	15055	27727.47	17352	30506.20	22.75	63469	134080.20
25.	Uttarakhand G.B.	1030	939.64	2860	6752.58	3890	7692.21	31.63	18856	24316.86
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0.00	79	55.67
D	Total R.R.B.	1030	939.64	2860	6752.58	3890	7692.21	31.56	18935	24372.53
27.	Co-operative Bank	548	201.49	2787	2831.73	3335	3033.22	89.53	7135	3387.99
E	Total Cooperative	548	201.49	2787	2831.73	3335	3033.22	89.53	7135	3387.99
F	Total (C+D+E)	3875	3919.85	20702	37311.78	24577	41231.63	25.48	89539	161840.72
28.	Nainital Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
29.	Axis Bank	0	0.00	229	1470.09	229	1470.09	25.87	807	5683.59
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
31.	HDFC Bank	0	0.00	1651	2546.73	1651	2546.73	82.51	2396	3086.68
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	122	415.32	122	415.32	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0.00	0	0.00
37.	ING Vasya	0	0.00	14	2.67	14	2.67	32.06	38	8.33
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0.00	0	0.00
G	Total Private Bank	0	0.00	2016	4434.81	2016	4434.81	50.52	3241	8778.59
H	Total All Bank (F+G)	3875	3919.85	22718	41746.59	26593	45666.44	26.77	92780	170619.31

**BANK FINANCES TO MINORITY COMMUNITIES
OUTSTANDING AS ON 31ST MARCH 2014**

COMMUNITYWISE OUTSTANDINGS

(₹ in Lacs)

S. No.	Name of the Bank	Christians (1)		Muslims (2)		Sikhs (3)	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	State Bank of India	34	125.08	512	219.28	598	503.32
2.	Punjab National Bank	300	784.46	14374	23746.83	6483	22897.16
3.	Bank of Baroda	128	804.19	4462	16367.09	8670	39849.18
A	Total Lead Banks	462	1713.73	19348	40333.20	15751	63249.66
4.	Oriental Bank of Comm.	107	441.82	4042	8078.58	3908	14365.55
5.	Union Bank of India	44	178.31	2320	5748.03	1707	5416.34
6.	Canara Bank	0	0.00	0	0.00	0	0.00
7.	Central Bank of India	224	120.83	1093	868.60	685	670.30
8.	Punjab & Sind Bank	9	33.00	959	4044.00	1944	9569.70
9.	Allahabad Bank	93	163.97	2503	3253.88	3642	8064.68
10.	UCO Bank	40	32.14	999	1303.29	759	700.99
11.	Indian Overseas Bank	41	56.24	1028	1517.78	692	1079.93
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00
13.	Bank of India	31	45.56	430	1447.30	379	3154.87
14.	Syndicate Bank	108	86.50	737	1446.62	304	490.55
15.	Vijaya Bank	2	1.78	46	432.94	61	283.18
16.	Corporation Bank	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	16	41.76	191	535.88	125	418.84
18.	Indian Bank	0	0.00	203	468.14	4	9.59
19.	United Bank of India	0	0.00	16	98.00	0	0.00
20.	State Bank of B & J	0	0.00	14	36.16	14	60.26
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	7	74.00	17	164.00
B	Total Non-Lead Banks	715	1201.91	14588	29353.20	14241	44448.78
C	Total N. Banks (A + B)	1177	2915.63	33936	69686.40	29992	107698.43
25.	Uttarakhand G.B.	120	210.99	2271	2283.12	1321	2103.84
26.	U. P. Gramin Bank	0	0.00	10	6.75	70	47.30
D	Total R.R.B.	120	210.99	2281	2289.87	1391	2151.14
27.	Co-operative Bank	0	0.00	8403	1237.77	4325	1262.64
E	Total Cooperative	0	0.00	8403	1237.77	4325	1262.64
F	Total (C+D+E)	1297	3126.62	44620	73214.04	35708	111112.21
28.	Nainital Bank	83	249.81	1783	1621.65	1608	133.80
29.	Axis Bank	1	1.89	129	895.24	871	11263.28
30.	ICICI Bank	112	626.42	2718	3002.49	1309	2279.27
31.	HDFC Bank	5	3.04	659	1116.92	236	417.59
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	6	63.58	9	62.35
34.	IndusInd Bank	2	1.18	2732	4563.00	55	198.93
35.	The Karnataka Bank Ltd.	4	16.37	45	110.56	7	9.10
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	59	927.77
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	22	69.81	1	0.02
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	207	898.72	8094	11443.25	4155	15292.11
H	Total All Bank (F+G)	1504	4025.34	52714	84657.29	39863	126404.33

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Others (4)		Total Adv. (1 to 4)		Total PSA in Uttarakhand		% Share to total PSA in Uttarakhand
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	
1.	State Bank of India	298	397.08	1442	1244.76	151798	409302.80	0.30
2.	Punjab National Bank	344	249.26	21501	47677.70	117064	391328.21	12.18
3.	Bank of Baroda	34	60.88	13294	57081.34	40965	205589.00	27.76
A	Total Lead Banks	676	707.22	36237	106003.80	309827	1006220.01	10.53
4.	Oriental Bank of Comm.	105	434.48	8162	23320.43	29818	115726.90	20.15
5.	Union Bank of India	116	241.94	4186	11584.61	22813	80532.14	14.39
6.	Canara Bank	0	0.00	0	0.00	8535	45391.00	0.00
7.	Central Bank of India	503	814.80	2505	2474.53	0	32452.00	7.63
8.	Punjab & Sind Bank	0	0.00	2912	13646.70	8735	36747.10	37.14
9.	Allahabad Bank	0	0.00	6238	11482.53	15687	49509.00	23.19
10.	UCO Bank	6770	11823.20	8568	13859.62	7022	15413.00	89.92
11.	Indian Overseas Bank	218	236.50	1979	2890.45	10118	25375.70	11.39
12.	State Bank of Patiala	0	0.00	0	0.00	4205	16453.00	0.00
13.	Bank of India	1168	2169.33	2008	6817.06	7044	21381.00	31.88
14.	Syndicate Bank	0	0.00	1149	2023.67	3573	21196.00	9.55
15.	Vijaya Bank	0	0.00	109	717.90	944	17376.30	4.13
16.	Corporation Bank	0	0.00	0	0.00	2415	13043.30	0.00
17.	Andhra Bank	1304	9012.37	1636	10008.85	863	7626.00	131.25
18.	Indian Bank	129	227.19	336	704.92	1910	5411.00	13.03
19.	United Bank of India	0	0.00	16	98.00	439	3481.00	2.82
20.	State Bank of B & J	11	36.28	39	132.70	271	1979.00	6.71
21.	Bank of Maharashtra	0	0.00	0	0.00	261	2609.00	0.00
22.	Dena Bank	0	0.00	0	0.00	382	17909.00	0.00
23.	IDBI Bank	0	0.00	0	0.00	372	9906.24	0.00
24.	State Bank of Hyderabad	0	0.00	24	238.00	329	4988.00	4.77
B	Total Non-Lead Banks	10324	24996.09	39867	99999.97	125736	544505.68	18.37
C	Total N. Banks (A + B)	10999	25703.31	76104	206003.77	435563	1550725.69	13.28
25.	Uttarakhand G.B.	13	8.83	3725	4606.78	105530	118576.93	3.89
26.	U. P. Gramin Bank	0	0.00	80	54.05	484	256.00	21.11
D	Total R.R.B.	13	8.83	3805	4660.83	106014	118832.93	3.92
27.	Co-operative Bank	0	0.00	12728	2500.41	192665	318087.00	0.79
E	Total Cooperative	0	0.00	12728	2500.41	192665	318087.00	0.79
F	Total (C+D+E)	11012	25712.14	92637	213165.01	734242	1987645.62	10.72
28.	Nainital Bank	9	388.97	3483	2394.23	19075	88316.30	2.71
29.	Axis Bank	0	0.00	1001	12160.41	2192	32871.00	36.99
30.	ICICI Bank	26	90.48	4165	5998.66	11977	31183.00	19.24
31.	HDFC Bank	0	0.00	900	1537.56	11527	55322.55	2.78
32.	The J & K Bank Ltd.	0	0.00	0	0.00	156	1349.00	0.00
33.	Fedral Bank Ltd.	0	0.00	15	125.93	94	948.00	13.28
34.	IndusInd Bank	0	0.00	2789	4763.11	5912	8943.24	53.26
35.	The Karnataka Bank Ltd.	0	0.00	56	136.03	435	1988.00	6.84
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0.00
37.	ING Vasya	0	0.00	59	927.77	579	16821.55	5.52
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0.00
39.	YES Bank	21	234.05	44	303.88	128	2478.80	12.26
40.	Kotak Mahindra	0	0.00	0	0.00	16	715.35	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0.00
G	Total Private Bank	56	713.50	12512	28347.58	52091	240936.78	11.77
H	Total All Bank (F+G)	11068	26425.64	105149	241512.59	786333	2228582.41	10.84

RECOVERY POSITION AS ON 31ST MARCH 2014
UNDER VARIOUS GOVT SPONSORED POVERTY ALLEVIATION PROGRAMME

(₹ in Lacs)

S. No.	Name of the Bank	Name of the Scheme											
		PMRY				SCP				SLRS			
		Demand Raised	Amount Recov.	Amount Over Due	Recov. (%)	Demand Raised	Amount Recov.	Amount Over Due	Recov. (%)	Demand Raised	Amount Recov.	Amount Over Due	Recov. (%)
1.	State Bank of India	265.00	166.70	98.30	62.91	91.99	42.60	49.39	46.31	10.00	9.37	0.63	93.70
2.	Punjab National Bank	39.01	32.62	6.39	83.61	4.89	3.02	1.87	61.76	0.00	0.00	0.00	0.00
3.	Bank of Baroda	1557.86	921.35	636.51	59.14	679.57	510.35	169.22	75.10	112.72	78.82	33.90	69.93
A	Total Lead Banks	1861.87	1120.67	741.20	60.19	776.45	555.97	220.48	71.60	122.72	88.19	34.53	71.86
4.	Oriental Bank of Comm.	211.02	90.78	120.24	43.02	40.59	20.32	20.27	50.06	0.00	0.00	0.00	0.00
5.	Union Bank of India	190.39	89.61	100.78	47.07	30.06	8.03	22.03	26.71	2.27	0.50	1.77	22.03
6.	Canara 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
7.	Central Bank of India	209.80	118.71	91.09	56.58	697.00	384.00	313.00	55.09	0.00	0.00	0.00	0.00
8.	Punjab & Sind 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
9.	Allahabad Bank	37.18	16.03	21.15	43.11	14.24	6.02	8.22	42.28	0.00	0.00	0.00	0.00
10.	UCO Bank	148.38	82.51	65.87	55.61	61.24	34.56	26.68	56.43	20.33	11.94	8.39	58.73
11.	Indian Overseas Bank	18.58	7.09	11.49	38.16	2.65	0.56	2.09	21.13	3.79	2.96	0.83	78.10
12.	State Bank of Patiala	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13.	Bank of India	7.20	6.90	0.30	95.83	20.10	8.08	12.02	40.20	0.00	0.00	0.00	0.00
14.	Syndicate Bank	24.95	11.52	13.43	46.17	5.47	2.50	2.97	45.70	0.00	0.00	0.00	0.00
15.	Vijaya Bank	4.67	0.37	4.30	7.92	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
16.	Corporation 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
17.	Andhra 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
18.	Indian 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
19.	United Bank of India	6.00	0.28	5.72	4.67	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
20.	State Bank of B & J	2.50	2.28	0.22	91.20	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
21.	Bank of Maharashtra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22.	Dena 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
23.	IDBI 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
24.	State Bank of Hyderabad	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
B	Total Non-Lead Banks	860.67	426.08	434.59	49.51	871.35	464.07	407.28	53.26	26.39	15.40	10.99	58.36
C	Total N. Banks (A+B)	2722.54	1546.75	1175.79	56.81	1647.80	1020.04	627.76	61.90	149.11	103.59	45.52	69.47
25.	Uttarakhand G.B.	173.60	64.63	108.97	37.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
26.	U. P. Gramin 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
D	Total R.R.B.	173.60	64.63	108.97	37.23	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
27.	Co-operative Bank	5.72	2.96	2.76	51.75	82.89	88.28	-5.39	106.50	0.00	0.00	0.00	0.00
E	Total Cooperative	5.72	2.96	2.76	51.75	82.89	88.28	-5.39	106.50	0.00	0.00	0.00	0.00
F	Total (C+D+E)	2901.86	1614.34	1287.52	55.63	1730.69	1108.32	622.37	64.04	149.11	103.59	45.52	69.47
28.	Nainital Bank	3156.00	283.00	2873.00	8.97	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
29.	Axis 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
30.	ICICI 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
31.	HDFC 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
32.	The J & K 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
33.	Fedral 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
34.	IndusInd 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
35.	The Karnataka 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
36.	The South Indian 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
37.	ING Vasya	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
38.	Standard Chartered 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
39.	YES 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
40.	Kotak Mahindra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
41.	Bhartiya Mahila 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
G	Total Private Bank	3156.00	283.00	2873.00	8.97	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
H	Total All Bank (F+G)	6057.86	1897.34	4160.52	31.32	1730.69	1108.32	622.37	64.04	149.11	103.59	45.52	69.47

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Name of the Scheme							
		SJSRY				SGSY			
		Demand	Amount Recov.	Amount Over Due	Recov. (%)	Demand	Amount Recov.	Amount Over Due	Recov. (%)
1.	State Bank of India	115.84	54.29	61.55	46.87	157.20	105.25	51.95	66.95
2.	Punjab National Bank	11.40	6.91	4.49	60.61	22.43	15.24	7.20	67.92
3.	Bank of Baroda	1054.96	768.88	286.08	72.88	204.41	184.21	20.20	90.12
A	Total Lead Banks	1182.20	830.08	352.12	70.21	384.04	304.70	79.35	79.34
4.	Oriental Bank of Comm.	11.17	7.90	3.27	70.73	59.59	21.90	37.69	36.75
5.	Union Bank of India	22.16	9.04	13.12	40.79	30.14	14.48	15.66	48.04
6.	Canara Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7.	Central Bank of India	94.70	60.50	34.20	63.89	55.00	36.00	19.00	65.45
8.	Punjab & Sind Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
9.	Allahabad Bank	30.23	12.24	17.99	40.49	69.41	28.85	40.56	41.56
10.	UCO Bank	35.48	18.27	17.21	51.49	10.54	5.61	4.93	53.23
11.	Indian Overseas Bank	25.29	9.93	15.36	39.26	0.00	0.00	0.00	0.00
12.	State Bank of Patiala	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13.	Bank of India	23.97	11.41	12.56	47.60	4.00	2.50	1.50	62.50
14.	Syndicate Bank	15.35	6.89	8.46	44.89	2.50	1.50	1.00	60.00
15.	Vijaya Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
16.	Corporation Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
17.	Andhra Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
18.	Indian Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
19.	United Bank of India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
20.	State Bank of B & J	2.60	2.01	0.59	77.31	0.00	0.00	0.00	0.00
21.	Bank of Maharashtra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22.	Dena Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
23.	IDBI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
24.	State Bank of Hyderabad	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
B	Total Non-Lead Banks	260.95	138.19	122.76	52.96	231.18	110.84	120.34	47.95
C	Total N. Banks (A+B)	1443.15	968.27	474.88	67.09	615.22	415.54	199.69	67.54
25.	Uttarakhand G.B.	1238.34	781.15	457.19	63.08	0.00	0.00	0.00	0.00
26.	U. P. Gramin Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
D	Total R.R.B.	1238.34	781.15	457.19	63.08	0.00	0.00	0.00	0.00
27.	Co-operative Bank	0.00	0.00	0.00	0.00	342.23	211.73	130.50	61.87
E	Total Cooperative	0.00	0.00	0.00	0.00	342.23	211.73	130.50	61.87
F	Total (C+D+E)	2681.49	1749.42	932.07	65.24	957.45	627.27	330.19	65.51
28.	Nainital Bank	1035.00	371.00	664.00	35.85	470.00	48.00	422.00	10.21
29.	Axis Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
30.	ICICI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
31.	HDFC Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
32.	The J & K Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
33.	Fedral Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
34.	IndusInd Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
35.	The Karnataka Bank Ltd.	0.62	0.66	-0.04	106.45	0.00	0.00	0.00	0.00
36.	The South Indian Bank Ltd	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
37.	ING Vasya	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
38.	Standard Chartered Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
39.	YES Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
40.	Kotak Mahindra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
41.	Bhartiya Mahila Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
G	Total Private Bank	1035.62	371.66	663.96	35.89	470.00	48.00	422.00	10.21
H	Total All Bank (F+G)	3717.11	2121.08	1596.03	57.06	1427.45	675.27	752.19	47.31

BANKWISE RECOVERY POSITION OF PRIORITY SECTOR ADVANCES

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Name of the Scheme							
		AGL				SSI			
		Demand	Recovery	Overdue	Recovery %	Demand	Recovery	Overdue	Recovery %
1.	State Bank of India	30622.50	26840.25	3782.25	87.65	14104.50	1246.90	12857.60	8.84
2.	Punjab National Bank	1572.41	918.48	653.93	58.41	1337.45	1081.83	255.62	80.89
3.	Bank of Baroda	17005.85	12669.86	4335.99	74.50	4076.93	3398.87	678.06	83.37
A	Total Lead Banks	49200.76	40428.59	8772.17	82.17	19518.88	5727.60	13791.28	29.34
4.	Oriental Bank of Comm.	42368.27	40323.87	2044.40	95.17	22708.24	17941.14	4767.10	79.01
5.	Union Bank of India	4183.81	2041.89	2141.92	48.80	2838.56	1170.75	1667.81	41.24
6.	Canara Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7.	Central Bank of India	1084.00	778.20	305.80	71.79	1799.00	1076.80	722.20	59.86
8.	Punjab & Sind Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
9.	Allahabad Bank	583.69	276.11	307.58	47.30	512.44	254.49	257.95	49.66
10.	UCO Bank	8.26	4.41	3.85	53.39	5.57	3.05	2.52	54.76
11.	Indian Overseas Bank	46.56	22.07	24.49	47.40	199.36	138.83	60.53	69.64
12.	State Bank of Patiala	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13.	Bank of India	123.79	84.92	38.87	68.60	477.87	412.75	65.12	86.37
14.	Syndicate Bank	34.45	20.51	13.94	59.54	1823.00	611.50	1211.50	33.54
15.	Vijaya Bank	129.99	129.99	0.00	100.00	753.82	548.45	205.37	72.76
16.	Corporation Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
17.	Andhra Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
18.	Indian Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
19.	United Bank of India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
20.	State Bank of B & J	0.00	0.00	0.00	0.00	172.00	165.00	7.00	95.93
21.	Bank of Maharashtra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22.	Dena Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
23.	IDBI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
24.	State Bank of Hyderabad	0.00	0.00	0.00	0.00	7.47	7.47	0.00	100.00
B	Total Non-Lead Banks	48562.82	43681.97	4880.85	89.95	31297.33	22330.23	8967.10	71.35
C	Total N. Banks (A+B)	97763.58	84110.56	13653.02	86.03	50816.21	28057.83	22758.38	55.21
25.	Uttarakhand G.B.	25228.15	18333.25	6894.90	72.67	4235.96	2946.05	1289.91	69.55
26.	U. P. Gramin Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
D	Total R.R.B.	25228.15	18333.25	6894.90	72.67	4235.96	2946.05	1289.91	69.55
27.	Co-operative Bank	71079.92	25135.18	45944.74	35.36	324.21	298.77	25.44	92.15
E	Total Cooperative	71079.92	25135.18	45944.74	35.36	324.21	298.77	25.44	92.15
F	Total (C+D+E)	194071.66	127578.99	66492.66	65.74	55376.38	31302.65	24073.73	56.53
28.	Nainital Bank	10365.67	8920.41	1445.26	86.06	2064.07	824.37	1239.70	39.94
29.	Axis Bank	12653.53	8121.73	4531.80	64.19	0.00	0.00	0.00	0.00
30.	ICICI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
31.	HDFC Bank	576.07	425.70	150.37	73.90	1059.79	981.07	78.72	92.57
32.	The J & K Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
33.	Fedral Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
34.	IndusInd Bank	10.44	0.60	9.84	5.75	79.74	21.92	57.82	27.49
35.	The Karnataka Bank Ltd.	2.02	1.22	0.80	60.40	53.00	48.00	5.00	90.57
36.	The South Indian Bank Ltd	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
37.	ING Vasya	1388.50	368.65	1019.85	26.55	491.85	150.36	341.49	30.57
38.	Standard Chartered Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
39.	YES Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
40.	Kotak Mahindra	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
41.	Bhartiya Mahila Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
G	Total Private Bank	24996.23	17838.31	7157.92	71.36	3748.45	2025.72	1722.73	54.04
H	Total All Bank (F+G)	219067.89	145417.30	73650.58	66.38	59124.84	33328.38	25796.46	56.37

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Name of the Scheme				Total Recovery % Under P.S.
		OTHER PRIORITY SECTOR				
		Demand	Recovery	Overdue	Recovery %	
1.	State Bank of India	9161.07	7209.45	1951.62	78.70	65.50
2.	Punjab National Bank	825.80	670.11	155.69	81.15	71.48
3.	Bank of Baroda	2878.57	2232.10	646.47	77.54	76.38
A	Total Lead Banks	12865.44	10111.66	2753.78	78.60	68.97
4.	Oriental Bank of Comm.	7323.09	6994.95	328.14	95.52	90.14
5.	Union Bank of India	950.12	302.38	647.74	31.83	44.09
6.	Canara Bank	0.00	0.00	0.00	0.00	0.00
7.	Central Bank of India	1103.00	663.00	440.00	60.11	63.17
8.	Punjab & Sind Bank	0.00	0.00	0.00	0.00	0.00
9.	Allahabad Bank	225.08	114.88	110.20	51.04	48.86
10.	UCO Bank	8.81	4.83	3.98	54.82	54.28
11.	Indian Overseas Bank	125.75	79.60	46.15	63.30	64.71
12.	State Bank of Patiala	0.00	0.00	0.00	0.00	0.00
13.	Bank of India	923.45	830.26	93.19	89.91	87.07
14.	Syndicate Bank	1325.50	850.00	475.50	64.13	46.56
15.	Vijaya Bank	145.20	67.79	77.41	46.69	72.52
16.	Corporation Bank	0.00	0.00	0.00	0.00	0.00
17.	Andhra Bank	0.00	0.00	0.00	0.00	0.00
18.	Indian Bank	0.00	0.00	0.00	0.00	0.00
19.	United Bank of India	0.00	0.00	0.00	0.00	0.00
20.	State Bank of B & J	133.00	125.00	8.00	93.98	95.08
21.	Bank of Maharashtra	0.00	0.00	0.00	0.00	0.00
22.	Dena Bank	0.00	0.00	0.00	0.00	0.00
23.	IDBI Bank	0.00	0.00	0.00	0.00	0.00
24.	State Bank of Hyderabad	23.57	1.07	22.50	4.54	27.51
B	Total Non-Lead Banks	12286.57	10033.76	2252.81	81.66	82.53
C	Total N. Banks (A + B)	25152.01	20145.42	5006.59	80.09	76.16
25.	Uttarakhand G.B.	27673.50	23709.68	3963.82	85.68	78.74
26.	U. P. Gramin Bank	0.00	0.00	0.00	0.00	0.00
D	Total R.R.B.	27673.50	23709.68	3963.82	85.68	78.74
27.	Co-operative Bank	58617.06	52507.69	6109.37	89.58	59.95
E	Total Cooperative	58617.06	52507.69	6109.37	89.58	59.95
F	Total (C+D+E)	111442.57	96362.79	15079.78	86.47	70.73
28.	Nainital Bank	332.43	19.49	312.94	5.86	76.51
29.	Axis Bank	33.80	21.51	12.29	63.64	64.18
30.	ICICI Bank	0.00	0.00	0.00	0.00	0.00
31.	HDFC Bank	43.01	36.97	6.04	85.96	85.99
32.	The J & K Bank Ltd.	0.00	0.00	0.00	0.00	0.00
33.	Fedral Bank Ltd.	0.00	0.00	0.00	0.00	0.00
34.	IndusInd Bank	0.00	0.00	0.00	0.00	24.97
35.	The Karnataka Bank Ltd.	47.64	24.47	23.17	51.36	71.78
36.	The South Indian Bank Ltd	0.00	0.00	0.00	0.00	0.00
37.	ING Vasya	72.62	0.00	72.62	0.00	26.58
38.	Standard Chartered Bank	0.00	0.00	0.00	0.00	0.00
39.	YES Bank	0.00	0.00	0.00	0.00	0.00
40.	Kotak Mahindra	0.00	0.00	0.00	0.00	0.00
41.	Bhartiya Mahila Bank	0.00	0.00	0.00	0.00	0.00
G	Total Private Bank	529.50	102.44	427.06	19.35	68.21
H	Total All Bank (F+G)	111972.06	96465.23	15506.84	86.15	70.54

**POSITION OF PENDING RECOVERY CERTIFICATES
AS ON 31ST MARCH 2014**

(₹ in Lacs)

S. No.	Name of the Bank	RCs Pending Less than 1 Year		RCs Pending More than 1 Year		Total RCs Pending		Recovery against RC 01.04.2013 to 31.03.14		Recovery %
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	
1.	State Bank of India	2184	2166.77	3148	1346.79	5332	3513.56	671	176.27	5.02
2.	Punjab National Bank	2167	733.58	2529	204.82	4696	938.40	277	130.13	13.87
3.	Bank of Baroda	265	181.77	314	146.36	579	328.13	206	153.05	46.64
A	Total Lead Banks	4616	3082.12	5991	1697.97	10607	4780.09	1154	459.45	9.61
4.	Oriental Bank of Comm.	174	256.65	255	236.15	429	492.80	118	38.48	7.81
5.	Union Bank of India	316	311.61	1260	807.67	1576	1119.28	176	77.31	6.91
6.	Canara Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
7.	Central Bank of India	163	155.08	1138	769.02	1301	924.10	206	180.53	19.54
8.	Punjab & Sind Bank	0	0.00	54	40.81	54	40.81	11	2.38	5.83
9.	Allahabad Bank	163	158.37	456	113.90	619	272.27	98	46.33	17.02
10.	UCO Bank	0	0.00	1101	124.71	1101	124.71	19	0.59	0.47
11.	Indian Overseas Bank	23	61.89	127	125.07	150	186.96	49	61.05	32.65
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00	0	0.00	0.00
13.	Bank of India	14	20.26	70	28.87	84	49.13	11	3.32	6.76
14.	Syndicate Bank	116	179.71	140	128.54	256	308.25	33	35.22	11.43
15.	Vijaya Bank	0	0.00	8	3.80	8	3.80	0	0.00	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
18.	Indian Bank	26	1.12	2	12.00	28	13.12	0	0.00	0.00
19.	United Bank of India	0	0.00	34	6.00	34	6.00	1	0.28	4.67
20.	State Bank of B & J	9	1.74	15	1.80	24	3.54	8	0.63	17.80
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00	0	0.00	0.00
B	Total Non-Lead Banks	1004	1146.43	4660	2398.34	5664	3544.77	730	446.12	12.59
C	Total N. Banks (A+B)	5620	4228.55	10651	4096.31	16271	8324.86	1884	905.57	10.88
25.	Uttarakhand G.B.	529	508.04	1701	651.11	2230	1159.15	389	189.37	16.34
26.	U. P. Gramin Bank	13	24.70	208	50.20	221	74.90	0	0.00	0.00
D	Total R.R.B.	542	532.74	1909	701.31	2451	1234.05	389	189.37	15.35
27.	Co-operative Bank	112	123.50	4149	364.47	4261	487.97	7	0.92	0.19
E	Total Cooperative	112	123.50	4149	364.47	4261	487.97	7	0.92	0.19
F	Total (C+D+E)	6274	4884.79	16709	5162.09	22983	10046.88	2280	1095.86	10.91
28.	Nainital Bank	8	1.00	21	2.00	29	3.00	11	0.00	0.00
29.	Axis Bank	15	24.82	12	49.00	27	73.82	24	24.48	33.16
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00	0.00
G	Total Private Bank	23	25.82	33	51.00	56	76.82	35	24.48	31.87
H	Total All Bank (F+G)	6297	4910.61	16742	5213.09	23039	10123.70	2315	1120.34	11.07

**STATEMENT OF EDUCATION LOAN
FOR THE YEAR ENDED 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Target		Outstanding as on March 2013		Fresh sanctions (April 13 to Mar. 14)		Outstanding as on 31st March 2014	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	14327	30958.46	12395	25756.46	1553	4832.19	13948	30588.65
2.	Punjab National Bank	14705	25802.81	13364	18002.34	1037	2802.05	14401	20804.39
3.	Bank of Baroda	3958	9195.25	2366	5068.97	261	1697.07	2627	6766.04
A	Total Lead Banks	32990	65956.52	28125	48827.77	2851	9331.31	30976	58159.08
4.	Oriental Bank of Comm.	4286	9306.22	1829	5355.47	174	702.74	2003	6058.21
5.	Union Bank of India	2160	4913.82	928	2367.80	40	104.13	968	2471.93
6.	Canara Bank	2596	4930.66	1277	1379.86	89	223.38	1366	1603.24
7.	Central Bank of India	2271	4052.11	1017	2179.99	70	467.29	1087	2647.28
8.	Punjab & Sind Bank	481	1776.63	5185	6269.91	42	181.73	5227	6451.64
9.	Allahabad Bank	1851	4782.42	1481	3416.27	396	955.00	1877	4371.27
10.	UCO Bank	413	1629.81	330	807.07	14	31.25	344	838.32
11.	Indian Overseas Bank	201	849.84	161	607.05	35	116.89	196	723.94
12.	State Bank of Patiala	135	371.15	108	265.34	51	74.32	159	339.66
13.	Bank of India	319	764.44	255	546.52	61	154.19	316	700.71
14.	Syndicate Bank	538	1297.61	430	784.67	53	116.56	483	901.23
15.	Vijaya Bank	44	252.23	35	180.42	8	25.77	43	206.19
16.	Corporation Bank	144	566.77	115	406.59	18	55.31	133	461.90
17.	Andhra Bank	63	231.64	50	164.15	3	8.92	53	173.07
18.	Indian Bank	9	16.81	7	12.54	0	0.00	7	12.54
19.	United Bank of India	46	210.94	37	150.87	2	6.65	39	157.52
20.	State Bank of B & J	8	29.16	6	21.36	1	20.00	7	41.36
21.	Bank of Maharashtra	28	131.14	22	94.29	12	44.25	34	138.54
22.	Dena Bank	101	334.31	81	239.59	8	35.08	89	274.67
23.	IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	1	0.18	1	0.18
B	Total Non-Lead Banks	15694	36447.71	13354	25249.76	1078	3323.64	14432	28573.40
C	Total N. Banks (A+B)	48684	102404.23	41479	74077.53	3928	12654.94	45407	86732.47
25.	Uttarakhand G.B.	3054	6020.34	843	1800.65	177	523.94	1020	2324.59
26.	U. P. Gramin Bank	0	0.00	0	0.00	0	0.00	0	0.00
D	Total R.R.B.	3054	6020.34	843	1800.65	177	523.94	1020	2324.59
27.	Co-operative Bank	126	354.21	101	253.75	13	50.66	114	304.41
E	Total Cooperative	126	354.21	101	253.75	13	50.66	114	304.41
F	Total (C+D+E)	51864	108778.78	42423	76131.93	4118	13229.54	46541	89361.47
28.	Nainital Bank	1740	4702.83	592	1502.81	34	77.66	626	1580.47
29.	Axis Bank	6	16.76	5	12.18	0	0.00	5	12.18
30.	ICICI Bank	3	2.81	2	1.85	0	0.00	2	1.85
31.	HDFC Bank	36	114.79	29	82.43	0	0.00	29	82.43
32.	The J & K Bank Ltd.	9	18.92	7	13.54	2	3.08	9	16.62
33.	Fedral Bank Ltd.	5	36.32	4	26.26	1	14.40	5	40.66
34.	IndusInd Bank	1	1.41	1	1.34	0	0.00	1	1.34
35.	The Karnataka Bank Ltd.	8	29.43	6	21.15	2	4.75	8	25.90
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	1808	4923.27	646	1661.56	39	99.89	685	1761.45
H	Total All Bank (F+G)	53672	113702.05	43069	77793.49	4157	13329.43	47226	91122.92

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the Bank	March 2013					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	State Bank of India	195	166	908	6	714	720
2.	Punjab National Bank	50	26	224	6	90	96
3.	Bank of Baroda	33	26	164	5	123	128
A	Total Lead Banks	278	218	1296	17	927	944
4.	Oriental Bank of Comm.	9	5	35	0	25	25
5.	Union Bank of India	12	7	60	4	26	30
6.	Canara Bank	7	1	38	0	4	4
7.	Central Bank of India	3	1	25	1	8	9
8.	Punjab & Sind Bank	8	4	26	0	17	17
9.	Allahabad Bank	7	0	23	0	0	0
10.	UCO Bank	4	1	23	0	8	8
11.	Indian Overseas Bank	2	0	6	0	0	0
12.	State Bank of Patiala	4	2	15	1	3	4
13.	Bank of India	6	2	26	0	13	13
14.	Syndicate Bank	4	0	21	0	0	0
15.	Vijaya Bank	0	0	0	0	0	0
16.	Corporation Bank	2	0	4	0	0	0
17.	Andhra Bank	0	0	0	0	0	0
18.	Indian Bank	0	0	0	0	0	0
19.	United Bank of India	0	0	0	0	0	0
20.	State Bank of B & J	0	0	0	0	0	0
21.	Bank of Maharashtra	0	0	0	0	0	0
22.	Dena Bank	1	0	2	0	0	0
23.	IDBI Bank	0	0	0	0	0	0
24.	State Bank of Hyderabad	0	0	0	0	0	0
B	Total Non-Lead Banks	69	23	304	6	104	110
C	Total N. Banks (A+B)	347	241	1600	23	1031	1054
25.	Uttarakhand G.B.	89	54	542	5	301	306
26.	U. P. Gramin Bank	0	0	0	0	0	0
D	Total R.R.B.	89	54	542	5	301	306
27.	Co-operative Bank	0	0	0	0	0	0
E	Total Cooperative	0	0	0	0	0	0
F	Total (C+D+E)	436	295	2142	28	1332	1360
28.	Nainital Bank	36	26	184	12	128	140
29.	Axis Bank	0	0	0	0	0	0
30.	ICICI Bank	0	0	0	0	0	0
31.	HDFC Bank	0	0	0	0	0	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0
39.	YES Bank	0	0	0	0	0	0
40.	Kotak Mahindra	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0
G	Total Private Bank	36	26	184	12	128	140
H	Total All Bank (F+G)	472	321	2326	40	1460	1500

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the Bank	March 2014					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	State Bank of India	421	217	2274	5	1217	1222
2.	Punjab National Bank	109	36	476	0	162	162
3.	Bank of Baroda	67	52	282	14	219	233
A	Total Lead Banks	597	305	3032	19	1598	1617
4.	Oriental Bank of Comm.	24	19	85	0	51	51
5.	Union Bank of India	39	19	188	8	97	105
6.	Canara Bank	21	0	109	0	1	1
7.	Central Bank of India	14	2	83	0	9	9
8.	Punjab & Sind Bank	5	0	19	0	0	0
9.	Allahabad Bank	7	0	27	0	0	0
10.	UCO Bank	14	5	66	0	16	16
11.	Indian Overseas Bank	3	0	13	0	0	0
12.	State Bank of Patiala	10	0	67	5	4	9
13.	Bank of India	7	0	24	0	2	2
14.	Syndicate Bank	1	0	3	0	0	0
15.	Vijaya Bank	1	0	2	0	0	0
16.	Corporation Bank	3	0	9	0	0	0
17.	Andhra Bank	0	0	0	0	0	0
18.	Indian Bank	0	0	0	0	0	0
19.	United Bank of India	0	0	0	0	0	0
20.	State Bank of B & J	0	0	0	0	0	0
21.	Bank of Maharashtra	0	0	0	0	0	0
22.	Dena Bank	1	0	4	0	0	0
23.	IDBI Bank	0	0	0	0	0	0
24.	State Bank of Hyderabad	0	0	0	0	0	0
B	Total Non-Lead Banks	150	45	699	13	180	193
C	Total N. Banks (A+B)	747	350	3731	32	1778	1810
25.	Uttarakhand G.B.	289	104	1410	15	524	539
26.	U. P. Gramin Bank	0	0	0	0	0	0
D	Total R.R.B.	289	104	1410	15	524	539
27.	Co-operative Bank	0	0	0	0	0	0
E	Total Cooperative	0	0	0	0	0	0
F	Total (C+D+E)	1036	454	5141	47	2302	2349
28.	Nainital Bank	16	11	89	0	29	29
29.	Axis Bank	0	0	0	0	0	0
30.	ICICI Bank	0	0	0	0	0	0
31.	HDFC Bank	0	0	0	0	0	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0
39.	YES Bank	0	0	0	0	0	0
40.	Kotak Mahindra	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0
G	Total Private Bank	16	11	89	0	29	29
H	Total All Bank (F+G)	1052	465	5230	47	2331	2378

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the Bank	March 2015					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	State Bank of India	166	122	848	0	552	552
2.	Punjab National Bank	54	6	216	0	17	17
3.	Bank of Baroda	42	29	137	0	90	90
A	Total Lead Banks	262	157	1201	0	659	659
4.	Oriental Bank of Comm.	7	2	17	0	4	4
5.	Union Bank of India	19	4	79	0	9	9
6.	Canara Bank	9	0	38	0	0	0
7.	Central Bank of India	4	0	18	0	0	0
8.	Punjab & Sind Bank	6	0	28	0	0	0
9.	Allahabad Bank	2	0	4	0	0	0
10.	UCO Bank	8	3	34	0	14	14
11.	Indian Overseas Bank	6	0	33	0	1	1
12.	State Bank of Patiala	5	0	17	0	0	0
13.	Bank of India	5	0	37	0	0	0
14.	Syndicate Bank	5	0	24	0	0	0
15.	Vijaya Bank	0	0	0	0	0	0
16.	Corporation Bank	3	0	6	0	0	0
17.	Andhra Bank	0	0	0	0	0	0
18.	Indian Bank	0	0	0	0	0	0
19.	United Bank of India	0	0	0	0	0	0
20.	State Bank of B & J	0	0	0	0	0	0
21.	Bank of Maharashtra	1	0	3	0	0	0
22.	Dena Bank	1	0	1	0	0	0
23.	IDBI Bank	0	0	0	0	0	0
24.	State Bank of Hyderabad	0	0	0	0	0	0
B	Total Non-Lead Banks	81	9	339	0	28	28
C	Total N. Banks (A+B)	343	166	1540	0	687	687
25.	Uttarakhand G.B.	256	72	1228	2	383	385
26.	U. P. Gramin Bank	0	0	0	0	0	0
D	Total R.R.B.	256	72	1228	2	383	385
27.	Co-operative Bank	0	0	0	0	0	0
E	Total Cooperative	0	0	0	0	0	0
F	Total (C+D+E)	599	238	2768	2	1070	1072
28.	Nainital Bank	28	3	113	0	7	7
29.	Axis Bank	0	0	0	0	0	0
30.	ICICI Bank	0	0	0	0	0	0
31.	HDFC Bank	0	0	0	0	0	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0
39.	YES Bank	0	0	0	0	0	0
40.	Kotak Mahindra	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0
G	Total Private Bank	28	3	113	0	7	7
H	Total All Bank (F+G)	627	241	2881	2	1077	1079

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the Bank	Total					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	State Bank of India	782	505	4030	11	2483	2494
2.	Punjab National Bank	213	68	916	6	269	275
3.	Bank of Baroda	142	107	583	19	432	451
A	Total Lead Banks	1137	680	5529	36	3184	3220
4.	Oriental Bank of Comm.	40	26	137	0	80	80
5.	Union Bank of India	70	30	327	12	132	144
6.	Canara Bank	37	1	185	0	5	5
7.	Central Bank of India	21	3	126	1	17	18
8.	Punjab & Sind Bank	19	4	73	0	17	17
9.	Allahabad Bank	16	0	54	0	0	0
10.	UCO Bank	26	9	123	0	38	38
11.	Indian Overseas Bank	11	0	52	0	1	1
12.	State Bank of Patiala	19	2	99	6	7	13
13.	Bank of India	18	2	87	0	15	15
14.	Syndicate Bank	10	0	48	0	0	0
15.	Vijaya Bank	1	0	2	0	0	0
16.	Corporation Bank	8	0	19	0	0	0
17.	Andhra Bank	0	0	0	0	0	0
18.	Indian Bank	0	0	0	0	0	0
19.	United Bank of India	0	0	0	0	0	0
20.	State Bank of B & J	0	0	0	0	0	0
21.	Bank of Maharashtra	1	0	3	0	0	0
22.	Dena Bank	3	0	7	0	0	0
23.	IDBI Bank	0	0	0	0	0	0
24.	State Bank of Hyderabad	0	0	0	0	0	0
B	Total Non-Lead Banks	300	77	1342	19	312	331
C	Total N. Banks (A+B)	1437	757	6871	55	3496	3551
25.	Uttarakhand G.B.	634	230	3180	22	1208	1230
26.	U. P. Gramin Bank	0	0	0	0	0	0
D	Total R.R.B.	634	230	3180	22	1208	1230
27.	Co-operative Bank	0	0	0	0	0	0
E	Total Cooperative	0	0	0	0	0	0
F	Total (C+D+E)	2071	987	10051	77	4704	4781
28.	Nainital Bank	80	40	386	12	164	176
29.	Axis Bank	0	0	0	0	0	0
30.	ICICI Bank	0	0	0	0	0	0
31.	HDFC Bank	0	0	0	0	0	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0
39.	YES Bank	0	0	0	0	0	0
40.	Kotak Mahindra	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0
G	Total Private Bank	80	40	386	12	164	176
H	Total All Bank (F+G)	2151	1027	10437	89	4868	4957

**TECHNOLOGY BASED INFORMATION
AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

S. No.	Name of the Bank	Branches		ATM's		Business Correspondents		Point Of Sales	
		Branches opened during the quarter	Total No. of Brs.	ATMs installed during the quarter	Total No. of ATMs	Appointed During the quarter	Total No. of BC	Installed during the quarter	Total No. of POS
1.	State Bank of India	6	378	44	356	19	177	203	1057
2.	Punjab National Bank	4	221	10	198	0	15	54	161
3.	Bank of Baroda	3	104	16	119	3	44	53	116
A	Total Lead Banks	13	703	70	673	22	236	310	1334
4.	Oriental Bank of Comm.	2	67	15	69	0	52	0	0
5.	Union Bank of India	2	76	1	80	6	28	0	25
6.	Canara Bank	2	50	22	71	8	23	0	0
7.	Central Bank of India	0	40	0	40	0	6	0	0
8.	Punjab & Sind Bank	0	42	2	28	0	5	0	0
9.	Allahabad Bank	1	37	0	13	0	10	0	0
10.	UCO Bank	6	46	3	15	0	0	0	0
11.	Indian Overseas Bank	1	42	3	31	0	13	0	12
12.	State Bank of Patiala	2	22	4	13	2	3	12	37
13.	Bank of India	1	32	2	18	0	7	0	0
14.	Syndicate Bank	3	31	5	20	0	0	0	10
15.	Vijaya Bank	0	5	2	3	0	0	0	0
16.	Corporation Bank	0	20	0	0	0	0	0	0
17.	Andhra Bank	0	10	5	0	0	0	0	0
18.	Indian Bank	0	9	0	5	0	0	0	0
19.	United Bank of India	0	7	0	0	0	0	0	0
20.	State Bank of B & J	0	1	0	0	0	0	0	0
21.	Bank of Maharashtra	0	5	4	5	0	0	0	0
22.	Dena Bank	0	11	0	0	0	0	0	0
23.	IDBI Bank	4	23	10	39	0	0	0	0
24.	State Bank of Hyderabad	0	5	0	4	0	0	1	2
B	Total Non-Lead Banks	24	581	78	454	16	147	13	86
C	Total N. Banks (A+B)	37	1284	148	1127	38	383	323	1420
25.	Uttarakhand G.B.	14	260	0	0	32	286	26	130
26.	U. P. Gramin Bank	0	1	0	0	0	0	0	0
D	Total R.R.B.	14	261	0	0	32	286	26	130
27.	Co-operative Bank	4	254	0	0	0	0	0	0
E	Total Cooperative	4	254	0	0	0	0	0	0
F	Total (C+D+E)	55	1799	148	1127	70	669	349	1550
28.	Nainital Bank	1	65	0	0	0	31	0	0
29.	Axis Bank	1	18	1	96	0	0	0	0
30.	ICICI Bank	1	27	0	106	0	0	0	0
31.	HDFC Bank	1	19	0	89	0	0	0	0
32.	The J & K Bank Ltd.	0	1	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	1	0	1	0	0	0	0
34.	IndusInd Bank	0	1	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	1	2	2	3	0	0	0	7
36.	The South Indian Bank Ltd	0	1	0	1	0	0	0	0
37.	ING Vasya	0	2	0	0	0	0	0	0
38.	Standard Chartered Bank	0	1	0	0	0	0	0	0
39.	YES Bank	0	7	0	2	0	1	0	0
40.	Kotak Mahindra	0	3	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0	0	0
G	Total Private Bank	5	148	3	298	0	32	0	7
H	Total All Bank (F+G)	60	1947	151	1425	70	701	349	1557

* 24 branches of Kurmanchal Bank not taken in the current quarter as per RBI instructions.

Contd.

S. No.	Name of the Bank	Information Kiosks		Business correspondents		Business Facilitators		SME Branch	
		Established during the quarter	Total No. of Kiosks	A/c opened during the quarter	Total No. of Account	Appointed During the quarter	Total No. of BF	SME Brs. Opened During the quarter	Total No. of SME Branches
1.	State Bank of India	34	0	7078	36287	12	47	0	8
2.	Punjab National Bank	0	0	44	44	5	18	1	1
3.	Bank of Baroda	19	0	1017	15733	3	31	0	2
A	Total Lead Banks	53	0	8139	52064	20	96	1	11
4.	Oriental Bank of Comm.	0	0	733	20376	0	50	0	0
5.	Union Bank of India	0	0	0	0	0	9	0	5
6.	Canara Bank	0	0	0	0	0	0	0	1
7.	Central Bank of India	0	0	45	195	0	0	0	0
8.	Punjab & Sind Bank	0	0	0	1043	0	0	0	0
9.	Allahabad Bank	0	0	56	3717	0	0	0	0
10.	UCO Bank	0	0	0	0	0	0	0	0
11.	Indian Overseas Bank	0	0	556	22103	0	0	0	1
12.	State Bank of Patiala	0	0	0	0	0	0	0	1
13.	Bank of India	0	0	338	752	0	0	0	0
14.	Syndicate Bank	0	0	0	0	0	0	0	1
15.	Vijaya Bank	0	0	0	0	0	0	0	0
16.	Corporation Bank	0	0	0	0	0	0	0	0
17.	Andhra Bank	0	0	0	0	0	0	0	0
18.	Indian Bank	0	0	0	0	0	0	0	0
19.	United Bank of India	0	0	0	0	0	0	0	0
20.	State Bank of B & J	0	0	0	0	0	0	0	0
21.	Bank of Maharashtra	0	0	0	0	0	0	0	0
22.	Dena Bank	0	0	0	0	0	0	0	0
23.	IDBI Bank	0	0	0	0	0	0	0	0
24.	State Bank of Hyderabad	0	0	0	0	0	0	0	0
B	Total Non-Lead Banks	0	0	1728	48186	0	59	0	9
C	Total N. Banks (A+B)	53	0	9867	100250	20	155	1	20
25.	Uttarakhand G.B.	0	0	1423	6047	0	0	0	1
26.	U. P. Gramin Bank	0	0	0	0	0	0	0	0
D	Total R.R.B.	0	0	1423	6047	0	0	0	1
27.	Co-operative Bank	0	0	0	0	0	0	0	0
E	Total Cooperative	0	0	0	0	0	0	0	0
F	Total (C+D+E)	53	0	11290	106297	20	155	1	21
28.	Nainital Bank	0	0	0	0	0	0	0	0
29.	Axis Bank	0	0	0	0	0	0	0	0
30.	ICICI Bank	0	0	0	0	0	0	0	0
31.	HDFC Bank	0	0	0	0	0	0	0	0
32.	The J & K Bank Ltd.	0	0	0	0	0	0	0	0
33.	Fedral Bank Ltd.	0	0	0	0	0	0	0	0
34.	IndusInd Bank	0	0	0	0	0	0	0	0
35.	The Karnataka Bank Ltd.	0	0	0	0	0	0	0	0
36.	The South Indian Bank Ltd	0	0	0	0	0	0	0	0
37.	ING Vasya	0	0	0	0	0	0	0	0
38.	Standard Chartered Bank	0	0	0	0	0	0	0	0
39.	YES Bank	0	0	0	0	0	0	0	0
40.	Kotak Mahindra	0	0	0	0	0	0	0	0
41.	Bhartiya Mahila Bank	0	0	0	0	0	0	0	0
G	Total Private Bank	0	0	0	0	0	0	0	0
H	Total All Bank (F+G)	53	0	11290	106297	20	155	1	21

**FINANCIAL INCLUSION - NO - FRILL ACCOUNTS
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	As on March 2013		A/c Opened (April 20a13 to March 2014)		Balances (as on 31.03.2014)	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	307347	1604.14	28073	12799.17	335420	14403.31
2.	Punjab National Bank	174559	23779.22	6209	472.19	180768	24251.40
3.	Bank of Baroda	10440	144.61	12171	89.66	22611	234.27
A	Total Lead Banks	492346	25527.96	46453	13361.02	538799	38888.98
4.	Oriental Bank of Comm.	30548	938.37	0	0.00	30548	938.37
5.	Union Bank of India	15725	385.63	8685	99.07	24410	484.70
6.	Canara Bank	14339	447.12	18401	355.13	32740	802.25
7.	Central Bank of India	6781	37.81	220	29.77	7001	67.58
8.	Punjab & Sind Bank	3819	18.55	0	0.00	3819	18.55
9.	Allahabad Bank	13179	102.28	130	0.62	13309	102.90
10.	UCO Bank	13930	411.03	516	165.23	14446	576.26
11.	Indian Overseas Bank	17681	79.46	5494	26.44	23175	105.90
12.	State Bank of Patiala	1195	15.28	0	0.00	1195	15.28
13.	Bank of India	5003	27.52	1996	37.72	6999	65.24
14.	Syndicate Bank	12023	1252.44	2766	894.11	14789	2146.55
15.	Vijaya Bank	533	16.88	131	9.13	664	26.01
16.	Corporation Bank	139	0.17	237	29.75	376	29.92
17.	Andhra Bank	572	7.52	0	0.00	572	7.52
18.	Indian Bank	4	0.01	0	0.00	4	0.01
19.	United Bank of India	515	0.00	0	0.00	515	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	162	7.14	0	0.00	162	7.14
22.	Dena Bank	1990	60.04	0	0.00	1990	60.04
23.	IDBI Bank	195	3.00	0	0.00	195	3.00
24.	State Bank of Hyderabad	0	0.00	56	0.98	56	0.98
B	Total Non-Lead Banks	138333	3810.26	38632	1647.95	176965	5458.20
C	Total N. Banks (A + B)	630679	29338.22	85085	15008.96	715764	44347.18
25.	Uttarakhand G.B.	143416	942.94	62619	477.81	206035	1420.75
26.	U. P. Gramin Bank	1303	1.15	30	0.75	1333	1.90
D	Total R.R.B.	144719	944.09	62649	478.56	207368	1422.65
27.	Co-operative Bank	42806	1959.37	0	0.00	42806	1959.37
E	Total Cooperative	42806	1959.37	0	0.00	42806	1959.37
F	Total (C+D+E)	818204	32241.68	147734	15487.52	965938	47729.20
28.	Nainital Bank	13257	94.62	5883	171.24	19140	265.86
29.	Axis Bank	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	775	8.70	5348	75.77	6123	84.47
31.	HDFC Bank	3405	32.77	8495	234.86	11900	267.63
32.	The J & K Bank Ltd.	796	10.82	0	0.00	796	10.82
33.	Fedral Bank Ltd.	123	0.88	0	0.00	123	0.88
34.	IndusInd Bank	25	0.89	1	0.21	26	1.10
35.	The Karnataka Bank Ltd.	10	0.47	17	0.18	27	0.65
36.	The South Indian Bank Ltd	105	1.11	0	0.00	105	1.11
37.	ING Vasya	45	0.45	0	0.00	45	0.45
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	18541	150.71	19744	482.26	38285	632.97
H	Total All Bank (F+G)	836745	32392.39	167478	15969.78	1004223	48362.17

**GENERAL PURPOSE CREDIT CARD (G.P.C.C.)
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Received		Sanctioned		Loan Sanctioned to SC beneficiaries	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	479	4914.45	483	4915.30	14	2.80
2.	Punjab National Bank	94	34.86	225	64.21	53	17.27
3.	Bank of Baroda	67	20.90	67	20.90	5	2.50
A	Total Lead Banks	640	4970.21	775	5000.41	72	22.57
4.	Oriental Bank of Comm.	271	61.01	271	61.01	31	6.05
5.	Union Bank of India	11	2.75	11	2.75	0	0.00
6.	Canara Bank	1115	267.61	1115	267.61	0	0.00
7.	Central Bank of India	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	5	1.25	27	6.73	5	1.25
9.	Allahabad Bank	132	33.00	132	33.00	37	9.25
10.	UCO Bank	88	23.00	88	23.00	0	0.00
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	16	3.32	16	3.32	4	1.00
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00
19.	United Bank of India	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	1638	391.94	1660	397.42	77	17.55
C	Total N. Banks (A + B)	2278	5362.15	2435	5397.83	149	40.12
25.	Uttarakhand G.B.	156	36.57	156	36.57	10	4.65
26.	U. P. Gramin Bank	14	3.50	14	3.50	0	0.00
D	Total R.R.B.	170	40.07	170	40.07	10	4.65
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	2448	5402.22	2605	5437.90	159	44.77
28.	Nainital Bank	54	104.45	54	104.45	22	5.50
29.	Axis Bank	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	5	3.00	4	2.50	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	59	107.45	58	106.95	22	5.50
H	Total All Bank (F+G)	2507	5509.67	2663	5544.85	181	50.27

Contd.

(₹ in Lacs)

S. No.	Name of the Bank	Loan Sanctioned to ST beneficiaries		Disbursed		Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	3	0.75	470	4912.50	524	4917.78
2.	Punjab National Bank	28	8.89	206	59.27	488	1615.28
3.	Bank of Baroda	0	0.00	67	20.90	197	46.79
A	Total Lead Banks	31	9.64	743	4992.67	1209	6579.85
4.	Oriental Bank of Comm.	4	1.00	271	60.73	537	133.67
5.	Union Bank of India	0	0.00	11	2.75	22	4.79
6.	Canara Bank	0	0.00	1115	267.61	432	623.97
7.	Central Bank of India	0	0.00	0	0.00	0	0.00
8.	Punjab & Sind Bank	0	0.00	27	6.73	37	7.62
9.	Allahabad Bank	23	5.75	132	27.72	484	111.15
10.	UCO Bank	0	0.00	88	23.00	140	35.85
11.	Indian Overseas Bank	0	0.00	0	0.00	0	0.00
12.	State Bank of Patiala	0	0.00	0	0.00	0	0.00
13.	Bank of India	0	0.00	0	0.00	0	0.00
14.	Syndicate Bank	0	0.00	19	4.05	51	11.88
15.	Vijaya Bank	0	0.00	0	0.00	0	0.00
16.	Corporation Bank	0	0.00	0	0.00	0	0.00
17.	Andhra Bank	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00
19.	United Bank of India	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	0	0.00	0	0.00	0	0.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	0	0.00	0	0.00	0	0.00
B	Total Non-Lead Banks	27	6.75	1663	392.59	1703	928.93
C	Total N. Banks (A + B)	58	16.39	2406	5385.26	2912	7508.78
25.	Uttarakhand G.B.	7	1.75	156	36.57	1063	197.42
26.	U. P. Gramin Bank	0	0.00	14	3.50	8	1.57
D	Total R.R.B.	7	1.75	170	40.07	1071	198.99
27.	Co-operative Bank	0	0.00	0	0.00	0	0.00
E	Total Cooperative	0	0.00	0	0.00	0	0.00
F	Total (C+D+E)	65	18.14	2576	5425.33	3983	7707.77
28.	Nainital Bank	0	0.00	54	104.45	339	310.40
29.	Axis Bank	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	0.00	0	0.00	0	0.00
32.	The J & K Bank Ltd.	0	0.00	0	0.00	10	2.02
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	0	0.00	0	0.00	0	0.00
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	0	0.00	54	104.45	349	312.42
H	Total All Bank (F+G)	65	18.14	2630	5529.78	4332	8020.19

**DETAILS OF SEGMENTWISE DEPOSIT ACCOUNTS
PROGRESS AS ON 31ST MARCH 2014**

(₹ in Lacs)

S. No.	Name of the Bank	Deposits							
		Saving Banks		Current Accounts		Term Deposits		Total Deposits	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	2099263	698144.00	59747	62299.61	589941	556801.05	2748951	1317244.66
2.	Punjab National Bank	799698	319581.78	28660	55947.16	156813	308769.93	985171	684298.87
3.	Bank of Baroda	567003	145253.97	17031	27451.46	172989	219520.69	757023	392226.12
A	Total Lead Banks	3465964	1162979.75	105438	145698.23	919743	1085091.67	4491145	2393769.65
4.	Oriental Bank of Comm.	0	102474.00	0	23199.00	0	215618.00	0	341291.00
5.	Union Bank of India	0	17901.00	0	413.72	0	4439.76	0	22754.48
6.	Canara Bank	36650	14615.28	1116	1955.32	11406	15938.72	49172	32509.32
7.	Central Bank of India	0	52449.51	0	5461.12	0	85283.11	0	143193.74
8.	Punjab & Sind Bank	113406	42811.61	3553	9765.87	57236	62320.43	174195	114897.91
9.	Allahabad Bank	176753	64796.79	4515	10482.92	44728	68098.01	225996	143377.72
10.	UCO Bank	80632	25658.02	3913	1627.45	35580	70695.30	120125	97980.77
11.	Indian Overseas Bank	101656	38984.00	4595	10669.00	50398	119872.00	156649	169525.00
12.	State Bank of Patiala	3417	20331.00	155	2978.00	3539	38535.00	7111	61844.00
13.	Bank of India	141083	30842.00	2782	5166.22	43731	77816.94	187596	113825.16
14.	Syndicate Bank	70322	24598.81	5196	4537.19	25821	39577.00	101339	68713.00
15.	Vijaya Bank	19276	4272.97	2189	1492.93	8763	17339.93	30228	23105.83
16.	Corporation Bank	526132	75682.55	41240	33772.02	117	67987.57	567489	177442.14
17.	Andhra Bank	22889	4238.91	1444	1728.57	7846	10360.63	32179	16328.11
18.	Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00
19.	United Bank of India	1775	230.00	32	58.00	1185	655.00	2992	943.00
20.	State Bank of B & J	4236	1691.94	261	348.16	4926	5918.90	9423	7959.00
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	30077.00	0	8831.00	0	81580.00	0	120488.00
24.	State Bank of Hyderabad	2062	1456.00	130	263.00	1980	3748.00	4172	5467.00
B	Total Non-Lead Banks	1300289	553111.39	71121	122749.49	297256	985784.30	1668666	1661645.18
C	Total N. Banks (A+B)	4766253	1716091.14	176559	268447.72	1216999	2070875.97	6159811	4055414.83
25.	Uttarakhand G.B.	821202	125286.75	8953	9424.66	191975	138161.39	1022130	272872.80
26.	U. P. Gramin Bank	4910	632.28	21	2.01	443	230.01	5374	864.30
D	Total R.R.B.	826112	125919.03	8974	9426.67	192418	138391.40	1027504	273737.10
27.	Co-operative Bank	477532	162826.80	13423	12335.47	132457	135161.67	623412	310323.94
E	Total Cooperative	477532	162826.80	13423	12335.47	132457	135161.67	623412	310323.94
F	Total (C+D+E)	6069897	2004836.97	198956	290209.85	1541874	2344429.04	7810727	4639475.87
28.	Nainital Bank	0	628.04	0	154.34	0	1203.28	0	1985.66
29.	Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
30.	ICICI Bank	0	0.00	0	0.00	0	0.00	0	0.00
31.	HDFC Bank	0	48382.95	0	16137.67	0	42075.46	0	106596.07
32.	The J & K Bank Ltd.	1641	425.00	190	204.00	490	6595.00	2321	7224.00
33.	Fedral Bank Ltd.	1284	11.43	192	3.15	1394	43.77	2870	58.35
34.	IndusInd Bank	0	0.00	0	0.00	0	0.00	0	0.00
35.	The Karnataka Bank Ltd.	16181	2155.45	608	630.53	8726	13327.84	25515	16113.82
36.	The South Indian Bank Ltd	0	584.16	0	89.32	0	2646.17	0	3319.65
37.	ING Vasya	7365	3065.66	462	1093.04	783	1822.44	8610	5981.13
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00	0	0.00
39.	YES Bank	6599	2746.92	789	0.00	0	27865.65	7388	30612.57
40.	Kotak Mahindra	0	3213.56	0	1138.06	0	8048.69	0	12400.31
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00	0	0.00
G	Total Private Bank	33070	61213.17	2241	19450.10	11393	103628.29	46704	184291.56
H	Total All Bank (F+G)	6102967	2066050.14	201197	309659.95	1553267	2448057.33	7857431	4823767.43

@ Oil deposit and SRF not include

**DETAILS OF SC/ST ADVANCES
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the Bank	Advances to SC		Advances to ST		Total	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	State Bank of India	4302	17216.00	2575	9612.00	6877	26828.00
2.	Punjab National Bank	369	14579.48	46	11855.56	415	26435.04
3.	Bank of Baroda	2597	2523.58	1364	1901.18	3961	4424.76
A	Total Lead Banks	7268	34319.06	3985	23368.74	11253	57687.80
4.	Oriental Bank of Comm.	2231	6674.47	691	1563.76	2922	8238.23
5.	Union Bank of India	2132	21.73	711	7.24	2843	28.98
6.	Canara Bank	0	0.00	0	0.00	0	0.00
7.	Central Bank of India	0	3494.80	0	666.30	0	4161.10
8.	Punjab & Sind Bank	202	716.14	3	6.68	205	722.82
9.	Allahabad Bank	3344	10023.93	1203	3327.58	4547	13351.51
10.	UCO Bank	618	359.96	1667	762.31	2285	1122.27
11.	Indian Overseas Bank	353	168.08	190	77.97	543	246.05
12.	State Bank of Patiala	28	44.95	0	0.00	28	44.95
13.	Bank of India	539	525.34	165	103.14	704	628.48
14.	Syndicate Bank	619	1295.68	164	573.06	783	1868.74
15.	Vijaya Bank	92	117.41	4	1.93	96	119.34
16.	Corporation Bank	93	172.50	39	73.72	132	246.22
17.	Andhra Bank	0	0.00	0	0.00	0	0.00
18.	Indian Bank	0	0.00	0	0.00	0	0.00
19.	United Bank of India	0	0.00	0	0.00	0	0.00
20.	State Bank of B & J	1	1.50	0	0.00	1	1.50
21.	Bank of Maharashtra	0	0.00	0	0.00	0	0.00
22.	Dena Bank	0	0.00	0	0.00	0	0.00
23.	IDBI Bank	0	0.00	0	0.00	0	0.00
24.	State Bank of Hyderabad	4	22.00	0	0.00	4	22.00
B	Total Non-Lead Banks	10256	23638.49	4837	7163.69	15093	30802.19
C	Total N. Banks (A + B)	17524	57957.56	8822	30532.44	26346	88489.99
25.	Uttarakhand G.B.	19627	13450.61	12420	7756.20	32047	21206.81
26.	U. P. Gramin Bank	121	15.75	221	123.35	342	139.10
D	Total R.R.B.	19748	13466.36	12641	7879.55	32389	21345.91
27.	Co-operative Bank	13865	8476.14	33	22.29	13898	8498.43
E	Total Cooperative	13865	8476.14	33	22.29	13898	8498.43
F	Total (C+D+E)	51137	79900.06	21496	38434.27	72633	118334.33
28.	Nainital Bank	2234	1701.94	1093	1248.93	3327	2950.87
29.	Axis Bank	61	458.81	0	0.00	61	458.81
30.	ICICI Bank	979	939.91	167	171.83	1146	1111.74
31.	HDFC Bank	142	750.84	12	45.77	154	796.61
32.	The J & K Bank Ltd.	0	0.00	0	0.00	0	0.00
33.	Fedral Bank Ltd.	0	0.00	0	0.00	0	0.00
34.	IndusInd Bank	65	49.71	6	9.76	71	59.48
35.	The Karnataka Bank Ltd.	4	22.64	64	106.92	68	129.56
36.	The South Indian Bank Ltd	0	0.00	0	0.00	0	0.00
37.	ING Vasya	0	0.00	0	0.00	0	0.00
38.	Standard Chartered Bank	0	0.00	0	0.00	0	0.00
39.	YES Bank	0	0.00	0	0.00	0	0.00
40.	Kotak Mahindra	0	0.00	0	0.00	0	0.00
41.	Bhartiya Mahila Bank	0	0.00	0	0.00	0	0.00
G	Total Private Bank	3485	3923.85	1342	1583.22	4827	5507.07
H	Total All Bank (F+G)	54622	83823.91	22838	40017.49	77460	123841.40

Districts Figures have been collated from the figures/returns submitted by the concerned LDMs and are at variance with the data submitted by banks. This is mainly on account of non submission/inaccurate submission of the data by some banks to the LDMs.

**CREDIT DEPOSIT RATIO OF ALL DISTRICTS
AS ON 31ST MARCH 2014**

(₹ in Crores)

S. No.	Name of the District	No. of Br.	Total Deposit	Total Advances	C:D Ratio	Investment	Adv+ Inv	C+:D Ratio	Total Agri.	SSI	Serv.	Others	Total \$ PSA	Adv. to W/S	SC/ST
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
1.	Dehradun	474	26429	19909	75	0	19909	75	1111	948	1882	1809	5750	378	114
2.	Uttarkashi	54	1635	1434	88	2149	3583	219	168	4	127	61	360	110	13
3.	Hardwar	220	16397	11237	69	0	11237	69	1734	822	644	530	3730	1907	87965
4.	Tehri	116	2440	750	31	0	750	31	331	192	320	122	965	167	11
5.	Pauri	181	1964	2755	140	0	2755	140	154	76	273	286	789	74	75
6.	Chamoli	78	1625	457	28	0	457	28	161	86	191	64	503	969	10
7.	Rudra Prayag	52	1047	444	42	0	444	42	50	12	129	31	221	91	19
	TOTAL G.M.	1175	51537	36986	72	2149	39135	76	3709	2141	3566	2903	12318	3698	88207
8.	Almora	136	5549	892	16	0	892	16	116	43	235	111	505	205	91
9.	Bageshwar	49	970	278	29	0	278	29	31	21	123	22	197	193	41
10.	Pithoragarh	96	2156	736	34	0	736	34	122	60	121	92	395	152	93
11.	Champawat	46	918	248	27	0	248	27	192	22	254	136	605	408	16
12.	Nainital	188	7584	1575	21	0	1575	21	629	548	664	486	2328	385	111
13.	U.S. Nagar	257	7119	7277	102	0	7277	102	3897	1436	355	447	6136	1547	198
	TOTAL K.M.	772	24296	11006	45	0	11006	45	4988	2130	1754	1294	10166	2891	549
	G. TOTAL	1947	75833	47992	63	2149	50141	66	8697	4271	5319	4197	22484	6589	88756
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	1947	75833	47992	63	2149	50141	66	8697	4271	5319	4197	22484	6589	88756

District wise C:D ratio differs with state C:D ratio, due to exclusion of out side state advances : ₹ 13022.73.

SLBC - 1(a)

Contd.

(₹ in Crores)

S. No.	Name of the District	Total No. of Branches					Pend Lic		Deposits				
		R	SU	U	M	TOTAL	<6	>6	R	SU	U	Total	
												No.	Amt.
1.	Dehradun	123	107	244	0	474	10	1	3052	3604	19772	1311317	26429
2.	Uttarkashi	40	9	5	0	54	0	0	1068	567	0	108833	1635
3.	Hardwar	81	72	67	0	220	0	0	2377	5097	8923	1097028	16397
4.	Tehri	81	35	0	0	116	0	0	1368	1072	0	385452	2440
5.	Pauri	116	65	0	0	181	0	0	1011	953	0	513923	1964
6.	Chamoli	62	16	0	0	78	0	0	1099	526	0	478445	1625
7.	Rudra Prayag	52	0	0	0	52	0	0	1047	0	0	51351	1047
	TOTAL Garhwal Mandal	555	304	316	0	1175	10	1	11022	11819	28695	3946349	51537
8.	Almora	86	49	1	0	136	0	0	1369	1817	2363	434183	5549
9.	Bageshwar	47	2	0	0	49	0	0	936	34	0	216002	970
10.	Pithoragarh	75	21	0	0	96	0	0	1131	1025	0	338570	2156
11.	Champawat	37	9	0	0	46	0	0	657	261	0	281542	918
12.	Nainital	88	65	35	0	188	0	0	1440	3605	2539	1455404	7584
13.	U.S. Nagar	93	162	2	0	257	0	0	1691	5305	123	970812	7119
	TOTAL Kumaon Mandal	426	308	38	0	772	0	0	7224	12047	5025	3696513	24296
	GRAND TOTAL	981	612	354	0	1947	10	1	18246	23866	33720	7642862	75833
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	981	612	354	0	1947	10	1	18246	23866	33720	7642862	75833

SLBC - 1(b)

Contd.
(Nos. in Thousand)
(₹ in Crores)

S. No.	Name of the District	Advances														
		From Within State					From Outside State					TOTAL				
		R	SU	U	Total		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.				No.	Amt.
1.	Dehradun	2847	1716	6956	221663	11519	199	2212	5979	134	8390	3046	3928	12935	221797	19909
2.	Uttarkashi	1238	196	0	53520	1434	0	0	0	0	0	1238	196	0	53520	1434
3.	Hardwar	1719	2656	4324	108909	8699	0	1	2536	145	2538	1719	2657	6861	109054	11237
4.	Tehri	368	382	0	126038	750	0	0	0	0	0	368	382	0	126038	750
5.	Pauri	419	724	52	52887	1196	0	1559	0	5	1559	419	2283	52	52892	2755
6.	Chamoli	324	134	0	50887	457	0	0	0	0	0	324	134	0	50887	457
7.	Rudra Prayag	444	0	0	5610	444	0	0	0	0	0	444	0	0	5610	444
	TOTAL G.M.	7359	5808	11333	619514	24499	199	3772	8516	284	12487	7557	9580	19848	619798	36986
8.	Almora	355	454	82	44146	892	0	0	0	1	0	355	454	82	44147	892
9.	Bageshwar	263	15	0	15356	278	0	0	0	0	0	263	15	0	15356	278
10.	Pithoragarh	394	343	0	46225	736	0	0	0	0	0	394	343	0	46225	736
11.	Champawat	152	96	0	52457	248	0	0	0	0	0	152	96	0	52457	248
12.	Nainital	58	862	119	0	1039	0	193	343	71	536	58	1055	462	71	1575
13.	U.S. Nagar	1521	5477	279	57795	7277	0	0	0	0	0	1521	5477	279	57795	7277
	TOTAL K.M.	2743	7247	481	215979	10470	0	193	343	72	536	2743	7440	824	216051	11006
	G TOTAL	10101	13055	11813	835493	34969	199	3965	8859	356	13023	10300	17020	20672	835849	47992
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	10101	13055	11813	835493	34969	199	3965	8859	356	13023	10300	17020	20672	835849	47992

SLBC - 1(c)

Contd.
(Nos. in Thousand)
(₹ in Crores)

S. No.	Name of the District	Agriculture (Direct)														
		Crop Loan					Term Loan					TOTAL				
		R	SU	U	Total		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.				No.	Amt.
1.	Dehradun	146	30	509	30237	686	161	47	170	21674	378	308	77	679	51911	1064
2.	Uttarkashi	71	2	0	12369	73	37	14	0	4604	51	109	16	0	16973	125
3.	Hardwar	812	236	5	48128	1053	219	102	123	11276	445	1031	339	128	59404	1498
4.	Tehri	75	162	0	31195	237	33	59	0	8750	92	108	221	0	39945	329
5.	Pauri	35	21	0	22136	56	30	44	0	5294	73	65	64	0	27430	129
6.	Chamoli	16	30	0	37373	47	24	91	0	8474	115	41	121	0	45847	161
7.	Rudra Prayag	26	0	0	6081	26	22	0	0	2034	22	49	0	0	8115	49
	TOTAL G.M.	1183	482	514	187519	2178	527	356	293	62106	1176	1710	838	807	249625	3355
8.	Almora	55	6	0	37670	61	23	13	0	3471	36	78	19	0	41141	97
9.	Bageshwar	18	0	0	28505	19	11	1	0	2415	12	29	2	0	30920	31
10.	Pithoragarh	61	24	0	32220	86	21	15	0	5054	36	83	39	0	37274	122
11.	Champawat	19	23	0	16535	42	16	19	0	2131	35	34	42	0	18666	77
12.	Nainital	170	69	61	53927	300	65	54	128	7579	247	235	122	189	61506	547
13.	U.S. Nagar	791	1284	13	30819	2087	165	524	6	17719	694	955	1808	18	48538	2781
	TOTAL K.M.	1114	1406	74	199676	2594	301	626	134	38369	1060	1415	2032	208	238045	3654
	G TOTAL	2297	1888	588	387195	4773	828	982	427	100475	2236	3125	2869	1014	487670	7009
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	2297	1888	588	387195	4773	828	982	427	100475	2236	3125	2869	1014	487670	7009

SLBC - 1(d)

Contd.
(Nos. in Thousand)
(₹ in Crores)

S. No.	Name of the District	Agriculture														
		Direct					Indirect					TOTAL				
		R	SU	U	Total		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.				No.	Amt.
1.	Dehradun	308	77	679	51911	1064	10	9	29	1190	47	317	86	707	53101	1111
2.	Uttarkashi	109	16	0	16973	125	26	0	18	90	44	135	16	18	17063	168
3.	Hardwar	1031	339	128	59404	1498	0	205	30	299	236	1032	544	159	59703	1734
4.	Tehri	108	221	0	39945	329	0	1	0	7	1	108	222	0	39952	331
5.	Pauri	65	64	0	27430	129	13	11	0	16855	24	78	76	0	44285	154
6.	Chamoli	41	121	0	45847	161	0	0	0	13	0	41	121	0	45860	161
7.	Rudra Prayag	49	0	0	8115	49	1	0	0	59	1	50	0	0	8174	50
	TOTAL G.M.	1710	838	807	249625	3355	50	227	77	18513	354	1760	1065	884	268138	3709
8.	Almora	78	19	0	41141	97	18	1	0	1590	19	96	20	0	42731	116
9.	Bageshwar	29	2	0	30920	31	0	0	0	0	0	29	2	0	30920	31
10.	Pithoragarh	83	39	0	37274	122	0	1	0	5	1	83	39	0	37279	122
11.	Champawat	34	42	0	18666	77	112	4	0	1556	115	146	46	0	20222	192
12.	Nainital	235	122	189	61506	547	6	11	66	2591	83	241	133	255	64097	629
13.	U.S. Nagar	955	1808	18	48538	2781	150	965	1	58464	1116	1105	2773	19	107002	3897
	TOTAL K.M.	1415	2032	208	238045	3654	286	981	67	64206	1334	1700	3013	275	302251	4988
	G. TOTAL	3125	2869	1014	487670	7009	335	1209	144	82719	1688	3460	4078	1158	570389	8697
	RIDF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	3125	2869	1014	487670	7009	335	1209	144	82719	1688	3460	4078	1158	570389	8697

SLBC - 1(e)

Contd.
(Nos. in Thousand)
(₹ in Crores)

S. No.	Name of the District	INDUSTRIES (MICRO & SMALL)					SERVICES (MICRO & SMALL)				
		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.
1.	Dehradun	45	85	818	5641	948	160	262	1461	32351	1882
2.	Uttarkashi	3	1	0	311	4	71	56	0	2709	127
3.	Hardwar	173	398	251	4419	822	84	330	230	9097	644
4.	Tehri	9	184	0	994	192	59	261	0	3506	320
5.	Pauri	15	61	0	1292	76	117	156	0	9283	273
6.	Chamoli	16	70	0	1495	86	147	44	0	6011	191
7.	Rudra Prayag	12	0	0	561	12	129	0	0	1378	129
	TOTAL G.M.	273	799	1069	14713	2141	767	1108	1690	64335	3566
8.	Almora	29	15	0	2465	43	141	94	0	7644	235
9.	Bageshwar	17	3	0	1597	21	66	57	0	4160	123
10.	Pithoragarh	29	31	0	4050	60	34	88	0	8125	121
11.	Champawat	16	6	0	1331	22	46	208	0	3060	254
12.	Nainital	31	115	401	5661	548	148	149	367	15009	664
13.	U.S. Nagar	256	1178	2	4288	1436	143	185	27	6511	355
	TOTAL K.M.	379	1347	404	19392	2130	579	782	393	44509	1754
	G. TOTAL	652	2146	1472	34105	4271	1346	1890	2084	108844	5319
	RIDF	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	652	2146	1472	34105	4271	1346	1890	2084	108844	5319

SLBC - 1(f)

Contd.

(₹ in Crores)

S. No.	Name of the District	OTHERS (Housing Loans upto ₹ 20 lacs, Education Loan upto ₹ 10 lacs with in India and upto ₹ 20 lacs abroad)					TOTAL \$ PSA				
		R	SU	U	Total		R	SU	U	Total	
					No.	Amt.				No.	Amt.
1.	Dehradun	353	267	1189	22152	1809	875	701	4175	113245	5750
2.	Uttarkashi	34	27	0	856	61	243	100	18	20939	360
3.	Hardwar	58	199	273	13964	530	1346	1470	913	87183	3730
4.	Tehri	47	75	0	2186	122	224	742	0	46638	965
5.	Pauri	74	212	0	7733	286	284	504	0	62593	789
6.	Chamoli	36	28	0	2640	64	239	263	0	56006	503
7.	Rudra Prayag	31	0	0	441	31	221	0	0	10554	221
	TOTAL G.M.	632	808	1462	49972	2903	3433	3780	5105	397158	12318
8.	Almora	37	74	0	4626	111	303	202	0	57466	505
9.	Bageshwar	20	2	0	1405	22	133	64	0	38082	197
10.	Pithoragarh	58	34	0	4586	92	204	191	0	54040	395
11.	Champawat	10	126	0	3739	136	218	386	0	28352	605
12.	Nainital	112	167	208	8506	486	532	565	1231	93273	2328
13.	U.S. Nagar	132	311	4	4548	447	1636	4447	52	122349	6136
	TOTAL K.M.	368	714	212	27410	1294	3026	5856	1284	393562	10166
	G. TOTAL	1001	1522	1674	77382	4197	6459	9636	6389	790720	22484
	RIDF	0	0	0	0	0	0	0	0	0	0
	G.Total + RIDF	1001	1522	1674	77382	4197	6459	9636	6389	790720	22484

SLBC - 1(g)

Contd.

(₹ in Crores)

S. No.	Name of the District	ADV. TO W/S					DIRADV.		ADV. TO SC/ST		POPULATION-WISE CD RATIO			
		R	SU	U	Total		No.	Amt.	No.	Amt.	R	SU	U	Total
					No.	Amt.								
1.	Dehradun	144	51	183	37928	378	1539	8.15	8792	113.54	100	109	65	75
2.	Uttarkashi	78	31	1	3311	110	68	0.16	3065	13.19	116	35	0	88
3.	Hardwar	1466	296	145	66993	1907	871	3.83	4412	87965.33	72	52	77	69
4.	Tehri	50	116	1	12748	167	275	18.67	2865	10.68	27	36	0	31
5.	Pauri	42	29	2	14211	74	245	1.42	3252	74.68	41	240	105	140
6.	Chamoli	952	15	2	7260	969	27	0.12	782	10.48	29	25	0	28
7.	Rudra Prayag	91	0	0	12731	91	87	1.18	2599	18.63	42	0	0	42
	TOTAL G.M.	2824	539	334	155182	3698	3112	33.53	25767	88206.52	69	81	69	72
8.	Almora	89	60	57	22521	205	844	1.00	9645	91.29	26	25	3	16
9.	Bageshwar	53	137	4	9972	193	177	0.21	2596	40.81	28	44	0	29
10.	Pithoragarh	92	60	0	34018	152	212	0.24	7706	92.53	35	33	0	34
11.	Champawat	132	276	0	6370	408	364	2.15	5382	15.89	23	37	0	27
12.	Nainital	176	132	77	46665	385	1547	13.70	6503	111.10	4	29	18	21
13.	U.S. Nagar	484	1021	42	73021	1547	1265	16.43	31066	197.58	90	103	227	102
	TOTAL K.M.	1026	1685	180	192567	2891	4409	33.73	62898	549.20	38	62	16	45
	G. TOTAL	3851	2224	514	347749	6589	7521	67.26	88665	88755.72	56	71	61	63
	RIDF	0	0	0	0	0	0	0.00	0	0.00	0	0	0	0
	G.Total + RIDF	3851	2224	514	347749	6589	7521	67.26	88665	88755.72	56	71	61	63

**ANNUAL CREDIT PLAN
SECTOR WISE ACHIEVEMENTS OF ALL BANKS
PRIORITY SECTOR ADVANCE**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	FARM SECTOR					NON FARM SECTOR				
		Targets		Achievement		%age	Targets		Achievement		%age
		No.	Amt.	No.	Amt.		No.	Amt.	No.	Amt.	
1.	Dehradun	0	31117	42963	34933	112	0	46915	6051	63508	135
2.	Uttarkashi	0	6960	8462	4645	67	0	290	115	249	86
3.	Hardwar	0	86622	0	104010	120	0	29237	0	24423	84
4.	Tehri	0	10960	18719	7042	64	0	1118	1432	1256	112
5.	Pauri	0	9323	0	6756	72	0	4936	0	4221	86
6.	Chamoli	0	6470	7183	2795	43	0	1071	382	667	62
7.	Rudra Prayag	0	3913	6528	2371	61	0	458	227	284	62
	TOTAL Garhwal Mandal	0	155365	83855	162552	105	0	84025	8207	94608	113
8.	Almora	0	10699	15517	6033	56	0	1937	276	749	39
9.	Bageshwar	0	3898	5425	2416	62	0	2159	687	538	25
10.	Pithoragarh	0	9896	14108	6379	64	0	1941	426	980	50
11.	Champawat	0	4107	9999	3276	80	0	911	534	877	96
12.	Nainital	0	33976	15000	36131	106	0	26112	8064	24108	92
13.	U.S. Nagar	0	267834	95393	227060	85	0	97768	2240	121883	125
	TOTAL Kumaon Mandal	0	330410	155442	281295	85	0	130828	12227	149135	114
	GRAND TOTAL	0	485775	239297	443847	91	0	214853	20434	243743	113

SLBC - 2(a)

Contd.

(₹ in Lacs)

S. No.	Name of the District	OTHER PRIORITY SECTOR					TOTAL PSA				
		Targets		Achievement		%age	Targets		Achievement		%age
		No.	Amt.	No.	Amt.		No.	Amt.	No.	Amt.	
1.	Dehradun	0	73336	11096	78707	107	0	151368	60110	177148	117
2.	Uttarkashi	0	7250	3880	9651	133	0	14500	12457	14545	100
3.	Hardwar	0	54815	0	48479	88	0	170674	0	176912	104
4.	Tehri	0	15195	8820	10857	71	0	27273	28971	19155	70
5.	Pauri	0	27272	0	41807	153	0	41531	0	52784	127
6.	Chamoli	0	15484	3594	13483	87	0	23025	11159	16945	74
7.	Rudra Prayag	0	9450	6062	9401	99	0	13821	12817	12056	87
	TOTAL Garhwal Mandal	0	202802	33452	212385	105	0	442192	125514	469545	106
8.	Almora	0	19225	6761	10159	53	0	31861	22554	16941	53
9.	Bageshwar	0	5722	2204	5237	92	0	11779	8316	8191	70
10.	Pithoragarh	0	14042	3557	12631	90	0	25879	18091	19990	77
11.	Champawat	0	8755	214	3860	44	0	13773	10747	8013	58
12.	Nainital	0	56864	5483	38656	68	0	116952	28547	98895	85
13.	U.S. Nagar	0	58561	8276	42960	73	0	424163	105909	391903	92
	TOTAL Kumaon Mandal	0	163169	26495	113503	70	0	624407	194164	543933	87
	GRAND TOTAL	0	365971	59947	325888	89	0	1066599	319678	1013478	95

**ANNUAL CREDIT PLAN
SECTOR WISE ACHIEVEMENTS OF ALL DISTRICTS
NON-PRIORITY SECTOR ADVANCE**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	INDUSTRIES		SERVICES		PERSONAL		TOTAL NON-PSA	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	632	28737.75	6616	21376.32	1795	4008.18	9043	54122.25
2.	Uttarkashi	10	3117.59	2	58.15	1464	3375.30	1476	6551.04
3.	Hardwar	620	4752.62	4886	6246.33	3292	4207.18	8798	15206.13
4.	Tehri	2763	993.00	2574	1182.12	9714	2519.69	15051	4694.81
5.	Pauri	35	580.47	5352	1266.35	1974	5212.68	7361	7059.50
6.	Chamoli	0	0.00	3088	931.00	3123	5549.00	6211	6480.00
7.	Rudra Prayag	0	0.00	0	0.00	772	1079.91	772	1079.91
	TOTAL Garhwal Mandal	4060	38181.43	22518	31060.27	22134	25951.94	48712	95193.64
8.	Almora	0	0.00	0	0.00	4114	2822.00	4114	2822.00
9.	Bageshwar	0	0.00	26	0.00	1190	2085.00	1216	2085.00
10.	Pithoragarh	0	0.00	0	0.00	1402	3778.00	1402	3778.00
11.	Champawat	0	0.00	0	0.00	349	523.66	349	523.66
12.	Nainital	721	4546.42	4299	7534.13	455	1970.32	5475	14050.87
13.	U.S. Nagar	554	22937.68	4256	29894.37	5417	2243.24	10227	55075.29
	TOTAL Kumaon Mandal	1275	27484.10	8581	37428.50	12927	13422.22	22783	78334.82
	GRAND TOTAL	5335	65665.53	31099	68488.78	35061	39374.16	71495	173528.46

**KISAN CREDIT CARD SCHEME
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Card Issued	Limit Sanctioned	ATM Enabled KCC issued	% Ach. of Target	Cumulative Position since inception	
			No.	Amount	No.		No.	Amount
1.	Dehradun	8000	5014	6257.89	10003	62.68	58430	180471.23
2.	Uttarkashi	4000	6370	2366.14	2226	159.25	21517	6109.08
3.	Hardwar	11800	7544	21403.21	18099	63.93	90509	64437.33
4.	Tehri	6000	7882	5983.00	9734	131.37	92758	6205.18
5.	Pauri	8400	2940	1445.09	5044	35.00	33750	8648.27
6.	Chamoli	4000	3967	1406.00	2044	99.18	47274	8675.00
7.	Rudra Prayag	2600	5802	1997.68	1725	223.15	26053	5928.88
	TOTAL Garhwal Mandal	44800	39519	40859.01	48875	88.21	370291	280474.97
8.	Almora	7000	4449	2859.50	0	63.56	40782	8855.46
9.	Bageshwar	3000	5800	4919.18	758	193.33	13310	2038.85
10.	Pithoragarh	3600	5700	5042.07	5700	158.33	19742	6544.07
11.	Champawat	3000	5542	2331.36	215	184.73	17357	3029.22
12.	Nainital	14600	7611	14006.97	8007	52.13	38734	25238.72
13.	U.S. Nagar	24000	8408	15901.90	19951	35.03	368957	242969.87
	TOTAL Kumaon Mandal	55200	37510	45060.99	34631	67.95	498882	288676.20
	GRAND TOTAL	100000	77029	85920.00	83506	77.03	869173	569151.17

**CREDIT FLOW TO AGRICULTURE SECTOR :
PROGRESS MADE UPTO THE MONTH OF **MARCH 2014****

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Nos. of Semi-urban & Rural Brs.	Disbursement/Loans issued (1)					
			Crop Loan		Term Loan		Total	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	230	5014	6257.89	50771	62434.86	55785	68692.75
2.	Uttarkashi	49	6370	2366.14	21261	45752.51	27631	48118.65
3.	Hardwar	153	7544	21403.21	14882	25077.37	22426	46480.58
4.	Tehri	116	7882	5983.00	3972	9585.56	11854	15568.56
5.	Pauri	181	2940	1445.09	2704	7269.51	5644	8714.61
6.	Chamoli	78	3967	1406.00	779	1063.47	4746	2469.47
7.	Rudra Prayag	52	5802	1997.68	634	709.10	6436	2706.78
	TOTAL Garhwal Mandal	859	39519	40859.01	95003	151892.39	134522	192751.40
8.	Almora	135	4449	2859.50	176	50264.06	4625	53123.56
9.	Bageshwar	49	5800	4919.18	787	6397.87	6587	11317.05
10.	Pithoragarh	96	5700	5042.07	562	5328.02	6262	10370.09
11.	Champawat	46	5542	2331.36	696	6476.66	6238	8808.03
12.	Nainital	153	7611	14006.97	22277	48996.70	29888	63003.67
13.	U.S. Nagar	255	8408	15901.90	43883	88571.72	52291	104473.62
	TOTAL Kumaon Mandal	734	37510	45060.99	68381	206035.02	105891	251096.01
	GRAND TOTAL	1593	77029	85920.00	163384	357927.41	240413	443847.41

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
TOTAL (DIC + KVIC + KVIB)**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	67	839	576.42	366	509.35	46	189.28
2.	Uttarkashi	50	118	316.90	109	278.49	8	18.67
3.	Hardwar	81	306	352.93	133	215.51	18	50.75
4.	Tehri	71	169	468.31	71	158.85	0	0.00
5.	Pauri	64	126	522.86	76	137.53	11	23.90
6.	Chamoli	50	137	523.79	121	208.79	15	69.73
7.	Rudra Prayag	41	154	386.63	153	184.00	15	43.50
	TOTAL Garhwal Mandal	424	1849	3147.83	1029	1692.52	113	395.83
8.	Almora	68	134	480.82	63	130.62	0	0.00
9.	Bageshwar	48	90	309.61	89	185.41	53	66.15
10.	Pithoragarh	56	234	384.49	96	161.68	21	40.25
11.	Champawat	46	152	330.13	129	231.92	21	74.20
12.	Nainital	62	150	218.50	88	38.33	0	0.00
13.	U.S. Nagar	78	200	412.36	40	203.05	2	15.64
	TOTAL Kumaon Mandal	358	960	2135.91	505	951.01	97	196.24
	GRAND TOTAL	782	2809	5283.74	1534	2643.52	210	592.07

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	Dehradun	26	128.95	79	517.55	124	351.48	473	526	2079.88
2.	Uttarkashi	12	72.52	5	7.75	98	219.99	9	220	597.56
3.	Hardwar	13	115.90	34	202.09	92	327.08	173	464	2610.61
4.	Tehri	0	0.00	0	0.00	83	321.74	98	2	5.50
5.	Pauri	0	0.00	30	43.19	72	303.20	50	377	1512.52
6.	Chamoli	0	0.00	25	59.50	122	298.60	16	1146	3957.79
7.	Rudra Prayag	9	23.98	14	54.50	110	188.05	1	573	1301.93
	TOTAL Garhwal Mandal	60	341.35	187	884.58	701	2010.14	820	3308	12065.78
8.	Almora	0	0.00	0	0.00	180	602.50	71	294	526.89
9.	Bageshwar	0	0.00	10	19.80	96	295.71	1	534	1073.59
10.	Pithoragarh	9	16.80	19	13.20	95	299.19	138	280	784.94
11.	Champawat	0	0.00	23	16.10	86	359.11	23	340	447.81
12.	Nainital	0	0.00	15	34.82	83	300.34	62	65	244.18
13.	U.S. Nagar	20	31.27	2	32.00	28	259.82	160	179	537.62
	TOTAL Kumaon Mandal	29	48.07	69	115.92	568	2116.67	455	1692	3615.03
	GRAND TOTAL	89	389.42	256	1000.50	1269	4126.81	1275	5000	15680.81

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
DIC**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	22	676	348.54	67	296.82	27	82.92
2.	Uttarkashi	18	40	117.73	33	96.88	4	8.60
3.	Hardwar	32	114	241.57	75	64.67	13	27.07
4.	Tehri	30	59	230.00	28	92.45	0	0.00
5.	Pauri	28	71	261.26	43	55.15	6	10.25
6.	Chamoli	20	63	307.59	54	83.92	8	49.90
7.	Rudra Prayag	18	115	152.60	84	107.80	15	43.50
	TOTAL Garhwal Mandal	168	1138	1659.28	384	797.69	73	222.24
8.	Almora	30	100	301.82	42	23.12	0	0.00
9.	Bageshwar	21	41	187.30	40	71.10	13	24.55
10.	Pithoragarh	22	161	231.50	44	33.50	15	27.20
11.	Champawat	16	85	216.26	71	87.65	17	35.65
12.	Nainital	24	95	0.00	57	26.83	0	0.00
13.	U.S. Nagar	32	26	218.62	18	24.22	0	0.00
	TOTAL Kumaon Mandal	145	508	1155.50	272	266.42	45	87.40
	GRAND TOTAL	313	1646	2814.78	656	1064.11	118	309.64

SLBC-6-A(a)

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	Dehradun	19	40.15	40	344.49	36	172.67	609	315	1197.95
2.	Uttarkashi	7	21.67	3	4.90	21	44.97	7	94	213.64
3.	Hardwar	9	82.90	10	32.74	50	179.18	39	305	1449.18
4.	Tehri	0	0.00	0	0.00	28	159.34	31	1	2.00
5.	Pauri	0	0.00	21	3.04	38	136.16	28	275	836.93
6.	Chamoli	0	0.00	18	31.70	52	117.55	9	363	1057.58
7.	Rudra Prayag	9	23.98	14	54.50	81	101.85	31	0	0.00
	TOTAL Garhwal Mandal	44	168.70	106	471.37	306	911.72	754	1353	4757.28
8.	Almora	0	0.00	0	0.00	79	207.87	58	144	231.31
9.	Bageshwar	0	0.00	9	15.80	47	179.73	1	280	604.57
10.	Pithoragarh	9	16.80	17	9.40	43	116.84	117	152	504.79
11.	Champawat	0	0.00	21	12.60	31	170.99	14	205	186.28
12.	Nainital	0	0.00	15	34.82	52	188.93	38	40	205.83
13.	U.S. Nagar	0	0.00	0	0.00	14	123.01	8	127	382.70
	TOTAL Kumaon Mandal	9	16.80	62	72.62	266	987.37	236	948	2115.48
	GRAND TOTAL	53	185.50	168	543.99	572	1899.09	990	2301	6872.76

SLBC-6-B**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
KVIC**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	19	153	190.88	291	185.38	17	90.36
2.	Uttarkashi	17	61	149.01	61	142.01	1	1.07
3.	Hardwar	22	185	110.46	52	111.94	5	23.68
4.	Tehri	20	43	107.31	21	47.40	0	0.00
5.	Pauri	17	49	216.50	27	37.28	5	13.65
6.	Chamoli	20	48	164.91	44	99.88	1	4.75
7.	Rudra Prayag	12	23	109.75	10	38.75	0	0.00
	TOTAL Garhwal Mandal	127	562	1048.82	506	662.64	29	133.51
8.	Almora	17	12	65.50	4	24.00	0	0.00
9.	Bageshwar	17	24	68.21	24	63.21	40	41.60
10.	Pithoragarh	17	34	95.99	26	93.55	6	13.05
11.	Champawat	14	31	95.87	29	87.27	4	38.55
12.	Nainital	20	0	0.00	0	0.00	0	0.00
13.	U.S. Nagar	23	129	179.77	13	164.86	2	15.64
	TOTAL Kumaon Mandal	108	230	505.34	96	432.89	52	108.84
	GRAND TOTAL	235	792	1554.16	602	1095.53	81	242.35

SLBC-6-B(a)

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	Dehradun	6	86.80	33	148.56	79	151.68	-138	143	335.49
2.	Uttarkashi	2	45.85	2	2.85	62	134.70	0	88	327.43
3.	Hardwar	4	33.00	24	169.35	36	113.00	133	70	1136.62
4.	Tehri	0	0.00	0	0.00	21	47.40	22	1	3.50
5.	Pauri	0	0.00	5	27.50	27	111.94	22	58	560.67
6.	Chamoli	0	0.00	0	0.00	45	166.93	4	319	1918.20
7.	Rudra Prayag	0	0.00	0	0.00	10	38.75	13	327	1034.73
	TOTAL Garhwal Mandal	12	165.65	64	348.26	280	764.40	56	1006	5316.64
8.	Almora	0	0.00	0	0.00	84	311.13	8	56	126.63
9.	Bageshwar	0	0.00	1	4.00	24	61.88	0	182	346.29
10.	Pithoragarh	0	0.00	2	3.80	26	88.35	8	55	142.66
11.	Champawat	0	0.00	2	3.50	29	86.12	2	45	107.86
12.	Nainital	0	0.00	0	0.00	0	0.00	0	14	33.02
13.	U.S. Nagar	16	23.50	2	32.00	13	130.60	116	23	114.35
	TOTAL Kumaon Mandal	16	23.50	7	43.30	176	678.08	134	375	870.81
	GRAND TOTAL	28	189.15	71	391.56	456	1442.48	190	1381	6187.45

SLBC-6-C**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
KVIB**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	26	10	37.00	8	27.15	2	16.00
2.	Uttarkashi	15	17	50.16	15	39.60	3	9.00
3.	Hardwar	27	7	0.90	6	38.90	0	0.00
4.	Tehri	21	67	131.00	22	19.00	0	0.00
5.	Pauri	19	6	45.10	6	45.10	0	0.00
6.	Chamoli	10	26	51.29	23	24.99	6	15.08
7.	Rudra Prayag	11	16	124.28	59	37.45	0	0.00
	TOTAL Garhwal Mandal	129	149	439.73	139	232.19	11	40.08
8.	Almora	21	22	113.50	17	83.50	0	0.00
9.	Bageshwar	10	25	54.10	25	51.10	0	0.00
10.	Pithoragarh	17	39	57.00	26	34.63	0	0.00
11.	Champawat	16	36	18.00	29	57.00	0	0.00
12.	Nainital	18	55	218.50	31	11.50	0	0.00
13.	U.S. Nagar	23	45	13.97	9	13.97	0	0.00
	TOTAL Kumaon Mandal	105	222	475.07	137	251.70	0	0.00
	GRAND TOTAL	234	371	914.80	276	483.89	11	40.08

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to OBC beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Disbursed		Returned	Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	Dehradun	1	2.00	6	24.50	9	27.13	2	68	546.44
2.	Uttarkashi	3	5.00	0	0.00	15	40.32	2	38	56.49
3.	Hardwar	0	0.00	0	0.00	6	34.90	1	89	24.81
4.	Tehri	0	0.00	0	0.00	34	115.00	45	0	0.00
5.	Pauri	0	0.00	4	12.65	7	55.10	0	44	114.92
6.	Chamoli	0	0.00	7	27.80	25	14.12	3	464	982.01
7.	Rudra Prayag	0	0.00	0	0.00	19	47.45	-43	246	267.20
	TOTAL Garhwal Mandal	4	7.00	17	64.95	115	334.02	10	949	1991.86
8.	Almora	0	0.00	0	0.00	17	83.50	5	94	168.95
9.	Bageshwar	0	0.00	0	0.00	25	54.10	0	72	122.73
10.	Pithoragarh	0	0.00	0	0.00	26	94.00	13	73	137.49
11.	Champawat	0	0.00	0	0.00	26	102.00	7	90	153.67
12.	Nainital	0	0.00	0	0.00	31	111.41	24	11	5.33
13.	U.S. Nagar	4	7.77	0	0.00	1	6.21	36	29	40.57
	TOTAL Kumaon Mandal	4	7.77	0	0.00	126	451.22	85	369	628.74
	GRAND TOTAL	8	14.77	17	64.95	241	785.24	95	1318	2620.60

**PRIME MINISTER EMPLOYMENT GENERATION PROGRAMME
ACTIVITYWISE CUMULATIVE POSITION UPTO 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Trade Shop		Industrial Units		Vendor/Hawker		Services		Others		Total	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	Dehradun	76	228.70	66	242.14	4	10.62	119	226.25	99	331.22	364	1038.92
2.	Uttarkashi	6	8.73	16	14.96	3	3.51	79	200.22	12	17.89	116	245.31
3.	Hardwar	58	790.29	64	668.58	13	95.62	112	616.81	62	612.99	309	2784.29
4.	Tehri	5	12.80	1	7.50	0	0.00	12	31.01	38	122.45	56	173.76
5.	Pauri	27	257.14	14	155.94	6	42.60	45	357.96	32	385.17	124	1198.81
6.	Chamoli	250	494.09	21	208.79	6	34.38	385	357.41	492	2925.04	1154	4019.71
7.	Rudra Prayag	17	49.00	31	46.65	0	0.00	102	292.40	0	0.00	150	388.05
	TOTAL Garhwal Mandal	439	1840.75	213	1344.55	32	186.72	854	2082.06	735	4394.76	2273	9848.85
8.	Almora	67	80.45	74	170.50	2	3.58	164	236.89	13	21.15	320	512.57
9.	Bageshwar	65	68.06	70	73.50	4	7.41	119	149.54	100	299.91	358	598.42
10.	Pithoragarh	102	285.37	42	125.81	0	0.00	39	66.30	107	268.33	290	745.81
11.	Champawat	58	212.01	31	67.39	0	0.00	32	70.97	48	110.39	169	460.76
12.	Nainital	82	143.95	40	123.37	3	10.60	71	71.42	132	345.11	328	694.45
13.	U.S. Nagar	66	105.27	50	273.50	1	3.06	43	99.96	46	162.49	206	644.28
	TOTAL Kumaon Mandal	440	895.11	307	834.08	10	24.65	468	695.08	446	1207.38	1671	3656.30
	GRAND TOTAL	879	2735.86	520	2178.63	42	211.37	1322	2777.14	1181	5602.14	3944	13505.15

**VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
AS ON 31ST MARCH 2014**

TOTAL (VEHICLE & NON VEHICLE)**(₹ in Lacs)**

S. No.	Name of the District	Yearly Targets	From 01.04.2013 to 31.03.2014							Outstanding since the launch of scheme i.e. 2002-03 to Mar. 2014	
			Received		Loan Sanctioned		Loan Disbursed		Returned	No.	Amt.
			No.	Amt.	No.	Amt.	No.	Amt.	No.		
1.	Dehradun	45	78	428.28	28	115.36	28	115.36	19	262	380.45
2.	Uttarkashi	42	100	151.84	25	52.69	32	90.98	35	443	1048.90
3.	Hardwar	50	46	577.73	15	53.13	7	21.05	7	381	871.81
4.	Tehri	35	48	558.51	26	144.27	26	144.27	4	348	935.86
5.	Pauri	35	49	343.56	28	103.33	25	88.25	1	434	978.12
6.	Chamoli	50	74	465.65	33	79.62	33	79.62	0	477	1050.03
7.	Rudra Prayag	35	38	351.99	26	101.50	24	50.09	5	346	876.56
	TOTAL Garhwal Mandal	292	433	2877.56	181	649.90	175	589.62	71	2691	6141.73
8.	Almora	43	78	422.45	38	130.93	38	130.93	32	385	688.56
9.	Bageshwar	27	110	193.65	74	242.05	51	139.84	3	251	438.42
10.	Pithoragarh	42	74	45.21	31	85.22	31	85.22	23	438	833.35
11.	Champawat	23	38	293.17	24	84.60	24	84.60	5	126	285.92
12.	Nainital	50	111	548.50	47	186.76	47	186.76	28	562	703.97
13.	U.S. Nagar	23	86	51.75	23	118.32	23	118.32	22	163	514.14
	TOTAL Kumaon Mandal	208	497	1554.73	237	847.88	214	745.67	113	1925	3464.36
	GRAND TOTAL	500	930	4432.28	418	1497.78	389	1335.29	184	4616	9606.09

**VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
AS ON 31ST MARCH 2014**

VEHICLE CASES**(₹ in Lacs)**

S. No.	Name of the District	Yearly Targets	From 01.04.2013 to 31.03.2014							Outstanding since the launch of scheme i.e. 2002-03 to Mar. 2014	
			Received		Loan Sanctioned		Loan Disbursed		Returned	No.	Amt.
			No.	Amt.	No.	Amt.	No.	Amt.	No.		
1.	Dehradun	23	57	140.78	20	39.38	20	39.38	11	173	258.36
2.	Uttarkashi	21	83	86.93	24	41.61	26	46.49	20	213	289.96
3.	Hardwar	25	34	312.73	11	27.76	6	14.80	5	211	386.58
4.	Tehri	17	34	151.30	17	38.53	17	38.53	0	154	272.57
5.	Pauri	18	33	62.00	15	28.62	14	27.04	1	212	309.33
6.	Chamoli	25	41	140.08	23	47.14	23	47.14	0	214	361.71
7.	Rudra Prayag	17	29	120.52	17	30.13	20	35.70	0	165	307.84
	TOTAL Garhwal Mandal	146	311	1014.34	127	253.17	126	249.08	37	1342	2186.35
8.	Almora	21	37	77.45	14	18.73	14	18.73	12	189	232.69
9.	Bageshwar	14	37	54.58	14	21.33	14	21.26	0	115	152.71
10.	Pithoragarh	21	50	0.00	20	31.95	20	31.95	11	179	252.28
11.	Champawat	12	26	106.04	11	22.85	11	22.85	5	71	136.99
12.	Nainital	25	55	273.60	30	59.44	30	59.44	8	246	242.32
13.	U.S. Nagar	11	60	40.75	12	30.28	12	30.28	13	71	131.06
	TOTAL Kumaon Mandal	104	265	552.42	101	184.58	101	184.51	49	871	1148.05
	GRAND TOTAL	250	576	1566.76	228	437.75	227	433.59	86	2213	3334.40

**VEERCHANDRA SINGH GARHWALI PARYATAN SWAROZGAR YOJNA
AS ON 31ST MARCH 2014**

NON-VEHICLE CASES

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	From 01.04.2013 to 31.03.2014							Outstanding since the launch of scheme i.e. 2002-03 to Mar. 2014	
			Received		Loan Sanctioned		Loan Disbursed		Returned		
			No.	Amt.	No.	Amt.	No.	Amt.	No.	No.	Amt.
1.	Dehradun	22	21	287.50	8	75.98	8	75.98	8	89	122.09
2.	Uttarkashi	21	17	64.91	1	11.08	6	44.49	15	230	758.94
3.	Hardwar	25	12	265.00	4	25.37	1	6.25	2	170	485.23
4.	Tehri	18	14	407.21	9	105.74	9	105.74	4	194	663.29
5.	Pauri	17	16	281.56	13	74.71	11	61.21	0	222	668.79
6.	Chamoli	25	33	325.57	10	32.48	10	32.48	0	263	688.32
7.	Rudra Prayag	18	9	231.47	9	71.37	4	14.39	5	181	568.72
	TOTAL Garhwal Mandal	146	122	1863.22	54	396.73	49	340.54	34	1349	3955.38
8.	Almora	22	41	345.00	24	112.20	24	112.20	20	196	455.87
9.	Bageshwar	13	73	139.07	60	220.72	37	118.58	3	136	285.71
10.	Pithoragarh	21	24	45.21	11	53.27	11	53.27	12	259	581.07
11.	Champawat	11	12	187.13	13	61.75	13	61.75	0	55	148.93
12.	Nainital	25	56	274.90	17	127.32	17	127.32	20	316	461.65
13.	U.S. Nagar	12	26	11.00	11	88.04	11	88.04	9	92	383.08
	TOTAL Kumaon Mandal	104	232	1002.31	136	663.30	113	561.16	64	1054	2316.31
	GRAND TOTAL	250	354	2865.53	190	1060.03	162	901.70	98	2403	6271.69

MGNREGA**ACTIVITYWISE OUTSTANDINGS**

(₹ in Lacs)

S. No.	Name of the District	Benefits/Payments through Banking System		Cumulative since inception	
				A/cs	Amount
1.	Dehradun	1876	162.62	26593	426.06
2.	Uttarkashi	460	11.75	1898	39.89
3.	Hardwar	3316	71.31	3420	684.41
4.	Tehri	1433	44.87	8299	134.14
5.	Pauri	1074	36.77	16398	337.11
6.	Chamoli	685	3.82	4824	64.61
7.	Rudra Prayag	142	3.70	2585	21.45
	TOTAL Garhwal Mandal	8986	334.83	64017	1707.67
8.	Almora	2108	140.59	6047	5489.99
9.	Bageshwar	270	5.66	1345	14.86
10.	Pithoragarh	4314	110.60	11830	1091.70
11.	Champawat	6134	119.32	10820	518.05
12.	Nainital	6124	1237.52	10315	1416.14
13.	U.S. Nagar	5201	907.19	10429	2373.83
	TOTAL Kumaon Mandal	24151	2520.88	50786	10904.57
	GRAND TOTAL	33137	2855.71	114803	12612.24

**JOINT LIABILITY GROUP
OUTSTANDING AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Application Received	Sanctioned		Disbursed		Outstanding	
		No.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	30	83	162.80	97	121.06	247	241.03
2.	Uttarkashi	40	45	113.10	45	109.31	275	363.74
3.	Hardwar	587	501	698.95	500	660.98	1162	996.84
4.	Tehri	66	90	182.97	91	159.92	171	225.55
5.	Pauri	656	656	1609.00	656	1609.00	778	1674.44
6.	Chamoli	10	26	21.15	26	21.15	31	19.39
7.	Rudra Prayag	2	2	1.60	2	1.60	51	7.18
	TOTAL Garhwal Mandal	1391	1403	2789.57	1417	2683.01	2715	3528.17
8.	Almora	50	84	173.11	84	173.11	105	173.64
9.	Bageshwar	0	1	1.20	1	1.20	8	8.90
10.	Pithoragarh	13	13	25.80	13	25.80	191	221.48
11.	Champawat	14	18	27.80	18	27.80	34	32.27
12.	Nainital	284	326	462.63	323	418.03	514	1034.63
13.	U.S. Nagar	21	18	29.50	18	29.50	26	33.62
	TOTAL Kumaon Mandal	382	460	720.04	457	675.44	878	1504.53
	GRAND TOTAL	1773	1863	3509.61	1874	3358.45	3593	5032.71

**D.I.R. ADVANCES
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	No. of DIR A/c Opened		Amount Disbursed during the quarter		Amount Disbursed upto the quarter		Total Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	396	117.56	61	11.23	165	25.77	1539	814.75
2.	Uttarkashi	16	4.95	16	4.95	0	0.00	68	16.00
3.	Hardwar	128	35.82	36	4.67	58	14.83	871	383.21
4.	Tehri	3	0.55	3	0.55	28	2.80	275	1867.00
5.	Pauri	51	4.95	3	0.45	21	3.16	245	142.39
6.	Chamoli	17	2.45	17	2.45	17	2.45	27	12.00
7.	Rudra Prayag	7	1.05	7	1.05	7	1.05	87	118.00
	TOTAL Garhwal Mandal	618	167.33	143	25.35	296	50.06	3112	3353.35
8.	Almora	121	15.71	8	1.45	147	12.70	844	100.23
9.	Bageshwar	28	4.10	5	1.04	28	4.10	177	21.00
10.	Pithoragarh	90	12.68	15	5.91	100	14.15	212	24.00
11.	Champawat	86	12.23	52	6.93	86	12.23	364	215.00
12.	Nainital	350	54.43	162	26.81	592	81.68	1568	364.72
13.	U.S. Nagar	427	376.81	116	314.47	484	419.98	1265	1642.68
	TOTAL Kumaon Mandal	1102	475.96	358	356.61	1437	544.84	4430	2367.63
	GRAND TOTAL	1720	643.29	501	381.96	1733	594.90	7542	5720.99

**ADVANCES TO HANDLOOM WEAVER UPTO ₹ 50000/- PER MEMBER
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Target	Received	Sanctioned		Disbursed	
		No.	No.	No.	Amt.	No.	Amt.
1.	Dehradun	0	36	36	19.58	36	19.58
2.	Uttarkashi	0	0	0	0.00	0	0.00
3.	Hardwar	0	15	10	11.70	10	11.70
4.	Tehri	0	0	0	0.00	0	0.00
5.	Pauri	0	0	0	0.00	0	0.00
6.	Chamoli	0	0	0	0.00	0	0.00
7.	Rudra Prayag	0	0	0	0.00	0	0.00
	TOTAL Garhwal Mandal	0	51	46	31.28	46	31.28
8.	Almora	0	0	0	0.00	0	0.00
9.	Bageshwar	0	9	9	12.25	9	12.25
10.	Pithoragarh	0	9	14	3.90	14	3.90
11.	Champawat	0	0	0	0.00	0	0.00
12.	Nainital	0	0	0	0.00	0	0.00
13.	U.S. Nagar	0	28	25	28.51	25	28.51
	TOTAL Kumaon Mandal	0	46	48	44.66	48	44.66
	GRAND TOTAL	0	97	94	75.94	94	75.94

**SPECIAL COMPONENT PLAN
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received	Sanctioned		Disbursed		Outstandings since inception	
			No.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	1513	961	961	348.80	960	216.10	1905	2718.11
2.	Uttarkashi	416	127	127	73.25	127	52.82	455	109.18
3.	Hardwar	1771	204	79	59.60	70	36.05	10206	7670.94
4.	Tehri	495	502	318	117.77	292	80.50	234	94.67
5.	Pauri	641	130	130	69.55	130	52.35	245	279.62
6.	Chamoli	452	436	374	217.15	361	177.15	1141	3947.09
7.	Rudra Prayag	246	191	181	89.30	163	58.73	418	188.09
	TOTAL Garhwal Mandal	5534	2551	2170	975.42	2103	673.70	14604	15007.71
8.	Almora	796	467	431	158.03	431	102.70	1344	360.33
9.	Bageshwar	406	257	257	81.12	166	38.69	690	242.06
10.	Pithoragarh	691	256	205	59.35	195	35.38	203	69.72
11.	Champawat	227	175	170	52.47	146	29.16	473	128.57
12.	Nainital	845	123	121	45.55	111	29.95	2313	1601.23
13.	U.S. Nagar	1533	101	71	63.76	70	40.11	4278	9295.02
	TOTAL Kumaon Mandal	4498	1379	1255	460.28	1119	275.99	9301	11696.92
	GRAND TOTAL	10032	3930	3425	1435.70	3222	949.69	23905	26704.63

**SCHEDULE CASTE
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Disbursed		Outstandings since inception	
			No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	900	472	472	156.70	472	105.30	716	305.77	
2.	Uttarkashi	395	113	113	59.85	113	48.62	442	102.23	
3.	Hardwar	1722	199	74	54.35	65	34.10	1204	486.63	
4.	Tehri	480	498	314	116.57	288	79.70	207	67.72	
5.	Pauri	620	120	120	66.55	120	50.35	135	95.54	
6.	Chamoli	383	364	311	187.65	311	156.55	895	925.99	
7.	Rudra Prayag	241	190	180	87.30	162	57.93	359	114.47	
	TOTAL Garhwal Mandal	4741	1956	1584	728.97	1531	532.55	3958	2098.35	
8.	Almora	785	460	424	143.63	424	99.40	934	252.73	
9.	Bageshwar	389	251	251	79.32	164	38.29	388	120.39	
10.	Pithoragarh	573	198	153	46.70	151	28.98	112	22.07	
11.	Champawat	218	172	167	51.69	143	28.68	356	88.18	
12.	Nainital	785	123	121	45.55	111	29.95	643	274.32	
13.	U.S. Nagar	856	79	49	41.66	48	28.61	469	173.72	
	TOTAL Kumaon Mandal	3606	1283	1165	408.55	1041	253.91	2902	931.41	
	GRAND TOTAL	8347	3239	2749	1137.52	2572	786.46	6860	3029.76	

**SCHEDULE TRIBE
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Disbursed		Outstandings since inception	
			No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	582	469	469	148.60	469	98.50	652	676.49	
2.	Uttarkashi	16	12	12	3.40	12	2.20	5	2.30	
3.	Hardwar	18	0	0	0.00	0	0.00	433	476.58	
4.	Tehri	4	4	4	1.20	4	0.80	6	0.76	
5.	Pauri	10	10	10	3.00	10	2.00	24	58.84	
6.	Chamoli	62	72	63	29.50	50	20.60	199	418.10	
7.	Rudra Prayag	0	0	0	0.00	0	0.00	11	23.85	
	TOTAL Garhwal Mandal	692	567	558	185.70	545	124.10	1330	1656.93	
8.	Almora	4	3	3	0.90	3	0.60	271	77.13	
9.	Bageshwar	12	6	6	1.80	2	0.40	264	102.82	
10.	Pithoragarh	113	58	52	12.65	44	6.40	28	4.76	
11.	Champawat	4	3	3	0.78	3	0.48	26	25.79	
12.	Nainital	29	0	0	0.00	0	0.00	256	473.76	
13.	U.S. Nagar	646	10	10	10.10	10	9.10	373	542.59	
	TOTAL Kumaon Mandal	808	80	74	26.23	62	16.98	1218	1226.85	
	GRAND TOTAL	1500	647	632	211.93	607	141.08	2548	2883.78	

**MINORITY
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received		Sanctioned		Disbursed		Outstandings since inception	
			No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	31	20	43.50	20	43.50	19	12.30	537	1735.85
2.	Uttarkashi	5	2	10.00	2	10.00	2	2.00	8	4.65
3.	Hardwar	31	5	5.25	5	5.25	5	1.95	8569	6707.73
4.	Tehri	11	0	0.00	0	0.00	0	0.00	21	26.19
5.	Pauri	11	0	0.00	0	0.00	0	0.00	86	125.24
6.	Chamoli	7	0	0.00	0	0.00	0	0.00	47	2603.00
7.	Rudra Prayag	5	1	2.00	1	2.00	1	0.80	48	49.77
	TOTAL Garhwal Mandal	101	28	60.75	28	60.75	27	17.05	9316	11252.43
8.	Almora	7	4	13.50	4	13.50	4	2.70	139	30.47
9.	Bageshwar	5	0	0.00	0	0.00	0	0.00	38	18.85
10.	Pithoragarh	5	0	0.00	0	0.00	0	0.00	63	42.89
11.	Champawat	5	0	0.00	0	0.00	0	0.00	91	14.60
12.	Nainital	31	0	0.00	0	0.00	0	0.00	1414	853.15
13.	U.S. Nagar	31	12	12.00	12	12.00	12	2.40	3436	8578.71
	TOTAL Kumaon Mandal	84	16	25.50	16	25.50	16	5.10	5181	9538.66
	GRAND TOTAL	185	44	86.25	44	86.25	43	22.15	14497	20791.09

**SWARNA JAYANTI SHAHRI ROZGAR YOJNA (SJSRY)
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	USEP		Received	Sanctioned		Loan Sanctioned to SC/ST beneficiaries	
			No.	Amt.		No.	Amt.	No.	Amt.
1.	Dehradun	205	64	59.98	361	319	199.13	10	14.20
2.	Uttarkashi	25	0	0.00	71	51	36.52	0	0.00
3.	Hardwar	137	112	130.44	502	225	104.26	13	19.60
4.	Tehri	27	0	748.00	39	35	78.21	0	0.00
5.	Pauri	28	1	1.25	139	69	30.63	5	4.75
6.	Chamoli	25	0	0.00	69	52	29.23	0	0.00
7.	Rudra Prayag	6	0	0.00	4	4	2.00	0	0.00
	TOTAL Garhwal Mandal	453	177	939.67	1185	755	479.98	28	38.55
8.	Almora	19	36	0.00	38	26	26.04	1	1.00
9.	Bageshwar	6	0	0.00	4	4	7.08	2	1.50
10.	Pithoragarh	22	0	0.00	27	22	21.04	0	0.00
11.	Champawat	9	0	0.00	20	14	13.62	2	2.77
12.	Nainital	116	0	0.00	345	167	171.08	0	0.00
13.	U.S. Nagar	109	40	61.03	281	144	140.82	24	24.92
	TOTAL Kumaon Mandal	281	76	61.03	715	377	379.68	29	30.19
	GRAND TOTAL	734	253	1000.70	1900	1132	859.66	57	68.74

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to Women beneficiaries		Loan Sanctioned to Disabled		Loan Disbursed		Pending for Disbursement No.	Outstandings since inception	
		No.	Amt.	No.	Amt.	No.	Amt.		No.	Amt.
1.	Dehradun	24	28.60	0	0.00	319	155.64	42	1050	845.68
2.	Uttarkashi	1	1.00	0	0.00	51	33.67	20	89	92.40
3.	Hardwar	27	44.55	5	8.70	225	99.21	277	744	1639.97
4.	Tehri	1	1.42	751	801.39	35	63.68	4	72	53.18
5.	Pauri	4	4.10	1	0.50	70	28.15	70	226	166.23
6.	Chamoli	0	0.00	0	0.00	52	27.04	17	108	75.99
7.	Rudra Prayag	0	0.00	0	0.00	4	2.00	0	90	124.50
	TOTAL Garhwal Mandal	57	79.67	757	810.59	756	409.39	430	2379	2997.95
8.	Almora	0	0.00	0	0.00	17	18.04	12	32	25.93
9.	Bageshwar	0	0.00	0	0.00	4	7.08	0	31	12.32
10.	Pithoragarh	0	0.00	0	0.00	22	21.04	5	0	0.00
11.	Champawat	0	0.00	0	0.00	14	13.62	6	23	15.06
12.	Nainital	0	0.00	0	0.00	167	171.08	178	0	0.00
13.	U.S. Nagar	13	12.34	2	3.00	144	140.82	137	1839	334.31
	TOTAL Kumaon Mandal	13	12.34	2	3.00	368	371.68	338	1925	387.62
	GRAND TOTAL	70	92.01	759	813.59	1124	781.07	768	4304	3385.57

**DISTRICT-WISE POSITION OF SWARNA JAYANTI GRAM SWAROZGAR YOJNA
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Group Targets No.	Indivi. Targets No.	Group Recvd. No.	Indivi. Recvd. No.	Sanctioned					
						Group		Individual		Total	
						No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	0	0	64	31	87	62.16	11	24.80	98	86.96
2.	Uttarkashi	0	0	75	17	37	44.10	17	20.93	54	65.03
3.	Hardwar	0	0	79	48	60	97.07	52	39.20	112	136.27
4.	Tehri	0	0	359	44	204	293.10	135	128.60	339	421.70
5.	Pauri	0	0	128	37	53	77.94	29	48.00	82	125.94
6.	Chamoli	0	0	207	67	67	63.28	62	35.72	129	99.00
7.	Rudra Prayag	0	0	50	22	48	30.71	7	3.65	55	34.36
	TOTAL Garhwal Mandal	0	0	962	266	556	668.36	313	300.90	869	969.26
8.	Almora	0	0	63	27	67	77.80	11	37.58	78	115.38
9.	Bageshwar	0	0	47	31	54	65.67	5	16.89	59	82.56
10.	Pithoragarh	0	0	45	24	29	2.50	8	17.89	37	20.39
11.	Champawat	0	0	19	40	70	10.52	5	3.32	75	13.84
12.	Nainital	0	0	124	0	197	378.06	0	0.00	197	378.06
13.	U.S. Nagar	0	0	97	29	52	75.60	35	26.08	87	101.68
	TOTAL Kumaon Mandal	0	0	395	151	469	610.15	64	101.76	533	711.91
	GRAND TOTAL	0	0	1357	417	1025	1278.51	377	402.66	1402	1681.17

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to SC/ST beneficiaries		Loan Sanctioned to Women beneficiaries		Loan Sanctioned to Disabled		Group Loan Disbursed		Individual Loan Disbursed		Outstanding since inception	
		A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
1.	Dehradun	43	17.80	70	17.95	0	0.00	244	168.98	23	5.00	981	661.43
2.	Uttarkashi	65	23.00	82	41.30	0	0.00	17	43.28	17	9.55	3841	1748.86
3.	Hardwar	14	29.34	45	47.55	0	0.00	158	197.32	23	26.18	673	394.00
4.	Tehri	89	82.65	145	111.11	375	119.41	110	183.79	13	18.00	2624	1569.01
5.	Pauri	18	5.81	20	17.80	0	0.00	74	89.42	32	29.52	2713	1572.48
6.	Chamoli	48	24.82	31	40.17	0	0.00	42	57.49	34	35.48	610	277.81
7.	Rudra Prayag	3	3.85	27	22.25	0	0.00	29	43.06	16	17.27	786	350.51
	TOTAL Garhwal Mandal	280	187.27	420	298.13	375	119.41	674	783.33	158	141.00	12228	6574.10
8.	Almora	2	1.30	36	11.55	0	0.00	39	60.54	41	26.51	2136	698.79
9.	Bageshwar	2	1.00	14	21.23	0	0.00	24	50.56	35	25.13	2416	891.01
10.	Pithoragarh	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	794	462.47
11.	Champawat	2	0.52	0	0.00	0	0.00	0	0.00	23	0.90	54	12.43
12.	Nainital	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
13.	U.S. Nagar	11	12.00	27	12.27	0	0.00	288	290.11	51	20.79	1382	1258.09
	TOTAL Kumaon Mandal	17	14.82	77	45.05	0	0.00	351	401.21	150	73.33	6782	3322.80
	GRAND TOTAL	297	202.09	497	343.18	375	119.41	1025	1184.54	308	214.33	19010	9896.90

**HORTICULTURE FINANCING
OUTSTANDING AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Floriculture		Orchards		Medicinal & Aromatic Plants		100 Sq Mtr Poly House		Total Horticulture	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1	2	3	4	5	6	7	8	9	10	11	12
1.	Dehradun	77	926.77	0	0.00	7	40.45	7	14.52	91	981.74
2.	Uttarkashi	0	0.00	0	0.00	57	15.32	0	0.00	57	15.32
3.	Hardwar	11	51.85	26	11.06	0	0.00	0	15.00	37	77.91
4.	Tehri	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
5.	Pauri	1	6.00	0	0.00	2	1.86	0	0.00	3	7.86
6.	Chamoli	1	0.63	0	0.00	0	0.00	0	0.00	1	0.63
7.	Rudra Prayag	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
	TOTAL Garhwal Mandal	90	985.25	26	11.06	66	57.63	7	29.52	189	1083.46
8.	Almora	8	17.90	0	0.00	0	0.00	0	0.00	8	17.90
9.	Bageshwar	3	7.19	0	0.00	1	0.50	0	0.00	4	7.69
10.	Pithoragarh	1	0.52	0	0.00	0	0.00	0	0.00	1	0.52
11.	Champawat	0	0.00	0	0.00	0	0.00	0	0.00	0	0.00
12.	Nainital	133	936.31	3	8.50	0	0.00	4	11.25	140	956.06
13.	U.S. Nagar	30	196.53	0	0.00	2	113.35	0	0.00	32	309.88
	TOTAL Kumaon Mandal	175	1158.45	3	8.50	3	113.85	4	11.25	185	1292.05
	GRAND TOTAL	265	2143.70	29	19.56	69	171.48	11	40.77	374	2375.51

**KVIC/KVIB (Intt. Subsidy Scheme)
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Received	APPLICATIONS KVIC (INTT. SUBSIDY SCHEME)							
			Sanctioned		Disbursed		Returned	Pending for Disbursement	Outstandings	
			No.	Amt.	No.	Amt.	No.	No.	No.	Amt.
1.	Dehradun	62	39	100.10	38	88.15	22	0	74	158.97
2.	Uttarkashi	29	27	50.03	27	50.03	4	0	60	84.81
3.	Hardwar	14	10	37.55	9	12.85	4	0	39	44.89
4.	Tehri	30	17	66.60	17	65.94	14	0	53	66.79
5.	Pauri	11	17	59.62	18	59.37	0	0	58	105.63
6.	Chamoli	46	129	445.15	129	444.95	0	0	838	2672.88
7.	Rudra Prayag	45	41	72.07	41	72.07	4	0	117	151.10
	TOTAL Garhwal Mandal	237	280	831.12	279	793.36	48	0	1239	3285.07
8.	Almora	120	89	310.80	89	310.80	31	0	340	494.02
9.	Bageshwar	53	70	237.61	70	176.46	0	0	168	318.34
10.	Pithoragarh	30	25	62.50	25	62.50	2	3	422	436.45
11.	Champawat	62	61	148.30	61	148.30	9	0	69	143.77
12.	Nainital	98	64	173.90	64	173.90	4	2	33	45.95
13.	U.S. Nagar	19	17	35.24	14	33.24	0	1	71	242.29
	TOTAL Kumaon Mandal	382	326	968.35	323	905.20	46	6	1103	1680.82
	GRAND TOTAL	619	606	1799.47	602	1698.56	94	6	2342	4965.89

**NAVEEN RIN SAH ANUDAN AWAS YOJNA PROGRESS W.E.F. 15TH AUG. 2004
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Yearly Targets	Received	Sanctioned		Disbursed		Returned	Pending for Disbursement	Outstandings since inception	
			No.	No.	Amt.	No.	Amt.	No.	No.	No.	Amt.
1.	Dehradun	0	49	47	12.00	22	9.70	1	2	1058	143.81
2.	Uttarkashi	0	108	147	61.70	93	33.58	0	-39	1115	178.54
3.	Hardwar	0	59	44	19.60	44	19.60	0	15	308	203.17
4.	Tehri	0	20	62	20.85	145	71.20	0	-42	261	260.32
5.	Pauri	0	48	48	55.80	57	55.00	0	0	973	278.15
6.	Chamoli	0	65	65	69.80	66	39.90	0	0	309	126.49
7.	Rudra Prayag	0	77	63	31.50	48	24.00	0	14	126	57.61
	TOTAL Garhwal Mandal	0	426	476	271.25	475	252.98	1	-50	4150	1248.09
8.	Almora	0	50	45	21.00	44	19.50	0	5	598	149.48
9.	Bageshwar	0	40	40	17.70	41	15.60	0	0	433	153.60
10.	Pithoragarh	0	58	23	13.50	32	26.00	0	35	6	3.00
11.	Champawat	0	48	48	19.20	48	19.20	1	0	1199	272.00
12.	Nainital	0	167	147	54.22	135	35.14	0	20	735	606.75
13.	U.S. Nagar	0	46	46	20.90	45	17.55	0	0	928	268.59
	TOTAL Kumaon Mandal	0	409	349	146.52	345	132.99	1	60	3899	1453.43
	GRAND TOTAL	0	835	825	417.77	820	385.97	2	10	8049	2701.52

**INSURANCE SCHEME UNDER KCC / CROP LOAN
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Farmers Covered under Personal Accident Insurance Scheme (PAIS)							
		Farmer's Covered		Lodgement of Claims		Claims Setteled		Claim Pending	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	5014	10003.00	0	0.00	0	0.00	0	0.00
2.	Uttarkashi	6370	2226.00	0	0.00	0	0.00	0	0.00
3.	Hardwar	7544	18099.00	101	2.02	0	0.00	101	2.02
4.	Tehri	7882	9734.00	0	0.00	0	0.00	0	0.00
5.	Pauri	2940	5044.00	0	0.00	0	0.00	0	0.00
6.	Chamoli	3967	2044.00	0	0.00	0	0.00	0	0.00
7.	Rudra Prayag	5802	1725.00	2	1.00	0	0.00	2	1.00
	TOTAL Garhwal Mandal	39519	48875.00	103	3.02	0	0.00	103	3.02
8.	Almora	4449	0.00	1	0.50	0	0.00	1	0.50
9.	Bageshwar	5800	758.00	328	0.50	0	0.00	328	0.50
10.	Pithoragarh	5700	5700.00	17	8.50	0	0.00	17	8.50
11.	Champawat	5542	215.00	2	1.00	0	0.00	2	1.00
12.	Nainital	7611	8006.97	92.05	41.75	88	14.00	4	27.75
13.	U.S. Nagar	8408	19951.00	96	3.01	4	2.00	92	1.01
	TOTAL Kumaon Mandal	37510	34630.97	536	55.26	92	16.00	444	39.26
	GRAND TOTAL	77029	83505.97	639	58.28	92	16.00	547	42.28

**RASTRIYA KRISHI BIMA YOJANA (RKBY)/
NATIONAL AGRICULTURE INSURANCE SCHEME (NAIS)**

Implementing Agency : Agriculture Insurance Company of India Limited, Dehradun, U.K.

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Total Crop Loan Disbursed	Crop Loan Disbursed for notified crops	Crop Loan Insured for notified crops	Farmers Covered	Sum Insured	Premium Collected	Remarks
		Amount	Amount	Amount	No.	Amount	Amount	
1.	Dehradun	10003.00	765.37	765.37	52	8.65	0.17	
2.	Uttarkashi	2226.00	338.24	338.24	6085	2080.28	57.32	
3.	Hardwar	18099.00	3591.07	8424.00	8424	3285.88	65.71	
4.	Tehri	9734.00	4202.95	0.00	10542	847.57	80.03	
5.	Pauri	5044.00	888.21	592.87	547	159.40	6.43	
6.	Chamoli	2044.00	416.84	246.44	606	39.73	7.75	
7.	Rudra Prayag	1725.00	692.40	263.76	1437	765.00	16.62	
	TOTAL Garhwal Mandal	48875.00	10895.08	10630.68	27693	7186.51	234.03	
8.	Almora	0.00	145.89	145.89	466	140.89	3.17	
9.	Bageshwar	758.00	96.23	39.23	91	27.23	1.07	
10.	Pithoragarh	5700.00	7.50	7.50	9616	468.42	116.39	
11.	Champawat	215.00	63.80	40.25	2241	385.30	3.52	
12.	Nainital	8006.97	972.67	923.87	2258	580.87	28.21	
13.	U.S. Nagar	19951.00	334.30	334.30	962	85.57	809.58	
	TOTAL Kumaon Mandal	34630.97	1620.39	1491.04	15634	1688.28	961.94	
	GRAND TOTAL	83505.97	12515.47	12121.72	43327	8874.79	1195.97	

**PROGRESS UNDER DIRECT SHG'S LINKAGE WITH BANKS
ACHIEVEMENTS UPTO THE QUARTER ENDED **MARCH 2014****

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	NUMBER OF SELF HELP GROUPS - SAVING BANK A/C							Out of total outstanding women beneficiaries	
		Groups formed		Eligible for linkage	Linked & Disbursed		Total Outstanding		No.	Amt.
		NO.	SAVINGS		No.	No.	Amt.	No.		
1.	Dehradun	80	20.75	66	70	62.93	327	214.89	532	107.10
2.	Uttarkashi	45	0.72	21	29	37.47	501	55.78	906	55.40
3.	Hardwar	58	10.33	58	49	88.70	113	143.66	145	39.00
4.	Tehri	5003	67.92	266	5011	1024.59	5472	1226.62	3804	878.33
5.	Pauri	379	26.59	26	47	80.44	589	297.47	276	57.43
6.	Chamoli	146	40.35	262	262	180.94	380	191.21	148	129.50
7.	Rudra Prayag	48	8.37	31	24	6.90	158	32.46	85	9.03
	TOTAL Garhwal Mandal	5759	175.03	730	5492	1481.97	7540	2162.09	5896	1275.79
8.	Almora	46	8.26	22	27	18.05	1122	346.18	1232	27.82
9.	Bageshwar	29	7.36	25	29	15.62	844	160.52	921	72.40
10.	Pithoragarh	21	12.55	12	12	13.97	35	16.91	3	4.53
11.	Champawat	5	3.25	12	25	19.41	400	483.60	337	459.15
12.	Nainital	201	59.15	45	66	91.10	969	364.32	1006	91.46
13.	U.S. Nagar	457	94.38	359	154	216.55	952	887.36	761	229.71
	TOTAL Kumaon Mandal	759	184.95	475	313	374.70	4322	2258.89	4260	885.07
	GRAND TOTAL	6518	359.98	1205	5805	1856.67	11862	4420.98	10156	2160.87

**SWAROJGAR & ARTISAN CREDIT CARD SCHEME
POSITION AS ON **31ST MARCH 2014****

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	SCC (UPTO ₹ 25000/-)					ACC (₹ 25001/- TO ₹ 2 LACS)				
		Yearly Targets	Disbursement		Outstandings		Yearly Targets	Disbursement		Outstandings	
			No.	Amt.	No.	Amt.		No.	Amt.	No.	Amt.
1.	Dehradun	0	222	856.60	675	1766.02	0	4	0.00	187	40.48
2.	Uttarkashi	0	7	1.75	206	54.31	0	16	8.48	42	120.00
3.	Hardwar	0	72	30.19	920	257.53	0	20	42.00	113	148.18
4.	Tehri	0	2558	639.28	31	350.40	0	6	13.00	681	12.29
5.	Pauri	0	103	111.62	296	96.72	0	10	1.00	10	1.00
6.	Chamoli	0	6	1.48	16	3.68	0	6	8.50	16	13.83
7.	Rudra Prayag	0	0	0.00	3	0.53	0	0	0.00	0	0.00
	TOTAL Garhwal Mandal	0	2968	1640.92	2147	2529.19	0	62	72.98	1049	335.78
8.	Almora	0	685	127.53	1326	346.09	0	2	1.50	3	8.52
9.	Bageshwar	0	44	22.00	549	208.57	0	1	0.75	1	0.68
10.	Pithoragarh	0	0	0.00	1844	216.36	0	237	1611.01	1094	1703.27
11.	Champawat	0	18	2.25	870	329.25	0	46	287.10	46	287.10
12.	Nainital	0	482	719.79	1269	823.16	2629	158	217.25	663	1217.79
13.	U.S. Nagar	0	432	139.20	1595	372.85	0	231	399.00	559	1500.03
	TOTAL Kumaon Mandal	0	1661	1010.77	7453	2296.28	2629	675	2516.61	2366	4717.39
	GRAND TOTAL	0	4629	2651.69	9600	4825.47	2629	737	2589.59	3415	5053.17

**ALL TYPES OF HOUSING SCHEME PROGRESS
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Application upto ₹ 20 lacs					
		Sanctioned During the year		Disbursed During the year		Outstandings (as on 31.03.2014)	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	2991	31780.06	3042	22693.24	22152	148902.74
2.	Uttarkashi	261	1408.60	268	1291.69	856	1019.56
3.	Hardwar	1310	11542.62	1305	10210.15	13964	43432.78
4.	Tehri	678	6604.85	692	6630.66	2186	8405.68
5.	Pauri	675	4695.28	747	3638.08	7733	26936.51
6.	Chamoli	67	573.86	81	508.51	2640	5564.21
7.	Rudra Prayag	159	1217.79	197	942.51	441	2217.55
	TOTAL Garhwal Mandal	6141	57823.06	6332	45914.84	49972	236479.03
8.	Almora	997	2025.72	999	1583.33	4626	10596.02
9.	Bageshwar	89	314.90	102	473.55	1405	2004.48
10.	Pithoragarh	693	2969.22	703	3045.55	4586	8975.14
11.	Champawat	107	382.84	106	373.16	3739	13459.54
12.	Nainital	1210	10946.81	1267	9843.80	8506	40354.68
13.	U.S. Nagar	1014	11241.49	991	10455.14	4548	43277.47
	TOTAL Kumaon Mandal	4109	27880.98	4167	25774.54	27410	118667.33
	GRAND TOTAL	10250	85704.04	10499	71689.38	77382	355146.36

**DISTRICT-WISE PROGRESS UNDER CREDIT GUARANTEE FUND TRUST OF INDIA
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	No. of SSI units	Eligible under CGFTSI	Covered under CGFTSI		Gap
		No.	No.	No.	Amt.	No.
1.	Dehradun	5641	1101	1092	3476.91	9
2.	Uttarkashi	311	26	26	59.96	0
3.	Hardwar	4419	1823	1808	4028.68	15
4.	Tehri	994	215	213	626.18	2
5.	Pauri	1292	530	510	1335.80	20
6.	Chamoli	1495	315	308	922.38	7
7.	Rudra Prayag	561	45	45	83.60	0
	TOTAL Garhwal Mandal	14713	4055	4002	10533.51	53
8.	Almora	2465	225	151	534.48	74
9.	Bageshwar	1597	57	58	184.05	-1
10.	Pithoragarh	4050	124	258	879.91	-134
11.	Champawat	1331	88	151	504.56	-63
12.	Nainital	5661	470	535	2426.32	-65
13.	U.S. Nagar	4288	901	962	5866.70	-61
	TOTAL Kumaon Mandal	19392	1865	2115	10396.02	-250
	GRAND TOTAL	34105	5920	6117	20929.53	-197

**ADVANCES TO M.S.M.E. SECTOR
POSITION AS ON 31ST MARCH 2014**

(₹ in Crores)

S. No.	Name of the District	Total Micro & Small Enterprises				Credit to Medium Enterprises			
		Manufacturing Sector		Service Sector		Manufacturing Sector		Service Sector	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	5641	948.05	32351	1882.40	152	102.60	627	4586.46
2.	Uttarkashi	311	3.82	2709	126.81	0	0.00	17	57.81
3.	Hardwar	4419	822.48	9097	643.58	170	391.42	63	176.48
4.	Tehri	994	192.34	3506	320.10	0	0.00	8	4.86
5.	Pauri	1292	76.37	9283	272.86	31	41.86	11	11.12
6.	Chamoli	1495	86.26	6011	191.00	0	0.00	80	2.27
7.	Rudra Prayag	561	11.64	1378	128.89	0	0.00	0	0.00
	TOTAL Garhwal Mandal	14713	2140.96	64335	3565.63	353	535.88	806	4839.00
8.	Almora	2465	43.19	7644	234.87	11	0.27	127	595.82
9.	Bageshwar	1597	20.57	4160	123.47	0	0.00	0	0.00
10.	Pithoragarh	4050	60.02	8125	121.34	0	0.00	0	0.00
11.	Champawat	1331	22.39	3060	254.45	0	0.00	69	41.35
12.	Nainital	5661	547.74	15009	664.42	36	30.02	200	173.57
13.	U.S. Nagar	4288	1436.07	6511	355.15	516	854.14	319	3779.09
	TOTAL Kumaon Mandal	19392	2129.98	44509	1753.70	563	884.43	715	4589.83
	GRAND TOTAL	34105	4270.95	108844	5319.33	916	1420.31	1521	9428.83

SLBC - 33(a)

Contd.

(₹ in Crores)

S. No.	Name of the District	Total M.S.M.E.				Out of which Advances upto 5 Lacs			
		Manufacturing Sector		Service Sector		Manufacturing Sector		Service Sector	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	5793	1050.65	32978	6468.86	1215	391.45	10298	3954.28
2.	Uttarkashi	311	3.82	2726	184.62	149	1.43	2545	2519.40
3.	Hardwar	4589	1213.91	9160	820.06	643	62.01	7539	1088.63
4.	Tehri	994	192.34	3514	324.96	688	4.71	2797	1784.77
5.	Pauri	1323	118.23	9294	283.98	557	7.76	2908	753.90
6.	Chamoli	1495	86.26	6091	193.27	553	10.91	1238	49.34
7.	Rudra Prayag	561	11.64	1378	128.89	276	2.61	1023	166.46
	TOTAL Garhwal Mandal	15066	2676.85	65141	8404.63	4081	480.88	28348	10316.77
8.	Almora	2476	43.46	7771	830.68	1715	13.97	4480	1275.77
9.	Bageshwar	1597	20.57	4160	123.47	29	1.18	3212	521.55
10.	Pithoragarh	4050	60.02	8125	121.34	8	0.34	1261	844.55
11.	Champawat	1331	22.39	3129	295.80	23	0.92	1417	984.21
12.	Nainital	5697	577.76	15209	837.99	2065	53.56	6746	3772.61
13.	U.S. Nagar	4804	2290.21	6830	4134.24	4437	245.08	11639	5255.46
	TOTAL Kumaon Mandal	19955	3014.41	45224	6343.53	8277	315.06	28755	12654.15
	GRAND TOTAL	35021	5691.26	110365	14748.16	12358	795.94	57103	22970.93

**FINANCING TO WOMEN BENEFICIARIES
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Amt. of loan disbursed to women beneficiaries under Govt. Sponsored Sch.		Amt. of loan disbursed to women beneficiaries under Banks Gen. Sch.		Total Amount of loan disbursed to women beneficiaries		% flow to women	Total outstanding to women beneficiaries under all types of finances \$\$	
		No.	Amt.	No.	Amt.	No.	Amt.		No.	Amt.
1.	Dehradun	336	333.73	3372	9198.07	3708	9531.80	21.26	23011	44830.98
2.	Uttarkashi	465	146.43	585	398.59	1050	545.03	29.11	4868	1872.19
3.	Hardwar	734	826.20	8257	9542.18	8991	10368.38	34.14	12176	30372.80
4.	Tehri	238	187.17	370	867.01	608	1054.18	33.37	2861	3158.95
5.	Pauri	270	229.73	2288	4813.18	2558	5042.90	48.84	6725	10325.42
6.	Chamoli	242	240.64	845	1144.73	1087	1385.37	14.39	8906	9624.84
7.	Rudra Prayag	161	119.35	769	1205.39	930	1324.74	53.60	1353	2471.56
	TOTAL Garhwal Mandal	2446	2083.25	16486	27169.15	18932	29252.40	28.50	59900	102656.73
8.	Almora	235	127.99	411	622.22	646	750.20	28.30	3129	2651.00
9.	Bageshwar	95	64.90	216	206.84	311	271.74	12.44	2904	2184.70
10.	Pithoragarh	339	339.50	775	1424.70	1114	1764.20	192.24	8138	917.72
11.	Champawat	179	143.36	318	342.26	497	485.62	27.91	5469	1739.91
12.	Nainital	236	209.03	1308	3187.03	1544	3396.07	22.08	7869	15381.63
13.	U.S. Nagar	251	275.50	1440	4475.87	1691	4751.37	20.17	10030	23550.83
	TOTAL Kumaon Mandal	1335	1160.26	4468	10258.93	5803	11419.20	24.60	37539	46425.79
	GRAND TOTAL	3781	3243.51	20954	37428.08	24735	40671.60	27.28	97439	149082.52

**POSITION OF PENDING RECOVERY CERTIFICATES
AS ON 31.03.2014**

(₹ in Lacs)

S. No.	Name of the District	RCs Pending Less than 1 Year		RCs Pending More than 1 Year		Total RCs Pending		Recovery against RC 01.04.13 to 31.03.14		Recovery %
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.	
1.	Dehradun	1077	993.12	2806	839.34	3883	1832.46	518	317.85	17.35
2.	Uttarkashi	570	317.22	4461	333.03	5031	650.25	135	21.80	3.35
3.	Hardwar	1236	427.66	2372	1452.73	3608	1880.39	343	255.36	13.58
4.	Tehri	72	70.72	880	169.95	952	240.67	237	33.15	13.78
5.	Pauri	692	173.46	776	139.45	1468	312.91	136	24.10	7.70
6.	Chamoli	318	156.79	208	42.76	526	199.55	166	249.20	124.88
7.	Rudra Prayag	205	49.18	330	50.56	535	99.74	92	10.35	10.38
	TOTAL Garhwal Mandal	4170	2188.15	11833	3027.82	16003	5215.97	1627	911.82	17.48
8.	Almora	259	107.43	925	229.06	1184	336.49	121	41.17	12.24
9.	Bageshwar	108	27.52	377	113.08	485	140.60	53	29.39	20.90
10.	Pithoragarh	593	338.12	468	392.47	1061	730.58	49	20.99	2.87
11.	Champawat	74	27.76	569	185.49	643	213.25	35	15.44	7.24
12.	Nainital	332	243.84	635	322.49	967	566.32	136	119.70	21.14
13.	U.S. Nagar	1290	2634.89	1110	2838.55	2400	5473.43	248	429.90	7.85
	TOTAL Kumaon Mandal	2656	3379.54	4084	4081.13	6740	7460.67	642	656.59	8.80
	GRAND TOTAL	6826	5567.69	15917	7108.95	22743	12676.64	2269	1568.42	12.37

**STATEMENT OF EDUCATION LOAN
FOR THE YEAR ENDED 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Target		Outstanding as on March 2013		Fresh sanctions (April 13 to Mar. 2014)		Outstanding as on 31st March 2014	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	0	0.00	9624	25658.53	1391	4344.20	11015	30002.73
2.	Uttarkashi	0	0.00	2211	6978.32	138	109.71	2349	7088.03
3.	Hardwar	0	0.00	8243	21744.25	450	799.17	8693	22543.42
4.	Tehri	0	0.00	3687	6461.34	126	362.58	3813	6823.92
5.	Pauri	0	0.00	883	1879.12	304	764.70	1187	2643.82
6.	Chamoli	0	0.00	758	945.65	163	102.74	921	1048.39
7.	Rudra Prayag	0	0.00	714	792.66	136	96.34	850	889.00
	TOTAL Garhwal Mandal	0	0.00	26120	64459.87	2707	6579.45	28827	71039.32
8.	Almora	0	0.00	787	405.87	165	523.68	952	929.55
9.	Bageshwar	0	0.00	821	355.68	169	192.50	990	548.18
10.	Pithoragarh	0	0.00	418	211.50	167	215.74	585	427.24
11.	Champawat	0	0.00	634	218.24	135	95.46	769	313.70
12.	Nainital	0	0.00	6868	6921.25	376	2295.82	7244	9217.07
13.	U.S. Nagar	0	0.00	7421	5221.08	438	3426.79	7859	8647.87
	TOTAL Kumaon Mandal	0	0.00	16949	13333.62	1450	6749.98	18399	20083.60
	GRAND TOTAL	0	0.00	43069	77793.49	4157	13329.43	47227	91122.92

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the District	March 2013					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	Dehradun	8	6	29	1	31	32
2.	Uttarkashi	27	18	146	0	91	91
3.	Hardwar	3	1	11	0	7	7
4.	Tehri	49	49	256	0	256	256
5.	Pauri	52	20	360	0	298	298
6.	Chamoli	45	25	247	0	15	15
7.	Rudra Prayag	30	18	148	0	96	96
	TOTAL Garhwal Mandal	214	137	1197	1	794	795
8.	Almora	33	25	161	0	110	110
9.	Bageshwar	26	26	111	0	111	111
10.	Pithoragarh	90	41	332	0	48	48
11.	Champawat	28	28	164	0	164	164
12.	Nainital	51	43	266	17	181	198
13.	U.S. Nagar	30	21	95	5	69	74
	TOTAL Kumaon Mandal	258	184	1129	22	683	705
	GRAND TOTAL	472	321	2326	23	1477	1500

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the District	March 2014					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	Dehradun	28	12	131	2	56	58
2.	Uttarkashi	60	14	294	0	92	92
3.	Hardwar	34	28	77	0	70	70
4.	Tehri	100	100	522	0	522	522
5.	Pauri	108	6	805	0	32	32
6.	Chamoli	84	3	504	0	13	13
7.	Rudra Prayag	6	9	279	0	53	53
	TOTAL Garhwal Mandal	420	172	2612	2	838	840
8.	Almora	139	57	686	5	333	338
9.	Bageshwar	49	49	222	0	222	222
10.	Pithoragarh	154	54	670	2	288	290
11.	Champawat	48	48	310	0	310	310
12.	Nainital	131	43	531	22	253	275
13.	U.S. Nagar	111	42	199	18	85	103
	TOTAL Kumaon Mandal	632	293	2618	47	1491	1538
	GRAND TOTAL	1052	465	5230	49	2329	2378

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the District	March 2015					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	Dehradun	28	0	128	0	0	0
2.	Uttarkashi	20	0	66	0	0	0
3.	Hardwar	36	27	65	0	47	47
4.	Tehri	49	49	284	0	284	284
5.	Pauri	108	40	740	0	60	60
6.	Chamoli	35	0	248	0	0	0
7.	Rudra Prayag	22	0	103	0	0	0
	TOTAL Garhwal Mandal	298	116	1634	0	391	391
8.	Almora	44	4	209	0	10	10
9.	Bageshwar	35	34	115	0	113	113
10.	Pithoragarh	81	9	339	0	240	240
11.	Champawat	32	32	164	0	164	164
12.	Nainital	60	15	265	0	95	95
13.	U.S. Nagar	77	31	155	0	66	66
	TOTAL Kumaon Mandal	329	125	1247	0	688	688
	GRAND TOTAL	627	241	2881	0	1079	1079

**BANKWISE STATEMENT OF UNBANKED VILLAGES-BELOW 2000
UTTARAKHAND STATE (TOTAL)**

S. No.	Name of the District	Total					
		Target	Achievement	Target	Achievement		
		No. of Clusters	No. of Clusters covered with banking facility	No. of Villages	Through Branches	Through BCs	Total Villages Covered
1.	Dehradun	64	18	288	3	87	90
2.	Uttarkashi	107	32	506	0	183	183
3.	Hardwar	73	56	153	0	124	124
4.	Tehri	198	198	1062	0	1062	1062
5.	Pauri	268	66	1905	0	390	390
6.	Chamoli	164	28	999	0	28	28
7.	Rudra Prayag	58	27	530	0	149	149
	TOTAL Garhwal Mandal	932	425	5443	3	2023	2026
8.	Almora	216	86	1056	5	453	458
9.	Bageshwar	110	109	448	0	446	446
10.	Pithoragarh	325	104	1341	2	576	578
11.	Champawat	108	108	638	0	638	638
12.	Nainital	242	101	1062	39	529	568
13.	U.S. Nagar	218	94	449	23	220	243
	TOTAL Kumaon Mandal	1219	602	4994	69	2862	2931
	GRAND TOTAL	2151	1027	10437	72	4885	4957

**TECHNOLOGY BASED INFORMATION
AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

S. No.	Name of the District	Branches		ATM's		Business Correspondents		Point Of Sales	
		Branches opened during the quarter	Total No. of Brs.	ATMs installed during the quarter	Total No. of ATMs	Appointed During the quarter	Total No. of BC	Installed during the quarter	Total No. of POS
1.	Dehradun	10	474	23	439	4	45	109	580
2.	Uttarkashi	3	54	8	15	8	9	45	67
3.	Hardwar	8	220	14	125	6	20	0	0
4.	Tehri	4	116	1	53	8	198	0	0
5.	Pauri	5	181	10	83	2	123	37	237
6.	Chamoli	4	78	7	43	7	1	2	5
7.	Rudra Prayag	2	52	6	21	3	24	10	15
	TOTAL Garhwal Mandal	36	1175	69	779	38	420	203	904
8.	Almora	2	136	12	59	7	36	2	132
9.	Bageshwar	0	49	1	16	5	4	0	12
10.	Pithoragarh	4	96	8	45	2	2	0	82
11.	Champawat	0	46	9	29	7	108	0	15
12.	Nainital	8	188	23	190	6	25	21	78
13.	U.S. Nagar	10	257	29	307	5	106	123	334
	TOTAL Kumaon Mandal	24	772	82	646	32	281	146	653
	GRAND TOTAL	60	1947	151	1425	70	701	349	1557

* 24 branches of Kurmanchal Bank not taken in the current quarter as per RBI instructions.

Contd.

S. No.	Name of the District	Information Kiosks		Business correspondents		Business Facilitators		SME Branch	
		Established during the quarter	Total No. of Kiosks	A/c opened during the quarter	Total No. of Account	Appointed During the quarter	Total No. of BF	SME Brs. Opened During the quarter	Total No. of SME Branches
1.	Dehradun	17	23	575	32886	0	50	0	6
2.	Uttarkashi	0	1	1732	1912	0	3	0	0
3.	Hardwar	0	0	0	0	0	36	0	0
4.	Tehri	0	0	0	0	0	0	0	0
5.	Pauri	24	24	428	1060	0	0	0	0
6.	Chamoli	0	2	213	2000	0	0	0	0
7.	Rudra Prayag	0	0	2444	2862	20	7	0	0
	TOTAL Garhwal Mandal	41	50	5392	40720	20	96	0	6
8.	Almora	6	6	551	765	0	9	0	1
9.	Bageshwar	0	1	653	3118	0	1	0	0
10.	Pithoragarh	0	3	95	1018	0	0	0	3
11.	Champawat	0	2	54	1469	0	0	0	2
12.	Nainital	5	19	990	6414	0	13	0	3
13.	U.S. Nagar	1	37	3555	52793	0	36	1	6
	TOTAL Kumaon Mandal	12	68	5898	65577	0	59	1	15
	GRAND TOTAL	53	118	11290	106297	20	155	1	21

**FINANCIAL INCLUSION - NO - FRILL ACCOUNTS
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	As on March 2013		A/c Opened (April 13 to March 2014)		Balances (as on 31.03.2014)	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	0	0.00	22505	342.63	22505	342.63
2.	Uttarkashi	0	0.00	7339	72.32	7339	72.32
3.	Hardwar	0	0.00	16985	836.61	16985	836.61
4.	Tehri	0	0.00	20599	173.96	20599	173.96
5.	Pauri	0	0.00	11246	254.82	11246	254.82
6.	Chamoli	0	0.00	5731	31.63	5731	31.63
7.	Rudra Prayag	0	0.00	11032	264.01	11032	264.01
	TOTAL Garhwal Mandal	0	0.00	95436	1975.98	95436	1975.98
8.	Almora	0	0.00	7916	200.22	7916	200.22
9.	Bageshwar	0	0.00	5638	53.19	5638	53.19
10.	Pithoragarh	0	0.00	29840	1040.52	29840	1040.52
11.	Champawat	0	0.00	2421	93.29	2421	93.29
12.	Nainital	72635	3042.54	13110	396.90	85745	3439.44
13.	U.S. Nagar	0	0.00	23971	1331.55	23971	1331.55
	TOTAL Kumaon Mandal	72635	3042.54	82896	3115.67	155531	6158.22
	GRAND TOTAL	72635	3042.54	178332	5091.65	250968	8134.19

**GENERAL PURPOSE CREDIT CARD (G.P.C.C.)
PROGRESS AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Received		Sanctioned		Loan Sanctioned to SC beneficiaries	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	251	59.20	250	58.70	34	10.59
2.	Uttarkashi	1	0.25	2	0.40	2	0.40
3.	Hardwar	485	127.45	519	141.24	61	18.40
4.	Tehri	43	10.20	173	13.16	42	0.25
5.	Pauri	178	43.21	185	44.77	9	2.75
6.	Chamoli	24	5.44	28	6.29	1	0.25
7.	Rudra Prayag	15	3.65	12	3.00	5	1.25
	TOTAL Garhwal Mandal	997	249.40	1169	267.56	154	33.89
8.	Almora	64	14.22	64	14.22	17	2.70
9.	Bageshwar	44	10.73	44	10.73	0	0.00
10.	Pithoragarh	25	4.44	111	22.61	20	3.24
11.	Champawat	18	3.09	18	3.09	0	0.00
12.	Nainital	321	2374.87	322	2375.12	24	6.00
13.	U.S. Nagar	752	2792.38	752	2792.38	30	6.93
	TOTAL Kumaon Mandal	1224	5199.73	1311	5218.15	91	18.87
	GRAND TOTAL	2221	5449.13	2480	5485.71	245	52.76

SLBC - 46(a)

Contd.

(₹ in Lacs)

S. No.	Name of the District	Loan Sanctioned to ST beneficiaries		Disbursed		Outstanding	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	32	8.06	246	51.94	4363	2672.00
2.	Uttarkashi	0	0.00	2	0.40	16	3.17
3.	Hardwar	12	4.58	482	121.93	6766	1731.24
4.	Tehri	1	0.25	25	5.75	193	34.44
5.	Pauri	3	0.98	183	45.64	983	261.61
6.	Chamoli	0	0.00	10	2.24	88	15.20
7.	Rudra Prayag	0	0.00	10	2.50	44	8.64
	TOTAL Garhwal Mandal	48	13.87	958	230.40	12453	4726.30
8.	Almora	2	0.50	64	13.94	689	143.50
9.	Bageshwar	0	0.00	44	10.73	115	22.42
10.	Pithoragarh	1	0.25	111	22.61	150	29.07
11.	Champawat	0	0.00	18	3.09	823	64.47
12.	Nainital	1	0.50	308	2357.37	688	2461.59
13.	U.S. Nagar	8	2.52	752	2792.34	1677	3146.13
	TOTAL Kumaon Mandal	12	3.77	1297	5200.08	4142	5867.17
	GRAND TOTAL	60	17.64	2255	5430.48	16595	10593.47

**DETAILS OF SEGMENTWISE DEPOSIT ACCOUNTS
PROGRESS AS ON 31ST MARCH 2014**

(₹ in Lacs)

S. No.	Name of the District	Deposits							
		Saving Banks		Current Accounts		Term Deposits		Total Deposits	
		No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	678069	414988.06	49891	92806.73	352841	757115.70	1080801	1264910.48
2.	Uttarkashi	231640	63305.98	4883	9868.46	60446	33977.43	296969	107151.87
3.	Hardwar	1162332	404172.15	50713	70006.70	217803	437331.78	1430848	911510.63
4.	Tehri	509714	131648.90	16039	16598.00	126142	95231.51	651895	243478.42
5.	Pauri	741714	216221.42	11273	20178.20	209113	166458.00	962100	402857.62
6.	Chamoli	366362	92201.20	7948	6663.64	104135	63631.16	478445	162496.00
7.	Rudra Prayag	199466	59731.90	3450	4050.33	40654	27666.71	243570	91448.94
	TOTAL Garhwal Mandal	3889297	1382269.61	144197	220172.06	1111134	1581412.29	5144628	3183853.96
8.	Almora	556385	170888.39	21126	17893.29	156310	146096.48	733821	334878.17
9.	Bageshwar	168085	46917.92	2915	3251.67	24136	34812.07	195136	84981.66
10.	Pithoragarh	553645	121752.54	7321	8315.28	104666	85520.67	665632	215588.49
11.	Champawat	230834	42705.87	3463	4008.94	51818	32075.35	286115	78790.16
12.	Nainital	741229	280816.32	46628	39686.12	164050	299226.96	951907	619729.40
13.	U.S. Nagar	804301	246853.54	35022	41859.23	160154	190114.34	999477	478827.11
	TOTAL Kumaon Mandal	3054479	909934.58	116475	115014.53	661134	787845.87	3832088	1812794.99
	GRAND TOTAL	6943776	2292204.19	260672	335186.59	1772268	2369258.17	8976716	4996648.95

@ Oil deposit and SRF not include

**DETAILS OF SC/ST ADVANCES
POSITION AS ON 31ST MARCH 2014**

FROM 01.04.2013 TO 31.03.2014

(₹ in Lacs)

S. No.	Name of the District	Advances to SC		Advances to ST		Total	
		No.	Amt.	No.	Amt.	No.	Amt.
1.	Dehradun	6035	7802.97	2757	3551.23	8792	11354.20
2.	Uttarkashi	2080	957.07	985	362.17	3065	1319.24
3.	Hardwar	3156	333109.97	1256	8463422.56	4412	8796532.53
4.	Tehri	1961	580.71	904	487.11	2865	1067.82
5.	Pauri	2429	6801.92	823	665.62	3252	7467.55
6.	Chamoli	129	683.73	653	364.06	782	1047.79
7.	Rudra Prayag	2063	1625.44	536	237.61	2599	1863.05
	TOTAL Garhwal Mandal	17853	351561.82	7914	8469090.36	25767	8820652.19
8.	Almora	8588	7813.54	1057	1315.38	9645	9128.92
9.	Bageshwar	1312	2058.13	1284	2023.11	2596	4081.24
10.	Pithoragarh	5535	7282.58	2171	1970.37	7706	9252.94
11.	Champawat	4896	1254.87	486	333.86	5382	1588.73
12.	Nainital	5700	8562.02	803	2547.87	6503	11109.88
13.	U.S. Nagar	21793	14869.23	9273	4888.76	31066	19757.98
	TOTAL Kumaon Mandal	47824	41840.35	15074	13079.34	62898	54919.69
	GRAND TOTAL	65677	393402.18	22988	8482169.70	88665	8875571.88