

केंद्रशासितप्रदेश स्तरीय बैंकर समिति अंडमान एंव निकोबार द्वीप समूह की बैठक
होटल मेगापोड नष्ट पोर्ट ब्लेयर का सम्मेलन कक्ष म 13.08.2015 सवरा 11:30 बज

UNION TERRITORY LEVEL BANKERS' COMMITTEE (UTLBC) MEETING FOR ANDAMAN & NICOBAR ISLANDS
AT HOTEL MEGAPODE NEST , PORT BLAIR ON 13.08.2015 AT 11.30 A.M.

पृष्ठभूमि दस्तावेज़ BACKGROUND PAPERS

पृष्ठभूमि दस्तावेज़

Agenda Point	PARTICULARS	Page No.
1	Confirmation of the Proceedings of UTLBC dated 19/05/2015	5
2	Follow-up action on the major decisions taken at the meeting held on 19/05/2015	5
3	Bank-wise / Sector-wise Credit Disbursal position for Priority /Non-Priority Sector advances as on 30/06/2015.	6-13
4	Outstanding Priority Sector Advances to Total Advances as on 30/06/2015.	14-15
5	Outstanding Agriculture Sector advances to Total Advances as on 30/06/2015.	16-17
6	Progress under Education Loan as on 30/06/2015	18 - 19
7	Progress under Housing Loan as on 30/06/2015	20 - 21
8	The Credit Deposit Ratio as on 30/06/2015.	22 - 23
9	Non Performing Assets	24 - 25
10	Bank-wise / Sector-wise Recovery Position as on 30/ 06/2015.	24 - 31
11	Performance under Govt. Sponsored Schemes (PMEGP, SGSY, SJSRY) as on 30/06/2015.	32 - 36
12	Progress under KCC/GCC/SCC/SHG/JLG as on 30/06/2015.	37 - 46
13	Advances to SC/ST, Women, Handicapped & Weaker Sections as on 30/06/2015.	47 - 48
14	Loans sanctioned to Ex-Servicemen & Widows of Ex-Servicemen as on 30/06/2015	49 - 50
15	Percentage of Differential Rate of Interest (DRI) to Total Advances as on 30/06/2015.	51 - 52
16	Loans sanctioned to Minority Communities as on 30/06/2015.	53 - 55
17	Number of Basic Savings Bank Deposit Accounts opened as on 30/06/2015	56 - 57
18	Submission of LBR Returns	58
19	Miscellaneous	58

संयोजक Convener
भारतीय स्टेट बैंक,
मार्गदर्शी बैंक कार्यालय, पोर्ट ब्लेयर
State Bank of India,
Lead Bank Office Port Blair.

आमंत्रित सदस्यों की सूची / LIST OF INVITIES

**केंद्रशासितप्रदेश स्तरीय बैंकर समिति अंडमान एवं निकोबार द्वीप समूह की बैठक
होटल मेगापोड नष्ट पोर्ट ब्लायर का सम्मेलन कक्षा म 13.08.2015 सव 11:30 बज**

**THE UNION TERRITORY LEVEL BANKERS' COMMITTEE (UTLBC) MEETING FOR ANDAMAN & NICOBAR ISLANDS
ON 13.08.2015 AT 11.30 A.M. AT THE CONFERENCE HALL OF HOTEL MEGAPODE NEST, P/BLAIR**

Sl.No.	पदनाम / Designation	विभाग / Department
1.	Chief General Manager	State Bank of India, Bengal Circle - Chairman
2.	Chief Secretary	A & N Administration-Chief Guest
3.	Development Commissioner	A & N Administration-Special Guest
4.	Director (Dev. & IF-II).	Ministry of Finance & Co. Affairs, GOI, New Delhi
5.	Director	RBI, Dept. of Eco. Analysis & Policy, Kolkata
6.	Chief General Manager	Reserve Bank of India, RPCD, Mumbai
7.	Deputy Chief Executive	Indian Bank Association, Mumbai
8.	Senior Vice President	Banking Codes & Standards Board of India, Mumbai
9.	Chief General Manager	BSNL, Port Blair
10.	General Manager	Reserve Bank of India, RPCD, Kolkata
11.	General Manager	NABARD, Port Blair.
12.	Regional Manager	SBI, Regional Business Office, Port Blair.
13.	Project Director	Dist. Rural Development Agency, Port Blair
14.	President	A & N Chamber of Commerce & Industries, Port Blair.
15.	Chief Executive Officer	Zilla Parishad, Port Blair
16.	Secretary & Director	Rural Development, Port Blair.
17.	Secretary	Port Blair Municipal Council, Port Blair
18.	Director	Fisheries Department, Port Blair
19.	Director	Agriculture Department, Port Blair
20.	Director	Animal Husbandry & Veterinary Services, Port Blair
21.	Director	Industries Department, Port Blair
22.	Director	Tribal Welfare, Port Blair
23.	Director	Tourism, Port Blair
24.	General Manager	ANIIDCO Ltd., Port Blair.
25.	General Manager	District Industries Centre, Port Blair
26.	Deputy Director	Coconut Development Board, Port Blair
27.	Deputy Director	MSME, Dollygunj, Port Blair
28.	Senior Manager	ANCON, Port Blair.
29.	Executive Officer	A & N Khadi & Village Industries Board, Port Blair
30.	Registrar	Cooperative Societies, Port Blair
31.	Secretary	Rajya Sainik Board
32.	Branch Manager	Life Insurance Corporation of India, Port Blair
33.	Senior Branch Manager	United India Insurance Co. Ltd., Port Blair
34.	Branch Manager	New India Assurance Co. Ltd., Port Blair
35.	Managing Director	A & N State Co-op Bank Ltd., Port Blair
36.	Chief Manager	Syndicate Bank, Port Blair
37.	Chief Manager	Canara Bank, Port Blair
38.	Chief Manager	Indian Bank, Port Blair
39.	Chief Manager	Allahabad Bank, Port Blair
40.	Senior Manager	UCO Bank, Port Blair
41.	Senior Manager	United Bank of India, Junglighat, Port Blair
42.	Senior Manager	Indian Overseas Bank, Port Blair
43.	Senior Manager	Vijaya Bank, Port Blair
44.	Senior Manager	Bank of Baroda, Port Blair
45.	Chief Manager	Union Bank of India, Port Blair
46.	Branch Manager	Punjab National Bank, Port Blair
47.	Branch Manager	Central Bank of India, Port Blair
48.	Branch Manager	Bank of India, Port Blair
49.	Branch Manager	Dena Bank, Garacharma, Port Blair
50.	Deputy Vice President	Axis Bank Ltd., Port Blair
51.	Senior Manager	HDFC Bank Ltd., Port Blair
52.	Branch Manager	ICICI Bank Ltd. Port Blair
53.	Chief Manager	Tamilnad Mercantile Bank Ltd
54.	Branch Manager	Yes Bank, Port Blair

अंडमान एंव निकोबार द्वीप समूहो की रुपरखा
PROFILE OF ANDAMAN & NICOBAR ISLANDS

1.	LOCATION	BAY OF BENGAL
2.	TOTAL NO. OF ISLANDS	556
3.	TOTAL AREA	8249 Sq. Kms. URBAN: 26.34 Sq. Kms. RURAL: 8222.66 Sq. Kms.
4.	NO. OF DISTRICTS	03 A) SOUTH ANDAMAN B) NORTH & MIDDLE ANDAMAN & C) NICOBAR.
5.	TOTAL POPULATION	Total : 380581 1.MALE : 202871 2.FEMALE : 177710
6.	NO. OF BLOCKS	09
7.	LITERACY PERCENTAGE	86.60% 1.MALE : 90.30% 2.FEMALE : 82.40%
8.	SEX RATIO	878 Female / 1000 Male
9.	DENSITY OF THE POPULATION	46 Person per Sq. Km
10.	SCHEDULED TRIBE POPULATION	Total : 36819 1. MALE : 20705 2. FEMALE : 16114

अंडमान एवं निकोबार द्वीप समूहों में बैंकों/शाखाओं एवं स्वचालित गणक मशीनों का संजाल
NETWORK OF BANK/BRANCHES AND ATMs IN ANDAMAN & NICOBAR ISLANDS

NAME OF THE BANK	TOTAL NO. IN A & N ISLANDS		SOUTH ANDAMAN DISTRICT		NORTH & MIDDLE ANDAMAN DISTRICT		NICOBAR DISTRICT	
	BRANCHES	ATMs	BRANCHES	ATMs	BRANCHES	ATMs	BRANCHES	ATMs
STATE BANK OF INDIA	23	47	16	36	5	8	2	3
SYNDICATE BANK	10	7	7	5	2	1	1	1
CANARA BANK	2	3	2	3	-	-	-	-
INDIAN BANK	1	1	1	1	-	-	-	-
UCO BANK	1	1	1	1	-	-	-	-
UNITED BANK OF INDIA	2	1	2	1	-	-	-	-
PUNJAB NATIONAL BANK	1	1	1	1	-	-	-	-
ALLAHABAD BANK	1	-	1	-	-	-	-	-
INDIAN OVERSEAS BANK	2	1	2	1	-	-	-	-
VIJAYA BANK	2	1	2	1	-	-	-	-
BANK OF BARODA	1	1	1	1	-	-	-	-
UNION BANK OF INDIA	1	1	1	1	-	-	-	-
CENTRAL BANK OF INDIA	1	2	1	2	-	-	-	-
BANK OF INDIA	1	1	1	1	-	-	-	-
DENA BANK	2	2	2	2	-	-	-	-
IDBI BANK	1	1	1	1	-	-	-	-
AXIS BANK LTD.	3	16	2	15	1	1	-	-
HDFC BANK LTD.	1	4	1	4	-	-	-	-
ICICI BANK LTD.	1	2	1	2	-	-	-	-
TAMILNAD MERCANTILE BANK LTD	1	1	1	1	-	-	-	-
YES BANK	1	1	1	1	-	-	-	-
TOTAL COM. BANKS	59	95	48	81	8	10	3	4
A & N STATE CO-OP BANK	41	13	21	8	14	4	6	1
TOTAL UNION TERRITORY	100	108	69	89	22	14	9	5

कार्यसूची मद AGENDA ITEMS

कार्यसूची संख्या.१

Agenda Point No.1

केंद्रशासितप्रद्वेषा स्तरीय बैकर समिति दिनांक 19/05/2015 की कार्यावाही का पुषिटकरण

Confirmation of the proceedings of UTLBC Meeting held on 19/05/2015

The proceedings and action points of the last UTLBC meeting held at Port Blair on 19/05/2015 was circulated to all concerned vide LBO's letter No.LB/18/65-66 dated 23.06.2015. As No changes/amendments were received by the concerned, the same may treated as read and confirmed by the House.

कार्यसूची संख्या.२

Agenda Point No. 2

दिनांक 19/05/2015 की सभा में लिए गए प्रमुख निर्णयों पर अनुवर्ती कार्यावाही

Follow-up action on the major decisions taken at the meeting held on 19/05/2015

Action taken report on the action points, which emerged at the above meeting are furnished hereunder:

Sr. No.	ACTION POINTS	IMPLEMENTING AGENCY	ACTION TAKEN & PRESENT STATUS
1	Pradhan Mantri Social Security Scheme Viz PMSBY, PMJJBY and APY	Bank and Line department	<ul style="list-style-type: none"> ➤ Mega Camps conducted at various parts of Islands. Number of persons Enrolled in PMSBY – 30701, PMJJBY – 12602 and APY – 743(As on 30.06.2015) ➤ Camps conducted in all Gram Panchayats of South Andaman District.
2.	Financial Literacy Camp	All Banks	<ul style="list-style-type: none"> ➤ Organized monthly by the Financial Literacy Centers and also by rural branches of SBI, Syndicate Bank & ANSCB at their Financial Literacy Centres apart from visiting Villages. ➤ A total number of 6 camps by FLCs and 102 camps by rural branches were conducted during the first quarter of financial year 2015-16.
4.	To improve CD ratio	All Banks and Line department	<ul style="list-style-type: none"> ➤ The Credit Deposit ratio of the Union Territory is 45.63.
5.	To reduce NPA	Banks and department	<ul style="list-style-type: none"> ➤ The Percentage of Total NPA to Total advance of the Union Territory is 10.68 % (As on 30.06.2015).
6.	Sub-Committee on SHG	All Banks & NABARD	<ul style="list-style-type: none"> ➤ Sub-committee formed and meeting held.

कार्यसूची संख्या. ३

Agenda Point No.3

अ) कुल वरीयता एवं अवरीयता क्षेत्र ऋण का वार्षिक ऋण योजना 2015-16 के अन्तर्गत 30/06/2015 तक बैंकवार ऋण भुगतान स्थिति

a) **BANKWISE TOTAL CREDIT DISBURSAL POSITION IN PRIORITY & NON PRIORITY SECTOR ADVANCES UPTO 30/06/2015 UNDER ACP 2015-16**

(Rs in Lakhs)

District/Bank	Total Priority			Total Non-Priority			Total Disbursed		
	Target	Achiev.	%	Target	Achiev.	%	Target	Achiev.	%
South Andaman district									
State Bank of India	6950	2536	36.49	7700	3764	48.88	14650	6300	43.00
Syndicate Bank	2050	847	41.32	2600	1762	67.77	4650	2609	56.11
Canara Bank	2600	539	20.73	500	22	4.40	3100	561	18.10
Indian Bank	950	15	1.58	350	16	4.57	1300	31	2.38
UCO Bank	390	212	54.36	200	0	0.00	590	212	35.93
United Bank of India	480	50	10.42	150	24	16.00	630	74	11.75
Punjab National Bank	1180	161	13.64	250	153	61.20	1430	314	21.96
Allahabad Bank	780	0	0.00	200	9	4.50	980	9	0.92
Indian Overseas Bank	1000	10	1.00	200	84	42.00	1200	94	7.83
Vijaya Bank	1520	0	0.00	150	0	0.00	1670	0	0.00
Bank of Baroda	600	0	0.00	250	0	0.00	850	0	0.00
Union Bank of India	400	47	11.75	270	22	8.15	670	69	10.30
Central Bank of India	310	0	0.00	150	26	17.33	460	26	5.65
Bank of India	560	0	0.00	760	0	0.00	1320	0	0.00
Dena Bank	390	0	0.00	150	0	0.00	540	0	0.00
IDBI Bank	170	79	46.47	100	0	0.00	270	79	29.26
Axis Bank	800	61	7.63	900	46	5.11	1700	107	6.29
HDFC Bank	470	31	6.60	350	0	0.00	820	31	3.78
ICICI Bank Ltd.	620	0	0.00	350	0	0.00	970	0	0.00
Tamilnad Mercantile Bank	220	54	24.55	500	25	5.00	720	79	10.97
Yes Bank	0	0	0.00	0	0	0.00	0	0	0.00
Total Com. Banks	22440	4642	20.69	16080	5953	37.02	38520	10595	27.51
A & N State Co-op Bank	4250	790	18.59	700	136	19.43	4950	926	18.71
District Total	26690	5432	20.35	16780	6089	36.29	43470	11521	26.50

कार्यसूची संख्या. ३Agenda Point No.3

अ) कुल वरीयता एवं अवरीयता क्षेत्र ऋण का वार्षिक ऋण योजना 2015-16 के अन्तर्गत 30/06/2015 तक बैंकवार ऋण भुगतान स्थिति

a) BANKWISE TOTAL CREDIT DISBURSAL POSITION IN PRIORITY & NON PRIORITY SECTOR ADVANCES UPTO 30/06/2015 UNDER ACP 2015-16

(Rs in Lakhs)

District/Bank	Total Priority			Total Non-Priority			Total Disbursed		
	Target	Achiev.	%	Target	Achiev.	%	Target	Achiev.	%
North & Middle Andaman District									
State Bank of India	1690	253	14.97	340	438	128.82	2030	691	34.04
Syndicate Bank	540	68	12.59	120	0	0.00	660	68	10.30
Axis Bank	340	0	0.00	60	0	0.00	400	0	0.00
Total Com. Banks	2570	321	12.49	520	438	84.23	3090	759	24.56
A & N State Co-op Bank	1516	221	14.58	224	27	12.05	1740	248	14.25
District Total	4086	542	13.26	744	465	62.50	4830	1007	20.85
Nicobar District									
State Bank of India	124	12	9.68	120	59	49.17	244	71	29.10
Syndicate Bank	63	1	1.59	50	4	8.00	113	5	4.42
Total Com. Banks	187	13	6.95	170	63	37.06	357	76	21.29
A & N State Co-op Bank	123	4	3.25	90	13	14.44	213	17	7.98
District Total	310	17	5.48	260	76	29.23	570	93	16.32
U. T. Total	31086	5991	19.27	17784	6630	37.28	48870	12621	25.83

Total

State Bank of India	8764	2801	31.96	8160	4261	52.22	16924	7062	41.73
Syndicate Bank	2653	916	34.53	2770	1766	63.75	5423	2682	49.46
Axis Bank	1140	61	5.35	960	46	4.79	2100	107	5.10
A & N State Co-op Bank	5889	1015	17.24	1014	176	17.36	6903	1191	17.25

कार्यसूची संख्या.३
Agenda Point No.3

ब) वरीयता क्षेत्र ऋण का वार्षिक ऋण योजना 2015-16 के अन्तर्गत 30/06/2015 तक बैंकवार/ क्षेत्रवार ऋण भुगतान स्थिति

b) BANKWISE / SECTORWISE CREDIT DISBURSAL POSITION IN PRIORITY SECTOR ADVANCES UPTO 30/06/2015 UNDER ACP 2015-16

(Rs in Lakhs)

District/Bank	AGRICULTURE		ALLIED		MSME		SERVICES		TOTAL	
	Target	Achiev.	Target	Achiev.	Target	Achiev.	Target	Achiev.	Target	Achiev.
South Andaman district										
State Bank of India	800	6	400	662	1250	552	4500	1316	6950	2536
Syndicate Bank	150	0	200	0	700	663	1000	184	2050	847
Canara Bank	750	0	200	443	650	56	1000	40	2600	539
Indian Bank	50	0	50	0	250	15	600	0	950	15
UCO Bank	20	0	20	10	50	192	300	10	390	212
United Bank of India	100	1	30	12	50	22	300	15	480	50
Punjab National Bank	50	1	30	0	100	0	1000	160	1180	161
Allahabad Bank	50	0	30	0	200	0	500	0	780	0
Indian Overseas Bank	300	0	100	0	100	5	500	5	1000	10
Vijaya Bank	730	0	290	0	200	0	300	0	1520	0
Bank of Baroda	50	0	50	0	200	0	300	0	600	0
Union Bank of India	50	0	50	10	100	29	200	8	400	47
Central Bank of India	20	0	30	0	60	0	200	0	310	0
Bank of India	20	0	40	0	200	0	300	0	560	0
Dena Bank	40	0	50	0	200	0	100	0	390	0
IDBI Bank	40	0	30	57	50	10	50	12	170	79
Axis Bank	50	0	50	0	200	0	500	61	800	61
HDFC Bank	50	0	40	14	80	0	300	17	470	31
ICICI Bank Ltd.	40	0	30	0	150	0	400	0	620	0
Tamilnad Mercantile Bank	40	0	30	0	100	54	50	0	220	54
Yes Bank	0	0	0	0	0	0	0	0	0	0
Total Com. Banks	3400	8	1750	1208	4890	1598	12400	1828	22440	4642
A & N State Co-op Bank	2800	43	550	618	400	1	500	128	4250	790
District Total	6200	51	2300	1826	5290	1599	12900	1956	26690	5432

कार्यसूची संख्या. ३
Agenda Point No.3

ब) वरीयता क्षेत्र ऋण का वार्षिक ऋण योजना 2015-16 के अन्तर्गत 30/06/2015 तक बैंकवार/
क्षेत्रवार ऋण भुगतान स्थिति

BANKWISE / SECTORWISE CREDIT DISBURSAL POSITION IN PRIORITY SECTOR
ADVANCES UPTO 30/06/2015 UNDER ACP 2015-16

(Rs in Lakhs)

District/Bank	AGRICULTURE		ALLIED		MSME		SERVICES		TOTAL	
	Target	Achiev.	Target	Achiev.	Target	Achiev.	Target	Achiev.	Target	Achiev.
North & Middle Andaman district										
State Bank of India	400	4	200	89	90	12	1000	148	1690	253
Syndicate Bank	80	0	120	0	40	68	300	0	540	68
Axis Bank	70	0	40	0	30	0	200	0	340	0
Total Com. Banks	550	4	360	89	160	80	1500	148	2570	321
A & N State Co-op Bank	600	105	376	87	40	0	500	29	1516	221
District Total	1150	109	736	176	200	80	2000	177	4086	542
Nicobar district										
State Bank of India	20	0	20	0	4	12	80	0	124	12
Syndicate Bank	10	0	10	0	3	1	40	0	63	1
Total Com. Banks	30	0	30	0	7	13	120	0	187	13
A & N State Co-op Bank	20	0	20	4	3	0	80	0	123	4
District Total	50	0	50	4	10	13	200	0	310	17
U. T. Total	7400	160	3086	2006	5500	1692	15100	2133	31086	5991

Total

State Bank of India	1220	10	620	751	1344	576	5580	1464	8764	2801
Syndicate Bank	240	0	330	0	743	732	1340	184	2653	916
Axis Bank	120	0	90	0	230	0	700	61	1140	61
A & N State Co-op Bank	3420	148	946	709	443	1	1080	157	5889	1015

कार्यसूची संख्या.३

Agenda Point No.3

स) वरीयता क्षेत्र ऋण में 30/06/2015 तक बैंकवार/ क्षेत्रवार प्रतिशतता उपलब्धि

**C) THE PERCENTAGE OF ACHIEVEMENT OF BANKWISE / SECTORWISE CREDIT
DISBURSAL IN PRIORITY SECTOR ADVANCES UPTO 30/06/2015**

District/Bank	AGL (%)	ALLIED (%)	MSME (%)	SERVICES (%)	TOTAL (%) 31/03/2015	TOTAL (%) 30/06/2015
South Andaman district						
State Bank of India	0.75	165.5	44.16	29.24	102.15	36.49
Syndicate Bank	0.00	0	94.71	18.40	88.81	41.32
Canara Bank	0.00	221.5	8.62	4.00	133.15	20.73
Indian Bank	0.00	0	6.00	0.00	25.11	1.58
UCO Bank	0.00	50	384.00	3.33	64.44	54.36
United Bank of India	1.00	40	44.00	5.00	28.06	10.42
Punjab National Bank	2.00	0	0.00	16.00	353.62	13.64
Allahabad Bank	0.00	0	0.00	0.00	22.61	0.00
Indian Overseas Bank	0.00	0	5.00	1.00	125.88	1.00
Vijaya Bank	0.00	0	0.00	0.00	320.80	0.00
Bank of Baroda	0.00	0	0.00	0.00	14.32	0.00
Union Bank of India	0.00	20	29.00	4.00	93.33	11.75
Central Bank of India	0.00	0	0.00	0.00	43.87	0.00
Bank of India	0.00	0	0.00	0.00	46.89	0.00
Dena Bank	0.00	0	0.00	0.00	1.15	0.00
IDBI Bank	0.00	190.00	20.00	24.00	0.00	46.47
Axis Bank	0.00	0	0.00	12.20	78.64	7.63
HDFC Bank	0.00	35	0.00	5.67	9.47	6.60
ICICI Bank Ltd.	0.00	0	0.00	0.00	0.00	0.00
Tamilnad Mercantile Bank	0.00	0	54.00	0.00	780.00	24.55
Yes Bank	0.00	0	0.00	0.00	0.00	0.00
Total Com. Banks	0.24	69.03	32.68	14.74	103.58	20.69
A & N State Co-op Bank	1.54	112.36	0.25	25.60	57.88	18.59
District Total	0.82	79.39	30.23	15.16	91.75	20.35

कार्यसूची संख्या. ३Agenda Point No.3

वरीयता क्षेत्र ऋण में 30/06/2015 तक बैंकवार/ क्षेत्रवार प्रतिशतता उपलब्धि

THE PERCENTAGE OF ACHIEVEMENT OF BANKWISE / SECTORWISE CREDIT DISBURSAL IN PRIORITY SECTOR ADVANCES UPTO 30/06/2015

District/Bank	AGL (%)	ALLIED (%)	MSME (%)	SERVICES (%)	TOTAL (%) 31/03/2015	TOTAL (%) 30/06/2015
North & Middle Andaman district						
State Bank of India	1.00	44.50	13.33	14.80	41.59	14.97
Syndicate Bank	0.00	0	170.00	0.00	8.08	12.59
Axis Bank	0.00	0	0.00	0.00	0.00	0.00
Total Com. Banks	0.73	24.72	50.00	9.87	23.30	12.49
A & N State Co-op Bank	17.50	23.14	0.00	5.80	29.93	14.58
District Total	9.48	23.91	40.00	8.85	26.24	13.26
Nicobar district						
State Bank of India	0.00	0.00	300.00	0.00	72.63	9.68
Syndicate Bank	0.00	0.00	33.33	0.00	35.23	1.59
Total Com. Banks	0.00	0.00	185.71	0.00	54.64	6.95
A & N State Co-op Bank	0.00	20.00	0.00	0.00	79.53	3.25
District Total	0.00	8.00	130.00	0.00	64.84	5.48
U.T.TOTAL	2.16	65.00	30.76	14.13	77.41	19.27

Total

State Bank of India	0.82	121.13	42.86	26.24	86.41	31.96
Syndicate Bank	0.00	0.00	98.52	13.73	35.18	34.53
Axis Bank	0.00	0.00	0.00	8.71	19.22	5.35
A & N State Co-op Bank	4.33	74.95	0.23	14.54	44.50	17.24

Total Priority sector disbursement up to the quarter is Rs 59.91 Crore. The overall achievement is 19.27%. While the Industries sector registered 30.76% achievement, the performance under AGL, Allied and Services is 2.16 %, 65.00 and 14.13% respectively.

कार्यसूची संख्या.३

Agenda Point No.3

द) अवरीयता क्षेत्र ऋण का 30/06/2015 तक बैंकवार ऋण भुगतान स्थिति
(वार्षिक ऋण योजना 2015-16 के अन्तर्गत)

d) NON-PRIORITY SECTOR

BANK-WISE CREDIT DISBURSEMENT UPTO 30/06/2015 UNDER ACP 2015-16

(Rs in Lakhs)

District/Bank	Target allotted for 2015-16	Achievement as on 30/06/2015	% of Achiev. as on 31/03/2015	% of Achiev. as on 30/06/2015
South Andaman district				
State Bank of India	7700	3764	173.96	48.88
Syndicate Bank	2600	1762	120.90	67.77
Canara Bank	500	22	25.00	4.40
Indian Bank	350	16	50.33	4.57
UCO Bank	200	0	0.00	0.00
United Bank of India	150	24	16.00	16.00
Punjab National Bank	250	153	34.67	61.20
Allahabad Bank	200	9	56.00	4.50
Indian Overseas Bank	200	84	89.33	42.00
Vijaya Bank	150	0	10.00	0.00
Bank of Baroda	250	0	242.00	0.00
Union Bank of India	270	22	18.33	8.15
Central Bank of India	150	26	58.00	17.33
Bank of India	760	0	46.67	0.00
Dena Bank	150	0	0.00	0.00
IDBI Bank	100	0	0.00	0.00
Axis Bank	900	46	898.00	5.11
HDFC Bank	350	0	274.00	0.00
ICICI Bank Ltd.	350	0	0.00	0.00
Tamilnad Mercantile Bank	500	25	177.14	5.00
Yes Bank	0	0	0.00	0.00
Total Com. Banks	16080	5953	135.34	37.02
A & N State Co-op Bank	700	136	20.69	19.43
District Total	16780	6089	120.65	36.29

Agenda Point No.3

द) अवरीयता क्षेत्र ऋण का 30/06/2015 तक बैंकवार ऋण भुगतान स्थिति
(वार्षिक ऋण योजना 2015-16 के अन्तर्गत)

d) NON-PRIORITY SECTOR**BANK-WISE CREDIT DISBURSEMENT UPTO 30/06/2015 UNDER ACP 2015-16**

(Rs in Lakhs)				
District/Bank	Target allotted for 2015-16	Achievement as on 30/06/2015	% of Achiev. as on 31/03/2015	% of Achiev. as on 30/06/2015
North & Middle Andaman District				
State Bank of India	340	438	141.83	128.82
Syndicate Bank	120	0	40.00	0.00
Axis Bank	60	0	0.00	0.00
Total Com. Banks	520	438	111.15	84.23
A & N State Co-op Bank	224	27	17.00	12.05
District Total	744	465	74.94	62.50
Nicobar District				
State Bank of India	120	59	151.11	49.17
Syndicate Bank	50	4	10.00	8.00
Total Com. Banks	170	63	84.71	37.06
A & N State Co-op Bank	90	13	123.33	14.44
District Total	260	76	98.08	29.23
U.T.TOTAL	17784	6630	115.26	37.28

Total

State Bank of India	8160	4261	170.08	52.22
Syndicate Bank	2770	1766	111.48	63.75
Axis Bank	960	46	449.00	4.79
A & N State Co-op Bank	1014	176	23.76	17.36

Total Non Priority sector disbursement up to the quarter is Rs 66.30 Crore. The overall achievement is 37.28 %.

कार्यसूची संख्या.4**Agenda Point No. 4**

बकाया वरीयता क्षेत्र ऋण का कुल बकाया ऋण में 30/06/2015 तक प्रतिशतता
OUTSTANDING PRIORITY SECTOR ADVANCES TO TOTAL ADVANCES AS ON 30/06/2015

(Rs in Lakhs)

District/Bank	Total Advance as on 30/06/2015	Total P.S. Advance as on 30/06/2015	% as on 31/03/2015	% as on 30/06/2015
South Andaman district				
State Bank of India	63143	41326	63.00	65.45
Syndicate Bank	11888	7601	60.46	63.94
Canara Bank	6018	5407	86.69	89.85
Indian Bank	2090	1517	72.47	72.58
UCO Bank	1794	1704	95.26	94.98
United Bank of India	1113	804	72.63	72.24
Punjab National Bank	2523	985	41.76	39.04
Allahabad Bank	4771	3382	77.07	77.07
Indian Overseas Bank	1388	756	56.62	54.47
Vijaya Bank	3323	3195	93.06	96.15
Bank of Baroda	1909	1120	58.96	58.67
Union Bank of India	2844	2441	79.88	85.83
Central Bank of India	335	233	69.06	69.55
Bank of India	3858	1998	51.05	51.79
Dena Bank	16	13	94.74	81.25
IDBI Bank	138	89	0.00	64.49
Axis Bank	2055	909	43.62	44.23
HDFC Bank	1042	224	21.98	21.50
ICICI Bank Ltd.	41	26	63.41	63.41
Tamilnad Mercantile Bank	1516	1432	92.92	94.46
Yes Bank	0	0	0.00	0.00
Total Com. Banks	111805	75162	65.79	67.23
A & N State Co-op Bank	30956	29200	93.99	94.33
District Total	142761	104362	72.06	73.10

कार्यसूची संख्या.4**Agenda Point No. 4**

बकाया वरीयता क्षेत्र ऋण का कुल बकाया ऋण में 30/06/2015 तक प्रतिशतता
OUTSTANDING PRIORITY SECTOR ADVANCES TO TOTAL ADVANCES AS ON 30/06/2015

(Rs in Lakhs)

District/Bank	Total Advance as on 30/06/2015	Total P. S. Advance as on 30/06/2015	% as on 31/03/2015	% as on 30/06/2015
North & Middle Andaman District				
State Bank of India	8707	4707	57.88	54.06
Syndicate Bank	786	498	92.98	63.36
Axis Bank	6	0	0.00	0.00
Total Com. Banks	9499	5205	60.61	54.80
A & N State Co-op Bank	3519	3346	93.78	95.08
District Total	13018	8551	70.03	65.69
Nicobar District				
State Bank of India	996	204	28.04	20.48
Syndicate Bank	480	331	66.17	68.96
Total Com. Banks	1476	535	39.63	36.25
A & N State Co-op Bank	449	398	89.74	88.64
District Total	1925	933	51.02	48.47
U. T. TOTAL	157704	113846	71.62	72.19

Total

State Bank of India	72846	46237	61.85	63.47
Syndicate Bank	13154	8430	62.51	64.09
Axis Bank Ltd.	2061	909	43.48	44.10
A & N State Co-op Bank	34924	32944	93.92	94.33

The total outstanding Priority Sector advances of all the Banks in the union territory much above the RBI benchmark of 40%.

कार्यसूची संख्या. 5
Agenda Point No. 5

कृषि बकाया ऋण का कुल बकाया ऋण की तुलना में 30/06/2015 तक प्रतिशतता
OUTSTANDING AGRICULTURE SECTOR ADVANCES:
TO TOTAL ADVANCES AS ON 30/06/2015.

(Rs in Lakhs)

District/Bank	Total Advances as on 30/06/2015	Total AGL Adv. as on 30/06/2015	% as on 31/03/2015	% as on 30/06/2015
South Andaman district				
State Bank of India	63143	2287	3.14	3.62
Syndicate Bank	11888	51	0.52	0.43
Canara Bank	6018	1294	20.34	21.50
Indian Bank	2090	2	1.53	0.10
UCO Bank	1794	173	9.64	9.64
United Bank of India	1113	96	8.01	8.63
Punjab National Bank	2523	124	5.16	4.91
Allahabad Bank	4771	49	1.12	1.12
Indian Overseas Bank	1388	119	17.71	8.57
Vijaya Bank	3323	1464	46.14	44.06
Bank of Baroda	1909	185	7.04	9.69
Union Bank of India	2844	1323	46.39	46.52
Central Bank of India	335	0	0.00	0.00
Bank of India	3858	0	0.00	0.00
Dena Bank	16	0	0.00	0.00
IDBI Bank	138	57	0.00	41.30
Axis Bank	2055	1	0.05	0.05
HDFC Bank	1042	19	2.90	1.82
ICICI Bank Ltd.	41	0	0.00	0.00
Tamilnad Mercantile Bank	1516	0	0.00	0.00
Yes Bank	0	0	0.00	0.00
Total Com. Banks	111805	7244	6.63	6.48
A & N State Co-op Bank	30956	5656	18.75	18.27
District Total	142761	12900	9.33	9.06

कार्यसूची संख्या. 5
Agenda Point No. 5

कृषि बकाया ऋण का कुल बकाया ऋण की तुलना में 30/06/2015 तक प्रतिशतता

OUTSTANDING AGRICULTURE SECTOR ADVANCES:
TO TOTAL ADVANCES AS ON 30/06/2015.

(Rs in Lakhs)

District/Bank	Total Advances as on 30/06/2015	Total AGL Adv. as on 30/06/2015	% as on 31/03/2015	% as on 30/06/2015
North & Middle Andaman District				
State Bank of India	8707	483	5.58	7.05
Syndicate Bank	786	35	4.72	4.33
Axis Bank	6	0	0.00	0.00
Total Com. Banks	9499	518	5.51	6.82
A & N State Co-op Bank	3519	1548	41.48	41.40
District Total	13018	2066	15.73	16.17
Nicobar District				
State Bank of India	996	99	9.41	9.94
Syndicate Bank	480	1	0.42	0.21
Total Com. Banks	1476	100	6.68	6.78
A & N State Co-op Bank	449	114	27.51	25.39
District Total	1925	214	11.41	11.12
U. T. TOTAL	157704	15219	9.89	9.65

Total

State Bank of India	72846	3000	3.53	4.12
Syndicate Bank	13154	86	0.76	0.65
Axis Bank	2061	1	0.05	0.05
A & N State Co-op Bank	34924	7227	21.25	20.69

कार्यसूची संख्या.६
Agenda Point No.6

शिक्षा ऋण योजना के अन्तर्गत प्रगति विवरण तिमाही समाप्ति 30/06/2015 तक

EDUCATION LOAN STATEMENT OF PROGRESS UPTO THE QUARTER ENDED 30/06/2015

(Rs in Lakhs)

District/Bank	Target		Sanctioned upto the quarter		Disbursed upto the quarter		Total outstanding as on date	
	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District								
State Bank of India	20	80	5	20.16	5	8.32	309	904.97
Syndicate Bank	12	40	4	13.50	4	1.49	49	155.00
Canara Bank	4	12	1	2.80	1	1.40	15	43.00
Indian Bank	4	12	0	0.00	0	0.00	3	10.78
UCO Bank	4	12	0	0.00	0	0.00	31	95.00
United Bank of India	4	12	0	0.00	0	0.00	2	17.00
Punjab National Bank	4	12	1	4.00	1	0.65	14	33.00
Allahabad Bank	4	12	0	0.00	0	0.00	8	33.01
Indian Overseas Bank	4	12	0	0.00	0	0.00	3	5.49
Vijaya Bank	4	12	0	0.00	0	0.00	15	33.63
Bank of Baroda	4	12	0	0.00	0	0.00	14	43.30
Union Bank of India	4	12	1	6.75	1	2.20	5	16.04
Central Bank of India	4	12	0	0.00	0	0.00	1	2.56
Bank of India	4	12	0	0.00	0	0.00	3	4.30
Dena Bank	3	8	0	0.00	0	0.00	0	0.00
IDBI Bank	2	5	0	0.00	0	0.00	0	0.00
Axis Bank	3	8	0	0.00	0	0.00	0	0.00
HDFC Bank	3	8	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	3	8	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	3	8	0	0.00	0	0.00	0	0.00
Total Com. Banks	97	309	12	47.21	12	14.06	472	1397.08
A & N State Co-op Bank	7	16	6	26.10	6	26.10	69	99.26
District Total	104	325	18	73.31	18	40.16	541	1496.34

कार्यसूची संख्या.४

Agenda Point No.6

शिक्षा ऋण योजना के अन्तर्गत प्रगति विवरण तिमाही समाप्ति 30/06/2015 तक

EDUCATION LOAN STATEMENT OF PROGRESS UPTO THE QUARTER ENDED 30/06/2015

(Rs in Lakhs)

District/Bank	Target		Sanctioned upto the quarter		Disbursed upto the quarter		Total outstanding as on date	
	No.	Amt	No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District								
State Bank of India	7	20	0	0.00	0	0.00	40	102.33
Syndicate Bank	3	8	0	0.00	0	0.00	13	14.00
Axis Bank	1	2	0	0.00	0	0.00	0	0.00
Total Com. Banks	11	30	0	0.00	0	0.00	53	116.33
A & N State Co-op Bank	2	3	0	0.00	0	0.00	1	1.18
District Total	13	33	0	0.00	0	0.00	54	117.51
Nicobar District								
State Bank of India	-	-	0	0.00	0	0.00	0	0.00
Syndicate Bank	-	-	0	0.00	0	0.00	2	3.52
Total Com. Banks	-	-	0	0.00	0	0.00	2	3.52
A & N State Co-op Bank	-	-	0	0.00	0	0.00	0	0.00
District Total	-	-	0	0.00	0	0.00	2	3.52
U.T. TOTAL	117	358	18	73.31	18	40.16	597	1617.37

Total

State Bank of India	27	100	5	20.16	5	8.32	349	1007.30
Syndicate Bank	15	48	4	13.50	4	1.49	64	172.52
Axis Bank	4	10	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	9	19	6	26.10	6	26.10	70	100.44

कार्यसूची संख्या.७
Agenda Point No. 7

आवासीय ऋण योजना के अन्तर्गत प्रगति विवरण तिमाही समाप्ति 30/06/2015 तक

HOUSING LOAN STATEMENT OF PROGRESS UPTO THE QUARTER ENDED 30/06/2015

(Rs in Lakhs)

District/Bank	Target		Sanctioned upto the		Disbursed upto the		Total outstanding as on date	
	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District								
State Bank of India	945	3105	94	1812.15	94	1286.54	2309	21996.14
Syndicate Bank	442	530	6	152.00	5	117.00	97	492.00
Canara Bank	110	160	3	43.70	3	22.70	46	244.00
Indian Bank	90	145	0	0.00	0	0.00	6	25.87
UCO Bank	85	145	0	0.00	0	0.00	30	253.00
United Bank of India	80	135	1	15.00	1	7.50	25	244.00
Punjab National Bank	80	135	9	218.96	8	198.96	56	356.50
Allahabad Bank	80	132	0	0.00	0	0.00	37	172.09
Indian Overseas Bank	80	130	1	19.00	1	5.00	8	91.16
Vijaya Bank	80	130	0	0.00	0	0.00	23	213.80
Bank of Baroda	80	130	0	0.00	0	0.00	37	306.30
Union Bank of India	80	130	2	35.00	2	16.00	4	49.22
Central Bank of India	65	105	0	0.00	0	0.00	3	33.71
Bank of India	52	75	0	0.00	0	0.00	9	133.40
Dena Bank	52	75	0	0.00	0	0.00	0	0.00
IDBI Bank	0	0	1	12.00	1	12.00	1	12.00
Axis Bank	16	96	0	0.00	0	0.00	15	189.00
HDFC Bank	14	65	0	0.00	0	0.00	1	8.40
ICICI Bank Ltd.	12	50	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	0	0	0	0.00	0	0.00	9	77.24
Total Com. Banks	2443	5473	117	2307.81	115	1665.7	2716	24897.8
A & N State Co-op Bank	265	495	14	64.00	14	64.00	1245	2945.28
District Total	2708	5968	131	2371.81	129	1729.7	3961	27843.1

आवासीय ऋण योजना के अन्तर्गत प्रगति विवरण तिमाही समाप्ति 30/06/2015 तक
HOUSING LOAN STATEMENT OF PROGRESS UPTO THE QUARTER ENDED 30/06/2015

(Rs in Lakhs)

District/Bank	Target		Sanctioned upto the		Disbursed upto the		Total outstanding as on date	
	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District								
State Bank of India	150	750	18	202.81	18	109.47	206	1555.42
Syndicate Bank	60	170	0	0.00	0	0.00	4	19.00
Axis Bank	8	19	0	0.00	0	0.00	0	0.00
Total Com. Banks	218	939	18	202.81	18	109.47	210	1574.42
A & N State Co-op Bank	90	270	5	28.00	5	28.00	278	617.69
District Total	308	1209	23	230.81	23	137.47	488	2192.11
Nicobar District								
State Bank of India	-	-	0	0.00	0	0.00	1	4.47
Syndicate Bank	-	-	0	0.00	0	0.00	0	0.00
Total Com. Banks	-	-	0	0.00	0	0.00	1	4.47
A & N State Co-op Bank	-	-	0	0.00	0	0.00	3	7.48
District Total	-	-	0	0.00	0	0.00	4	11.95
U. T. TOTAL	3016	7177	154	2602.62	152	1867.17	4453	30047.17

Total

State Bank of India	1095	3855	112	2014.96	112	1396.01	2516	23556.03
Syndicate Bank	502	700	6	152.00	5	117.00	101	511.00
Axis Bank	24	115	0	0.00	0	0.00	15	189.00
A & N State Co-op Bank	355	765	19	92.00	19	92.00	1526	3570.45

Under Housing loan, out of the total disbursement of Rs 18.67 crores, SBI has disbursed Rs 13.96 crores and Punjab National Banks has disbursed Rs 1.98 crores upto the end of the quarter.

कार्यसूची संख्या.८

Agenda Point No.8

ऋण जमा अनुपात 30/06/2015 तक
THE CREDIT DEPOSIT RATIO (C: D Ratio) AS ON 30/06/2015

(Rs in Lakhs)

District/Bank	Total Deposits As on 30/06/2015	Advance	CD Ratio	Cr. from outside	Total Adv. As on Date	C: D Ratio As on	
						31/03/2015	30/06/2015
South Andaman district							
State Bank of India	134973	63143	46.78	10510	73653	61.87	54.57
Syndicate Bank	41532	11888	28.62	0	11888	29.06	28.62
Canara Bank	22680	6018	26.53	0	6018	25.58	26.53
Indian Bank	10020	2090	20.86	0	2090	18.74	20.86
UCO Bank	6249	1794	28.71	0	1794	34.48	28.71
United Bank of India	2308	1113	48.22	0	1113	49.95	48.22
Punjab National Bank	2369	2523	106.50	0	2523	100.40	106.50
Allahabad Bank	2326	4771	205.12	0	4388	175.52	205.12
Indian Overseas Bank	3084	1388	45.01	0	1388	52.00	45.01
Vijaya Bank	4845	3323	68.59	0	3323	78.81	68.59
Bank of Baroda	2622	1909	72.81	0	1909	68.31	72.81
Union Bank of India	4363	2844	65.18	0	2844	70.07	65.18
Central Bank of India	422	335	79.38	0	335	77.72	79.38
Bank of India	2974	3858	129.72	0	3858	141.97	129.72
Dena Bank	188	16	8.51	0	16	10.73	8.51
IDBI Bank	1977	138	6.98	0	138	1.22	6.98
Axis Bank	13764	2055	14.93	0	2055	13.66	14.93
HDFC Bank	2766	1042	37.67	0	1042	23.30	37.67
ICICI Bank Ltd.	524	41	7.82	0	41	7.82	7.82
Tamilnad Mercantile Bank	1398	1516	108.44	0	1516	122.36	108.44
Yes Bank	23	0	0.00	0	0.00	0.00	0.00
Total Com. Banks	261407	111805	42.77	10510	122315	50.12	46.79
A & N State Co-op Bank	35429	30956	87.37	0	30956	90.67	87.37
District Total	296836	142761	48.09	10510	153271	55.03	51.63

कार्यसूची संख्या.8
Agenda Point No.8

ऋण जमा अनुपात 30/06/2015 तक
THE CREDIT DEPOSIT RATIO (C: D Ratio) AS ON 30/06/2015

(Rs in Lakhs)

District/Bank	Total Deposits As on 30/06/2015	Advance	CD Ratio	Cr. from outside	Tot Adv. As on 30/06/2015	C: D Ratio As on	
						31/03/2015	30/06/2015
North & Middle Andaman district							
State Bank of India	29914	8707	29.11	0	8707	31.39	29.11
Syndicate Bank	2632	786	29.86	0	786	33.47	29.86
Axis Bank	1110	6	0.54	0	6	0.54	0.54
Total Com. Banks	33656	9499	28.22	0	9499	30.43	28.22
A & N State Co-op Bank	20807	3519	16.91	0	3519	18.05	16.91
District Total	54463	13018	23.90	0	13018	25.47	23.90
Nicobar District							
State Bank of India	7117	996	13.99	0	996	15.62	13.99
Syndicate Bank	4794	480	10.01	0	480	9.98	10.01
Total Com. Banks	11911	1476	12.39	0	1476	13.33	12.39
A & N State Co-op Bank	5434	449	8.26	0	449	8.14	8.26
District Total	17345	1925	11.10	0	1925	11.64	11.10
U.T.TOTAL	368644	157704	42.78	10510	168214	48.61	45.63

Total

State Bank of India	172004	72846	42.35	10510	83356	54.56	48.46
Syndicate Bank	48958	13154	26.87	0	13154	27.37	26.87
Axis Bank	14874	2061	13.86	0	2061	12.71	13.86
A & N State Co-op Bank	61670	34924	56.63	0	34924	58.38	56.63

The overall Credit Deposit (C: D) ratio is 45.63 which is below the National benchmark of 72. Banks are requested to initiate suitable steps and sanction high value advances to improve the CD Ratio.

कार्यसूची संख्या.९
Agenda Point No.9

NON PERFORMING ASSETS (NPA)
PERCENTAGE TO TOTAL ADVANCES AS ON 30/06/2015

District/Bank	As on 30/06/2015		Total % as on 30/06/2015
	Total Advance	Total NPA	
South Andaman District			
State Bank of India	63143	555	0.88
Syndicate Bank	11888	648	5.45
Canara Bank	6018	108	1.79
Indian Bank	2090	7	0.35
UCO Bank	1794	271	15.11
United Bank of India	1113	42	3.77
Punjab National Bank	2523	74	2.93
Allahabad Bank	4771	1764	36.98
Indian Overseas Bank	1388	93	6.70
Vijaya Bank	3323	22	0.65
Bank of Baroda	1909	206	10.79
Union Bank of India	2844	43	1.51
Central Bank of India	335	9	2.72
Bank of India	3858	174	4.50
Dena Bank	16	0	0.00
IDBI Bank	138	0	0.00
Axis Bank	2055	17	0.83
HDFC Bank	1042	0	0.00
ICICI Bank Ltd.	41	0	0.00
Tamilnad Mercantile Bank	1516	0	0.00
Yes Bank	0	0	0.00
Total Com. Banks	111805	4033	3.61
A & N State Co-op Bank	30956	11303	36.51
District Total	142761	15336	10.74

कार्यसूची संख्या.९
Agenda Point No.9

NON PERFORMING ASSETS (NPA)
PERCENTAGE TO TOTAL ADVANCES AS ON 30/06/2015

(Rs in Lakhs)

District/Bank	As on 30/06/2015		Total % as on 30/06/2015
	Total Advance	Total NPA	
N & M Andaman District			
State Bank of India	8707	187	2.15
Syndicate Bank	786	246	31.30
Axis Bank	6	0	0.00
Total Com. Banks	9499	433	4.56
A & N State Co-op Bank	3519	903	25.66
District Total	13018	1336	10.26
Nicobar District			
State Bank of India	996	13	1.31
Syndicate Bank	480	107	22.29
Total Com. Banks	1476	120	8.13
A & N State Co-op Bank	449	52	11.58
District Total	1925	172	8.94
U.T. TOTAL	157704	16844	10.68

Total

State Bank of India	72846	755	1.04
Syndicate Bank	13154	1001	7.61
Axis Bank	2061	17	0.83
A & N State Co-op Bank	34924	12258	35.10

कार्यसूची संख्या.10

Agenda Point No.10

वसूली स्थिति 30/ 06/2015 तक के लिए बैंकवार/ खंडवार कुल माँग एवं कुल समाहरण

**a) BANK-WISE / SECTOR-WISE TOTAL DEMAND & COLLECTION FOR RECOVERY POSITION
AS ON 30/ 06/2015**

(Rs in Lakhs)

District/Bank	AGL		MSME		SERVICES		Total	
	Total		Total		Total		Total	
	Demand	Collection	Demand	Collection	Demand	Collection	Demand	Collection
South Andaman district								
State Bank of India	780.78	580.52	1965.00	1424.42	8913.32	7684.01	11659.10	9688.95
Syndicate Bank	28.00	10.00	64.00	48.00	400.00	242.00	492.00	300.00
Canara Bank	181.00	181.00	84.00	42.00	48.67	47.40	313.67	270.40
Indian Bank	0.20	0.00	4.59	3.80	14.55	12.55	19.34	16.35
UCO Bank	65.00	11.00	47.00	16.00	287.00	127.00	399.00	154.00
United Bank of India	9.00	6.50	19.00	15.00	37.80	25.00	65.80	46.50
Punjab National Bank	90.70	11.95	186.65	70.25	200.00	71.40	477.35	153.60
Allahabad Bank	49.37	0.00	764.35	12.63	355.68	4.86	1169.40	17.49
Indian Overseas Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Vijaya Bank	700.00	664.00	200.00	170.00	302.18	285.00	1202.18	1119.00
Bank of Baroda	18.00	18.00	33.00	27.00	78.00	56.50	129.00	101.50
Union Bank of India	86.33	81.22	46.34	36.23	15.20	8.23	147.87	125.68
Central Bank of India	0.00	0.00	22.50	18.00	33.01	24.12	55.51	42.12
Bank of India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dena Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Axis Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
HDFC Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
ICICI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Com. Banks	2008.38	1564.19	3436.43	1883.33	10685.41	8588.07	16130.22	12035.59
A & N State Co-op Bank	1329.09	402.39	273.00	221.00	1802.24	823.67	3404.33	1447.06
District Total	3337.47	1966.58	3709.43	2104.33	12487.65	9411.74	19534.55	13482.65

कार्यसूची संख्या.10Agenda Point No.10वसूली स्थिति 30/ 06/2015 तक के लिए बैंकवार/ खंडवार कुल माँग एवं कुल समाहरणa) BANK-WISE / SECTOR-WISE TOTAL DEMAND & COLLECTION FOR RECOVERY POSITIONAS ON 30/ 06/2015

(Rs in Lakhs)

District/Bank	AGL		MSME		SERVICES		Total	
	Total		Total		Total		Total	
	Demand	Collection	Demand	Collection	Demand	Collection	Demand	Collection
North & Middle Andaman District								
State Bank of India	242.13	202.66	1264.97	1120.62	1027.44	949.77	2534.54	2273.05
Syndicate Bank	3.21	1.51	0.52	0.31	51.06	3.39	54.79	5.21
Axis Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Com. Banks	245.34	204.17	1265.49	1120.93	1078.50	953.16	2589.33	2278.26
A & N State Co-op Bank	281.66	170.58	30.70	21.83	466.14	140.27	778.50	332.68
District Total	527.00	374.75	1296.19	1142.76	1544.64	1093.43	3367.83	2610.94
Nicobar District								
State Bank of India	2.30	2.30	0.00	0.00	42.05	37.35	44.35	39.65
Syndicate Bank	0.50	0.20	177.70	10.15	3.07	0.45	181.27	10.80
Total Com. Banks	2.80	2.50	177.70	10.15	45.12	37.80	225.62	50.45
A & N State Co-op Bank	61.09	35.63	0.07	0.01	122.33	54.78	183.49	90.42
District Total	63.89	38.13	177.77	10.16	167.45	92.58	409.11	140.87
U.T.TOTAL	3928.36	2379.46	5183.39	3257.25	14199.74	10597.75	23311.49	16234.46

Total

State Bank of India	1025.21	785.48	3229.97	2545.04	9982.81	8671.13	14237.99	12001.65
Syndicate Bank	31.71	11.71	242.22	58.46	454.13	245.84	728.06	316.01
Axis Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
A & N State Co-op Bank	1671.84	608.60	303.77	242.84	2390.71	1018.72	4366.32	1870.16

कार्यसूची संख्या.10
Agenda Point No.10

ब) बैंकवार/ खंडवार वसूली प्रतिशत 30/ 06/2015 तक

b) BANK-WISE / SECTOR-WISE RECOVERY PERCENTAGE AS ON 30/ 06/2015

District/Bank.	Sector wise Position			TOTAL % AS ON 30/ 06/2015
	AGL (%)	MSME (%)	SERVICES (%)	
South Andaman district				
State Bank of India	74.35	72.49	86.21	83.10
Syndicate Bank	35.71	75.00	60.50	60.98
Canara Bank	100.00	50.00	97.39	86.21
Indian Bank	0.00	82.79	86.25	84.54
UCO Bank	16.92	34.04	44.25	38.60
United Bank of India	72.22	78.95	66.14	70.67
Punjab National Bank	13.18	37.64	35.70	32.18
Allahabad Bank	0.00	1.65	1.37	1.50
Indian Overseas Bank	0.00	0.00	0.00	0.00
Vijaya Bank	94.86	85.00	94.31	93.08
Bank of Baroda	100.00	81.82	72.44	78.68
Union Bank of India	94.08	78.18	54.14	84.99
Central Bank of India	0.00	80.00	73.07	75.88
Bank of India	0.00	0.00	0.00	0.00
Dena Bank	0.00	0.00	0.00	0.00
Axis Bank	0.00	0.00	0.00	0.00
HDFC Bank	0.00	0.00	0.00	0.00
ICICI Bank	0.00	0.00	0.00	0.00
Total Com. Banks	77.88	54.80	80.37	74.62
A & N State Co-op Bank	30.28	80.95	45.70	42.51
District Total	58.92	56.73	75.37	69.02

कार्यसूची संख्या.10**Agenda Point No.10****ब) ब) बैंकवार/ खंडवार वसूली प्रतिशत 30/ 06/2015 तक****BANK-WISE / SECTOR-WISE RECOVERY PERCENTAGE AS ON 30/ 06/2015**

District/Bank.	Sector wise Position			TOTAL % AS ON 30/ 06/2015
	AGL (%)	MSME (%)	SERVICES (%)	
North & Middle Andaman District				
State Bank of India	83.70	88.59	92.44	89.68
Syndicate Bank	47.04	59.62	6.64	9.51
Axis Bank	0.00	0.00	0.00	0.00
Total Com. Banks	83.22	88.58	88.38	87.99
A & N State Co-op Bank	60.56	71.11	30.09	42.73
District Total	71.11	88.16	70.79	77.53
Nicobar District				
State Bank of India	100.00	0.00	86.82	88.40
Syndicate Bank	40.00	5.71	14.66	5.96
Total Com. Banks	89.29	5.71	83.78	22.36
A & N State Co-op Bank	58.32	14.29	44.78	49.28
District Total	59.68	5.72	55.29	34.43
U.T. TOTAL	60.57	62.84	74.63	69.64

Total

State Bank of India	76.62	78.79	86.86	84.29
Syndicate Bank	36.93	24.14	54.13	43.40
Axis Bank Ltd.	0.00	0.00	0.00	0.00
A & N State Co-op Bank	36.40	79.94	42.61	42.83

The overall sector wise recovery positions of all the banks is good. The banks should arrange recovery camps involving PRI and line departments to improve the recovery percentage further

कार्यसूची संख्या.10
Agenda Point No.10

वसूली स्थिति 30/ 06/2015 तक के लिए बैंकवार/ खंडवार कुल माँग एवं कुल समाहरण

c) Bank wise/Scheme-wise Demand & Collection for Recovery Position as on 30/ 06/2015

(Rs in Lakhs)

District/Bank.	PMRY		PMEGP		SGSY		SJSRY	
	Total		Total		Total		Total	
	Demand	Collection	Demand	Collection	Demand	Collection	Demand	Collection
South Andaman district								
State Bank of India	13.82	7.16	137.15	39.33	10.74	5.70	5.50	4.57
Syndicate Bank	27.00	6.00	31.00	16.00	1.00	0.00	8.00	6.00
Canara Bank	1.08	0.00	9.35	1.00	0.00	0.00	0.00	0.00
Indian Bank	0.50	0.14	0.20	0.06	0.00	0.00	0.98	0.70
UCO Bank	4.00	0.00	5.00	1.00	0.00	0.00	3.98	0.86
United Bank of India	3.40	0.10	0.70	0.50	0.80	0.10	1.20	0.80
Punjab National Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Allahabad Bank	22.08	0.00	19.42	0.00	0.00	0.00	12.10	0.30
Indian Overseas Bank	7.86	0.00	4.78	0.00	0.31	0.00	1.98	0.00
Vijaya Bank	0.30	0.20	0.06	0.06	0.00	0.00	0.50	0.30
Bank of Baroda	0.00	0.00	0.00	0.00	0.00	0.00	2.50	0.00
Union Bank of India	0.00	0.00	2.18	0.34	0.00	0.00	2.00	1.78
Central Bank of India	0.00	0.00	0.57	0.17	0.00	0.00	0.39	0.35
Bank of India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Dena Bank	0.00	0.00	4.14	4.14	0.00	0.00	0.00	0.00
Axis Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.16	0.05
HDFC Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.11	0.04
ICICI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Com. Banks	80.04	13.60	214.55	62.60	12.85	5.80	39.29	15.71
A & N State Co-op Bank	0.00	0.00	199.00	26.96	67.21	21.41	0.00	0.00
District Total	80.04	13.60	413.55	89.56	80.06	27.21	39.29	15.71

कार्यसूची संख्या.10**Agenda Point No.10**

वसूली स्थिति 30/ 06/2015 तक के लिए बैंकवार/ खंडवार कुल माँग एवं कुल समाहरण

c) Bank wise/Scheme-wise Demand & Collection for Recovery Position as on 30/ 06/2015

(Rs in Lakhs)

District/Bank.	PMRY		PMEGP		SGSY		SJSRY	
	Total		Total		Total		Total	
	Demand	Collection	Demand	Collection	Demand	Collection	Demand	Collection
North & Middle Andaman District								
State Bank of India	7.09	5.64	45.10	30.82	1.92	1.88	Not Applicable	
Syndicate Bank	1.24	0.09	0.89	0.53	0.02	0.01		
Axis Bank	0.00	0.00	0.00	0.00	0.00	0.00		
Total Com.Banks	8.33	5.73	45.99	31.35	1.94	1.89		
A & N State Co-op Bank	0.00	0.00	31.68	24.12	12.85	4.71		
District Total	8.33	5.73	77.67	55.47	14.79	6.60		
Nicobar District								
State Bank of India	0.08	0.08	3.65	1.97	6.77	1.67	Not Applicable	
Syndicate Bank	0.77	0.00	6.54	1.35	2.44	1.19		
Total Com.Banks	0.85	0.08	10.19	3.32	9.21	2.86		
A & N State Co-op Bank	0.00	0.00	12.67	4.15	22.34	6.35		
District Total	0.85	0.08	22.86	7.47	31.55	9.21		
U. T. TOTAL	89.22	19.41	514.08	152.50	126.40	43.02	39.29	15.71

Total

State Bank of India	20.99	12.88	185.90	72.12	19.43	9.25	5.50	4.57
Syndicate Bank	29.01	6.09	38.43	17.88	3.46	1.20	8.00	6.00
Axis Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.16	0.05
A & N State Co-op Bank	0.00	0.00	243.35	55.23	102.40	32.47	0.00	0.00

कार्यसूची संख्या.10
Agenda Point No.10

प्रणालीवार वसूली प्रतिशत स्थिति 30/ 06/2015 तक

d) SCHEME-WISE RECOVERY PERCENTAGE AS ON 30/ 06/2015

Bank/District	PMRY (%)	PMEGP (%)	SGSY (%)	SJSRY (%)
South Andaman district:				
State Bank of India	51.81	28.68	53.07	83.09
Syndicate Bank	22.22	51.61	0.00	75.00
Canara Bank	0.00	10.70	0.00	0.00
Indian Bank	28.00	30.00	0.00	71.43
UCO Bank	0.00	20.00	0.00	21.61
United Bank of India	2.94	71.43	12.50	66.67
Punjab National Bank	0.00	0.00	0.00	0.00
Allahabad Bank	0.00	0.00	0.00	2.48
Indian Overseas Bank	0.00	0.00	0.00	0.00
Vijaya Bank	66.67	100.00	0.00	60.00
Bank of Baroda	0.00	0.00	0.00	0.00
Union Bank of India	0.00	15.60	0.00	89.00
Central Bank of India	0.00	29.82	0.00	89.74
Bank of India	0.00	0.00	0.00	0.00
Dena Bank	0.00	100.00	0.00	0.00
Axis Bank	0.00	0.00	0.00	31.25
HDFC Bank	0.00	0.00	0.00	36.36
ICICI Bank	0.00	0.00	0.00	0.00
Total Com. Banks	16.99	29.18	45.14	39.98
A & N State Co-op Bank	0.00	13.55	31.86	0.00
District Total	16.99	21.66	33.99	39.98

कार्यसूची संख्या.10**Agenda Point No.10****प्रणालीवार वसूली प्रतिशत सिथति 30/ 06/2015 तक****d) SCHEME-WISE RECOVERY PERCENTAGE AS ON 30/ 06/2015**

Bank/District	PMRY (%)	PMEGP (%)	SGSY (%)	SJSRY (%)
North & Middle Andaman District				
State Bank of India	79.55	68.34	97.92	Not Applicable
Syndicate Bank	7.26	59.55	50.00	
Axis Bank	0.00	0.00	0.00	
Total Com. Banks	68.79	68.17	97.42	
A & N State Co-op Bank	0.00	76.14	36.65	
District Total	68.79	71.42	44.62	
Nicobar District				
State Bank of India	100.00	53.97	24.67	Not Applicable
Syndicate Bank	0.00	20.64	48.77	
Total Com. Banks	9.41	32.58	31.05	
A & N State Co-op Bank	0.00	32.75	28.42	
District Total	9.41	32.68	29.19	
U. T. TOTAL	21.76	29.66	34.03	39.98

Total

State Bank of India	61.36	38.80	47.61	83.09
Syndicate Bank	20.99	46.53	34.68	75.00
Axis Bank Ltd.	0.00	0.00	0.00	31.25
A & N State Co-op Bank	0.00	22.70	31.71	0.00

("NA" = Not Applicable & "N.F" = Not Furnished.)

Agenda Point No. 11**सरकारी प्रायोजित प्रणाली / GOVT. SPONSORED SCHEMES****प्रधानमंत्री रोजगार उत्पादन कार्यक्रम (2015-16)****1) Prime Minister Employment Generation Programme (PMEGP) 2015-16 (upto 30/06/2015)**

(Rs in Lakhs)

Bank/District	Target	Spill over Cases	No. of Cases spond.	Sanctioned upto the qr.		Disbursed upto the qr.		No. of cases pending	No. of cases rejtd.
	No.			No.	Amt.	No.	Amt.		
South Andaman District:									
State Bank of India	60	2	12	0	0.00	0	0.00	12	0
Syndicate Bank	11	0	0	0	0.00	0	0.00	0	0
Canara Bank	5	0	1	0	0.00	0	0.00	1	0
Indian Bank	5	0	0	0	0.00	0	0.00	0	0
UCO Bank	5	0	1	0	0.00	0	0.00	0	0
United Bank of India	6	0	0	0	0.00	0	0.00	0	0
Punjab National Bank	4	0	0	0	0.00	0	0.00	0	0
Allahabad Bank	4	0	0	0	0.00	0	0.00	0	0
Indian Overseas Bank	4	0	0	0	0.00	0	0.00	0	0
Vijaya Bank	4	0	0	0	0.00	0	0.00	0	0
Bank of Baroda	4	0	0	0	0.00	0	0.00	0	0
Union Bank of India	4	0	0	0	0.00	0	0.00	0	0
Central Bank of India	4	0	0	0	0.00	0	0.00	0	0
Bank of India	4	0	0	0	0.00	0	0.00	0	0
Dena Bank	4	0	0	0	0.00	0	0.00	0	0
IDBI Bank	0	0	0	0	0.00	0	0.00	0	0
Axis Bank	2	0	0	0	0.00	0	0.00	0	0
HDFC Bank	0	0	0	0	0.00	0	0.00	0	0
ICICI Bank Ltd.	0	0	0	0	0.00	0	0.00	0	0
TAMILNAD MERCANTILE BANK	0	0	0	0	0.00	0	0.00	0	0
Total Com. Banks	130	2	14	0	0.00	0	0.00	14	0
A & N State Co-op Bank	45	10	12	0	0.00	0	0.00	12	0
District Total	175	12	26	0	0.00	0	0.00	26	0

कार्यसूची संख्या.11
Agenda Point No.11

सरकारी प्रायोजित प्रणाली / GOVT. SPONSORED SCHEMES

प्रधानमंत्री रोजगार उत्पादन कार्यक्रम (2015-16)

1) Prime Minister Employment Generation Programme (PMEGP) 2015-16-(upto 30/06/2015)

Bank/District	Target	Spill over Cases	No. of Cases spond.	Sanctioned upto the qr.		Disbursed upto the qr.		No. of cases pending	No. of cases rejtd.
	No			No.	Amt.	No.	Amt.		
(Rs in Lakhs)									
North & Middle Andaman District									
State Bank of India	21	0	0	0	0.00	0	0.00	0	0
Syndicate Bank	8	0	0	0	0.00	0	0.00	0	0
Axis Bank	0	0	0	0	0.00	0	0.00	0	0
Total Com. Banks	29	0	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	30	0	0	0	0.00	0	0.00	0	0
District Total	59	0	0	0	0.00	0	0.00	0	0
Nicobar District									
State Bank of India	14	7	0	0	0.00	0	0.00	0	0
Syndicate Bank	8	2	0	0	0.00	0	0.00	0	0
Total Com. Banks	22	9	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	20	3	0	0	0.00	0	0.00	0	0
District Total	42	12	0	0	0.00	0	0.00	0	0
U.T. TOTAL	276	24	26	0	0.00	0	0.00	26	0

Total

State Bank of India	76	0	12	0	0.00	0	0.00	0	0
Syndicate Bank	19	0	0	0	0.00	0	0.00	0	0
Axis Bank Ltd.	0	0	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	98	0	12	0	0.00	0	0.00	0	0

A Total numbers of 26 cases under PMEGP have been sponsored by KVIB at the end of the June Month. Hence the Sanction process will start from July onwards.

कार्यसूची संख्या.11
Agenda Point No.11

राष्ट्रीय ग्रामीण जीविका योजना - 2015-16 (upto 30/06/2015)

2) National Rural Livelihood Mission (NRLM)- 2015-16 (upto 30/06/2015)

(Rs in Lakhs)

Bank/District	Target		Spill over Cases No	Sanctioned upto the qr.		Disbursed upto the qr.		No. of cases pending	No. of cases rejtd
	No.	Amt.		No.	Amt.	No.	Amt.		
State Bank of India	100	25	0	0	0.00	0	0.00	0	0
Syndicate Bank	40	12	0	0	0.00	0	0.00	0	0
Canara Bank	6	5	0	0	0.00	0	0.00	0	0
Indian Bank	6	5	0	0	0.00	0	0.00	0	0
UCO Bank	6	5	0	0	0.00	0	0.00	0	0
United Bank of India	6	5	0	0	0.00	0	0.00	0	0
Punjab National Bank	6	4	0	0	0.00	0	0.00	0	0
Allahabad Bank	6	4	0	0	0.00	0	0.00	0	0
Indian Overseas Bank	6	4	0	0	0.00	0	0.00	0	0
Vijaya Bank	6	4	0	0	0.00	0	0.00	0	0
Bank of Baroda	6	4	0	0	0.00	0	0.00	0	0
Union Bank of India	6	4	0	0	0.00	0	0.00	0	0
Central Bank of India	6	4	0	0	0.00	0	0.00	0	0
Bank of India	6	4	0	0	0.00	0	0.00	0	0
Dena Bank	6	4	0	0	0.00	0	0.00	0	0
Axis Bank	4	3	0	0	0.00	0	0.00	0	0
HDFC Bank	4	3	0	0	0.00	0	0.00	0	0
ICICI Bank Ltd.	1	3	0	0	0.00	0	0.00	0	0
TAMILNAD MERCANTILE BANK	1	1	0	0	0.00	0	0.00	0	0
Total Com. Banks	231	103	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	150	42	0	0	0.00	0	0.00	0	0
District Total	381	145	0	0	0.00	0	0.00	0	0

कार्यसूची संख्या.11
Agenda Point No.11

राष्ट्रीय ग्रामीण जीविका योजना - 2015-16 (upto 30/06/2015)

2) National Rural Livelihood Mission (NRLM)- 2015-16 (upto 30/06/2015)

(Rs in Lakhs)

Bank/District	Target		Spill over Cases No	Sanctioned upto the qr.		Disbursed upto the qr.		No. of cases pendin	No. of case rejt
	No.	Amt.		No.	Amt.	No.	Amt.		
North & Middle Andaman District									
State Bank of India	8	10	0	0	0.00	0	0.00	0	0
Syndicate Bank	7	8	0	0	0.00	0	0.00	0	0
Axis Bank	-	-	0	0	0.00	0	0.00	0	0
Total Com. Banks	15	18	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	40	40	0	0	0.00	0	0.00	0	0
District Total	55	58	0	0	0.00	0	0.00	0	0
Nicobar District									
State Bank of India	25	14	0	0	0.00	0	0.00	0	0
Syndicate Bank	20	10	0	0	0.00	0	0.00	0	0
Total Com. Banks	45	24	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	38	22	0	0	0.00	0	0.00	0	0
District Total	83	46	0	0	0.00	0	0.00	0	0
U.T.TOTAL	519	249	0	0	0.00	0	0.00	0	0

Total

State Bank of India	133	49	0	0	0.00	0	0.00	0	0
Syndicate Bank	67	30	0	0	0.00	0	0.00	0	0
Axis Bank Ltd.	4	3	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	228	104	0	0	0.00	0	0.00	0	0

Agenda Point No.11**3) Swarn Jayanti Shahri Rojgar Yojna (SJSRY) - 2015-16 (upto 30/06/2015)**

(Rs in Lakhs)

Bank/District	Target for 2015-16		Spill over cases	Cases spond	During the year				No. of cases pending	No. of cases rejtd.
	No.	Amt.			Sanctioned upto the qr.		Disb. upto the qr.			
					No.	Amt.	No.	Amt.		
South Andaman District										
State Bank of India	30	40	0	0	0	0.00	0	0.00	0	0
Syndicate Bank	20	25	0	0	0	0.00	0	0.00	0	0
Canara Bank	5	6	0	0	0	0.00	0	0.00	0	0
Indian Bank	5	6	0	0	0	0.00	0	0.00	0	0
UCO Bank	5	6	0	0	0	0.00	0	0.00	0	0
United Bank of India	5	6	0	0	0	0.00	0	0.00	0	0
Punjab National Bank	5	6	0	0	0	0.00	0	0.00	0	0
Allahabad Bank	5	6	0	0	0	0.00	0	0.00	0	0
Indian Overseas Bank	5	6	0	0	0	0.00	0	0.00	0	0
Vijaya Bank	5	6	0	0	0	0.00	0	0.00	0	0
Bank of Baroda	5	6	0	0	0	0.00	0	0.00	0	0
Union Bank of India	5	6	0	0	0	0.00	0	0.00	0	0
Central Bank of India	5	6	0	0	0	0.00	0	0.00	0	0
Bank of India	5	6	0	0	0	0.00	0	0.00	0	0
Axis Bank	4	5	0	0	0	0.00	0	0.00	0	0
HDFC Bank	4	5	0	0	0	0.00	0	0.00	0	0
ICICI Bank Ltd.	4	5	0	0	0	0.00	0	0.00	0	0
TAMILNAD MERCANTILE BANK	3	4	0	0	0	0.00	0	0.00	0	0
Total Com. Banks	125	156	0	0	0	0.00	0	0.00	0	0
A & N State Co-op Bank	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA
U.T. TOTAL	125	156	0	0	0	0.00	0	0.00	0	0

("NA" = Not Applicable & "N.F" = Not Furnished.)

Agenda item No.12**a) Progress under Kisan Credit Card (KCC) As on 30/06/2015.**

(Rs in Lakhs)

Bank/District	Target	Disbursed during the qr		Total Disbursement upto upto the qr.		Total Outstanding till date	
	No.	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District							
State Bank of India	250	4	1.00	4	1.00	463	251.79
Syndicate Bank	200	0	0.00	0	0.00	65	27.00
Canara Bank	100	0	0.00	0	0.00	0	0.00
Indian Bank	100	0	0.00	0	0.00	6	3.12
UCO Bank	100	4	10.00	4	10.00	17	16.00
United Bank of India	100	0	0.00	0	0.00	11	8.24
Punjab National Bank	100	0	0.00	0	0.00	22	10.72
Allahabad Bank	100	0	0.00	0	0.00	27	8.40
Indian Overseas Bank	100	0	0.00	0	0.00	10	3.72
Vijaya Bank	100	0	0.00	0	0.00	0	0.00
Bank of Baroda	100	0	0.00	0	0.00	4	3.00
Union Bank of India	100	0	0.00	0	0.00	10	10.59
Central Bank of India	100	0	0.00	0	0.00	0	0.00
Bank of India	100	0	0.00	0	0.00	0	0.00
Dena Bank	100	0	0.00	0	0.00	0	0.00
IDBI Bank	0	0	0.00	0	0.00	0	0.00
Axis Bank	50	0	0.00	0	0.00	0	0.00
HDFC Bank	100	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	100	0	0.00	0	0.00	0	0.00
TAMILNAD MERCANTILE BANK	100	0	0.00	0	0.00	0	0.00
Total Com. Banks	2100	8	11.00	8	11.00	635	342.58
A & N State Co-op Bank	1500	68	36.50	68	36.50	2108	342.23
District Total	3600	76	47.50	76	47.50	2743	684.81

Agenda item No.12**b) Progress under Kisan Credit Card (KCC) As on 30/06/2015.**

(Rs in Lakhs)

District/Banks	Target	Disbursed during the qr		Total Disbursement		Total Outstanding till date	
	No.	No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District							
State Bank of India	200	5	2.15	5	2.15	279	101.50
Syndicate Bank	50	0	0.00	0	0.00	0	0.00
Axis Bank	50	0	0.00	0	0.00	0	0.00
Total Com. Banks	300	5	2.15	5	2.15	279	101.50
A & N State Co-op Bank	800	80	53.86	80	53.86	2187	624.27
District Total	1100	85	56.01	85	56.01	2466	725.77
Nicobar District							
State Bank of India	50	0	0.00	0	0.00	7	2.60
Syndicate Bank	50	0	0.00	0	0.00	0	0.00
Total Com. Banks	100	0	0.00	0	0.00	7	2.60
A & N State Co-op Bank	200	0	0.00	0	0.00	2	0.20
District Total	300	0	0.00	0	0.00	9	2.80
U.T. TOTAL	5000	161	103.51	161	103.51	5218	1413.38

Total

State Bank of India	500	9	3.15	9	3.15	749	355.89
Syndicate Bank	300	0	0.00	0	0.00	67	27.20
Axis Bank	100	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	2500	148	90.36	148	90.36	4297	966.7

We request all Banks to sanction more loans under the scheme.

Agenda item No.12

b) Progress under General Purpose Credit Card (GCC)
As on 30/06/2015

(Rs in Lakhs)

District/Banks	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District						
State Bank of India	1	0.25	1	0.25	399	97.29
Syndicate Bank	0	0.00	0	0.00	52	12.00
Canara Bank	0	0.00	0	0.00	0	0.00
Indian Bank	0	0.00	0	0.00	36	9.88
UCO Bank	0	0.00	0	0.00	2	0.50
United Bank of India	0	0.00	0	0.00	11	1.05
Punjab National Bank	0	0.00	0	0.00	4	1.95
Allahabad Bank	0	0.00	0	0.00	0	0.00
Indian Overseas Bank	0	0.00	0	0.00	7	0.75
Vijaya Bank	0	0.00	0	0.00	0	0.00
Bank of Baroda	0	0.00	0	0.00	6	6.00
Union Bank of India	0	0.00	0	0.00	0	0.00
Central Bank of India	0	0.00	0	0.00	0	0.00
Bank of India	0	0.00	0	0.00	0	0.00
Dena Bank	0	0.00	0	0.00	0	0.00
IDBI Bank	0	0.00	0	0.00	0	0.00
Axis Bank	0	0.00	0	0.00	0	0.00
HDFC Bank	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	0	0.00	0	0.00	0	0.00
Total Com. Banks	1	0.25	1	0.25	517	129.42
A & N State Co-op Bank	21	5.25	21	5.25	255	50.18
District Total	22	5.50	22	5.50	772	179.60

Agenda item No.12**b) Progress under General Purpose Credit Card (GCC)****As on 30/06/2015**

(Rs in Lakhs)

District/Banks	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District						
State Bank of India	0	0.00	0	0.00	31	8.08
Syndicate Bank	0	0.00	0	0.00	0	0.00
Axis Bank	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	0	0.00	31	8.08
A & N State Co-op Bank	14	3.50	14	3.50	90	16.06
District Total	14	3.50	14	3.50	121	24.14
Nicobar District						
State Bank of India	0	0.00	0	0.00	6	1.60
Syndicate Bank	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	0	0.00	6	1.60
A & N State Co-op Bank	0	0.00	0	0.00	14	3.50
District Total	0	0.00	0	0.00	20	5.10
U.T. TOTAL	36	9.00	36	9.00	913	208.84

Total

State Bank of India	1	0.25	1	0.25	436	106.97
Syndicate Bank	0	0.00	0	0.00	66	15.50
Axis Bank	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	35	8.75	35	8.75	359	69.74

We request all Banks to sanction more loans under the scheme, especially those who are yet to open their account under the scheme.

Agenda item No.12**C) Progress under Swarojgar Credit Card (SCC)****As on 30/06/2015**

(Rs in Lakhs)

District/Banks	Target	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	Nos	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District							
State Bank of India	100	0	0.00	0	0.00	1	1.00
Syndicate Bank	20	0	0.00	0	0.00	0	0.00
Canara Bank	20	0	0.00	0	0.00	0	0.00
Indian Bank	20	0	0.00	0	0.00	5	1.00
UCO Bank	10	0	0.00	0	0.00	0	0.00
United Bank of India	10	0	0.00	0	0.00	22	2.92
Punjab National Bank	10	0	0.00	0	0.00	4	1.00
Allahabad Bank	10	0	0.00	0	0.00	0	0.00
Indian Overseas Bank	10	0	0.00	0	0.00	0	0.00
Vijaya Bank	10	0	0.00	0	0.00	0	0.00
Bank of Baroda	10	0	0.00	0	0.00	0	0.00
Union Bank of India	5	0	0.00	0	0.00	0	0.00
Central Bank of India	5	0	0.00	0	0.00	0	0.00
Bank of India	5	0	0.00	0	0.00	0	0.00
Dena Bank	5	0	0.00	0	0.00	0	0.00
IDBI Bank	5	0	0.00	0	0.00	0	0.00
Axis Bank	7	0	0.00	0	0.00	0	0.00
HDFC Bank	5	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	5	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	5	0	0.00	0	0.00	0	0.00
Total Com. Banks	277	0	0.00	0	0.00	32	5.92
A & N State Co-op Bank	150	6	1.50	6	1.50	93	16.38
District Total	427	6	1.50	6	1.50	125	22.30

Agenda item No.12**C) Progress under Swarojgar Credit Card (SCC)****As on 30/06/2015**

(Rs in Lakhs)

District/Banks	Target	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	No.	No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District							
State Bank of India	25	0	0.00	0	0.00	86	10.18
Syndicate Bank	8	0	0.00	0	0.00	0	0.00
Axis Bank	3	0	0.00	0	0.00	0	0.00
Total Com. Banks	36	0	0.00	0	0.00	86	10.18
A & N State Co-op Bank	20	2	0.50	2	0.50	25	9.47
District Total	56	2	0.50	2	0.50	111	19.65
Nicobar District							
State Bank of India	5	0	0.00	0	0.00	0	0.00
Syndicate Bank	2	0	0.00	0	0.00	0	0.00
Total Com. Banks	7	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	10	0	0.00	0	0.00	10	1.37
District Total	17	0	0.00	0	0.00	10	1.37
U.T.TOTAL	500	8	2.00	8	2.00	246	43.32

Total

State Bank of India	130	0	0.00	0	0.00	87	11.18
Syndicate Bank	30	0	0.00	0	0.00	10	1.37
Axis Bank	10	0	0.00	0	0.00	5	0.50
A & N State Co-op Bank	180	8	2.00	8	2.00	128	27.22

Agenda item No.12**d) Self Help Group-SHG Progress upto 30/06/2015**

(Rs in Lakhs)

Bank/District	Target		No. of New SHGs Formed /linked	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	SB SHG	CR linkage SHG		No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District									
State Bank of India	15	100	0	0	0.00	0	0.00	80	29.00
Syndicate Bank	15	100	0	0	0.00	0	0.00	0	0.00
Canara Bank	10	40	0	0	0.00	0	0.00	3	2.67
Indian Bank	10	40	0	0	0.00	0	0.00	0	0.00
UCO Bank	10	40	0	0	0.00	0	0.00	2	1.00
United Bank of India	10	40	0	0	0.00	0	0.00	14	5.12
Punjab National Bank	10	40	0	0	0.00	0	0.00	4	1.00
Allahabad Bank	10	40	0	0	0.00	0	0.00	1	0.72
Indian Overseas Bank	10	40	0	0	0.00	0	0.00	0	0.00
Vijaya Bank	10	40	0	0	0.00	0	0.00	5	1.13
Bank of Baroda	10	40	0	0	0.00	0	0.00	0	0.00
Union Bank of India	5	20	0	0	0.00	0	0.00	0	0.00
Central Bank of India	5	20	0	0	0.00	0	0.00	0	0.00
Bank of India	5	20	0	0	0.00	0	0.00	0	0.00
Dena Bank	5	20	0	0	0.00	0	0.00	0	0.00
IDBI Bank	5	20	0	0	0.00	0	0.00	0	0.00
Axis Bank	5	20	0	0	0.00	0	0.00	0	0.00
HDFC Bank	5	20	0	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	5	20	0	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	5	20	0	0	0.00	0	0.00	0	0.00
Total Com. Banks	165	740	0	0	0.00	0	0.00	109	40.64
A & N State Co-op Bank	40	280	3	2	0.75	2	0.75	465	441.95
District Total	205	1020	3	2	0.75	2	0.75	574	482.59

Agenda item No.12**d) Self Help Group-SHG Progress upto 30/06/2015**

(Rs in Lakhs)

Bank/District	Target		No. of New SHGs Formed/linkage	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding	
	SB SHG	CR linkage SHG		No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District									
State Bank of India	15	40	0	0	0.00	0	0.00	4	1.17
Syndicate Bank	10	20	0	0	0.00	0	0.00	0	0.00
Axis Bank	10	10	0	0	0.00	0	0.00	0	0.00
Total Com. Banks	35	70	0	0	0.00	0	0.00	4	1.17
A & N State Co-op Bank	50	70	0	0	0.00	0	0.00	84	31.73
District Total	85	140	0	0	0.00	0	0.00	88	32.90
Nicobar District									
State Bank of India	2	15	0	0	0.00	0	0.00	36	3.94
Syndicate Bank	2	15	0	0	0.00	0	0.00	1	0.98
Total Com. Banks	4	30	0	0	0.00	0	0.00	37	4.65
A & N State Co-op Bank	6	60	0	0	0.00	0	0.00	1	0.28
District Total	10	90	0	0	0.00	0	0.00	38	5.20
U.T. TOTAL	300	1250	3	2	0.75	2	0.75	700	520.69

Total

State Bank of India	32	155	0	0	0.00	0	0.00	120	34.11
Syndicate Bank	27	135	0	0	0.00	0	0.00	1	0.98
Axis Bank	15	30	0	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	96	410	3	2	0.75	2	0.75	550	473.96

Agenda item No.12**d) Joint Liability Group-JLG Progress upto 30/06/2015**

(Rs in Lakhs)

Bank/District	Target	No. of New JLGs Formed/linked	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	Nos		No.	Amt.	No.	Amt.	No.	Amt.
State Bank of India	5	0	0	0.00	0	0.00	0	0.00
Syndicate Bank	4	0	0	0.00	0	0.00	2	3.00
Canara Bank	3	0	0	0.00	0	0.00	0	0.00
Indian Bank	2	0	0	0.00	0	0.00	0	0.00
UCO Bank	2	0	0	0.00	0	0.00	372	143.00
United Bank of India	2	0	0	0.00	0	0.00	0	0.00
Punjab National Bank	2	0	0	0.00	0	0.00	4	1.00
Allahabad Bank	2	0	0	0.00	0	0.00	0	0.00
Indian Overseas Bank	2	0	0	0.00	0	0.00	0	0.00
Vijaya Bank	2	0	0	0.00	0	0.00	2	2.28
Bank of Baroda	2	0	0	0.00	0	0.00	0	0.00
Union Bank of India	2	0	0	0.00	0	0.00	0	0.00
Central Bank of India	2	0	0	0.00	0	0.00	0	0.00
Bank of India	2	0	0	0.00	0	0.00	36	37.77
Dena Bank	2	0	0	0.00	0	0.00	0	0.00
IDBI Bank	2	0	0	0.00	0	0.00	0	0.00
Axis Bank	2	0	0	0.00	0	0.00	0	0.00
HDFC Bank	2	0	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	2	0	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	2	0	0	0.00	0	0.00	0	0.00
Total Com. Banks	46	0	0	0.00	0	0.00	416	187.05
A & N State Co-op Bank	10	0	0	0.00	0	0.00	230	181.99
District Total	56	0	0	0.00	0	0.00	646	369.04

Agenda item No.12**d) Joint Liability Group-JLG Progress upto 30/06/2015**

(Rs in Lakhs)

Bank/District	Target	No. of New JLGs Formed/linked	Disbursed during the qr.		Disbursed upto the qr.		Total Outstanding till date	
	(Nos.)		No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District								
State Bank of India	10	0	0	0.00	0	0.00	0	0.00
Syndicate Bank	8	0	0	0.00	0	0.00	0	0.00
Axis Bank	2	0	0	0.00	0	0.00	0	0.00
Total Com. Banks	20	0	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	20	0	0	0.00	0	0.00	40	11.97
District Total	40	0	0	0.00	0	0.00	40	11.97
Nicobar District								
State Bank of India	1	0	0	0.00	0	0.00	0	0.00
Syndicate Bank	1	0	0	0.00	0	0.00	0	0.00
Total Com. Banks	2	0	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	2	0	0	0.00	0	0.00	1	1.38
District Total	4	0	0	0.00	0	0.00	1	1.38
U.T.TOTAL	100	0	0	0.00	0	0.00	687	382.39

Total

State Bank of India	16	0	0	0.00	0	0.00	0	0.00
Syndicate Bank	13	0	0	0.00	0	0.00	2	3.00
Axis Bank	4	0	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	32	0	0	0.00	0	0.00	271	195.34

Agenda Point No. 13**LOANS DISBURSED UPTO 30/06/2015 TO WEAKER SECTIONS
OF WHICH SC/ST, WOMEN, HANDICAPPED PERSONS**

(Rs in Lakhs)

Bank/District	SC/ST Beneficiaries		Women Beneficiaries		Handicapped Persons		Weaker Sections	
	A/c	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
South Andaman District								
State Bank of India	1	1.00	7	22.00	0	0.00	8	23.00
Syndicate Bank	5	10.00	3	4.00	0	0.00	8	14.00
Canara Bank	15	26.00	8	17.00	0	0.00	23	43.00
Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00
UCO Bank	0	0.00	58	78.00	0	0.00	58	78.00
United Bank of India	0	0.00	2	2.00	0	0.00	2	2.00
Punjab National Bank	0	0.00	0	0.00	0	0.00	0	0.00
Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00
Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0.00
Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00
Bank of Baroda	0	0.00	0	0.00	0	0.00	0	0.00
Union Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00
IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00
Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	0	0.00	0	0.00	0	0.00	0	0.00
Total Com. Banks	21	37.00	78	123.00	0	0.00	99	160.00
A & N State Co-op Bank	NF	NF	NF	NF	NF	NF	NF	NF
District Total	21	37.00	78	123.00	0	0.00	99	160.00

(NF - NOT FURNISHED)

UTLBC-06/15

Agenda item No.13**LOANS DISBURSED UPTO 30/06/2015) TO
WEAKER SECTIONS OF WHICH, SC/ST, WOMEN, HANDICAPPED PERSONS**

(Rs in Lakhs)

Bank/District	SC/ST Beneficiaries		Women Beneficiaries		Handicapped Persons		Weaker Sections	
	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.	A/cs	Amt.
North & Middle Andaman District								
State Bank of India	0	0.00	16	29.24	0	0.00	16	29.24
Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00
Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	16	29.24	0	0.00	16	29.24
A & N State Co-op Bank	NF	NF	NF	NF	NF	NF	NF	NF
District Total	0	0.00	16	29.24	0	0.00	16	29.24
Nicobar District								
State Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	NF	NF	NF	NF	NF	NF	NF	NF
District Total	0	0.00	0	0.00	0	0.00	0	0.00
U.T.TOTAL	21	37.00	94	152.24	0	0.00	115	189.24

Total

State Bank of India	1	1.00	23	51.24	0	0	24	52.24
Syndicate Bank	5	10	3	4.00	0	0	8.00	14.00
Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	0	0.00	0	0.00	0	0.00	0	0.00

Agenda Point No.13**LOANS DISBURSED UPTO 30/06/2015 TO
EX-SERVICEMEN & WIDOWS OF EX-SERVICEMEN**

(Rs in Lakhs)

Bank/District	Loan Disbursed to Ex-Servicemen.		Loan Disbursed to Widows of Ex-servicemen.		Total Beneficiaries assisted as on 30/06/2015.		Total outstanding as on 30/06/2015.	
	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District								
State Bank of India	0	0.00	0	0.00	0	0.00	66	59.81
Syndicate Bank	0	0.00	0	0.00	0	0.00	43	40.00
Canara Bank	0	0.00	0	0.00	0	0.00	2	20.00
Indian Bank	0	0.00	0	0.00	0	0.00	0	0.00
UCO Bank	0	0.00	0	0.00	0	0.00	2	13.00
United Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Punjab National Bank	0	0.00	0	0.00	0	0.00	4	4.00
Allahabad Bank	0	0.00	0	0.00	0	0.00	0	0.00
Indian Overseas Bank	0	0.00	0	0.00	0	0.00	0	0.00
Vijaya Bank	0	0.00	0	0.00	0	0.00	0	0.00
Bank of Baroda	0	0.00	0	0.00	0	0.00	0	0.00
Union Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Central Bank of India	0	0.00	0	0.00	0	0.00	0	0.00
Bank of India	0	0.00	0	0.00	0	0.00	1	3.98
Dena Bank	0	0.00	0	0.00	0	0.00	0	0.00
IDBI Bank	0	0.00	0	0.00	0	0.00	0	0.00
Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
HDFC Bank	0	0.00	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	0	0.00	0	0.00	0	0.00	0	0.00
Tamilnad Mercantile Bank	0	0.00	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	0	0.00	0	0.00	118	140.79
A & N State Co-op Bank	0	0.00	0	0.00	0	0.00	0	0.00
District Total	0	0.00	0	0.00	0	0.00	118	140.79

Agenda Point No.13**LOANS DISBURSED UPTO 30/06/2015 TO
EX-SERVICEMEN & WIDOWS OF EX-SERVICEMEN**

(Rs in Lakhs)

Bank/District	Loan Disbursed to Ex-Servicemen.		Loan Disbursed to Widows of Ex-servicemen.		Total Beneficiaries assisted as on 30/06/2015.		Total outstanding as on 30/06/2015.	
	No.	Amt.	No.	Amt.	No.	Amt.	No.	Amt.
North & Middle Andaman District								
State Bank of India	0	0.00	0	0.00	0	0.00	4	3.85
Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00
Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	0	0.00	0	0.00	4	3.85
A & N State Co-op Bank	0	0.00	0	0.00	0	0.00	0	0.00
District Total	0	0.00	0	0.00	0	0.00	4	3.85
Nicobar District								
State Bank of India	0	0.00	0	0.00	0	0.00	49	31.00
Syndicate Bank	0	0.00	0	0.00	0	0.00	0	0.00
Total Com. Banks	0	0.00	0	0.00	0	0.00	49	31.00
A & N State Co-op Bank	0	0.00	0	0.00	0	0.00	0	0.00
District Total	0	0.00	0	0.00	0	0.00	49	31.00
U.T.TOTAL	0	0.00	0	0.00	0	0.00	171	175.64

Total

State Bank of India	0	0.00	0	0.00	0	0.00	119	94.66
Syndicate Bank	0	0.00	0	0.00	0	0.00	43	40.00
Axis Bank	0	0.00	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	0	0.00	0	0.00	0	0.00	0	0.00

Agenda Point No.14**DIFFERENTIAL RATE OF INTEREST (DRI)
PERCENTAGE TO TOTAL ADVANCES AS ON 30/06/2015**

(Rs in Lakhs)

District/Bank	As on 30/06/2015		Total % as on	
	Total Advance	Total DRI	31/03/2015	30/06/2015
South Andaman District				
State Bank of India	63143	9.64	0.02	0.02
Syndicate Bank	11888	20.00	0.02	0.17
Canara Bank	6018	0.32	0.01	0.01
Indian Bank	2090	0.00	0.00	0.00
UCO Bank	1794	0.00	0.00	0.00
United Bank of India	1113	0.50	0.04	0.04
Punjab National Bank	2523	1.50	0.04	0.06
Allahabad Bank	4771	2.11	0.05	0.05
Indian Overseas Bank	1388	0.00	0.00	0.00
Vijaya Bank	3323	0.00	0.00	0.00
Bank of Baroda	1909	0.00	0.00	0.00
Union Bank of India	2844	0.00	0.00	0.00
Central Bank of India	335	0.00	0.00	0.00
Bank of India	3858	0.00	0.00	0.00
Dena Bank	16	0.00	0.00	0.00
IDBI Bank	138	0.00	0.00	0.00
Axis Bank	2055	0.00	0.00	0.00
HDFC Bank	1042	0.00	0.00	0.00
ICICI Bank Ltd.	41	0.00	0.00	0.00
Tamilnad Mercantile Bank	1516	0.00	0.00	0.00
Yes Bank	0	0.00	0.00	0.00
Total Com. Banks	111805	34.07	0.01	0.03
A & N State Co-op Bank	30956	NA	NA	0.00
District Total	142761	34.07	0.01	0.02

Agenda Point No.14**DIFFERENTIAL RATE OF INTEREST (DRI)**
PERCENTAGE TO TOTAL ADVANCES AS ON 30/06/2015

(Rs in Lakhs)

District/Bank	As on 30/06/2015		Total % as on	
	Total Advance	Total DRI	31/03/2015	30/06/2015
North & Middle Andaman District				
State Bank of India	8707	2.08	0.02	0.02
Syndicate Bank	786	2.00	0.15	0.25
Axis Bank	6	0	0.00	0.00
Total Com. Banks	9499	4.08	0.03	0.04
A & N State Co-op Bank	3519	NA	NA	NA
District Total	13018	4.08	0.02	0.03
Nicobar District				
State Bank of India	996	0.00	0.00	0.00
Syndicate Bank	480	0.00	0.00	0.00
Total Com. Banks	1476	0.00	0.00	0.00
A & N State Co-op Bank	449	0.00	NA	NA
District Total	1925	0.00	0.00	0.00
U.T.TOTAL	157704	38.15	0.01	0.02

Total

State Bank of India	72846	11.72	0.02	0.02
Syndicate Bank	13154	22.00	0.02	0.17
Axis Bank	2061	0.00	0.00	0.00
A & N State Co-op Bank	34924	NA	NA	NA

Agenda Point No.15

**Bank wise/Community wise Priority sector advances granted to the members of
SPECIFIED MINORITY COMMUNITIES
vis-à-vis overall priority sector advances upto 30/06/2015**

(Rs in Lakhs)

Bank/District	Total Priority Sector Advances	Total Advance granted to specified Minority communities	Share %
South Andaman District			
State Bank of India	41326	10162	24.59
Syndicate Bank	7601	1331	17.51
Canara Bank	5407	160	2.96
Indian Bank	1517	38	2.50
UCO Bank	1704	315	18.49
United Bank of India	804	98	12.19
Punjab National Bank	985	156	15.84
Allahabad Bank	3382	595	17.59
Indian Overseas Bank	756	230	30.42
Vijaya Bank	3195	740	23.16
Bank of Baroda	1120	538	48.04
Union Bank of India	2441	151	6.19
Central Bank of India	233	16	6.87
Bank of India	1998	204	10.21
Dena Bank	13	0	0.00
IDBI Bank	89	0	0.00
Axis Bank	909	0	0.00
HDFC Bank	224	0	0.00
ICICI Bank Ltd.	26	0	0.00
Tamilnad Mercantile Bank	1432	0	0.00
Yes Bank	0	0	0.00
Total Com. Banks	75162	14734	19.60
A & N State Co-op Bank	29200	7280	24.93
District Total	104362	22014	21.09

Agenda Point No.15

**Bank wise/Community wise Priority sector advances granted to the members of
SPECIFIED MINORITY COMMUNITIES
vis-à-vis overall priority sector advances upto 30/06/2015**

(Rs in Lakhs)

Bank/District	Total Priority Sector Advances	Total Advance granted to specified Minority communities	Share %
North & Middle Andaman District			
State Bank of India	4707	635	13.49
Syndicate Bank	498	94	18.88
Axis Bank	0	0	0.00
Total Com. Banks	5205	729	14.01
A & N State Co-op Bank	3346	1649	49.28
District Total	8551	2378	27.81
Nicobar District			
State Bank of India	204	157	76.96
Syndicate Bank	331	71	21.45
Total Com. Banks	535	228	42.62
A & N State Co-op Bank	398	286	71.86
District Total	933	514	55.09
U.T. TOTAL	113846	24906	21.88

Total

State Bank of India	46237	10954	23.69
Syndicate Bank	8430	1496	17.75
Axis Bank	909	0	0.00
A & N State Co-op Bank	32944	9215	27.97

दक्षिण अंडमान जिला / South Andaman district

(Rs in Lakhs)

Name of the Community	No. of A/Cs		Amount Outstanding	
	Previous qr.	Current qr.	Previous qr.	Current qr.
A. Minority Communities				
1. Christians	4293	4309	7471	7492
2. Muslims	5580	5593	12652	12689
3. Buddhists	0	0	0	0
4. Sikhs	852	857	1825	1833
5. Zoroastrians	0	0	0	0
Total (1 to 5)	10725	10759	21948	22014
B. Others	21770	22803	79713	82348
C. Total Priority Sector advances (A+B)	32495	33562	101661	104362
D. Share of A out of C in %	33.01	32.06	21.59	21.09

North & Middle Andaman District

Name of the Community	No. of A/Cs		Amount Outstanding	
	Previous qr.	Current qr.	Previous qr.	Current qr.
A. Minority Communities				
1. Christians	1320	1326	998	1005
2. Muslims	1742	1745	1368	1373
3. Buddhists	0	0	0	0
4. Sikhs	0	0	0	0
5. Zoroastrians	0	0	0	0
Total (1 to 5)	3062	3071	2366	2378
B. Others	5693	5568	6834	6173
C. Total Priority Sector advances (A+B)	8755	8639	9200	8551
D. Share of A out of C in %	34.97	35.55	25.72	27.81

Nicobar District

Name of the Community	No. of A/Cs		Amount Outstanding	
	Previous qr.	Current qr.	Previous qr.	Current qr.
A. Minority Communities				
1. Christians	874	848	373	316
2. Muslims	268	256	208	198
3. Buddhists	0	0	0	0
4. Sikhs	0	0	0	0
5. Zoroastrians	0	0	0	0
Total (1 to 5)	1142	1104	581	514
B. Others	572	520	447	419
C. Total Priority Sector advances (A+B)	1714	1624	1028	933
D. Share of A out of C in %	66.63	67.98	56.52	55.09

Total Union Territory

Name of the Community	No. of A/Cs		Amount Outstanding	
	Previous qr.	Current qr.	Previous qr.	Current qr.
A. Minority Communities				
1. Christians	6487	6483	8842	8813
2. Muslims	7590	7594	14228	14260
3. Buddhists	0	0	0	0
4. Sikhs	852	857	1825	1833
5. Zoroastrians	0	0	0	0
Total (1 to 5)	14929	14934	24895	24906
B. Others	28035	28891	86994	88940
C. Total Priority Sector advances (A+B)	42964	43825	111889	113846
D. Share of A out of C in %	34.75	34.08	22.25	21.88

Agenda Point No. 16**BASIC SAVINGS BANK DEPOSIT ACCOUNTS OPENED AS ON 30/06/2015**

District/Bank	No of A/Cs opened		Cumulative position Since inception of the scheme
	During the qr.	Upto the qr.	
South Andaman District			
State Bank of India	4497	4497	48664
Syndicate Bank	608	608	8138
Canara Bank	235	235	4694
Indian Bank	44	44	1417
UCO Bank	79	79	662
United Bank of India	100	100	1180
Punjab National Bank	291	291	1634
Allahabad Bank	16	16	380
Indian Overseas Bank	0	0	1876
Vijaya Bank	0	0	1063
Bank of Baroda	91	91	3463
Union Bank of India	0	0	335
Central Bank of India	10	10	1101
Bank of India	52	52	891
Dena Bank	0	0	427
IDBI Bank	203	203	1171
Axis Bank	0	0	581
HDFC Bank	0	0	243
ICICI Bank Ltd.	15	15	200
Tamilnad Mercantile Bank	72	72	1056
Total Com. Banks	6313	6313	79176
A & N State Co-op Bank	1341	1341	17776
District Total	7654	7654	96952

Agenda Point No. 16**BASIC SAVINGS BANK DEPOSIT ACCOUNTS OPENED AS ON 30/06/2015**

District/Bank	No of A/Cs opened		Cumulative position Since inception of the scheme
	During the qr.	Upto the qr.	
North & Middle Andaman District			
State Bank of India	326	326	19980
Syndicate Bank	180	180	3128
Axis Bank	11	11	252
Total Com. Banks	517	517	23360
A & N State Co-op Bank	1763	1763	22221
District Total	2280	2280	45581
Nicobar District			
State Bank of India	110	110	2771
Syndicate Bank	736	736	3060
Total Com. Banks	846	846	5831
A & N State Co-op Bank	225	225	7167
District Total	1071	1071	12998
U.T. TOTAL	11005	11005	155531

Total

State Bank of India	4933	4933	71415
Syndicate Bank	1524	1524	14326
Axis Bank	11	11	833
A & N State Co-op Bank	3329	3329	47164

Agenda Point No. 17**c) Progress under Rajiv Rinn Yojana (RRY) As on 30/06/2015.**

(Rs in Lakhs)

Bank/District	Target	Disbursed during the qr		Total Disbursement upto the qr.		Total Outstanding till date	
	No.	No.	Amt.	No.	Amt.	No.	Amt.
South Andaman District							
State Bank of India	18	0	0.00	0	0.00	0	0.00
Syndicate Bank	12	0	0.00	0	0.00	0	0.00
Canara Bank	8	0	0.00	0	0.00	0	0.00
Indian Bank	8	0	0.00	0	0.00	0	0.00
UCO Bank	2	0	0.00	0	0.00	0	0.00
United Bank of India	3	0	0.00	0	0.00	0	0.00
Punjab National Bank	3	0	0.00	0	0.00	0	0.00
Allahabad Bank	2	0	0.00	0	0.00	0	0.00
Indian Overseas Bank	4	0	0.00	0	0.00	0	0.00
Vijaya Bank	4	0	0.00	0	0.00	0	0.00
Bank of Baroda	5	0	0.00	0	0.00	0	0.00
Union Bank of India	3	0	0.00	0	0.00	0	0.00
Central Bank of India	3	0	0.00	0	0.00	0	0.00
Bank of India	5	0	0.00	0	0.00	0	0.00
Dena Bank	0	0	0.00	0	0.00	0	0.00
Axis Bank	8	0	0.00	0	0.00	0	0.00
HDFC Bank	5	0	0.00	0	0.00	0	0.00
ICICI Bank Ltd.	5	0	0.00	0	0.00	0	0.00
TAMILNAD MERCANTILE BANK	2	0	0.00	0	0.00	0	0.00
Total Com. Banks	100	0	0.00	0	0.00	0	0.00
A & N State Co-op Bank	NA	NA	NA	NA	NA	NA	NA
District Total	100	0	0.00	0	0.00	0	0.00

DETAILS OF SOCIAL SECURITY SCHEMES UPTO 31ST JULY 2015

	NAME OF BANK	PMSBY	PMJBY	APY
1	State Bank of India	11890	7730	676
2	Syndicate Bank	5516	1531	7
3	Canara Bank	1534	777	25
4	Indian Bank	262	199	5
5	UCO Bank	228	144	3
6	United Bank of India	205	152	10
7	Punjab National Bank	170	115	8
8	Allahabad Bank	74	39	0
9	Indian Overseas Bank	673	214	12
10	Vijaya Bank	478	74	5
11	Bank of Baroda	261	100	5
12	Union Bank of India	389	329	5
13	Central Bank of India	42	34	3
14	Bank of India	679	29	5
15	Dena Bank	240	37	0
16	IDBI Bank	207	134	1
17	Axis Bank	327	54	0
18	HDFC Bank	47	26	3
19	ICICI Bank Ltd.	40	13	0
20	Tamilnad Mercantile Bank	150	150	1
21	YES Bank	2	2	0
22	A & N State Co-op Bank	8252	1189	0
	TOTAL	31666	13072	774

PMMY DATA FOR A & N Islands UPTO JULY 2015

S N	BANKS	SISHU (LOAN UPTO Rs: 50000/-)		TARUN (LOAN UPTO Rs: 50001/- TO 5.00 LAKH)		KISHOR (LOAN UPTO Rs: 5.00LAKH TO 10.00 LAKH)		TOTAL	
		TARGET (amount inCrore)	ACHIEVE. (amount in Crore)	TARGET (amount inCrore)	ACHIEVE. (amount in Crore)	TARGET (amount inCrore)	ACHIEVE. (amount in Crore)	TARGET (amount inCrore)	ACHIEVE (amount in Crore)
1	State Bank of India	0.80	0.04	4.00	1.15	2.00	0.74	6.80	1.93
2	Syndicate Bank	0.80	0.00	1.63	0.10	3.82	1.20	6.25	1.30
3	Canara Bank	0.00	0.05	0.00	0.54	0.00	0.63	0.00	1.22
4	Indian Bank	0.00	0.00	0.00	0.15	0.00	0.54	0.00	0.69
5	UCO Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
6	United Bank of India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
7	Punjab National Bank	0.00	0.00	0.05	0.03	0.05	0.00	0.10	0.03
8	Allahabad Bank	0.00	0.00	0.00	0.00	0.00	0.19	0.00	0.19
9	Indian Overseas Bank	0.13	0.00	1.50	0.00	0.40	0.00	2.03	0.00
10	Vijaya Bank	0.10	0.01	0.05	0.00	0.20	0.05	0.35	0.06
11	Bank of Baroda	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
12	Union Bank of India	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13	Central Bank of India	0.00	0.00	0.00	0.00	0.00	0.02	0.00	0.02
14	Bank of India	0.06	0.00	1.36	0.00	1.50	0.00	2.92	0.00
15	Dena Bank	0.00	0.00	0.20	0.00	0.00	0.00	0.20	0.00
16	IDBI Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
17	Axis Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
18	HDFC Bank	0.00	0.00	0.00	0.16	0.00	0.00	0.00	0.16
19	ICICI Bank Ltd.	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
20	Tamilnad Mercantile Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
21	YES Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22	A & N State Co-op Bank	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
	TOTAL	1.89	0.10	8.79	2.13	7.97	3.37	18.65	5.60

Agenda Point No. 18**Submission of Lead Bank Returns**

All the Banks/ branches are advised for timely and error free submission of Lead Bank Returns (LBR). Despite several requests some Bank/Branches are still not submitting on time.

Agenda Point No.19**विविध / Miscellaneous:****Pradhan Mantri Mudra Yojana and Atal Pension Yojana-**

Town Hall Meetings/Mega Campaign are conducted for the promotion of Pradhan Mantri Mudra Yojana and Atal Pension Yojana from 07th July 2015 to 31st August 2015. Around 10 Mega Camps/ Townhall meetings was conducted by Bank/Branches at different locations in the three districts.

Skill Loan Financing**स) वसूली / C) Recovery/**

i) No Dues Certificate from Banks/Financial Institution to be submitted by the borrower at the time of renewal of license/route permit from Transport Authority. Letter written to Director of Transport by Joint Secretary (Ind.) Member Secretary, A& N KVIB vide letter No A&NI/KVIB/11-3[Vol-VI]/PMEGP/2013/638 dated 26.10.2013.

ii) Adequate provision to be made by the DDOs for recovery of dues from their employees who have availed loan from a bank and subsequently change their salary account to other banks.

Members may, with the permission of the Chair, raise issues not already covered in the agenda items

UTLBC-06/15

