
Manipur State
Selected Economic Indicators.

Sl.
No.

Items Ref. Year Unit Particulars

1. Geographical Area 2011 Census '000 Sq. Km. 22.327

2. Population 2011 Census Lakh No. 27.22

3. Density -do- Persons per
Sq. Km.

121

4. Sex Ratio -do- Females per
'000 Males

987

5. Percentage of Urban Population to
the total population

-do- Percentage 43

6. Average Annual Exponential Growth
Rate

2001-2011 -do- 1.86%

7. Population Below Poverty Line (As
per Planning Commission estimates)

1999-2000 -do- 28.54%

8. Literacy rate : (i) Persons (ii) Male (iii)
Female

2011 Census -do- i) 79.85%
 ii) 85.48%
 iii)77.15%

9. Gross State Domestic Product
(GSDP) at factor cost :
(i) At current prices
(ii) At constant (1993-94) prices

 2004-05 to 2010-
2011 (Q)

-do-

Rs. in crore

-do-

 9198.14
 7184.09

10. Net State Domestic Product (NSDP)
at factor cost
(i) At current prices
(ii) At constant (1993-94) prices

-do-
-do-

-do-
-do-

8228.31
6548.20

11. Per Capita NSDP
(i) At current prices
(ii) At constant (1993-94) prices

2003-2004

Rupees

-do-

29684
23298

12. Index of Agricultural Production
(Base: Triennium ending 1981-
82=100)

2002-2003 (P) - 3325

13. Total cropped area 1999-2000 Lakh hectare 1,65,787

14. Net area sown -do- -do- 1,55,232

15. Index of Industrial Production (Base :
1993-94=100

2002-2003 (P) - 502

16. Post office per lakh population 2017 (December) No. 25.75

17. All scheduled commercial banks per
lakh population

2017 (December) Nos. 6.87

18. Employment on organised sector 2002 (P) '000 Nos. 80

19. (i) Public Sector -do- -do- 70

20. (ii) Private Sector -do- -do- 10

SLBC MANIPUR____________________________________1_____________________________________MARCH, 2017

Districtwise Population, Sex-ratio, Density etc (As per 2011 Census).

** Information collected from respective state Govt. website...

SLBC MANIPUR____________________________________2______________________________________ MARCH, 2017

Sl.
No.

DISTRICT Population

Sex
Ratio
per
'000

males

Density
per Sq.

Km.

Scheduled Caste Scheduled Tribe

Total Male
Femal

e
Total Male Female

1. THOUBAL 4,20,517 998 708 33,969 16,640 17,329 4,274 2,200 2,074

2. CHANDEL 1,44,028 981 36 210 107 103 1,08,779 54,692 54,087

3. CHURANDPUR 2,71,274 944 50 205 179 26 2,12,482 1,07,002 1,05,480

4. SENAPATI 3,54,972 935 87 238 143 95 1,22,791 61,785 61,006

5. IMPHAL WEST 5,14,683 1004 856 13,276 6,646 6,630 21,118 10,478 10,640

6. IMPHAL EAST 4,52,661 991 557 10,409 5,374 5,035 24,712 12,382 12330

7. BISHNUPUR 2,40,363 993 420 1,727 842 885 6,143 3,064 3,079

8. TAMENGLONG 1,40,143 922 25 3 X 3 1,06,349 54,020 52,329

9. UKHRUL 1,83,115 916 31 210 X X 1,34,493 68,696 65,797

TOTAL

MANIPUR STATE : ACHIEVEMENT VERSUS NATIONAL NORMS
AS ON 31.03.2017

PARAMETERS NATIONAL
NORMS (%)

State Position
(%)

C D RATIO (including advance from
NEDFI, SIDBI & RIDF)

60 47

C D RATIO (excluding advance from
NEDFI, SIDBI & RIDF)

- 43

CREDIT + INV. : DEPOSIT RATIO 60 51

PRI. SECTOR ADV. TO TOTAL ADV. 40 67

AGL. ADV. TO TOTAL ADV. 18 15

Lending to Weaker Section 10 21

SLBC MANIPUR_____________________________________3__ MARCH, 2017

5274.05 5518.29
6090.56 6258.19

8093.55

1950.54 2035.34 2354.52
2876.19

3442.27

0.00

1000.00

2000.00

3000.00

4000.00

5000.00

6000.00

7000.00

8000.00

9000.00

L
e
v

e
l
o

f
D

e
p

o
s
it

s
 a

n
d

 A
d

v
a
n

c
e
s

(A
m

t.
 `

 i
n

 C
ro

re
)

Chart Level of Deposits and Credit in the state in the last
five years

361.42
385.05

440.01 461.71
504.73

0.00

100.00

200.00

300.00

400.00

500.00

600.00

Le
ve

l o
f

A
G

L
ad

va
n

ce
s

(`
in

C

ro
re

)

Level of AGL Advances in the state during the last five years

AGL Advances

31.03.2015 31.03.2013 31.03.2014 31.03.2016 31.03.2017

31.03.2013 31.03.2014 31.03.2015 31.03.2016 31.03.2017

AGENDA NOTES AND BACKGROUND PAPERS FOR
MANIPUR SLBC MEETING

ADOPTION OF MINUTES:

The minutes of State Level Bankers’ Committee meeting held on 16.02.2017 has
been circulated to all members. Since no request for amendment has been received,
the House may adopt the minutes.

ACTION TAKEN REPORT
Action taken report on the action points that emerged out of 48th & 49th SLBC
meeting for Manipur held on 16th February, 2017.

ACTION POINT ACTION TAKEN

1. Concern DCs and Banks to tie-up and

chalk out action plans for opening of bank

branches at Unbanked Blocks

As advised by the Hon’ble Chief Minister, all

the blocks have been jointly inspected

comprising of DC, SP, MDS and Bank’s

officials. Inspection report has been

submitted and plans to take-over and opening

of branch are being chalked out.

2. MDS to complete all the infrastructure at

Unbanked blocks

MDS to apprise the House.

3. SLBC to take up with the Corporate

Offices of Banks allotted for opening bank

branches at Unbanked Towns

Advised through letter No. LB/12/111 dated

17.04.2017 for taking necessary arrangement.

4. Sub-Committee on Opening of Bank

branches at Unbanked Blocks, Unbanked

Towns and above 5000 population to be

constituted.

Sub-Committee have been formed and first

meeting was held on 22.05.2017

5. Banks to follow-up with customers for

Activation of Rupay card and Seeding of

Aadhaar

SBI: Mass aadhaar seeding/ Rupay card

activation camp have been held at different

branches. More than 7000 aadhaars have

been collected & around 5500 have been

seeded.

Other Banks to appraise their status.

6. Yes Bank and Indusind Bank to start

finance under MSME

Yes Bank and Indusind Bank have not started

financing upto March’17 Quarter. Individual

bank to apprise the House.

7. MSRLM to incorporate KYC of other

members of SHG in the common account

opening form.

MSLRM to apprise the House.

8. Meeting of Committee on Doubling

Farmers Income by 2022 to be conducted.

Meeting conducted by Agriculture

Department.

9. Police Department to sort out issues of

Vijaya Bank, Saikul Branch for re-operation

from Saikul.

Bank informed that the matter has been put

up to the concern Authority and the branch is

operating from Saikul with Bank’s private

guard.

SLBC MANIPUR_______________________________________4___________________________________ MARCH, 2017

Agenda -1

Review of Banking Key Indicators of Manipur

BANKING KEY INDICATORS OF MANIPUR (data last three quarters)

SLBC MANIPUR____________________________________5______________________________________ MARCH, 2017

Sl
No

PARTICULARS As on As on As on

1 Number of Branches Quarter Ending
30.09.2016

Quarter Ending
31.12.2016

Quarter Ending
31.03.2017

 Rural 47 47 42

 Semi Urban 77 77 83

 Urban 63 63 63

 NEDFI, SIDBI & RIDF 3 3 3

 IPPB 56 56 56

 Total 190 190 247

2 Deposit (Rs: Crores) 6199.44 7550.09 8093.55

3 Advances (NBC) (Rs: Crores) 3182.97 3210.92 3442.27

4 C.D. Ratio 51 43 43

5 Priority Sector Advances
(NBC) (Rs.Crores)

2062.43 2064.50 2198.04

6 % of Priority Sector to Net
Bank Credit (40%)

65 64 64

(a) Crop loans (Rs: Crores) 128.25 130.23 136.46

(b) Agrl. Term Loans including
allied activities. (Rs: Crores)

347.08 335.24 368.27

 Total Agrl. Advances (Rs:
Crores)

475.33 465.47 504.73

 % of Agrl. Advances to NBC
(18%)

15 14 15

(c) SSI & Rural Artisans (% to Net
Bank Credit-NBC) (Rs: Crores)

345.77
(10.84%)

350.08
(10.90%)

437.33
(13%)

(d) Education Advances (% to
NBC) (Rs: Crores)

37.58
(1.16%)

37.43
(1.17%)

34.01
(0.99%)

(e) Housing Advances (% to NBC)
(Rs: Crores)

470.73
(14.77%)

478.32
(14.89%)

521.02
(15%)

(f) Other Priority Sector Advances
(% to Net Bank Credit-NBC)
(Rs: Crores)

733.46
(23.04%)

733.20
(22.83%)

700.94
(20%)

 Total Priority Sector Advances
(Rs: Crores)

2062.87
2064.50

(64.31%)
2198.04

(64%)

Development in Banking Operation in the State:

Deposits: There is an overall increase in aggregate deposits by ` 343.46 crores
during the March, 2017 quarter over the December, 2016 quarter, which is an
increased of 4.43 %. A YOY increase of ` 1835.36 crores have been registered over
March’16.
Details may be seen on page nos 7, 8, 34 & 35.

Advances: There is an increase of Rs. 303.65 crores in aggregate advances during
March, 2016 quarter over the December, 2016 quarter level which is an increase of
8.62%. A YOY increased of ` 666.24 crores over March’16 level. Details may be
seen on page nos. 7, 8, 34 & 35.

Priority Sector Advances: There is an aggregate increase of ` 205.84 crores
during March’17 quarter over the December’16 quarter which is an increased of
8.64%. A YOY increased of ` 337.47 crores over March’16 level. Bankwise
position of priority sector advances is given on page no 38.

C.D. Ratio:
The CD ratio (CDR1) decreased to 43% by 8% from last quarter. Some banks viz;
BAND, CAN, HDFC, PNB, SYN and MSCB have crossed the level of 60% and other
Banks viz; ALB, BOI, BOM, CBI, ICICI, IOB, SBI, UBI, UCO, UNION, VJB and
MWCB have achieved CD ratio above 40%. Details may be seen pages no. 7 & 8.

SLBC MANIPUR_______________________________________6___________________________________ MARCH, 2017

CD Ratio Districtwise Position:

The District wise position of comparative CD ratios as on 31.12.2016 and 31.03.2017
are given hereunder.

 Amt. ` in lakhs

Sl.
No.

Name of the
District

Business Figure as on
31.03.2017

C D Ratio (%)

Deposit Advance
As on

31.12.2016
As on

31.03.2017

1 Thoubal 23953.28 15855.22 54 66

2 Kakching 9427.08 8136.79 86 86

3 Chandel 8332.70 6204.77 65 74

4 Tengnoupal 7642.72 5129.72 56 67

5 Churachnadpur 47501.37 23509.74 45 49

6 Pherzawl 6.93 0.00 0 0

7 Senapati 20954.98 15975.13 63 76

8 Kangpokpi 11363.09 10463.47 78 93

9 Imphal West 556917.77 202193.52 37 36

10 Imphal East 72447.18 34268.97 49 47

11 Jiribam 3666.64 339.05 0 9

12 Bishnupur 18068.08 13456.95 69 74

13 Tamenglong 9865.01 2622.15 40 27

14 Noney 1525.39 709.93 44 47

15 Ukhrul 17080.39 4875.01 29 29

16 Kamjong 602.54 486.53 57 81

NEDFI, SIDBI & RIDF NA 38538.46 NA NA

TOTAL 809355.15 382765.41 47 47

Position of CD Ratio in Manipur State (An analysis as on 31.03.2017)

Credit Deposit ratio of all Banks (excluding SIDBI, NEDFI & RIDF) in the state is 43 %

against the National benchmark of 60%.

 The CD ratios in the (4) districts viz; Bishnupur, Chandel, Kakching,

Kangpokpi, Kamjong, Tengnoupal, Thoubal and Senapati are above 60%.

 CD Ratio was highest in Kangpokpi followed by Kakching and Kamjong

district.

 Other remaining districts viz; Churachandpur, Imphal East, Imphal West,

Jiribam, Noney, Pherzawl, Tamenglong, and Ukhrul District, the CD ratios are

below 60%. Pherzawl District is having lowest CD ratio of 0%.

 Banks which have CD ratios below 60% may initiate immediate steps to

improve their positions.

SLBC MANIPUR____________________________________7_____________________________________ MARCH, 2017

BANK-WISE BUSINESS AND CREDIT DEPOSIT RATIO

 As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

Bank

Deposit Advances Credit Total
CDR1

CDR2

Investment (I)

(TC + I)

CDR3

(D) (A) Utilise (CU) Credit (TC)

AMT AMT AMT AMT

1 ALB 11578.36 6636.90 0.00 6636.90 57 57 0.00 6636.90 57

2 AXIS 39627.63 9625.14 8860.00 18485.14 24 47 0.00 18485.14 47

3 BAND 899.75 781.08 0.00 781.08 87 87 0.00 781.08 87

4 BOB 29319.00 4225.00 0.00 4225.00 14 14 0.00 4225.00 14

5 BOI 6606.29 4026.93 0.00 4026.93 61 61 0.00 4026.93 61

6 BOM 1988.14 1463.40 0.00 1463.40 74 74 0.00 1463.40 74

7 CAN 5335.40 4022.93 0.00 4022.93 75 75 0.00 4022.93 75

8 CBI 16710.03 8370.08 0.00 8370.08 50 50 0.00 8370.08 50

9 HDFC 18079.88 18199.51 0.00 18199.51 101 101 0.00 18199.51 101

10 ICICI 13908.64 6490.24 0.00 6490.24 47 47 0.00 6490.24 47

11 IDBI 6238.00 2674.51 0.00 2674.51 43 43 0.00 2674.51 43

12 INDUS 2734.96 0.01 0.00 0.01 0 0 0.00 0.01 0

13 IOB 8762.72 2528.50 0.00 2528.50 29 29 0.00 2528.50 29

14 PNB 11677.81 8398.19 0.00 8398.19 72 72 0.00 8398.19 72

15 PSB 17216.00 5426.00 0.00 5426.00 32 32 0.00 5426.00 32

16 SBI 361031.57 160004.49 0.00 160004.49 44 44 0.00 160004.49 44

17 SYN 1236.00 1297.49 0.00 1297.49 105 105 0.00 1297.49 105

18 UBI 138065.35 43559.11 0.00 43559.11 32 32 0.00 43559.11 32

19 UCO 21376.58 10946.71 0.00 10946.71 51 51 0.00 10946.71 51

20 UNION 821.00 618.01 0.00 618.01 75 75 0.00 618.01 75

21 VJB 14355.00 6862.32 0.00 6862.32 48 48 0.00 6862.32 48

22 YES 1349.00 19.00 1173.00 1192.00 1 88 0.00 1192.00 88

ASCB_TOL 728917.11 306175.55 10033.00 316208.55 42 43 0.00 316208.55 43

23 MRB 27710.27 11304.72 0.00 11304.72 41 41 0.00 11304.72 41

RRB_TOL 27710.27 11304.72 0.00 11304.72 41 41 0.00 11304.72 41

24 IUCB 38282.96 12523.13 0.00 12523.13 33 33 19823.84 32346.97 84

25 MSCB 12051.40 13364.13 0.00 13364.13 111 111 0.00 13364.13 111

26 MPCB 730.02 259.33 0.00 259.33 36 36 180.50 439.83 60

27 MWCB 1663.39 600.09 0.00 600.09 36 36 424.46 1024.55 62

CO-OP_TOL 52727.77 26746.68 0.00 26746.68 51 51 20428.80 47175.48 89

SUB-TOTAL 809355.15 344226.95 10033.00 354259.95 43 44 20428.80 374688.75 46

28 NEDFi 12700.00 12700 12700.00

29 SIDBI 332.00 332 332.00

30 RIDF 25506.46 25506.46 25506.46

TOTAL 809355.15 382765.41 10033.00 392798.41 47 49 20428.80 413227.21 51

CDR1: CD ratio with Advance given by the bank

CDR2: CD ratio with Advance + Credit utilization in the state but sanctioned outside the state.

CDR3: CD ratio with Advance + Credit utilisastion + Investment by the bank

SLBC MANIPUR____________________________________8___________________________________ ___ MARCH, 2017

Agenda: 2

Credit Flow to Agriculture Sector

The following banks have registered performance above the benchmark of 18% in
AGL lending viz; ALB, AXIS, BAND, ICICI, IDBI, PNB, UBI, MRB, MSCB, MWCB
and MPCB. All other banks need to improve their AGL lending to at least a minimum
level of 18%. The Bank wise performance under AGL Sector is furnished below and
also on page nos 39, 44, 47 & 48 of this booklet.

ANALYSIS OF ADVANCES UNDER AGRICULTURE

As 31.03.2017 Amt. ` in lakhs

Sl.
No.

Banks
No. of
 A/c

Total OS
Demand
Raised

Recovery Overdues Gross NPA
New

Loans

% to
 Total

advance Amount % Amount % Amount %

1 ALB 315 1400.15 169.34 1.02 1 168.32 99 21.00 2 161.73 21

2 AXIS 1524 3075.99 9.46 4.49 47 4.97 53 12.80 0 2579.40 32

3 BAND 940 166.11 0.00 0.00 0 0.00 0 0.00 0 81.00 21

4 BOB 38 128.00 95.00 8.00 8 87.00 92 96.00 75 50.00 3

5 BOI 397 257.56 3.16 1.50 47 1.66 53 0.00 0 106.90 6

6 BOM 2 4.19 0.00 0.00 0 0.00 0 0.00 0 0.00 0

7 CAN 487 524.30 229.40 48.63 21 180.77 79 168.78 32 201.04 13

8 CBI 744 1293.16 158.20 42.74 27 115.46 73 35.15 3 326.17 15

9 HDFC 892 1415.25 452.32 391.04 86 61.28 14 0.00 0 1502.11 8

10 ICICI 4502 5100.33 0.00 0.00 0 0.00 0 0.00 0 5757.43 79

11 IDBI 1313 842.19 0.00 0.00 0 0.00 0 0.00 0 113.30 31

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00 0

13 IOB 142 188.26 53.12 3.07 6 50.05 94 64.61 34 30.58 7

14 PNB 6810 5874.14 252.00 85.35 34 166.65 66 25.00 0 175.50 70

15 PSB 115 108.00 79.00 4.00 5 75.00 95 30.00 28 15.50 2

16 SBI 11539 8523.82 836.88 479.03 57 357.85 43 5020.89 59 1612.60 5

17 SYN 9 23.00 0.00 0.00 0 0.00 0 0.00 0 0.00 2

18 UBI 9800 9231.34 1974.20 1307.22 66 666.98 34 684.52 7 1850.07 21

19 UCO 956 1058.29 272.55 93.24 34 179.31 66 69.40 7 280.10 10

20 UNION 1 0.72 0.00 0.00 0 0.00 0 0.00 0 0.80 0

21 VJB 305 544.72 75.50 51.50 68 24.00 32 6.73 1 159.32 8

22 YES 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00 0

ASCB_TOL 40831 39759.52 4660.13 2520.83 54 2139.30 46 6234.88 16 15003.55 13

23 MRB 11464 4239.22 338.39 247.23 73 91.16 27 97.97 2 1518.31 37

RRB_TOL 11464 4239.22 338.39 247.23 73 91.16 27 97.97 2 1518.31 37

24 IUCB 65 87.33 64.11 15.74 25 48.37 75 86.27 99 0.00 1

25 MSCB 5628 6069.67 4873.67 135.32 3 4738.35 97 5254.34 87 77.62 45

26 MPCB 189 187.41 150.17 150.17 100 0.00 0 0.00 0 203.23 72

27 MWCB 125 130.01 81.22 63.02 78 18.20 22 4.00 3 109.59 22

CO-OP_TOL 6007 6474.42 5169.17 364.25 7 4804.92 93 5344.61 83 390.44 24

TOTAL 58302 50473.16 10167.69 3132.31 31 7035.38 69 11677.46 23 16912.30 15

LAST QUARTER DATA

TOTAL 60045 46547.22 9561.56 2564.83 27 6996.73 73 7825.71 17 9630.19 14

SLBC MANIPUR_______________________________________9___________________________________ MARCH, 2017

Agenda 3: BANKWISE SUMMARY OF FINANCE TO MSME SECTOR
 As on 31.03.2017 Amt. ` in lakhs

BANKS

MICRO (upto 25 lakhs) SMALL (25 lakhs to 5 crores) MEDIUM (5 crores to 10 crores) MSME TOTAL
% of

Growth
over Mar,16
 Qtr ended

Disbursal
during the Qtr.

Outstanding
at end of Qtr.

Disbursal
During the Qtr.

Outstanding
at end of Qtr.

Disbursal
during the Qtr.

Outstanding
at end of Qtr.

SME
 Disbursals

during the Qtr.

Target
 for

the F.Y.

Cumulative
Disbursal
 till Qtr.

Total O/s
 as on

31.03.2016

Total O/s
At the end

 of Qtr

NO. AMT NO. AMT NO. AMT NO. AMT NO. AMT NO. AMT A M O U N T ONLY

ALB 31 195 522 1631 0 0.00 2 176 0 0.00 0 0 195 666 395 1130 1807 60

AXIS 78 461 333 2440 0 0.00 4 151 0 0.00 0 0 461 2360 596 1967 2591 32

BAND 0 0 2627 581 0 0.00 0 0 0 0.00 0 0 0 0 313 0 581 0

BOB 17 19 463 1030 0 0.00 0 0 0 0.00 0 0 19 1303 100 1399 1030 -26

BOI 133 471 770 1942 0 0.00 0 0 0 0.00 0 0 471 469 971 1234 1942 57

BOM 8 73 49 661 0 0.00 0 0 0 0.00 0 0 73 60 121 317 661 108

CAN 14 98 887 1219 0 0.00 0 0 0 0.00 0 0 98 144 333 953 1219 28

CBI 58 569 1434 5306 0 0.00 0 0 0 0.00 0 0 569 1357 720 5357 5306 -1

HDFC 165 421 954 3901 0 0.00 0 0 0 0.00 0 0 421 1841 515 7908 3901 -51

ICICI 3 49 12 118 0 0.00 0 0 0 0.00 0 0 49 564 170 107 118 10

IDBI 14 170 187 1186 0 0.00 0 0 0 0.00 0 0 170 596 357 1184 1186 0

INDUS 0 0 0 0 0 0.00 0 0 0 0.00 0 0 0 74 0 0 0 0

IOB 12 9 277 953 0 0.00 0 0 0 0.00 0 0 9 453 134 624 953 53

PNB 0 0 488 1331 0 0.00 0 0 0 0.00 0 0 0 767 157 1359 1331 -2

PSB 99 1037 1071 2658 0 0.00 0 0 0 0.00 0 0 1037 1044 1513 2447 2658 9

SBI 1182 8080 28990 44322 0 0.00 62 361 0 0.00 0 0 8080 18700 16863 40255 44683 11

SYN 6 26 136 435 0 0.00 0 0 0 0.00 0 0 26 106 36 609 435 -28

UBI 603 1660 9305 14233 0 0.00 18 684 0 0.00 0 0 1660 7408 3516 12118 14917 23

UCO 17 158 4262 4723 0 0.00 0 0 0 0.00 0 0 158 1297 333 2422 4723 95

UNION 9 9 56 40 0 0.00 0 0 0 0.00 0 0 9 26 20 29 40 39

VJB 127 198 1592 4057 0 0.00 0 0 0 0.00 0 0 198 893 402 2872 4057 41

YES 0 0 0 0 0 0.00 0 0 0 0.00 0 0 0 78 0 0 0 0

ASCB_TOL 2576 13703 54415 92768 0 0.00 86 1372 0 0.00 0 0 13703 40205 27566 84291 94140 12

MRB 1701 1763 5993 5550 0 0.00 0 0 0 0.00 0 0 1763 1885 2602 4064 5550 37

RRB_TOL 1701 1763 5993 5550 0 0.00 0 0 0 0.00 0 0 1763 1885 2602 4064 5550 37

IUCB 0 0 1220 7741 0 0.00 7 108 0 0.00 0 0 0 1774 0 8738 7849 -10

MSCB 11 91 5420 5835 0 0.00 0 0 0 0.00 0 0 91 747 191 5763 5835 1

MPCB 2 12 96 62 0 0.00 0 0 0 0.00 0 0 12 56 19 55 62 13

MWCB 0 0 100 288 0 0.00 0 0 0 0.00 0 0 0 31 99 171 288 68

CO-OP_TOL 13 103 6836 13925 0 0.00 7 108 0 0.00 0 0 103 2609 309 14726 14033 -5

TOTAL 4290 15569 67244 112243 0 0.00 93 1480 0 0.00 0 0 15569 44699 30477 103081 113723 10

There is an aggregate increase of Rs. 106.42 crores from the March, 2016 level. An amount of Rs. 304.77 crores have been disbursed upto the March, 2017
quarter. The achievement is 68 %.

SLBC MANIPUR__10___ MARCH, 2017

 Agenda 4:

 Annual Credit Plan 2016-17 Bankwise: Target Amt. ` in lakhs

Bank

No.
of
Brs.

Agriculture KCC Industries Education Loan Housing Loan
Renewable

Energy
Social

Infrastructure
Other Priority

Sector
Priority Sec.

Total
Non-

Priority
Grand
Total SHG Linkage

JLG
 Target Target Target Target Target Target Target Target Target Target Target Target Target Target Deposit Link Credit Link

Amt No. Amt Amt No. Amt No. Amt Amt. Amt. Amt Amt Amt Amt No. Amt. No. Amt. No.

ALB 4 353.04 237 146.42 223.44 7 46.73 28 330.63 7.00 12.50 461.98 1415.82 594.88 2010.70 20 0.67 12 6.00 12

AXIS 6 1513.43 521 264.57 734.79 31 129.17 119 962.86 26.00 26.50 1677.89 5018.15 2340.58 7358.74 31 0.31 15 7.50 15

BOB 4 850.00 628 314.00 377.00 19 94.00 116 579.00 12.00 5.00 943.00 2843.00 1258.00 4101.00 20 0.20 8 4.00 8

BOI 3 275.77 237 118.71 202.09 6 29.41 17 128.06 6.00 4.00 276.53 911.86 436.18 1348.04 17 0.17 8 4.00 8

BOM 1 40.00 30 15.00 18.00 1 5.00 5 27.00 1.00 1.00 44.00 134.00 59.00 193.00 5 0.05 2 1.00 2

CAN 4 105.07 79 39.43 55.46 3 14.73 10 51.64 4.00 5.50 98.01 324.92 182.93 507.84 22 0.22 11 5.50 11

CBI 8 790.74 556 309.10 482.97 19 89.53 77 449.64 12.00 31.00 916.82 2729.70 1176.93 3906.63 46 1.38 24 12.00 24

HDFC 7 1346.05 1106 560.22 744.24 23 111.97 104 524.83 28.00 28.50 1153.62 3880.70 1980.48 5861.19 35 0.43 20 10.00 20

ICICI 7 362.93 277 139.37 194.84 8 41.11 39 213.56 7.00 5.50 381.23 1193.67 570.68 1764.35 38 0.38 18 9.00 18

IDBI 1 223.00 160 80.00 144.00 7 36.00 20 220.00 5.00 2.00 459.00 1082.00 479.00 1561.00 5 0.05 2 1.00 2

INDUS 1 48.00 36 18.00 22.00 1 5.00 7 33.00 1.00 1.00 54.00 162.00 72.00 234.00 5 0.05 2 1.00 2

IOB 2 341.00 292 146.00 180.00 7 33.00 31 154.00 7.00 4.00 284.00 992.00 481.00 1473.00 11 0.11 5 2.50 5

PNB 2 421.03 322 161.01 269.03 9 48.60 44 273.02 6.00 2.00 505.65 1517.33 682.06 2199.40 11 0.11 5 2.50 5

PSB 4 545.42 422 210.77 383.48 12 63.13 51 346.65 8.00 2.00 670.43 2009.11 905.95 2915.06 25 0.25 11 5.50 11

SBI 35 12163.67 8473 4989.15 6894.15 221 1003.67 1078 5569.67 184.00 519.00 12508.89 38140.05 19126.35 57266.40 242 12.75 121 60.50 121

SYN 1 69.00 52 26.00 31.00 2 8.00 9 47.00 1.00 1.00 77.00 232.00 102.00 334.00 5 0.05 2 1.00 2

UBI 18 5407.59 3095 1768.03 2912.33 104 484.37 279 2101.49 82.00 207.50 4784.97 15690.75 6796.67 22487.41 125 4.05 68 34.00 68

UCO 12 912.64 384 393.46 526.90 17 75.45 121 685.34 16.00 128.50 914.57 3114.90 1234.76 4349.66 76 2.16 41 20.50 41

UNION 1 18.00 14 7.00 8.00 1 5.00 3 15.00 1.00 1.00 20.00 66.00 27.00 93.00 5 0.05 2 1.00 2

VJB 5 550.00 383 206.00 288.00 13 60.00 67 375.00 8.00 14.00 627.00 1900.00 831.00 2731.00 25 1.00 14 7.00 14

YES 1 51.00 38 19.00 23.00 1 6.00 7 35.00 1.00 1.00 57.00 172.00 75.00 247.00 5 0.05 2 1.00 2

ASCB_TOL 127 26387.39 17342 9931.23 14714.72 512 2389.87 2232 13122.39 423.00 1002.50 26915.59 83529.96 39412.46 122942.42 774 24.49 393 196.50 393

MRB 28 1339.09 953 588.97 829.66 26 125.07 96 574.17 25.00 87.00 1167.78 4035.77 1831.22 5866.99 113 1.13 61 30.50 61

RRB_TOL 28 1339.09 953 588.97 829.66 26 125.07 96 574.17 25.00 87.00 1167.78 4035.77 1831.22 5866.99 113 1.13 61 30.50 61

IUCB 8 1039.31 786 392.93 583.58 23 118.08 121 686.39 14.00 6.00 1210.85 3638.22 1624.17 5262.38 41 0.41 14 7.00 14

MSCB 10 619.22 367 272.87 322.04 8 43.98 50 256.05 10.00 55.50 490.78 1732.06 744.15 2476.21 47 0.47 26 13.00 26

MPCB 1 56.00 6 28.00 31.00 1 5.00 4 20.00 1.00 16.00 42.00 154.00 56.00 210.00 5 0.05 4 2.00 4

MWCB 1 21.00 16 8.00 9.00 1 5.00 3 15.00 1.00 1.00 24.00 74.00 32.00 106.00 20 0.20 2 1.00 2

CO-OP_TOL 20 1735.53 1175 701.79 945.62 33 172.05 178 977.44 26.00 78.50 1767.63 5598.27 2456.32 8054.59 113 1.13 46 23.00 46

TOTAL 175 29462.00 19470 11222.00 16490.00 571 2687.00 2507 14674.00 474.00 1168.00 29851.00 93164.00 43700.00 136864.00 1000 26.75 500 250.00 500

 SLBC MANIPUR__11__ MARCH, 2017

 Annual Credit Plan 2016-17 Districtwise: Target Amt. ` in lakhs

District

Agriculture KCC Industries Education Loan Housing Loan
Renewable

Energy
Social

Infrastructure
Other Priority

Sector
Priority

Sec. Total
Non-

Priority
Grand Total SHG Linkage JLG

Target Target Target Target Target Target Target Target Target Target Target Target Target Target Deposit Link Credit Link

Amt No. Amt Amt No. Amt No. Amt Amt Amt Amt Amt Amt Amt No. Amt. No. Amt. No.

Thoubal 4000.00 4000 2000.00 2500.00 65 320.00 140 700.00 107.00 82.00 2000.00 9520.00 5300.00 14820.00 100 1.00 60 30.00 60

Chandel 500.00 500 250.00 1000.00 12 60.00 30 300.00 11.00 80.00 1500.00 3360.00 2050.00 5410.00 50 0.50 30 15.00 30

Churachandpur 1770.00 842 500.00 1000.00 64 200.00 304 1481.00 69.00 127.00 2000.00 6451.00 5000.00 11451.00 80 0.80 50 25.00 50

Senapati 3375.00 2074 1470.00 1740.00 36 135.00 40 413.00 13.00 166.00 3160.00 8823.00 3550.00 12373.00 125 18.00 60 30.00 60

Imphal West 13317.00 8454 4302.00 6000.00 289 1462.00 1643 9280.00 205.00 82.00 15141.00 45200.00 20000.00 65200.00 290 2.90 110 55.00 110

Imphal East 2500.00 2000 1000.00 2250.00 59 300.00 150 1500.00 32.00 13.00 3300.00 9850.00 4500.00 14350.00 180 1.80 80 40.00 80

Bishnupur 2000.00 200 1000.00 1100.00 18 70.00 200 1000.00 16.00 556.00 1500.00 5670.00 2000.00 7670.00 80 0.80 50 25.00 50

Tamenglong 1000.00 600 300.00 450.00 13 60.00 0 0.00 5.00 39.00 550.00 2060.00 300.00 2360.00 45 0.45 30 15.00 30

Ukhrul 1000.00 800 400.00 450.00 15 80.00 0 0.00 16.00 23.00 700.00 2230.00 1000.00 3230.00 50 0.50 30 15.00 30

TOTAL 29462.00 19470 11222.00 16490.00 571 2687.00 2507 14674.00 474.00 1168.00 29851.00 93164.00 43700.00 136864.00 1000 26.75 500 250.00 500

 Comparative Sector-wise target and achievement as on 31.03.2017 & 31.03.2016 under ACP 2016-17 & ACP 2015-16 are given
 below:

 Amt. ` in lakhs
Sl.No. Sector Achievement as on 31.03.2017 Achivement as on 31.03.2016

Target AMT. % Target AMT. %

1 Agriculture & Allied
activities

29462.00 16912.30 57 58941.43 16535.03 28

2 SSI 16490.00 12335.24 75 17151.66 8330.51 49

3

Education 2687.00 525.59 20 3969.75 674.24 17

4 Housing 14674.00 14980.64 102 13167.11 12418.86 94

5 Renewable Energy 474.00 0.00 0 NA NA NA

6 Social Infrastructure 1168.00 23.00 2 NA NA NA

7 Other Priority Sector 29851.00 18164.86 61 29679.00 21671.19 73

 Total Priority Sector 93164.00 62903.63 68 122908.84 59629.83 49

8 Non-Priority Sector 43700.00 67516.28 154 29980.00 53856.93 180

 Grand Total 136864.00 130419.91 95 152888.84 113486.76 74

 The Bankwise performance is shown on next page.

 SLBC MANIPUR__12___ MARCH, 2017

PERFORMANCE UNDER ANNUAL CREDIT PLAN FOR CURRENT FINANCIAL YEAR 2016-17
As on 31.03.2017 Amt. ` in lakhs

 AGRICULTURE CROP LOAN INDUSTRY EDUCATION LOAN HOUSING LOAN

BANK Target Amt %
No. of
Cards Target Amt % Target Amt % Target Amt % Target Amt %

ALB 353.04 161.73 46 24 146.42 9.10 6 223.44 175.00 78 46.73 43.20 92 330.63 335.00 101

AXIS 1513.43 2579.40 170 0 264.57 0.00 0 734.79 434.94 59 129.17 1.64 1 962.86 183.22 19

BAND 0.00 81.00 0 0 0.00 0.00 0 0.00 313.00 0 0.00 0.00 0 0.00 0.00 0

BOB 850.00 50.00 6 0 314.00 0.00 0 377.00 15.00 4 94.00 22.00 23 579.00 57.00 10

BOI 275.77 106.90 39 52 118.71 34.99 29 202.09 788.36 390 29.41 18.38 62 128.06 578.50 452

BOM 40.00 0.00 0 0 15.00 0.00 0 18.00 0.00 0 5.00 14.20 284 27.00 71.00 263

CAN 105.07 201.04 191 3 39.43 2.15 5 55.46 222.00 400 14.73 3.00 20 51.64 69.00 134

CBI 790.74 326.17 41 49 309.10 115.00 37 482.97 319.10 66 89.53 41.35 46 449.64 244.96 54

HDFC 1346.05 1502.11 112 64 560.22 230.46 41 744.24 489.22 66 111.97 0.00 0 524.83 125.99 24

ICICI 362.93 5757.43 1586 218 139.37 175.10 126 194.84 170.09 87 41.11 0.00 0 213.56 0.00 0

IDBI 223.00 113.30 51 80 80.00 112.30 140 144.00 223.56 155 36.00 27.20 76 220.00 85.00 39

INDUS 48.00 0.00 0 0 18.00 0.00 0 22.00 0.00 0 5.00 0.00 0 33.00 0.00 0

IOB 341.00 30.58 9 0 146.00 0.00 0 180.00 40.35 22 33.00 0.00 0 154.00 77.50 50

PNB 421.03 175.50 42 351 161.01 175.50 109 269.03 150.10 56 48.60 4.00 8 273.02 37.70 14

PSB 545.42 15.50 3 2 210.77 5.00 2 383.48 750.00 196 63.13 35.00 55 346.65 232.50 67

SBI 12163.68 1612.60 13 1912 4989.15 1094.10 22 6894.16 4148.65 60 1003.68 189.48 19 5569.67 8398.72 151

SYN 69.00 0.00 0 0 26.00 0.00 0 31.00 31.00 100 8.00 3.00 38 47.00 0.00 0

UBI 5407.59 1850.07 34 367 1768.02 152.49 9 2912.33 1473.39 51 484.37 57.43 12 2101.49 3224.96 153

UCO 912.64 280.10 31 33 393.46 16.20 4 526.89 90.50 17 75.45 12.16 16 685.34 663.33 97

UNION 18.00 0.80 4 0 7.00 0.00 0 8.00 19.55 244 5.00 0.00 0 15.00 0.00 0

VJB 550.00 159.32 29 0 206.00 0.00 0 288.00 209.99 73 60.00 48.00 80 375.00 375.10 100

YES 51.00 0.00 0 0 19.00 0.00 0 23.00 0.00 0 6.00 0.00 0 35.00 15.00 43

ASCB_TOL 26387.39 15003.55 57 3155 9931.23 2122.39 21 14714.72 10063.80 68 2389.88 520.04 22 13122.39 14774.48 113

MRB 1339.09 1518.31 113 2420 588.98 744.30 126 829.66 2136.44 258 125.07 3.80 3 574.17 198.65 35

RRB_TOL 1339.09 1518.31 113 2420 588.98 744.30 126 829.66 2136.44 258 125.07 3.80 3 574.17 198.65 35

IUCB 1039.31 0.00 0 0 392.93 0.00 0 583.58 0.00 0 118.08 0.00 0 686.39 0.00 0

MSCB 619.21 77.62 13 2 272.86 7.81 3 322.04 130.00 40 43.97 0.00 0 256.05 0.51 0

MPCB 56.00 203.23 363 127 28.00 133.50 477 31.00 5.00 16 5.00 0.00 0 20.00 0.00 0

MWCB 21.00 109.59 522 0 8.00 0.00 0 9.00 0.00 0 5.00 1.75 35 15.00 7.00 47

CO-OP_TOL 1735.52 390.44 22 129 701.79 141.31 20 945.62 135.00 14 172.05 1.75 1 977.44 7.51 1

TOTAL 29462.00 16912.30 57 5704 11222.00 3008.00 27 16490.00 12335.24 75 2687.00 525.59 20 14674.00 14980.64 102

T=Target A=Achieved

SLBC MANIPUR__13___ MARCH, 2017

PERFORMANCES UNDER ANNUAL CREDIT PLAN FOR CURRENT FINANCIAL YEAR 2016-17 Continuation………..

As on 31.03.2017 Amt. ` in lakhs

BANK

RENEWABLE ENERGY SOCIAL INFRASTRUCTURE OTHER PRIORITY LOAN PRIORITY TOTAL NON PRIORITY GRAND TOTAL

Target Amt % Target Amt % Target Amt % Target Amt % Target Amt % Target Amt %

ALB 7.00 0.00 0 12.50 0.00 0 461.98 219.97 48 1415.82 934.90 66 594.88 520.47 87 2010.70 1455.37 72

AXIS 26.00 0.00 0 26.50 0.00 0 1677.89 161.44 10 5018.14 3360.64 67 2340.58 1470.89 63 7358.72 4831.53 66

BAND 0.00 0.00 0 0.00 0.00 0 0.00 0.35 0 0.00 394.35 0 0.00 18.12 0 0.00 412.47 0

BOB 12.00 0.00 0 5.00 0.00 0 943.00 85.00 9 2843.00 229.00 8 1258.00 60.00 5 4101.00 289.00 7

BOI 6.00 0.00 0 4.00 0.00 0 276.53 182.56 66 911.86 1674.70 184 436.18 226.57 52 1348.04 1901.27 141

BOM 1.00 0.00 0 1.00 0.00 0 44.00 121.20 275 134.00 206.40 154 59.00 90.70 154 193.00 297.10 154

CAN 4.00 0.00 0 5.50 0.00 0 98.01 111.37 114 324.91 606.41 187 182.93 236.00 129 507.84 842.41 166

CBI 12.00 0.00 0 31.00 0.00 0 916.82 400.64 44 2729.70 1332.22 49 1176.93 520.67 44 3906.63 1852.89 47

HDFC 28.00 0.00 0 28.50 0.00 0 1153.62 26.03 2 3880.71 2143.35 55 1980.48 8645.88 437 5861.19 10789.23 184

ICICI 7.00 0.00 0 5.50 0.00 0 381.23 0.00 0 1193.67 5927.52 497 570.68 1158.79 203 1764.35 7086.31 402

IDBI 5.00 0.00 0 2.00 0.00 0 459.00 133.30 29 1082.00 582.36 54 479.00 154.42 32 1561.00 736.78 47

INDUS 1.00 0.00 0 1.00 0.00 0 54.00 0.00 0 162.00 0.00 0 72.00 0.00 0 234.00 0.00 0

IOB 7.00 0.00 0 4.00 0.00 0 284.00 93.47 33 992.00 241.90 24 481.00 23.17 5 1473.00 265.07 18

PNB 6.00 0.00 0 2.00 0.00 0 505.65 7.00 1 1517.33 374.30 25 682.06 178.50 26 2199.39 552.80 25

PSB 8.00 0.00 0 2.00 0.00 0 670.43 763.00 114 2009.11 1796.00 89 905.95 248.00 27 2915.06 2044.00 70

SBI 184.00 0.00 0 519.00 0.00 0 12508.88 12714.59 102 38140.07 27064.04 71 19126.35 49545.71 259 57266.42 76609.75 134

SYN 1.00 0.00 0 1.00 0.00 0 77.00 5.00 6 232.00 39.00 17 102.00 6.00 6 334.00 45.00 13

UBI 82.00 0.00 0 207.50 0.00 0 4784.98 2042.41 43 15690.76 8648.26 55 6796.67 2010.97 30 22487.43 10659.23 47

UCO 16.00 0.00 0 128.50 0.00 0 914.57 242.93 27 3114.89 1289.02 41 1234.76 81.47 7 4349.65 1370.49 32

UNION 1.00 0.00 0 1.00 0.00 0 20.00 0.00 0 66.00 20.35 31 27.00 81.96 304 93.00 102.31 110

VJB 8.00 0.00 0 14.00 0.00 0 627.00 191.77 31 1900.00 984.18 52 831.00 225.80 27 2731.00 1209.98 44

YES 1.00 0.00 0 1.00 0.00 0 57.00 0.00 0 172.00 15.00 9 75.00 4.00 5 247.00 19.00 8

ASCB_TOL 423.00 0.00 0 1002.50 0.00 0 26915.59 17502.03 65 83529.97 57863.90 69 39412.46 65508.09 166 122942.43 123371.99 100

MRB 25.00 0.00 0 87.00 0.00 0 1167.78 465.92 40 4035.77 4323.12 107 1831.22 202.80 11 5866.99 4525.92 77

RRB_TOL 25.00 0.00 0 87.00 0.00 0 1167.78 465.92 40 4035.77 4323.12 107 1831.22 202.80 11 5866.99 4525.92 77

IUCB 14.00 0.00 0 6.00 0.00 0 1210.85 0.00 0 3638.21 0.00 0 1624.17 1540.71 95 5262.38 1540.71 29

MSCB 10.00 0.00 0 55.50 0.00 0 490.78 61.36 13 1732.05 269.49 16 744.15 193.98 26 2476.20 463.47 19

MPCB 1.00 0.00 0 16.00 0.00 0 42.00 14.00 33 154.00 222.23 144 56.00 5.20 9 210.00 227.43 108

MWCB 1.00 0.00 0 1.00 23.00 2300 24.00 121.55 506 74.00 239.89 324 32.00 65.50 205 106.00 305.39 288

CO-OP_TOL 26.00 0.00 0 78.50 23.00 29 1767.63 196.91 11 5598.26 731.61 13 2456.32 1805.39 73 8054.58 2537.00 31

TOTAL 474.00 0.00 0 1168.00 23.00 2 29851.00 18164.86 61 93164.00 62918.63 68 43700.00 67516.28 154 136864.00 130434.91 95

T=Target A=Achieved

SLBC MANIPUR__14___ MARCH, 2017

Agenda – 5

Bank Branch Expansion

As decided in the SLBC, Sub-committee meeting held on 14.02.2013 at the
Conference Hall of Manipur Secretariat, the following Banks have been allotted to
open their Branches in the unbanked blocks as given in page nos. 16-17.

UN-BANKED BLOCKS IN THE STATE OF MANIPUR

Sl.
No.

Name of
 District

Name of
 Block

Name of Centre Name of
bank allotted
for opening
their branch

Remarks

1. Ukhrul Chingai TD Chingai VJB
Bank is ready to open the branch after getting
the infrastructure ready and handing over to the
bank.

2. Ukhrul Lunchungmaiphei TD Lunchungmaiphei BOB
Approval is still awaited from the concerned
authority.

3. Kamjong Kasom Khullen TD Kasom Khullen PSB
The bank informed the house the approval has
not yet been obtained.

4. Kamjong Phungyar TD Phungyar CBI
Joint visit has been conducted on 16.05.2017.
The approval from the concerned authority is not
yet obtained.

5. Senapati Willong TD Willong VJB
Visited the site but the building not yet ready and
approval not yet obtained from the concerned
authority.

6. Senapati Phaibung Khullen TD Phaibung Khullen UCO Joint visit not yet conducted by the bank

7. Senapati Purul TD Purul ALB

The bank is ready for opening the branch.
However, joint inspection with Govt. officials
along with MDS is yet to be conducted as the
District Administration has not invited the bank
for the inspection.

8. Senapati Paomata TD Paomata MSCB
The bank is ready to open the branch with
approval already obtained from the Board of
Directors.

9. Kangpokpi T. Waichong TD T. Waichong PSB
The bank informed the house the approval has
not yet been obtained.

10. Kangpokpi Island TD Island IOB Branch is opened.

11. Kangpokpi Saitu Gamphazol TD Saitu Gamphazol PNB SBI Sapormeina Branch opened on 20.03.2013

12. Chandel Khenjoy TD Khenjoy ICICI
The proposal not yet conveyed to the concerned
authority

13. Tengnoupal Machi TD Machi BOB
Proposal for approval of opening of the branch
has been submitted but is pending with the
Central Office of the bank.

14. Tengnoupal Tengnoupal TD Tengnoupal MRB
Building is not yet handed over. SDO not yet
moved in. Electrification not yet completed.
Security not yet moved in.

15. Tamenglong Tousem TD Tousem UBI
Bank is ready to open the branch with approval
from appropriate authority provided the
infrastructure is handed over to the bank.

SLBC MANIPUR_____________________________________15____________________________________ MARCH, 2017

Sl.
No.

Name of
 District

Name of
 Block

Name of
 Centre

Name of
bank
allotted for
opening
their
branch

Remarks

16. Tamenglong Tamei TD Tamei SBI

The joint survey consisting of the District
Administration, District Police and bank official was
conducted on 12.05.2017. It was observed in the
inspection that the buildings in the SDO complex
have been completed. However, there is no
electricity and neither water supply and nor mobile
connectivity. At the same time, the Hon’ble local
MLA offered a community building at the village to
use it for opening of the branch temporarily. But
bank needs the building permanently or at least for
10 to 15 years as opening a branch involves huge
investment for making racks, strong room, electric
wiring and LAN cabling etc. So, shifting of the
branch will cost the bank heavily as the same
investment has to be made in the process.

17. Noney Nungba TD Nungba MRB

The bank is ready to open the branch. He further
suggested that provision should be made for
installing the V-SAT at the premises with a concrete
roof of approximately 8x8 ft slab.

18. Noney Khoupum TD Khoupum UCO

Joint inspection was conducted on 19.05.2017,
report is yet to be submitted to concerned authority.
In both the cases, the approval has not been
obtained from the competent authority.

19. Churachandpur Lamka South TD Lamka MRB
MRB Branch opened on 29.03.2012 and functioning
at rented house at Teddim Road, Gouchinkhup
Veng. Building is completed.

20. Churachandpur Henglep TD Henglep ICICI
Bank is ready for opening the branch provided the
infrastructure is completed and handed over to the
bank by the Govt.

21. Churachandpur Sangaikot TD Sangaikot AXIS
Bank is ready for opening the branch provided
infrastructure is completed

22. Churachandpur Samulamlan TD Samulamlan PNB
Buildin is 90% completed. Bank is willing to explore
Lease options if available.

23. Churachandpur Saikot TD Saikot MSCB
The bank is ready to open the branch with approval
already obtained from the Board of Directors.

24. Churachandpur Lanva TD Pearsonmun SBI SBI Pearsonmun Branch opened on 31.03.2012

25. Pherzawl Vangai Range TD Vangai Range HDFC
The bank is ready to open the branch provided the
infrastructure is completed and handed over to the
bank

26. Pherzawl Thanlon TD Thanlon SBI
Branch already opened and functioning from
Churachandpur due to security reason.

27. Pherzawl Tipaimukh TD Tipaimukh AXIS
No survey has been done and approval from the
concerned authority is not yet obtained.

* Banks that have not obtained permission to open the branch were advised by
the Sub-Committee during its meeting held on 22.05.2017. Concern banks
reported that letters have been sent to the Controlling Office for necessary
approval.

Total unbanked blocks identified as on 14.02.2013 : 27
Already opened : 06
Pending as on 31.03.2017 : 21

SLBC MANIPUR_____________________________________16____________________________________ MARCH, 2017

Roadmap for opening brick and mortar branches in villages having population more than 5000 without a bank branch of a scheduled
commercial bank for the state of Manipur

Sl.
No Name of District

Name of Village
with population
>5000 Population

Bank Branch
(Yes/No)-
Name of Bank Remarks

Allotted to Bank for
opening of Branch
duly approved in the
DCC/SLBC

No of Brick &
Mortar Br. To be
opened (Jan-16 to
Mar-16)

No of Brick & Mortar
Br. To be opened
(April-16 to Mar-
2017)

1 Senapati Makhrelui 5,971 Yes
Village located in Senapati
town having SBI, HDFC, CBI,
UBI, UCO bank br.

N/R

April-16 to Mar-2017

2 Senapati Tadubi 5,847 Yes SBI Opened

3 Senapati Kalinamei 7,053 No Bank of Baroda April-16 to Mar-2017

4 Senapati Punanamei 6,380 No SBI April-16 to Mar-2017

5 Senapati Shajouba 7,456 No UCO April-16 to Mar-2017

6 Senapati Laii 5,518 No Bank of India April-16 to Mar-2017

7 Senapati Liyai Khullen 7,153 No Union Bank April-16 to Mar-2017

8 Senapati Tungjoy 5,988 No Syndicate Bank April-16 to Mar-2017

9 Senapati Phuba Khuman 5,526 No Canara Bank April-16 to Mar-2017

10 Senapati Purul Atongba 5,043 No Bank of Maharashtra April-16 to Mar-2017

11 Senapati Purul Akutpa 6,168 No Punjab National Bank April-16 to Mar-2017

12 Churachandpur Tuibong 8,085 Yes SBI Opened

13 Churachandpur Bijang 5,020 Yes

Village located in
Churachandpur town having
SBI, UBI, AXIS,CBI, HDFC,
ICICI, UCO, Vijaya bank etc

N/R

April-16 to Mar-2017

SLBC MANIPUR__17___ MARCH, 2017

Sl.
No Name of District

Name of Village
with population
>5000

Populati
on

Bank Branch
(Yes/No)-
Name of Bank Remarks

Allotted to Bank
 for opening of Branch
 duly approved
 in the DCC/SLBC

No of Brick &
Mortar Br. To be
opened (Jan-16
to Mar-16)

No of Brick & Mortar
Br. To be opened
(April-16 to Mar-
2017)

14 Churachandpur Vengnuam 7,302 Yes

Village located in
Churachandpur town having
SBI, UBI, AXIS,CBI, HDFC,
ICICI, UCO, Vijaya bank etc

N/R

April-16 to Mar-2017

15 Bishnupur Leimapokpam 8,120 No Allahabad Bank April-16 to Mar-2017

16 Bishnupur Ngaikhong Khullen 5,256 Yes
Village located in Bishnupur
town having Axis, SBI, UBI,
UCO etc

N/R April-16 to Mar-2017

17 Bishnupur Kwakta (Pt) 10,735 No Axis Bank April-16 to Mar-2017

18 Bishnupur Kha Thingungei 10,107 No Bank of India April-16 to Mar-2017

19 Bishnupur Thanga 14,316 No Central Bank of India April-16 to Mar-2017

20 Bishnupur Wangoo Ahallup 9,148 No HDFC April-16 to Mar-2017

21 Thoubal Maibam Konjil 5,696 No ICICI April-16 to Mar-2017

22 Thoubal Irong Chesaba 6,749 No HDFC April-16 to Mar-2017

23 Thoubal Leisangthem 6,118 No Indian Overseas Bank April-16 to Mar-2017

24 Thoubal Khekman 7,157 No Punjab & Sind Bank April-16 to Mar-2017

25 Thoubal Moijing 7,428 No Bank of Maharashtra April-16 to Mar-2017

26 Thoubal Khangabok 16,344 No Vijaya Bank April-16 to Mar-2017

27 Thoubal Sangaiyumpham 11,311 No Manipur Rural Bank April-16 to Mar-2017

28 Thoubal Tentha 9,087 No IndusInd Bank April-16 to Mar-2017

29 Thoubal Wangkhem 5,235 No Yes Bank April-16 to Mar-2017

30 Thoubal Heirok Part I (Pt) 9,574 No IDBI April-16 to Mar-2017

31 Thoubal Heirok Part I I (Pt) 6,205 No Allahabad Bank April-16 to Mar-2017

32 Kakching Irengband 10,600 No Bank of Baroda April-16 to Mar-2017

33 Kakching Wabagai 8,578 No SBI April-16 to Mar-2017

SLBC MANIPUR__18___ MARCH, 2017

Sl.
No

Name of
District

Name of Village with
population >5000

Populati
on

Bank Branch
(Yes/No)-
Name of Bank Remarks

Allotted to Bank for
opening of Branch duly
approved in the DCC/SLBC

No of Brick & Mortar
Br. To be opened
(Jan-16 to Mar-16)

No of Brick & Mortar
Br. To be opened
(April-16 to Mar-2017)

34 Kakching Hiyanglam I 8,872 No Axis Bank April-16 to Mar-2017

35 Kakching Langmeidong 5,935 No UBI April-16 to Mar-2017

36 Kakching Arong Nongmaikhong 5,571 No Punjab & Sind Bank April-16 to Mar-2017

37 Kakching Wangoo 6,134 No Indian Overseas Bank April-16 to Mar-2017

38 Imphal West Kanglatongbi 7,152 No Punjab National Bank April-16 to Mar-2017

39 Imphal West Sekmai(Part) 5,162 Yes SBI Opened

40 Imphal West Khurkhul 6,450 No Central Bank of India April-16 to Mar-2017

41 Imphal West Patsoi 5,358 Yes BOB Opened

42 Imphal East Keirao Makting 5,319 No UBI April-16 to Mar-2017

43 Imphal East Tulihal 5,594 No
 HDFC Yairipok
Branch opened

Canara Bank April-16 to Mar-2017

44 Imphal East Yambem 5,705 No Union Bank April-16 to Mar-2017

45 Imphal East Changamdabi 6,419 No UCO Bank April-16 to Mar-2017

46 Ukhrul Hundung 10,785 No Vijaya Bank April-16 to Mar-2017

VILLAGES ALREADY HAVING BANK BRANCH

Sl. No. from the above list Village Name District

1 Makhrelui Senapati

2 Tadubi Senapati

12 Tuibong Churachandpur

13 Bijang Churachandpur

14 Vengnuam Churachandpur

16 Ngaikhong Khullen Bishnupur

39 Sekmai (Part) Imphal West

41 Patsoi Imphal West

SLBC MANIPUR___19___ MARCH, 2017

ALLOCATION OF BANK FOR OPENING BRANCHES AT UNBANKED TOWNS/

ULBs IN MANIPUR

Sl.No. Name of ULBs District Population (2011
Census)

Bank to open branch

A. Municipal Councils

1. Kakching Khunou Municipal Council Kakching 11379 Syndicate Bank

2. Sugnu Municipal Council Kakching 5132 State Bank of India

3. Kwakta Municipal Council Bishnupur 8579 Bank of Maharashtra

4. Shikhong Sekmai Municipal Council Thoubal 7390 IndusInd Bank

5. Lamlai Municipal Council Imphal East 4601 Yes Bank

B. Nagar Panchayat

6. Samurou Nagar Panchayat Imphal West 16582 Union Bank of India

7. Thongkhong Laxmi Nagar Panchayat Imphal West 14878 United Bank of India

8. Lilong (IW) Nagar Panchayat Imphal West 12427 IDBI

9. Andro Nagar Panchayat Imphal East 8744 Canara Bank

10 Lamshang Nagar Panchayat Imphal West 8130 Allahabad Bank

11. Oinam Nagar Panchayat Bishnupur 7161 Bank of India

Bank Branches opened upto 4th quarter of financial year 2016-17 is furnished
hereunder:

Sl.
No.

Bank Name of
Branch

District Date of
opening

Remarks

01. SBI Mao Gate Senapati 31.05.2016 Normal branch expansion

02. PNB Thoubal Thoubal 20.06.2016 -do-

03. AXIS Moreh Chandel 22.06.2016 -do-

04. BAND Imphal Imphal West 27.06.2016 -do-

05. SBI Uripok Imphal West 27.07.2016 -do-

06. SBI Ningthoukhong Bishnupur 02.08.2016 -do-

07. SBI Moirang Bishnupur 02.08.2016 -do-

08. AXIS Chingmeirong Imphal East 27.09.2016 -do-

09. SBI Intouch Branch Imphal West 18.03.2017 -do-

SLBC MANIPUR_____________________________________20____________________________________ MARCH, 2017

PROPOSED BANK BRANCHES TO BE OPENED IN 2016-17

Name of Bank Proposed Branch to be opened Proposed date of opening/
Date of Opening

SBI
1. Tamei 2017-18
2. Sugnu 2017-18

MRB 1.Nungba 2017-18

UBI 1. Porompat 2017-18

Axis Bank 1. Tamenglong 2017-18

Canara Bank

1. Senapati 2017-18

2. Tamenglong 2017-18

3. Chandel 2017-18

4. Ukhrul 2017-18

5. Bishnupur 2017-18

HDFC 1. Moreh 2017-18

ICICI 1. Secretariat 2017-18

IOB

1. Imphal East 2017-18

2. Moreh 2017-18

3. Churachandpur 2017-18

SLBC MANIPUR_____________________________________21____________________________________ MARCH, 2017

Agenda 6: Finance under Self Help Group (SHG) & Joint Liability Groups (JLGs)

A)FINANCING UNDER SELF-HELP GROUPS (SHGs)
As on 31.03.2017 Amt. ` in lakhs

Current Financial Year

BANK

Deposit linkages Credit Linkages

Target No. Amount Target No. Amount

ALB 20 0 0.00 12 17 11.50

AXIS 31 0 0.00 15 0 0.00

BAND 0 0 0.00 8 0 0.00

BOB 20 0 0.00 8 0 0.00

BOI 17 14 0.12 2 0 0.00

BOM 5 0 0.00 11 0 0.00

CAN 22 0 0.00 24 0 0.00

CBI 46 0 0.00 20 0 0.00

HDFC 35 0 0.00 18 0 0.00

ICICI 38 0 0.00 2 0 0.00

IDBI 5 0 0.00 2 1 2.00

INDUS 5 0 0.00 5 0 0.00

IOB 11 25 6.15 5 5 3.50

PNB 11 8 8.00 11 0 0.00

PSB 25 0 0.00 121 0 0.00

SBI 242 18 0.46 2 3 7.00

INDUS 5 0 0.00 68 0 0.00

UBI 125 115 20.30 41 8 6.78

UCO 76 58 1.80 2 4 4.90

UNION 5 0 0.00 14 0 0.00

VJB 25 2 0.48 2 0 5.00

YES 5 0 0.00 12 0 0.00

ASCB_TOL 774 240 37.31 293 38 40.68

MRB 113 605 44.45 61 249 204.51

RRB_TOL 113 605 44.45 61 249 204.51

IUCB 41 0 0.00 14 1 0.25

MSCB 47 53 0.27 26 0 0.00

 MPCB 5 0 0.00 4 0 0.00

MWCB 20 0 0.00 2 0 0.00

CO-OP_TOL 113 53 0.27 46 1 0.25

TOTAL 1000 898 82.03 500 288 245.44

SLBC MANIPUR_____________________________________22____________________________________ MARCH, 2017

 B) FINANCING UNDER SELF-HELP GROUPS (SHGs)
 As on 31.03.2017 Amt. ` in lakhs

Cumulative Position
No of Potential
SHGs pending

for credit
linkage

No. of dormant
SHGs

(inoperative for 3
yrs & above)

No. of SHGs
having received

multiple doses of
credit

SHGs Credit Linked
Outstanding

Bank

Deposit linkages

No. of SHGs Credit Linked Under Total SHGs Credit
Linked Govt. Programs Direct

A/C AMT. A/C AMT. A/C AMT. A/C AMT. A/C AMT.

ALB 85 7.10 8 5.50 9 5.13 17 10.63 0 31 2 4 3.00

AXIS 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

BAND 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

BOB 576 144.98 137 116.00 171 43.00 308 159.00 0 0 0 86 141.00

BOI 68 1.70 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

BOM 8 0.53 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

CAN 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

CBI 398 12.08 273 395.73 224 97.73 497 493.46 0 0 0 170 279.17

HDFC 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

ICICI 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

IDBI 56 27.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

INDUS 0 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 0 0 0 0.00

IOB 195 28.00 15 18.60 35 38.55 50 57.15 0 0 0 67 75.40

PNB 243 47.05 37 5.97 19 2.11 56 8.08 0 0 0 31 15.20

PSB 29 0.55 11 1.98 0 0.00 11 1.98 0 0 0 0 0.00

SBI 10668 136.61 781 746.05 3496 2422.77 4277 3168.82 0 0 0 322 166.58

SYN 0 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0 0 0 0 0.00

UBI 4305 127.70 1070 398.68 309 231.63 1379 630.31 0 29 112 439 132.32

UCO 982 41.94 103 71.50 34 67.17 137 138.67 0 0 0 33 102.55

UNION 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

VJB 92 30.14 0 0.00 110 94.86 110 94.86 0 0 0 44 26.21

YES 0 0.00 0 0.00 0 0.00 0 0.00 0 0 0 0 0.00

ASCB_TOL 17705 605.38 2435 1760.01 4407 3002.95 6842 4762.96 0 60 114 1196 941.43

MRB 7656 170.73 113 84.48 5554 2188.29 5667 2272.77 40 1755 374 1181 553.18

RRB_TOL 7656 170.73 113 84.48 5554 2188.29 5667 2272.77 40 1755 374 1181 553.18

IUCB 949 14.88 6 3.00 181 62.44 187 65.44 0 0 0 1 1.08

MSCB 2144 26.53 47 117.50 5 1.15 52 118.65 0 0 0 2 2.30

MPCB 62 0.25 62 54.75 19 12.50 81 67.25 0 0 0 0 0.00

MWCB 16 1.42 0 0.00 21 27.29 21 27.29 0 0 0 0 0.00

CO-OP_TOL 3171 43.08 115 175.25 226 103.38 341 278.63 0 0 0 3 3.38

TOTAL 28532 819.19 2663 2019.74 10187 5294.62 12850 7314.36 40 1815 488 2380 1497.99

 SLBC MANIPUR___23__ MARCH, 2017

C) Joint Liability Groups
As on 31.03.2017 Amt ` in lakhs

BANK

No. of JLGs financed during the year Cumulative No. of JLGs financed

Target Farm based
Total (Including

Non Farm) Farm based
Total (Including

Non Farm)

No. No. Amt. No. Amt. No. Amt. No. Amt.

ALB 12 0 0.00 0 0.00 0 0.00 15 36.00

AXIS 15 0 0.00 0 0.00 0 0.00 7 28.00

BAND 0 0 0.00 0 0.00 0 0.00 0 0.00

BOB 8 0 0.00 0 0.00 0 0.00 0 0.00

BOI 8 0 0.00 0 0.00 0 0.00 0 0.00

BOM 2 0 0.00 0 0.00 0 0.00 0 0.00

CAN 11 0 0.00 0 0.00 0 0.00 0 0.00

CBI 24 0 0.00 3 7.50 0 0.00 3 7.50

HDFC 20 0 0.00 0 0.00 0 0.00 0 0.00

ICICI 18 0 0.00 0 0.00 0 0.00 0 0.00

IDBI 2 0 0.00 0 0.00 0 0.00 0 0.00

INDUS 2 0 0.00 0 0.00 0 0.00 0 0.00

IOB 5 0 0.00 0 0.00 0 0.00 0 0.00

PNB 5 0 0.00 0 0.00 0 0.00 0 0.00

PSB 11 0 0.00 0 0.00 0 0.00 0 0.00

SBI 121 0 0.00 0 0.00 0 0.00 0 0.00

SYN 2 0 0.00 0 0.00 0 0.00 0 0.00

UBI 68 190 21.90 190 21.90 190 21.90 530 77.48

UCO 41 6 9.75 6 9.75 6 9.75 6 9.75

UNION 2 0 0.00 0 0.00 0 0.00 0 0.00

VJB 14 0 0.00 0 0.00 0 0.00 0 0.00

YES 2 0 0.00 0 0.00 0 0.00 0 0.00

ASCB_TOL 393 196 31.65 199 39.15 196 31.65 561 158.73

MRB 61 62 83.46 62 83.46 204 209.33 204 209.33

RRB_TOL 61 62 83.46 62 83.46 204 209.33 204 209.33

IUCB 14 0 0.00 0 0.00 0 0.00 0 0.00

MSCB 26 0 0.00 0 0.00 0 0.00 0 0.00

MPCB 4 0 0.00 0 0.00 0 0.00 0 0.00

MWCB 2 0 0.00 0 0.00 0 0.00 0 0.00

CO-OP_TOL 46 0 0.00 0 0.00 0 0.00 0 0.00

TOTAL 500 258 115.11 261 122.61 400 240.98 765 368.06

NEDFI 0 0 0.00 0 0.00 0 0.00 55 36.70

TOTAL 500 258 115.11 261 122.61 400 240.98 820 404.76

SLBC MANIPUR_____________________________________24____________________________________ MARCH, 2017

AGENDA 7: REVIEW ON PERFORMANCE UDNER PRADHAN MANTRI MUDRA YOJANA (PMMY) AND PRADHAN MANTRI
SOCIAL SECURITY SCHEMES

1. MUDRA As on 31.03.2017 Amount ` in lakhs

BANK

CURRENT FINANCIAL YEAR CUMULATIVE POSITION

SHISHU KISHORE TARUN TOTAL SHISHU KISHORE TARUN TOTAL

A/C AMT A/C AMT A/C AMT A/C AMT A/C AMT A/C AMT A/C AMT A/C AMT

ALB 74 29.31 0 0.00 0 0.00 74 29.31 236 107.81 4 15.00 0 0.00 240 122.81

AXIS 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

BAND 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

BOB 0 0.00 0 0.00 0 0.00 0 0.00 130 43.85 1 3.00 1 6.00 132 52.85

BOI 64 29.57 58 185.32 5 34.94 127 249.83 162 65.07 58 185.32 5 34.94 225 285.33

BOM 3 0.01 3 6.06 10 67.67 16 73.74 19 7.81 3 6.06 13 97.67 35 111.54

CAN 0 0.00 1 1.95 0 0.00 1 1.95 83 22.20 2 9.95 0 0.00 85 32.15

CBI 0 0.00 0 0.00 0 0.00 0 0.00 128 38.66 5 15.04 0 0.00 133 53.70

HDFC 0 0.00 0 0.00 0 0.00 0 0.00 690 344.00 690 10.00 0 0.00 1380 354.00

ICICI 718 259.56 0 0.00 0 0.00 717 247.72 718 259.56 2 9.00 1 7.46 721 276.02

IDBI 9 147.60 5 14.25 3 20.00 17 181.95 32 15.90 21 64.93 5 48.00 58 128.83

INDUS 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

IOB 4 1.70 32 65.10 2 13.20 38 80.00 9 4.20 34 74.60 2 13.20 45 92.00

PNB 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

PSB 7 4.50 0 0.00 1 10.00 8 14.50 30 16.00 0 0.00 2 20.00 32 36.00

SBI 1200 576.32 870 1641.74 129 989.74 2199 3207.80 2029 872.62 1234 2570.74 165 1285.74 3428 4729.10

SYN 15 7.00 44 156.00 0 0.00 59 163.00 25 12.00 50 180.00 0 0.00 75 192.00

UBI 111 39.10 39 119.32 0 0.00 150 158.42 674 238.78 226 697.45 0 0.00 900 936.23

UCO 17 9.70 0 0.00 0 0.00 17 9.70 130 41.50 2 10.00 1 10.00 133 61.50

UNION 1 0.50 25 20.00 0 0.00 26 20.50 11 5.50 34 27.00 0 0.00 45 32.50

VJB 0 0.00 0 0.00 0 0.00 0 0.00 137 58.29 0 0.00 0 0.00 137 58.29

YES 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

MRB 1199 366.75 346 602.16 25 191.70 1570 1160.61 2872 1017.75 770 1310.16 54 420.70 3696 2748.61

IUCB 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

MSCB 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 3 7.50 0 0.00 3 7.50

MPCB 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

MWCB 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

TOTAL 3422 1471.62 1423 2811.90 175 1327.25 5019 5599.03 8115 3171.50 3139 5195.75 249 1943.71 11503 10310.96

SLBC MANIPUR___25___ MARCH, 2017

 PRADHAN MANTRI SOCIAL SECURITY SCHEMES

 AS ON 31.03.2017

BANK

CURRENT FINANCIAL YEAR CUMULATIVE POSITION

No. of Enrolment Under No. of Enrolment Under

PMJJBY PMSBY APY PMJJBY PMSBY APY

ALB 0 0 0 361 741 8

AXIS 17 97 33 237 711 74

BAND 0 0 0 0 0 0

BOB 0 0 0 1296 1528 36

BOI 108 1241 0 302 3575 36

BOM 58 109 300 130 193 300

CAN 15 85 7 805 1139 7

CBI 0 0 0 411 571 0

HDFC 0 0 0 166 356 20

ICICI 13 19 2 109 312 35

IDBI 2 10 1 392 756 38

INDUS 0 0 0 42 376 0

IOB 0 0 23 523 1257 23

PNB 0 0 0 2 20 0

PSB 0 0 107 3582 3572 198

SBI 6829 13624 62 14522 32580 1017

SYN 153 1368 13 156 2000 13

UBI 641 1321 80 4729 8339 509

UCO 1994 1411 7 3698 4279 115

UNION 3 2 5 149 221 14

VJB 0 0 0 665 130 11

YES 0 0 0 0 0 0

MRB 4575 16035 378 10607 35952 558

IUCB 0 78 0 0 78 0

MSCB 52 27 192 304 1058 192

MPCB 0 0 0 0 0 0

MWCB 0 0 0 0 0 0

TOTAL 14599 35748 1210 43188 99744 3204

 SLBC MANIPUR__26___ MARCH, 2017

Committee on Financial Sector Plan (CFSP)
Progress Report as on 31.03.2017

The status reports as on March’17 received from 9 districts are given below.

Sl
No

Name of
district

Lead
Bank
Allotte
d to

No of
village
s

No. of
house
–
holds

No. of house holds
covered by opening
bank accounts (No. of
accounts opened)

% of
house
hold
covered

No of
KCC
issued

1 Thoubal

S
ta

te
 B

a
n
k
 o

f
In

d
ia

 128 85295 163766 100
8456

2 Kakching 862

3 Chandel
447 29097 29917 100

1550

4 Tengnoupal 1024

5 Churachandpur
613 49916 71708 100

4208

6 Pherzawl 0

7 Senapati
934 34487 73153 100

5492

8 Kangpokpi 2595

9 Imphal West 150 111393 177687 100 20723

10 Imphal East

U
n
it
e
d
 B

a
n
k
 o

f
In

d
ia

195 91806 82141 89
6806

11 Jiribam 0

12 Bishnupur 48 44891 91094 100 7501

13 Tamenglong
171 24477 32228 100

134

14 Noney 17

15 Ukhrul
198 35790 40798 100

576

16 Kamjong 0

 TOTAL 2884 507152 768492 100 59944

CREDIT FLOW TO THE MEMBERS OF MINORITY COMMUNITIES.

The Government of India, Ministry of Welfare, has notified the following as minority
communities:

(i) Muslims (ii) Christians (iii) Sikhs (iv) Buddhist (v) Zoroastrians
Manipur state has 9 revenue districts, out of these the following 6 districts having
minority concentration namely: (1) Senapati (2) Kangpokpi (3) Ukhrul (4) Kamjong
(5) Chandel (6) Tengnoupal (7) Churachandpur (8) Pherzawl (9) Tamenglong (10)
Noney (11) Thoubal and (Kakching).

The status reports received from the 12 districts of the state as on 31.03.2017 are as
follows.
 Amt. in ` Lacs

Name of district Muslims Christians Total % to

No Amt. No Amt. No Amt. P.S. advs

Thoubal 1637 1410.68 0 0.00 1673 1410.68 14

Kakching 892 1248.73 0 0.00 892 1248.73 21

Chandel 112 136.41 1902 1737.37 2014 1873.78 62

Tengnoupal 107 137.44 2260 1455.70 2367 1593.14 63

Churachandpur 439 1548.3 5924 8023.93 6363 9572.66 65

Pherzawl 0 0.00 0 0.00 0 0.00 0

Senapati 0 0.00 4296 5841.81 4296 5841.81 72

Kangpokpi 0 0.00 3676 4625.48 3676 4625.48 77

Tamenglong 0 0.00 1665 2205.45 1665 2205.45 93

Noney 0 0.00 496 330.40 496 330.40 79

Ukhrul 0 0.00 2559 2746.53 2559 2746.53 76

Kamjong 0 0.00 124 141.27 124 141.27 88

SLBC MANIPUR___________________________________27______________________________________ MARCH, 2017

REVIEW OF PROGRESS ON FINANCING SELF HELP GROUPS (SHGs)
SELF HELP GROUPS (SHGs)

 Nos. of SHGs formed in the States since 1.4.2000 is 28532 and during the

current year 898 SHGs have been formed.

 No of SHGs which have taken up economic activities is 25238

Progress during 2016-17

(Disbursement from 01.04.2016 to 31.03.2017)

Target (Amt. ` in lakhs) Rs. 250.00

Achievement (Amt. ` in lakhs) Rs. 245.44

DISTRICTWISE POSITION OF SELF HELP GROUPS
IN MANIPUR (STATE) AS ON 31.03.2017

Sl No District No of SHGs
formed

No of women
SHGs

No of SHGs taken up
economic activities

1 Thoubal 5343 4980 4605

2 Kakching 257 240 181

3 Chandel 773 696 382

4 Tengnoupal 689 621 711

5 Churachandpur 2311 2178 1954

6 Pherzawl 0 0 0

7 Senapati 3347 3227 2956

8 Kangpokpi 462 445 408

9 Imphal West 7038 6124 6207

10 Imphal East 3086 2796 2780

11 Jiribam 0 0 0

12 Bishnupur 2755 2438 2731

13 Tamenglong 595 482 515

14 Noney 430 348 388

15 Ukhrul 1438 1317 1412

16 Kamjong 8 7 8

TOTAL 28532 25910 25238

FINANCE MADE TO SELF HELP GROUPS IN LAST TWO YEARS AND
CURRENT FINANCIAL YEAR

 April’14 to
March’15

April 15 to
March’16

April 16 to
March’17

No of SHGs 645 828 288

No of Members 14254 15732 5362

Bank loan (Rs in Cr) 2.91

2.62 2.45

Per group loan (Rs. in thousand) 45 57.43 85.22

Per member loan (Rs. in thousand) 2.04 3.19 4.58
Growth Rate (%) (In Nos.) 16 28 -65.22

LBC MANIPUR___________________________________28______________________________________ MARCH, 2017

 Progress under SHG Bank Linkage during the Financial Year (2016-17)
 As. on 31.03.2017

Sl No Name of the district SHG Deposit Linkage
Deposit Linkage during the year

1 Thoubal 79

2 Kakching 63

3 Chandel 0

4 Tengnoupal 76

5 Churachandpur 2

6 Pherzawl 0

7 Senapati 7

8 Kangpokpi 0

9 Imphal West 292

10 Imphal East 30

11 Jiribam 0

12 Bishnupur 218

13 Tamenglong 98

14 Noney 25

15 Ukhrul 8

16 Kamjong 0

TOTAL 898

Bank wise SHG Performance is placed on page nos. 22 & 23 of this Booklet.

Progress in Rural Self-Employment Training Institute (RSETI): Churachandpur

Name of Bank/ F I State Bank of India

District Churachandpur

Training Programme Current Financial Year Cumulative

No. of Training Programe 18 69

No. of Trainee 355 1292

Settlement No. Amount (` in Lakhs) No. Amount (` in Lakhs)

With Bank Finance 70 175.36 103 273.29

With Self Finance 227 129.98 208 201.76

Wage Employment 7 0.00 31 0.00

Total Settlement 307 305.34 442 475.05

Settlement % 86% 34%

Note: As advised by the Corporate Centre of SBI that the capital subsidy scheme for RSETI
building has since been closed by MoRD, with effect from 01st April, 2015 and no new
RSETIs will be opened until futher order.

SLBC MANIPUR___________________________________29______________________________________ MARCH, 2017

BANKING PROFILE Convenor: State Bank of India

Current Quarter

As on 31.03.2017 Amount ̀ in lakhs
Sl.
No.

Profile Comm.
Banks

RRBs Co-op
 Banks

SUB
TOTAL

NEDFi,
SIDBI,
RIDF &
IPPB

Total

1 Branch Network 140 28 20 188 59 247

2 Aggregate Deposit 728917.11 27710.27 52727.77 809355.15 NA 809355.15

3 Aggregate Advances 306175.55 11304.72 26746.68 344226.95 38538.46 382765.41

4 C:D Ratio (Avg) 42 41 51 43 NA 47

5 Priority Sec. Adv. 186573.49 10644.53 22586.01 219804.03 38538.46 382765.41

% to Agg. Adv. 61 94 84 64 100 67

6 Adv. to Agri. 39759.52 4239.22 6474.42 50473.16 NA 50473.16

% to Agg Adv. 13 38 24 15 NA 13

7 Adv. SSI sec. 31530.71 3521.30 6681.21 43733.22 NA 43733.22

% to Agg. Adv. 10 31 25 13 NA 11

8 Adv. Education 3395.25 0.69 5.38 3401.36 NA 3401.36

% to Agg. Adv. 1 0 0 1 NA 1

9 Adv. Housing 49174.33 854.96 2072.90 52102.19 NA 52102.19

% to Agg. Adv. 16 8 8 15 NA 14

10

Adv. Other Prio 62713.64 28.36 7352.10 70094.10 38538.46 108632.56

% to Agg. Adv. 20 0 27 20 100 28

11 Recovery % of
Priority Sec. Adv.

43 74 16 31 NA 31

12 Overdue % of Priority
Sec Adv.

57 26 84 69 NA 69

SLBC MANIPUR___________________________________30______________________________________ MARCH, 2017

BANKING PROFILE Convenor: State Bank of India

Previous Quarter

As on 31.12.2016 Amount ̀ in lakhs
Sl.
No.

Profile Comm.
Banks

RRBs Co-op
 Banks

SUB
TOTAL

NEDFi,
SIDBI &
RIDF

Total

1 Branch Network 139 28 20 187 3 190

2 Aggregate Deposit 67392.79 27939.57 53140.30 775008.66 NA 775008.66

3 Aggregate Advances 285693.73 9392.63 26005.65 321092.01 31308.65 352400.66

4 C:D Ratio (Avg) 42 34 49 43 NA 47

5 Priority Sec. Adv. 175953.28 8777.82 21718.89 206449.99 31308.65 237758.64

% to Agg. Adv. 62 93 84 64 100 67

6 Adv. to Agri. 36568.20 3547.34 6431.68 46547.22 NA 46547.22

% to Agg Adv. 13 38 25 14 NA 20

7 Adv. SSI sec. 27147.36 1421.39 6438.8 35007.55 NA 35007.55

% to Agg. Adv. 10 15 25 11 NA 10

8 Adv. Education 3733.48 3.80 6.11 3743.39 NA 3743.39

% to Agg. Adv. 2 0 0 1 NA 1

9 Adv. Housing 44846.21 84.52 2141.42 47832.15 NA 47832.15

% to Agg. Adv. 16 9 8 15 NA 14

10

Adv. Other Prio 63658.03 2960.77 6700.88 73319.65 31308.65 104628.33

% to Agg. Adv. 22 32 26 23 100 30

11 Recovery % of
Priority Sec. Adv.

37 74 13 27 NA 27

12 Overdue % of Priority
Sec Adv.

63 26 87 73 NA 73

DISTRICTWISE DISTRIBUTION OF BANK BRANCHES IN THE STATE

Sl.
No.

District As on 31.03.2017 Commercial
Banks

Regional Rural
Banks

Dist. Co-op
Banks

Total

Rural Semi- Urban Urban Total

1 Thoubal 2 11 0 13 9 3 1 13

2 Kakching 0 7 0 7 5 1 1 7

3 Chandel 1 2 0 3 3 0 0 3

4 Tengnoupal 1 6 0 7 5 2 0 7

5 Churchandpur 5 10 0 15 13 1 1 15

6 Pherzawl 1 0 0 1 1 0 0 1

7 Senapati 7 5 0 12 10 2 0 12

8 Kangpokpi 6 3 0 9 6 2 1 9

9 Imphal West 5 3 51 59 47 5 7 59

10 Imphal East 7 11 12 30 22 4 4 30

11 Jiribam 0 1 0 1 1 0 0 1

12 Bishnupur 3 13 0 16 10 3 3 16

13 Tamenglong 0 3 0 3 2 0 1 3

14 Noney 2 2 0 4 1 3 0 4

15 Ukhrul 1 5 0 6 4 1 1 6

16 Kamjong 1 1 0 2 1 1 0 2

 TOTAL 42 83 63 188 140 28 20 188

NEDFI, SIDBI & RIDF 3 branches 191 3 branches 191

POST OFFICE 56 branches 247 56 branches 257

 SLBC
MANIPUR___________________________________31______________________________________ MARCH, 2017

BRANCH NETWORK
As on 31.03.2017
Sl.No. Name of the Bank Rural Semi-urban Urban Total

1 ALB - 3 1 4

2 AXIS - 4 4 8

3 BAND - - 1 1

4 BOB 2 1 1 4

5 BOI 1 1 1 3

6 BOM - - 1 1

7 CAN - 2 2 4

8 CBI 1 4 4 9

9 HDFC 1 3 3 7

10 ICICI - 3 4 7

11 IDBI - - 1 1

12 IND - - 1 1

13 IOB 1 1 1 3

14 PNB 1 1 1 3

15 PSB 1 1 2 4

16 SBI 14 18 9 41

17 SYN - - 1 1

18 UBI 1 12 5 18

19 UCO 2 9 2 13

20 UNION - - 1 1

21 VJB 1 1 3 5

22 YES - - 1 1

ASCB_TOT 26 64 50 140

23 MRB 15 8 5 28

RRB_TOT 15 8 5 28

24 IUCB 1 1 6 8

25 MSCB - 9 1 10

26 MPCB - 1 - 1

27 MWCB - - 1 1

CO-OP-TOT 1 11 8 20

SUB-TOTAL 42 83 63 188

NEDFI, SIDBI & RIDF 3 branches 3

TOTAL 42 83 63 191

POST OFFICE 56 branches 247

SLBC MANIPUR___________________________________32______________________________________ MARCH, 2017

DISTRICT WISE BANK WISE BRANCH NETWORK
As on 31.03.2017

 * Non-functioning branches of MRB
 Senapati (2), Kangpokpi (2), Noney (2), Kamjong (1) and Tengnoupal (1)

SLBC MANIPUR___________________________________33______________________________________ MARCH, 2017

S
l.
 N

o
.

B
a
n

k

Im
p

h
a

l
W

e
s
t

Im
p

h
a

l
E

a
s
t

J
ir

ib
a
m

T
h

o
u

b
a
l

K
a
k
c
h

in
g

B
is

h
-n

u
p

u
r

C
h

a
n

-d
e

l

T
e

n
g

n
o

u
p

a
l

C
h

u
ra

-c
h

a
n

d
p

u
r

P
h

e
rz

a
w

l

T
a

m
e
n

g
-l

o
n

g

N
o

n
e

y

S
e
n

a
-p

a
ti

K
a
n

g
p

o
k
p

i

U
k
h

ru
l

K
a
m

jo
n

g

T
o

ta
l

1 ALB 1 1 1 1 4

2 AXIS 2 2 1 1 1 1 8

3 BAND 1 1

4 BOB 4 4

5 BOI 1 1 1 3

6 BOM 1 1

7 CAN 1 1 1 1 4

8 CBI 2 2 1 1 2 1 9

9 HDFC 2 2 1 1 1 7

10 ICICI 3 2 1 1 7

11 IDBI 1 1

12 IND 1 1

13 IOB 1 1 1 3

14 PNB 1 1 1 3

15 PSB 1 3 4

16 SBI 12 3 1 1 4 2 2 4 1 1 5 3 1 1 41

17 SYN 1 1

18 UBI 4 2 1 1 1 1 1 1 2 2 2 18

19 UCO 2 2 1 3 1 1 1 1 1 12

20 UNION 1 1

21 VJB 3 1 1 5

22 YES 1 1

ASCB TOTAL 47 22 1 9 5 10 3 5 13 1 2 1 10 6 4 1 140

23 MRB 5 4 3 1 3 2 1 3 2 2 1 1 28

RRB TOTAL 5 4 3 1 3 2 1 3 2 2 1 1 28*

24 IUCB 5 3 8

25 MSCB 1 1 1 1 2 1 1 1 1 10

26 MPCB 1 1

27 MWCB 1 1

CO-OP
TOTAL

7 4 1 1 3 1 1 1 1 20

 TOTAL 59 30 1 13 7 16 3 7 15 1 3 4 12 9 6 2 188

NEDFI, SIDBI
& RIDF

3 branches 191

POST
OFFICE

56 branches 247

DISTRICT WISE BANKING KEY INDICATORS AS ON 31.03.2017
 Amt. ` in lakhs

SL.
NO.

District Deposit Advance
CD ratio

Norm
60%

Crop Loan
/KCC

% of Agri.
Adv to

NBC 18%

Total Priority
Sector

Advances

% of PS Advance
to NBC Norm 40%

1 Thoubal 23953.28 15855.22 66 1558.11 26 10352.39 65

2 Kakching 9427.08 8136.79 86 124.60 33 5951.06 73

3 Chandel 8332.70 6204.77 74 103.79 4 3011.17 49

4 Tengnoupal 7642.72 5129.72 67 83.59 19 2520.52 49

5 Churachandpur 47501.37 23509.74 49 539.11 16 14676.10 62

6 Pherzawl 6.93 0.00 0 0.00 0 0.00 0

7 Senapati 20954.98 15975.13 76 822.35 9 8059.44 50

8 Kangpokpi 11363.09 10463.47 92 143.95 22 6014.94 57

9 Imphal West 556917.77 202193.52 36 6520.28 12 126632.74 63

10 Imphal East 72447.18 34268.97 47 2085.71 16 24607.41 72

11 Jiribam 3666.64 339.05 9 14.59 62 301.55 89

12 Bishnupur 18068.08 13456.95 74 1571.26 26 11142.05 83

13 Tamenglong 9865.01 2622.15 27 4.00 32 2362.94 90

14 Noney 1525.39 709.93 47 6.51 9 417.17 59

15 Ukhrul 17080.39 4875.01 29 67.95 17 3593.92 74

16 Kamjong 602.54 486.53 81 0.00 0 160.63 33

TOTAL 809355.15 344226.95 43 13645.80 15 219804.03 64

NEDFI, SIDBI & RIDF 0.00 38538.46 NA NA NA 38538.46 100

GRAND TOTAL 809355.15 382765.41 47 13645.80 13 258342.49 67

SLBC MANIPUR___________________________________34______________________________________ MARCH, 2017

BANKWISE BANKING KEY INDICATORS AS ON 31.03.2017
 Amt. ` in lakhs

Sl.
No. Bank Deposit Advances

C:D Ratio
Norm 60%

Crop loan /
KCC

% of Agri
adv to NBC
 Min 18%

Priority
Sector
 Advances

% of PS to
NBC 40%

 Commercial Banks

1 ALB 11578.36 6636.90 57 100.50 21 4315.49 65

2 AXIS 39627.63 9625.14 24 0.00 32 6056.83 63

3 BAND 899.75 781.08 87 0.00 21 747.30 96

4 BOB 29319.00 4225.00 14 15.00 3 2350.00 56

5 BOI 6606.29 4026.93 61 164.82 6 3180.98 79

6 BOM 1988.14 1463.40 74 0.00 0 1098.96 75

7 CAN 5335.40 4022.93 75 260.20 13 2578.13 64

8 CBI 16710.03 8370.08 50 194.97 15 7518.50 90

9 HDFC 18079.88 18199.51 101 391.83 8 5459.74 30

10 ICICI 13908.64 6490.24 47 332.95 79 5234.89 81

11 IDBI 6238.00 2674.51 43 831.62 31 2361.67 88

12 INDUS 2734.96 0.01 0 0.00 0 0.00 0

13 IOB 8762.72 2528.50 29 81.14 7 1958.99 77

14 PNB 11677.81 8398.19 72 5526.36 70 7661.23 91

15 PSB 17216.00 5426.00 32 11.00 2 4589.00 85

16 SBI 361031.57 160004.49 44 2618.38 5 76774.46 48

17 SYN 1236.00 1297.49 105 0.00 2 520.49 40

18 UBI 138065.35 43559.11 32 433.53 21 38607.35 89

19 UCO 21376.58 10946.71 51 265.59 10 9732.86 89

20 UNION 821.00 618.01 75 0.00 0 61.31 10

21 VJB 14355.00 6862.32 48 0.00 8 5750.31 84

22 YES 1349.00 19.00 1 0.00 0 15.00 79

 Sub -Total 728917.11 306175.55 42 11227.89 13 186573.49 61

 Regional Rural Banks

23 MRB 27710.27 11304.72 41 2219.68 37 10644.53 94

 Sub-Total 27710.27 11304.72 41 2219.68 37 10644.53 94

 Co-Op Bank

24 IUCB 38282.96 12523.13 33 0.00 1 9850.15 79

25 MSCB 12051.40 13364.13 111 13.54 45 12016.07 90

26 MPCB 730.02 259.33 36 184.69 72 250.50 97

27 MWCB 1663.39 600.09 36 0.00 22 469.29 78

 Sub-Total 52727.77 26746.68 51 198.23 24 22586.01 84

 Total 809355.15 344226.95 43 13645.80 15 219804.03 64

NEDFI, SIDBI
 & RIDF 0.00 38538.46 NA NA NA 38538.46 100

GRAND TOTAL 809355.15 382765.41 47 13645.80 13 258342.49 67

SLBC MANIPUR___________________________________35______________________________________ MARCH, 2017

LAST THREE YEARS COMPARATIVE STATEMENT OF BANKING KEY
INDICATORS IN MANIPUR STATE

Amt. ` in Crore

Sl No Particulars
As on

March’15
As on

March’16

As on
March’17

1 Total no of branches 170 181 247

 Rural 79 45 42

 Semi-Urban 44 73 83

 Urban 44 60 63

 NEDFI, SIDBI, RIDF & IPPB 3 3 59

2 Deposits 6090.56 6258.19 8093.55

3 Net Bank Credit (NBC) 2354.52 2876.19 3442.27

4 C.D. ratio (60%) 39 46 43

5 P.S. Advance (NBC) 163964.00 1960.73 2198.04

6 % of P.S. Adv to NBC (40%) 70 68 64

A Crop production loans 119.96 128.07 136.46

B Ag. Term Loans 440.01 461.71 504.73

 % of Agri Adv to NBC 19 16 15

C SSI/Rural Artisans 271.05 359.87 437.33

 % of SSI to NBC 12 13 13

D Transport Operators 43.67 44.30 36.97

E Retail Trade & BE 76.52 92.36 109.94

F Education Loans 39.20 41.47 34.01

G Housing Loans 321.31 426.73 521.02

H Consumption Loans 66.13 67.53 69.46

I Others

7 Performance under ACP 1009.71 1134.87 1304.35

i Crop loan Target(annual)No. of Card 59676 34750 19470

ii Crop loan achievement 8334 7587 5704

iii % of achievement 14 12 29

i SSI/Rural Artisans Target(annual) 145.02 171.52 164.90

ii SSI/Rural Artisans Achieved. 111.60 83.31 123.35

iii % of achievement 77 49 75

i Other Priority Sector Target(annual) 284.29 296.79 298.51

ii Other Priority Sector Achiv. 231.48 216.71 181.65

iii % of achievement 81 73 61

iv Housing & Education Loan 151.52 171.37 173.61

v Achievement 100.16 130.93 155.06

vi % of achievement 66 76 89

A Total Target (annual) 1413.33 1528.89 1368.64

B Total Performance A 1009.71 1134.87 1304.35

C % of achievement 71 74 95

8 SGSY/NRLM

 Credit Target amt in Crs(annual) 0 0 0

 Achievement amt in Crs 0 0 0

 % of achievement 0 0 0

9 PMEGP

 Annual Target (Nos) 3258 3000 2304

 Achievement (Nos) 1316 851 964

 % of Achievement 40 28 42

 Amount in Rs Cr 56.73 35.67 51.66

SLBC MANIPUR___________________________________36______________________________________ MARCH, 2017

SEGREGATION OF ADVANCES

As on 31.03.2017 Amt. ` in lakhs

Sl.
No. BANK

 NON-PRIORITY PRIORITY
SECTOR

WEAKER
SECTOR TOTAL_ADV

PSA To WSA To WSA To

Total OS NPA T.Adv(%) PSA(%) T.Adv(%)

1 ALB 2321.41 0.00 4315.49 562.68 6636.90 65 13 8

2 AXIS 3568.31 0.00 6056.83 822.61 9625.14 63 14 9

3 BAND 33.78 0.00 747.30 0.00 781.08 96 0 0

4 BOB 1875.00 397.00 2350.00 1848.04 4225.00 56 79 44

5 BOI 845.95 12.42 3180.98 0.00 4026.93 79 0 0

6 BOM 364.44 14.37 1098.96 0.00 1463.40 75 0 0

7 CAN 1444.80 121.53 2578.13 296.79 4022.93 64 12 7

8 CBI 851.58 72.18 7518.50 2307.77 8370.08 90 31 28

9 HDFC 12739.77 426.92 5459.74 2002.75 18199.51 30 37 11

10 ICICI 1255.35 0.00 5234.89 6739.27 6490.24 81 129 104

11 IDBI 312.84 0.00 2361.67 823.07 2674.51 88 35 31

12 INDUS 0.01 0.00 0.00 0.00 0.01 0 0 0

13 IOB 569.51 40.90 1958.99 9.79 2528.50 77 0 0

14 PNB 736.96 29.10 7661.23 4736.41 8398.19 91 62 56

15 PSB 837.00 335.00 4589.00 808.00 5426.00 85 18 15

16 SBI 83230.03 1455.65 76774.46 22665.30 160004.49 48 30 14

17 SYN 777.00 117.00 520.49 0.00 1297.49 40 0 0

18 UBI 4947.76 543.05 38607.35 9611.41 43555.11 89 25 22

19 UCO 1213.85 29.25 9732.86 1408.50 10946.71 89 14 13

20 UNION 556.70 2.89 61.31 4.36 618.01 10 7 1

21 VJB 1112.01 8.00 5750.31 713.85 6862.32 84 12 10

22 YES 4.00 0.00 15.00 0.00 19.00 79 0 0

ASCB_TOL 119598.06 3605.26 186573.49 55360.60 306171.55 61 30 18

23 MRB 660.19 10.35 10644.53 7320.69 11304.72 94 69 65

RRB_TOL 660.19 10.35 10644.53 7320.69 11304.72 94 69 65

24 IUCB 2672.98 131.77 9850.15 5744.64 12523.13 79 58 46

25 MSCB 1348.06 679.02 12016.07 1750.10 13364.13 90 15 13

26 MPCB 8.83 0.00 250.50 578.82 259.33 97 231 223

27 MWCB 130.80 0.00 469.29 265.91 600.09 78 57 44

CO-OP_TOL 4160.67 810.79 22586.01 8339.47 26746.68 84 37 31

TOTAL 124418.92 4426.40 219804.03 71020.76 344222.95 64 32 21

NEDFI, SIDBI
& RIDF

0.00 0.00 38538.46 0.00 38538.46 100 NA NA

GRAND TOTAL 124418.92 4426.40 258342.49 71020.76 382761.41 67 27 19

SLBC MANIPUR___________________________________37______________________________________ MARCH, 2017

ANALYSIS OF PRIORITY SECTOR ADVANCES

As on 31.03.2017 Amt. ` in lakhs

Sl.
No

Banks No. of
 A/Cs Total OS

Demand
Raised

Recovery Overdues Gross NPA New
Loans Amount % Amount % Amount %

1 ALB 918 4315.49 471.46 36.77 8 434.61 92 147.00 3 934.90

2 AXIS 2170 6056.83 27.01 7.38 27 19.63 73 38.73 1 3360.64

3 BAND 3567 747.30 0.00 0.00 0 0.00 0 0.00 0 394.35

4 BOB 831 2350.00 799.00 59.00 7 740.00 93 238.00 10 229.00

5 BOI 1261 3180.98 52.81 32.98 62 19.83 38 70.17 2 1674.70

6 BOM 77 1098.96 25.58 6.98 27 18.60 73 0.00 0 206.40

7 CAN 1493 2578.13 530.35 167.40 32 362.95 68 226.53 9 606.41

8 CBI 2373 7518.50 1055.60 353.45 33 702.15 67 966.98 13 1332.22

9 HDFC 1959 5459.74 658.10 573.89 87 84.21 13 124.27 2 2143.35

10 ICICI 4515 5234.89 0.00 0.00 0 0.00 0 0.00 0 5927.52

11 IDBI 1522 2361.67 0.00 0.00 0 0.00 0 0.00 0 582.36

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

13 IOB 530 1958.99 290.79 30.05 10 260.74 90 262.80 13 241.90

14 PNB 7372 7661.23 476.53 204.67 43 271.86 57 153.52 2 374.30

15 PSB 1404 4589.00 545.00 353.00 65 192.00 35 324.00 7 1796.00

16 SBI 42831 76774.46 6476.90 2239.91 35 4236.99 65 8584.60 11 27064.04

17 SYN 162 520.49 0.00 0.00 0 0.00 0 231.00 44 39.00

18 UBI 21218 38607.35 5271.26 2996.40 57 275.05 5 3955.39 10 8648.26

19 UCO 5689 9732.86 501.19 226.14 45 2274.86 454 224.67 2 1289.02

20 UNION 58 61.31 0.00 0.00 0 275.05 0 1.13 2 20.35

21 VJB 2087 5750.31 491.69 326.69 66 165.00 34 130.95 2 984.18

22 YES 3 15.00 0.00 0.00 0 0.00 0 0.00 0 15.00

ASCB_TOL 102040 186573.49 17673.27 7614.71 43 10333.53 58 15679.74 8 57863.90

23 MRB 17640 10644.53 968.11 715.49 74 252.62 26 289.36 3 4323.12

RRB_TOL 17640 10644.53 968.11 715.49 74 252.62 26 289.36 3 4323.12

24 IUCB 2691 9850.15 6576.15 2091.74 32 4484.41 68 4572.00 46 0.00

25 MSCB 11191 12016.07 9699.70 339.85 4 9359.85 96 9869.50 82 269.49

26 MPCB 292 250.50 191.42 159.55 83 31.87 17 22.19 9 222.23

27 MWCB 238 469.29 297.97 130.03 44 167.94 56 21.60 5 239.89

C0-OP_TOL 14412 22586.01 16765.24 2721.17 16 14044.07 84 14485.29 64 731.61

TOTAL 134092 219804.03 35406.62 11051.37 31 24630.22 70 30454.39 14 62918.63

NEDFI, SIDBI
& RIDF

 38538.46

GRAND TOTAL 134092 258342.49 35406.62 11051.37 31 24630.22 70 30454.39 12 62918.63

SLBC MANIPUR___________________________________38______________________________________ MARCH, 2017

ANALYSIS OF PRIORITY SECTOR ADVANCES UNDER AGRICULTURE

As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

Banks
No. of
 A/c

Total OS
Demand
Raised

Recovery Overdues Gross NPA
New

Loans

% to
 Total

advance Amount % Amount % Amount %

1 ALB 315 1400.15 169.34 1.02 1 168.32 99 21.00 2 161.73 21

2 AXIS 1524 3075.99 9.46 4.49 47 4.97 53 12.80 0 2579.40 32

3 BAND 940 166.11 0.00 0.00 0 0.00 0 0.00 0 81.00 21

4 BOB 38 128.00 95.00 8.00 8 87.00 92 96.00 75 50.00 3

5 BOI 397 257.56 3.16 1.50 47 1.66 53 0.00 0 106.90 6

6 BOM 2 4.19 0.00 0.00 0 0.00 0 0.00 0 0.00 0

7 CAN 487 524.30 229.40 48.63 21 180.77 79 168.78 32 201.04 13

8 CBI 744 1293.16 158.20 42.74 27 115.46 73 35.15 3 326.17 15

9 HDFC 892 1415.25 452.32 391.04 86 61.28 14 0.00 0 1502.11 8

10 ICICI 4502 5100.33 0.00 0.00 0 0.00 0 0.00 0 5757.43 79

11 IDBI 1313 842.19 0.00 0.00 0 0.00 0 0.00 0 113.30 31

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00 0

13 IOB 142 188.26 53.12 3.07 6 50.05 94 64.61 34 30.58 7

14 PNB 6810 5874.14 252.00 85.35 34 166.65 66 25.00 0 175.50 70

15 PSB 115 108.00 79.00 4.00 5 75.00 95 30.00 28 15.50 2

16 SBI 11539 8523.82 836.88 479.03 57 357.85 43 5020.89 59 1612.60 5

17 SYN 9 23.00 0.00 0.00 0 0.00 0 0.00 0 0.00 2

18 UBI 9800 9231.34 1974.20 1307.22 66 666.98 34 684.52 7 1850.07 21

19 UCO 956 1058.29 272.55 93.24 34 179.31 66 69.40 7 280.10 10

20 UNION 1 0.72 0.00 0.00 0 0.00 0 0.00 0 0.80 0

21 VJB 305 544.72 75.50 51.50 68 24.00 32 6.73 1 159.32 8

22 YES 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00 0

ASCB_TOL 40831 39759.52 4660.13 2520.83 54 2139.30 46 6234.88 16 15003.55 13

23 MRB 11464 4239.22 338.39 247.23 73 91.16 27 97.97 2 1518.31 37

RRB_TOL 11464 4239.22 338.39 247.23 73 91.16 27 97.97 2 1518.31 37

24 IUCB 65 87.33 64.11 15.74 25 48.37 75 86.27 99 0.00 1

25 MSCB 5628 6069.67 4873.67 135.32 3 4738.35 97 5254.34 87 77.62 45

26 MPCB 189 187.41 150.17 150.17 100 0.00 0 0.00 0 203.23 72

27 MWCB 125 130.01 81.22 63.02 78 18.20 22 4.00 3 109.59 22

CO-OP_TOL 6007 6474.42 5169.17 364.25 7 4804.92 93 5344.61 83 390.44 24

TOTAL 58302 50473.16 10167.69 3132.31 31 7035.38 69
11677.4

6
23 16912.30 15

LAST QUARTER DATA

TOTAL 60045 46547.22 9561.56 2564.83 27 6996.73 73 7825.71 17 9630.19 14

SLBC MANIPUR___________________________________39______________________________________ MARCH, 2017

ANALYSIS OF PRIORITY SECTOR ADVANCES UNDER INDUSTRIES

 As on 31.03.2017 Amt. ` in lakhs
Sl.
No.

Banks

No. of
 A/Cs

Total OS

Demand
Raised

Recovery Overdues Gross NPA New
Loans

 Amount % Amount % Amount %

1 ALB 83 913.00 51.00 11.00 22 40.00 78 30.00 3 175.00

2 AXIS 114 2209.01 0.64 0.17 27 0.47 73 25.93 1 434.94

3 BAND 2627 581.19 0.00 0.00 0 0.00 0 0.00 0 313.00

4 BOB 70 110.00 65.00 0.50 1 64.50 99 50.00 45 15.00

5 BOI 507 1110.53 27.32 12.40 45 14.92 55 13.61 1 788.36

6 BOM 1 467.46 0.00 0.00 0 0.00 0 0.00 0 0.00

7 CAN 548 781.70 130.00 0.17 0 129.83 100 10.71 1 222.00

8 CBI 550 1477.32 310.20 110.00 35 200.20 65 322.54 22 319.10

9 HDFC 931 3773.20 163.11 145.05 89 18.06 11 124.27 3 489.22

10 ICICI 12 117.93 0.00 0.00 0 0.00 0 0.00 0 170.09

11 IDBI 156 656.33 0.00 0.00 0 0.00 0 0.00 0 223.56

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

13 IOB 168 773.48 178.24 18.30 10 159.94 90 197.14 25 40.35

14 PNB 369 1007.09 157.53 73.32 47 84.21 53 102.52 10 150.10

15 PSB 926 1555.00 234.00 189.00 81 45.00 19 220.00 14 750.00

16 SBI 3860 6578.01 1601.80 138.54 9 1463.26 91 1447.01 22 4148.65

17 SYN 116 316.00 0.00 0.00 0 0.00 0 231.00 73 31.00

18 UBI 3162 7244.10 1099.00 328.99 30 770.01 70 1460.94 20 1473.39

19 UCO 489 1069.02 78.50 53.10 68 25.40 32 144.86 14 90.50

20 UNION 56 40.37 0.00 0.00 0 0.00 0 1.13 3 19.55

21 VJB 205 749.97 113.66 55.66 49 58.00 51 10.57 1 209.99

22 YES 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

ASCB_TOL 14950 31530.71 4210.00 1136.20 27 3073.80 73 4392.23 14 10063.80

23 MRB 5979 5521.30 442.57 328.52 74 114.05 26 188.14 3 2136.44

RRB_TOL 5979 5521.30 442.57 328.52 74 114.05 26 188.14 3 2136.44

24 IUCB 231 1604.99 944.70 246.52 26 698.18 74 900.26 56 0.00

25 MSCB 4706 5063.51 4266.60 112.85 3 4153.75 97 4112.85 81 130.00

26 MPCB 15 8.82 6.17 1.65 27 4.52 73 3.93 45 5.00

27 MWCB 3 3.89 2.12 1.00 47 1.12 53 0.65 17 0.00

CO-OP_TOL 4955 6681.21 5219.59 362.02 7 4857.57 93 5017.69 75 135.00

TOTAL 25884 43733.22 9872.16 1826.74 19 8045.42 81 9598.06 22 12335.24

LAST QUARTER DATA

 TOTAL 20436 35007.55 11198.41 1511.13 13 9687.28 87 9077.62 26 4263.29

SLBC MANIPUR___________________________________40______________________________________ MARCH, 2017

ANALYSIS OF PRIORITY SECTOR ADVANCES UNDER EDUCATION

As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

Banks
No. of
A/Cs

Total O/S
Demand Recovery Overdues Gross NPA

New Loans
Raised Amount % Amount % Amount %

1 ALB 16 461.00 21.00 3.00 14 18.00 86 3.00 1 43.20

2 AXIS 4 35.42 0.00 0.00 0 0.00 0 0.00 0 1.64

3 BAND 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

4 BOB 30 71.00 35.00 0.50 1 34.50 99 35.00 49 22.00

5 BOI 17 29.11 3.95 3.57 90 0.38 10 0.00 0 18.38

6 BOM 3 4.77 0.00 0.00 0 0.00 0 0.00 0 14.20

7 CAN 28 108.93 0.60 0.60 100 0.00 0 0.00 0 3.00

8 CBI 71 191.60 16.70 10.20 61 6.50 39 30.89 16 41.35

9 HDFC 3 12.25 0.65 0.35 54 0.30 46 4.04 33 0.00

10 ICICI 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

11 IDBI 4 37.06 0.00 0.00 0 0.00 0 0.00 0 27.20

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

13 IOB 11 42.12 28.12 0.00 0 28.12 100 28.12 67 0.00

14 PNB 45 161.74 15.00 15.00 100 0.00 0 8.00 5 4.00

15 PSB 25 112.00 6.00 5.00 83 1.00 17 0.00 0 35.00

16 SBI 229 1872.63 77.39 16.27 21 61.12 79 64.86 3 189.48

17 SYN 11 16.00 0.00 0.00 0 0.00 0 0.00 0 3.00

18 UBI 110 377.84 45.37 24.73 55 20.64 45 57.28 15 57.43

19 UCO 44 179.82 14.74 3.40 23 11.34 77 18.27 10 12.16

20 UNION 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

21 VJB 21 64.00 9.00 8.00 89 1.00 11 0.00 0 48.00

22 YES 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

ASCB_TOL 672 3395.29 273.52 90.62 33 182.90 67 249.46 7 520.04

23 MRB 1 0.69 0.00 0.00 0 0.00 0 0.00 0 3.80

RRB_TOL 1 0.69 0.00 0.00 0 0.00 0 0.00 0 3.80

24 IUCB 1 2.00 2.00 0.00 0 2.00 100 2.00 100 0.00

25 MSCB 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

26 MPCB 4 0.88 0.88 0.01 1 0.87 99 0.88 100 0.00

27 MWCB 1 2.50 16.50 14.00 85 2.50 15 2.50 100 1.75

CO-OP_TOL 6 5.38 17.38 14.01 81 3.37 19 5.38 100 1.75

TOTAL 679 3401.36 292.90 104.63 36 188.27 64 254.84 7 525.59

LAST FIGURE DATA

TOTAL 760 3743.39 300.93 102.28 34 198.65 66 236.83 6 365.4

SLBC MANIPUR___________________________________41______________________________________ MARCH, 2017

ANALYSIS OF PRIORITY SECTOR ADVANCES UNDER HOUSING
 As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

Banks
No. of
A/Cs

Total O/S
Demand
Raised

Recovery Overdues Gross NPA
New Loans

AMT % AMT % AMT %

1 ALB 63 1028.93 48.09 16.01 33 32.08 67 0.00 0 335.00

2 AXIS 305 354.30 16.91 2.72 16 14.19 84 0.00 0 183.22

3 BAND 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

4 BOB 300 1121.00 111.00 35.00 32 76.00 68 362.00 32 57.00

5 BOI 77 952.20 6.23 5.20 83 1.03 17 20.50 2 578.50

6 BOM 23 429.39 16.41 1.50 9 14.91 91 0.00 0 71.00

7 CAN 91 726.20 170.35 118.00 69 52.35 31 62.00 9 69.00

8 CBI 124 727.88 74.90 26.00 35 48.90 65 58.39 8 244.96

9 HDFC 110 131.19 38.95 34.38 88 4.57 12 0.00 0 125.99

10 ICICI 1 16.63 0.00 0.00 0 0.00 0 0.00 0 0.00

11 IDBI 16 199.65 0.00 0.00 0 0.00 0 0.00 0 85.00

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

13 IOB 100 775.96 21.88 0.00 0 21.88 100 21.88 3 77.50

14 PNB 29 294.36 36.00 18.00 50 18.00 50 1.20 0 37.70

15 PSB 193 1711.00 133.00 112.00 84 21.00 16 38.00 2 232.50

16 SBI 2011 21694.53 317.93 230.14 72 87.79 28 108.79 1 8398.72

17 SYN 4 38.00 0.00 0.00 0 0.00 0 0.00 0 0.00

18 UBI 1985 14081.62 1148.30 631.49 55 516.81 45 742.11 5 3224.96

19 UCO 427 3772.05 95.20 68.65 72 26.55 28 0.00 0 663.33

20 UNION 1 20.22 0.00 0.00 0 0.00 0 0.00 0 0.00

21 VJB 169 1084.22 85.00 72.00 85 13.00 15 0.00 0 375.10

22 YES 3 15.00 0.00 0.00 0 0.00 0 0.00 0 15.00

ASCB_TOL 6032 49174.33 2320.15 1371.09 59 949.06 41 1414.87 3 14774.48

23 MRB 182 854.96 151.14 112.64 75 38.50 25 116.77 14 198.65

RRB_TOL 182 854.96 151.14 112.64 75 38.50 25 116.77 14 198.65

24 IUCB 1398 1912.29 1022.49 423.30 41 599.19 59 1359.66 71 0.00

25 MSCB 143 111.22 44.88 24.88 55 20.00 45 18.46 17 0.51

26 MPCB 3 0.65 0.65 0.03 5 0.62 95 0.65 100 0.00

27 MWCB 12 48.74 16.13 12.01 74 4.12 26 2.10 4 7.00

CO-OP_TOL 1556 2072.90 1084.15 460.22 42 623.93 58 1380.87 67 7.51

TOTAL 7770 52102.19 3555.44 1943.95 55 1611.49 45 2912.51 6 14980.64

LAST QUARTER DATA

TOTAL 7222 47832.15 3426.93 1614.46 47 1812.47 53 2347.07 5 9316.83

SLBC MANIPUR___________________________________42______________________________________ MARCH, 2017

ANALYSIS OF OTHER PRIORITY SECTOR ADVANCES
As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

Banks No. of
 A/Cs Total O/S

Demand
 Raised

Recovery Overdues Gross NPA

New Loans Amt % Amt % Amt %

1 ALB 441 894.41 182.03 5.74 3 176.29 97 96.00 11 219.97

2 AXIS 223 382.11 0.00 0.00 0 0.00 0 0.00 0 161.44

3 BAND 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.35

4 BOB 393 920.00 493.00 15.00 3 478.00 97 92.00 10 85.00

5 BOI 263 831.58 12.15 10.31 85 1.84 15 56.56 7 182.56

6 BOM 48 193.15 9.17 5.48 60 3.69 40 0.00 0 121.20

7 CAN 339 437.00 0.00 0.00 0 0.00 0 47.04 11 111.37

8 CBI 884 3828.54 495.60 164.51 33 331.09 67 609.29 16 400.64

9 HDFC 23 127.85 3.07 3.07 100 0.00 0 0.00 0 26.03

10 ICICI 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

11 IDBI 33 626.44 0.00 0.00 0 0.00 0 0.00 0 133.30

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

13 IOB 109 179.17 9.43 8.68 92 0.75 8 1.05 1 93.47

14 PNB 119 323.90 16.00 13.00 81 3.00 19 26.00 8 7.00

15 PSB 145 1103.00 93.00 43.00 46 50.00 54 74.00 7 763.00

16 SBI 25192 38105.47 3626.51 1359.46 37 2267.05 63 2116.70 6 12714.59

17 SYN 22 127.49 0.00 0.00 0 0.00 0 0.00 0 5.00

18 UBI 6161 7672.45 1025.00 719.43 70 305.57 30 1809.93 24 2042.41

19 UCO 3773 3653.68 40.20 7.75 19 32.45 81 10.41 0 242.93

20 UNION 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

21 VJB 1387 3307.40 208.53 139.53 67 69.00 33 113.65 3 191.77

22 YES 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

ASCB_TOL 39555 62713.64 6214 2494.96 40 3718.73 60 5053 8 17502

23 MRB 14 28.36 36.01 27.10 75 8.91 25 3.25 11 465.92

RRB_TOL 14 28.36 36.01 27.10 75 8.91 25 3.25 11 465.92

24 IUCB 996 6243.54 4542.85 1406.18 31 3136.67 69 3585.47 57 0.00

25 MSCB 714 771.67 514.55 66.80 13 447.75 87 502.31 65 61.36

26 MPCB 81 52.74 33.55 7.69 23 25.86 77 18.26 35 14.00

27 MWCB 97 284.15 182.00 40.00 22 142.00 78 16.95 6 121.55

CO-OP_TOL 1888 7352.10 5272.95 1520.67 29 3752.28 71 4122.99 56 196.91

TOTAL 41457 70094.10 11522.65 4042.73 35 7479.92 65 9178.87 13 18164.86

NEDFI, SIDBI
 & RIDF 38538.46

GRAND TOTAL 41457 108632.56 11522.65 4042.73 35 7479.92 65 9178.87 8 18164.86

LAST QUARTER DATA

GRAND TOTAL 40175 104628.33 11483.35 3746.4 33 7736.95 67 7988.75 8 10668.21

SLBC MANIPUR___________________________________43_____________________________________ MARCH, 2017

ANALYSIS OF PRIORITY SECTOR ADVANCES UNDER CROP LOAN
(INCLUDING KCC)

As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

Banks No. of
A/Cs Total O/S

Demand
Raised

Recovery Overdues Gross NPA New
Loans Amt % Amt % Amt %

1 ALB 192 100.50 127.00 2.00 2 125.00 98 0.40 0 9.10

2 AXIS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

3 BAND 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

4 BOB 12 15.00 1.00 0.00 0 1.00 100 15.00 100 0.00

5 BOI 203 164.82 2.19 0.00 0 2.19 100 0.00 0 34.99

6 BOM 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

7 CAN 373 260.20 0.00 0.00 0 0.00 0 147.78 57 2.15

8 CBI 454 194.97 23.05 1.85 8 21.20 92 12.50 6 115.00

9 HDFC 114 391.83 0.00 0.00 0 0.00 0 0.00 0 230.46

10 ICICI 494 332.95 0.00 0.00 0 0.00 0 0.00 0 175.10

11 IDBI 1312 831.62 0.00 0.00 0 0.00 0 0.00 0 112.30

12 INDUS 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

13 IOB 91 81.14 13.63 0.00 0 13.63 100 23.83 29 0.00

14 PNB 6698 5526.36 132.10 26.30 20 105.80 80 45.10 1 175.50

15 PSB 13 11.00 1.00 1.00 100 0.00 0 0.00 0 5.00

16 SBI 5830 2618.38 383.65 259.07 68 124.58 32 1533.55 59 1094.10

17 SYN 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

18 UBI 1248 433.53 252.42 149.29 59 103.13 41 46.51 11 152.49

19 UCO 299 265.59 10.20 3.70 36 6.50 64 4.66 2 16.20

20 UNION 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

21 VJB 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

22 YES 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

ASCB_TOL 17333 11227.89 946.24 443.21 47 503.03 53 1829.33 16 2122.39

23 MRB 7377 2219.68 209.78 153.91 73 55.87 27 33.98 2 744.30

RRB_TOL 7377 2219.68 209.78 153.91 73 55.87 27 33.98 2 744.30

24 IUCB 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

25 MSCB 57 13.54 7.19 1.10 15 6.09 85 7.00 52 7.81

26 MPCB 174 184.69 127.31 127.31 100 0.00 0 0.00 0 133.50

27 MWCB 0 0.00 0.00 0.00 0 0.00 0 0.00 0 0.00

CO_OP-TOL 231 198.23 134.50 128.41 95 6.09 5 7.00 4 141.31

TOTAL 24941 13645.80 1290.52 725.53 56 564.99 44 1870.31 14 3008.00

LAST QUARTER DATA

TOTAL 27050 13022.58 1339.5 849.42 63 490.08 37 559.07 4 1459.7

SLBC MANIPUR___________________________________44______________________________________ MARCH, 2017

PROGRESS ON PMEGP 2016-17
As on 31.03.2017 Amt. ` in lakhs

BANK

Target

No. of
Application
Received

Sanctioned Disbursed Pending for
Rejected/
Returned a/c amt. a/c amt. Ssanction Disbursed

ALB 70 86 21 251.32 21 158.32 0 0 65

AXIS 106 10 10 41.00 8 32.00 0 2 0

BAND 0 0 0 0.00 0 0.00 0 0 0

BOB 70 26 6 58.00 6 10.00 0 0 20

BOM 18 23 6 52.75 2 5.93 0 4 17

BOI 53 89 48 316.12 47 105.25 16 1 25

CAN 70 100 60 332.90 42 208.75 0 18 40

CBI 158 145 64 378.53 64 166.00 0 0 81

HDFC 123 0 0 0.00 0 0.00 0 0 0

ICICI 123 0 0 0.00 0 0.00 0 0 0

IDBI 18 55 8 104.28 8 43.50 44 0 3

INDUS 18 25 16 99.00 16 68.00 0 0 9

IOB 35 1 1 4.75 1 4.75 0 0 0

PNB 53 90 24 223.50 23 218.50 15 1 51

PSB 70 178 58 690.00 58 267.00 0 0 120

SBI 632 560 237 756.68 234 413.41 0 3 323

SYN 18 3 1 3.00 1 1.00 0 0 2

UBI 316 382 226 873.60 226 510.47 20 0 136

UCO 229 191 84 254.90 66 136.72 0 18 107

UNION 18 26 5 15.00 5 5.30 0 0 21

VJB 88 198 89 711.07 89 346.07 0 0 109

YES 18 0 0 0.00 0 0.00 0 0 0

TOTAL 2304 2188 964 5166.40 917 2700.97 95 47 1129

SLBC MANIPUR___________________________________45______________________________________ MARCH, 2017

WEAVERS CREDIT CARD 2016-17:
 As on 31.03.2017 Amt. ` in lakhs

BANK Target
Proposals
Received

Sanctioned Disbursed Pending For
Reject
Return No Amt No Amt Sanction Disburse

ALB 214 94 39 19.50 8 1.86 55 31 0

AXIS 320 238 0 0.00 0 0.00 238 0 0

BAND 0 0 0 0.00 0 0.00 0 0 0

BOB 214 214 0 0.00 0 0.00 214 0 0

BOI 160 110 14 3.50 14 3.50 96 0 0

BOM 53 53 0 0.00 0 0.00 53 0 0

CAN 214 191 21 5.25 21 5.25 136 0 34

CBI 480 213 10 3.00 10 3.00 203 0 0

HDFC 375 135 0 0.00 0 0.00 135 0 0

ICICI 375 254 0 0.00 0 0.00 254 0 0

IDBI 53 53 0 0.00 0 0.00 53 0 0

INDUS 53 53 0 0.00 0 0.00 53 0 0

IOB 107 107 0 0.00 0 0.00 107 0 0

PNB 107 102 0 0.00 0 0.00 102 0 0

PSB 214 159 10 2.50 10 2.50 105 0 44

SBI 1916 1188 69 25.20 68 4.81 1019 1 100

SYN 53 53 0 0.00 0 0.00 53 0 0

UBI 959 514 0 0.00 0 0.00 464 0 50

UCO 693 522 28 7.70 28 7.70 444 0 50

UNION 53 53 0 0.00 0 0.00 53 0 0

VJB 267 180 12 2.00 10 1.50 20 2 148

YES 53 53 0 0.00 0 0.00 53 0 0

ASCB_TOL 6933 4539 203 68.65 169 30.12 3910 34 426

MRB 1067 1114 186 38.91 186 38.91 928 0 0

RRB_TOL 1067 1114 186 38.91 186 38.91 928 0 0

IUCB 0 0 0 0.00 0 0.00 0 0 0

MSCB 0 0 0 0.00 0 0.00 0 0 0

MPCB 0 0 0 0.00 0 0.00 0 0 0

MWCB 0 0 0 0.00 0 0.00 0 0 0

CO-OP_TOL 0 0 0 0.00 0 0.00 0 0 0

TOTAL 8000 5653 389 107.56 355 69.03 4838 34 426

SLBC MANIPUR___________________________________46_____________________________________ MARCH, 2017

DISTRICT-WISE ADVANCES UNDER KISAN CREDIT CARD (KCC)
 As on 31.03.2017 Amt. ` in lakhs

Sl.
No.

District
Current year Cumulative position

TARGET
No.of Cards

Issued
Limit

Sanctioned
No.of Cards

Issued
Limit

Sanctioned

1 THOUBAL 3528 554 279.95 8454 3901.63

2 KAKCHING 472 103 41.67 864 468.58

3 CHANDEL 298 102 49.86 1550 560.54

4 TENGNOUPAL 202 64 24.69 1024 639.54

5 CHURACHANDPUR 842 417 216.62 4208 2023.79

6 PHERZAWL 0 0 0.00 0 0.00

7 SENAPATI 1156 918 473.78 5492 3594.16

8 KANGPOKPI 918 114 88.53 2595 627.28

9 IMPHAL WEST 8454 968 704.94 20723 10784.21

10 IMPHAL EAST 2000 1336 562.00 6806 2796.30

11 JIRIBAM 0 0 0.00 0 0.00

12 BISHNUPUR 200 1077 512.49 7501 2626.28

13 TAMENGLONG 526 0 0.00 134 12.55

14 NONEY 74 0 0.00 17 5.97

15 UKHRUL 768 34 13.47 576 130.96

16 KAMJONG 32 0 0.00 0 0.00

TOTAL 19470 5687 2968.00 59944 28171.79

LAST QUARTER DATA

TOTAL 19470 2700 1418.41 57309 26979.22

SLBC MANIPUR___________________________________47______________________________________ MARCH, 2017

BANKWISE ADVANCES UNDER KISAN CREDIT CARD (KCC)
 As on 31.03.2017 Amt. ` in lakhs

Sr.
 No.

Banks
 Current year Cummulative position

Target
No.of Cards

issued
Limit

Sanctioned
No.of Cards

issued
Limit

Sanctioned

1 ALB 237 24 9.10 301 144.41

2 AXIS 521 0 0.00 0 0.00

3 BAND 0 0 0.00 0 0.00

4 BOB 628 0 0.00 348 173.97

5 BOI 237 52 34.99 82 52.13

6 BOM 30 0 0.00 0 0.00

7 CAN 79 3 2.15 359 181.54

8 CBI 556 49 115.00 666 567.32

9 HDFC 1046 64 221.21 87 410.09

10 ICICI 337 218 184.35 3976 2475.71

11 IDBI 160 80 112.30 820 390.02

12 INDUS 36 0 0.00 0 0.00

13 IOB 292 0 0.00 175 163.77

14 PNB 322 351 175.50 8718 4838.61

15 PSB 422 2 5.00 95 75.85

16 SBI 8472 1895 1054.10 25177 13099.64

17 SYN 52 0 0.00 0 0.00

18 UBI 3094 367 152.49 3825 1044.67

19 UCO 384 33 16.20 452 217.32

20 UNION 14 0 0.00 0 0.00

21 VJB 383 0 0.00 46 34.65

22 YES 38 0 0.00 0 0.00

ASCB-TOT 17341 3138 2082.39 45127 23869.70

23 MRB 953 2420 744.30 13882 3919.57

RRB_TOT 953 2420 744.30 13882 3919.57

24 IUCB 786 0 0.00 0 0.00

25 MSCB 368 2 7.81 554 72.15

26 MPCB 6 127 133.50 380 306.47

27 MWCB 16 0 0.00 1 3.90

CO-OP-TOL 1176 129 141.31 935 382.52

TOTAL 19470 5687 2968.00 59944 28171.79

LAST QUARTER DATA

TOTAL 19470 2700 1418.41 57309 26979.22

SLBC MANIPUR___________________________________48______________________________________ MARCH, 2017

RECOVERY UNDER BAKIJAI CASES
 As on 31.03.2017 Amt. ` in lakhs
Sl.
No.

Banks

Pending cases at
the beginning of
the quarter

Addition of
cases during
the quarter

Cases settled
during the
quarter

Pending cases
at the close of
the quarter

No Amount No Amount No Amount No Amount

1 IUCB 0 0.00 0 0.00 0 0.00 0 0.00

2 MSCB 110 305.40 0 0.00 0 0.00 110 305.40

3 MPCB 0 0.00 0 0.00 0 0.00 0 0.00

4 MWCB 0 0.00 0 0.00 0 0.00 0 0.00

TOTAL 110 305.40 0 0.00 0 0.00 110 305.40

LAST QUARTER DATA

TOTAL 110 305.40 0 0.00 0 0.00 110 305.40

RECOVERY POSITION UNDER PMRY
 As on 31.03.2017 Amt. ` in lakhs

BANK

Total Outstanding Demand Recovery Overdue

No. Amt. Amt. Amt. % Amt.

ALB 66 47.00 47.00 1.00 2 46.00

AXIS 0 0.00 0.00 0.00 0 0.00

BOB 4 5.00 0.00 0.00 0 0.00

BOI 0 0.00 0.00 0.00 0 0.00

BOM 0 0.00 0.00 0.00 0 0.00

CAN 0 0.00 0.00 0.00 0 0.00

CBI 60 6.60 6.60 0.25 4 6.35

HDFC 0 0.00 0.00 0.00 0 0.00

ICICI 0 0.00 0.00 0.00 0 0.00

IDBI 0 0.00 0.00 0.00 0 0.00

INDUS 0 0.00 0.00 0.00 0 0.00

IOB 0 0.00 0.00 0.00 0 0.00

PNB 117 143.00 85.92 19.81 23 66.11

PSB 167 165.00 165.00 0.00 0 165.00

SBI 11 26.43 15.10 0.28 2 14.82

SYN 0 0.00 0.00 0.00 0 0.00

UBI 400 195.10 195.00 1.04 1 193.96

UCO 20 15.50 11.00 2.10 19 8.90

UNION 0 0.00 0.00 0.00 0 0.00

VJB 163 131.87 131.87 0.00 0 131.87

YES 0 0.00 0.00 0.00 0 0.00

TOTAL 1008 735.50 657.49 24.48 4 633.01

LAST QUARTER REPORT

TOTAL 1008 735.99 658.01 26.63 4 631.38

SLBC MANIPUR___________________________________49______________________________________ MARCH, 2017

RECOVERY POSITION UNDER SGSY

As on 31.03.2017 Amt. ` in lakhs

BANK
Total Outstanding Demand Recovery Overdue

No. Amt. Amt. Amt. % Amt.

ALB 1 0.50 0.50 0.00 0 0.50

AXIS 0 0.00 0.00 0.00 0 0.00

BOB 0 0.00 0.00 0.00 0 0.00

BOI 0 0.00 0.00 0.00 0 0.00

BOM 0 0.00 0.00 0.00 0 0.00

CAN 0 0.00 0.00 0.00 0 0.00

CBI 144 29.00 15.00 1.00 7 14.00

HDFC 0 0.00 0.00 0.00 0 0.00

ICICI 0 0.00 0.00 0.00 0 0.00

IDBI 0 0.00 0.00 0.00 0 0.00

INDUS 0 0.00 0.00 0.00 0 0.00

IOB 0 0.00 0.00 0.00 0 0.00

PNB 22 13.20 5.00 2.30 46 2.70

PSB 11 1.98 0.00 0.00 0 0.00

SBI 56 19.43 7.97 0.90 11 7.07

SYN 0 0.00 0.00 0.00 0 0.00

UBI 212 62.65 59.62 12.02 20 47.60

UCO 35 2.88 1.21 0.07 6 1.14

UNION 0 0.00 0.00 0.00 0 0.00

VJB 0 0.00 0.00 0.00 0 0.00

YES 0 0.00 0.00 0.00 0 0.00

ASCB_TOL 481 129.64 89.30 16.29 18 73.01

MRB 19.00 4.02 2.81 2.17 77 0.64

RRB_TOL 19 4.02 2.81 2.17 77 0.64

IUCB 0 0.00 0.00 0.00 0 0.00

MSCB 2 2.30 2.30 0.00 0 2.30

MPCB 0 0.00 0.00 0.00 0 0.00

MWCB 0 0.00 0.00 0.00 0 0.00

CO-OP_TOL 2 2.30 2.30 0.00 0.00 2.30

TOTAL 502 135.96 94.41 18.46 20 75.95

.

SLBC MANIPUR___________________________________50______________________________________ MARCH, 2017

RECOVERY POSITION UNDER PMEGP
As on 31.03.2017 Amt. ` in lakhs

BANK
Total Outstanding Demand Recovery Overdue

No. Amt. Amt. Amt. % Amt.

ALB 139 195.00 71.00 5.00 7 66.00

AXIS 41 57.37 1.59 0.07 0 1.52

BOB 86 141.00 97.00 5.00 5 92.00

BOI 38 99.26 86.70 7.45 9 79.25

BOM 9 30.19 0.00 0.00 0 0.00

CAN 133 377.98 0.00 0.00 0 0.00

CBI 161 730.70 177.10 2.65 1 174.45

HDFC 10 10.87 4.76 0.59 12 4.17

ICICI 0 0.00 0.00 0.00 0 0.00

IDBI 0 0.00 0.00 0.00 0 0.00

INDUS 0 0.00 0.00 0.00 0 0.00

IOB 92 194.21 106.23 3.00 3 103.23

PNB 57 374.66 35.45 7.30 21 28.15

PSB 64 344.00 22.00 1.00 5 21.00

SBI 1127 3039.31 401.73 79.63 20 322.10

SYN 0 0.00 0.00 0.00 0 0.00

UBI 1025 1774.83 818.73 78.17 10 740.56

UCO 231 592.66 353.78 15.75 4 338.03

UNION 0 0.00 0.00 0.00 0 0.00

VJB 186 633.55 148.15 30.90 21 117.25

YES 0 0.00 0.00 0.00 0 0.00

TOTAL 3399 8595.59 2324.22 236.51 10 2087.71

SLBC MANIPUR___________________________________51______________________________________ MARCH, 2017

RECOVERY POSITION UNDER SHG

 As on 31.03.2017 Amt. ` in lakhs

BANK

Total Outstanding Demand Recovery Overdue

No. Amt. Amt. Amt.

Amt.

ALB 4 3.00 1.00 0.00 0 1.00

AXIS 0 0.00 0.00 0.00 0 0.00

BOB 86 141.00 97.00 5.00 5 92.00

BOI 0 0.00 0.00 0.00 0 0.00

BOM 0 0.00 0.00 0.00 0 0.00

CAN 0 0.00 0.00 0.00 0 0.00

CBI 170 279.17 58.63 23.48 40 35.15

HDFC 0 0.00 0.00 0.00 0 0.00

ICICI 0 0.00 0.00 0.00 0 0.00

IDBI 0 0.00 0.00 0.00 0 0.00

INDUS 0 0.00 0.00 0.00 0 0.00

IOB 67 75.40 51.25 4.50 9 46.75

PNB 31 15.20 5.00 2.30 46 2.70

PSB 0 0.00 0.00 0.00 0 0.00

SBI 430 197.74 51.47 4.00 8 48.74

SYN 0 0.00 0.00 0.00 0 0.00

UBI 439 132.32 104.73 12.60 12 92.13

UCO 33 102.55 10.20 2.24 22 7.96

UNION 0 0.00 0.00 0.00 0 0.00

VJB 44 26.21 9.00 1.06 12 7.94

YES 0 0.00 0.00 0.00 0 0.00

ASCB_TOL 1304 972.59 388.28 55.18 14 334.37

MRB 1181.00 553.18 140.19 104.50 75 35.69

RRB_TOL 1181 553.18 140.19 104.50 75 35.69

IUCB 1 1.08 1.00 0.00 12 1.00

MSCB 2 2.30 2.30 0.00 0 2.30

MPCB 0 0.00 0.00 0.00 0 0.00

MWCB 0 0.00 0.00 0.00 0 0.00

CO-OP_TOL 3 3.38 3.53 0.15 4 3.38

TOTAL 2488 1529.15 532.00 159.83 30 373.44

SLBC MANIPUR___________________________________52______________________________________ MARCH, 2017

RECOVERY CAMPS CONDUCTED BY THE BANKS

 As on 31.03.2017 Amt. ` in lakhs

Sr.
No.

Bank No. of Recovery camp Recovery Made

Current Quarter Current Year A/C No. Amt.

1 ALB 2 10 47 59.00

2 AXIS 0 0 0 0.00

3 BAND 0 0 0 0.00

4 BOB 0 2 30 50.00

5 BOI 1 1 15 1.20

6 BOM 1 4 76 12.00

7 CAN 0 2 5 0.50

8 CBI 1 4 76 12.00

9 HDFC 0 0 0 0.00

10 ICICI 0 0 0 0.00

11 IDBI 0 0 0 0.00

12 INDUS 0 0 0 0.00

13 IOB 0 0 0 0.00

14 PNB 0 1 5 2.60

15 PSB 3 6 87 78.00

16 SBI 14 14 181 6.87

17 SYN 0 0 0 0.00

18 UBI 5 37 404 81.30

19 UCO 0 0 0 0.00

20 UNION 0 0 0 0.00

21 VJB 0 0 0 0.00

22 YES 0 0 0 0.00

ASCB_TOL 27 81 926 303.47

23 MRB 6 25 473 257.55

RRB_TOL 6 25 473 257.55

24 IUCB 0 53 46 6.12

25 MSCB 5 19 266 50.90

26 MPCB 0 0 0 0.00

27 MWCB 0 0 0 0.00

CO-OP_TOL 5 72 312 57.02

TOTAL 38 178 1711 618.04

SLBC MANIPUR___________________________________53_____________________________________ MARCH, 2017

JOINT RECOVERY DRIVES WITH GOVT. AUTHORITIES
 As on 31.03.2017 Amt. ` in lakhs

Sr. No. Bank

No. of Re_camp Recovery Made

Curr.Qtr Curr. Yr No. Amt.

1 PNB 0 3 9 4.57

2 UBI 0 1 11 1.24

TOTAL 0 4 20 5.81

REVIEW OF DCC / DLRC MEETING HELD FOR THE FINANCIAL YEAR
 2016-17

SLBC MANIPUR___________________________________54______________________________________ MARCH, 2017

Sl.
No.

District
Lead
 Bank

Date of DCC Meeting Dates of DLRC Meeting

1st Qtr. 2nd Qtr. 3rd Qtr. 4th Qtr. 1st Qtr. 2nd Qtr. 3rd Qtr. 4th Qtr.

1 Thoubal

S

B

I

26.09.16 11.03.17 11.03.17 26.09.16 11.03.17 11.03.17

2 Chandel 19.10.16 18.01.17 19.10.16 18.01.17

3
Chura-
chandpur

14.09.16 24.01.17 27.03.17 14.09.16 24.01.17 27.03.17

4 Senapati 27.09.16 24.02.17 24.02.17 27.09.16 24.02.17 24.02.17

5
Imphal-
West

07.10.16 06.01.17 28.03.17 07.10.16 06.01.17 28.03.17

6
Imphal-
East

U

B

I

26.09.16 22.03.17 22.03.17 26.09.16 22.03.17 22.03.17

7 Bishnupur 23.09.16 27.12.16 27.03.17 22.05.17 23.09.16 27.12.16 17.03.17 22.05.17

8
Tameng-
long

09.09.16 17.04.17 17.04.17 09.09.16 17.04.17 17.04.17

9 Ukhrul 27.07.16 07.04.17 07.04.17 27.07.16 07.04.17 07.04.17

STATISTICAL INFORMATIONS

 (A) Details of advances to sensitive sectors
 As on 31.03.2017 Amt. ` in lakhs

BANK

MINORITY
COMMUNITY

 SC/ST
WOMEN

BENEFICIARY
WEAKER SECTION PHYSICALLY

HANDICAPED

A/C AMT A/C AMT A/C AMT A/C AMT A/C AMT

ALB 324 154.96 361 497.40 450 339.49 589 562.68 5 3.68

AXIS 95 271.28 38 270.05 460 646.33 302 822.61 0 0.00

BAND 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

BOB 218 548.53 306 648.11 1108 1539.62 1466 1848.04 1 0.25

BOI 45 86.97 54 79.31 253 476.91 0 0.00 0 0.00

BOM 0 0.00 6 60.15 35 311.69 0 0.00 0 0.00

CAN 246 333.21 140 288.85 831 743.11 159 296.79 0 0.00

CBI 128 436.68 208 200.38 702 1043.82 647 2307.77 0 0.00

HDFC 62 199.77 34 185.74 2587 4816.57 2004 2002.75 0 0.00

ICICI 278 265.07 4758 5501.67 7428 8219.31 7022 6739.27 0 0.00

IDBI 1283 664.57 1182 783.17 572 338.83 1236 823.07 1 5.00

INDUS 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

IOB 120 233.55 189 277.36 328 282.44 36 9.79 0 0.00

PNB 5837 3592.93 5913 3620.13 3274 2527.50 7057 4736.41 0 0.00

PSB 74 179.00 197 254.00 352 400.50 382 808.00 0 0.00

SBI 24854 28730.15 25548 29871.58 18022 18749.61 19801 22654.50 11 10.72

SYN 58 113.27 170 294.27 66 128.00 0 0.00 0 0.00

UBI 7028 7572.50 8150 9468.22 5166 8066.85 7507 9611.41 12 6.32

UCO 130 405.60 333 804.17 768 1169.79 322 1408.50 4 2.56

UNION 0 0.00 0 0.00 0 0.00 10 4.36 0 0.00

VJB 282 463.66 368 938.95 641 922.36 516 713.85 0 0.00

YES 0 0.00 0 0.00 0 0.00 0 0.00 0 0.00

ASCB_TOL 41062 44251.70 47955 54043.51 43043 50722.73 49056 55349.80 34 28.53

MRB 2392 959.61 2286 1242.98 10876 3851.43 24157 7320.69 0 0.00

RRB_TOL 2392 959.61 2286 1242.98 10876 3851.43 24157 7320.69 0 0.00

IUCB 1041 535.67 534 677.58 2992 2530.71 9439 5744.64 7 6.92

MSCB 2780 3060.52 4464 5330.46 68 83.48 802 1750.10 0 0.00

MPCB 24 8.49 106 67.82 438 242.16 818 578.82 0 0.00

MWCB 5 1.88 1 0.35 599 263.60 599 265.91 0 0.00

CO-OP_TOL 3850 3606.56 5105 6076.21 4097 3119.95 11658 8339.47 7 6.92

TOTAL 47304 48817.87 55346 61362.70 58016 57694.11 84871 71009.96 41 35.45

LAST QUARTER DATA

TOTAL 45409 42824.94 53070 54529.24 52161 48823.45 78517 63836.68 41 35.45

SLBC MANIPUR___________________________________55______________________________________ MARCH, 2017

STATISTICAL INFORMATIONS

(B) ADVANCES UNDER TRANSPORT OPERATOR SCHEME

 As on 31.03.2017 Amt. ` in lakhs

SL.
NO.

Banks No. of
A/Cs Total O/S

Demand
Rised

Recovery
Overdue

Amt %

1 ALB 34 317.00 19.00 3.00 16 16.00

2 AXIS 0 0.00 0.00 0.00 0 0.00

3 BAND 0 0.00 0.00 0.00 0 0.00

4 BOB 0 0.00 0.00 0.00 0 0.00

5 BOI 54 99.50 5.45 5.25 96 0.20

6 BOM 0 0.00 0.00 0.00 0 0.00

7 CAN 3 15.20 9.62 9.62 100 0.00

8 CBI 10 57.91 43.41 5.50 13 37.91

9 HDFC 0 0.00 0.00 0.00 0 0.00

10 ICICI 0 0.00 0.00 0.00 0 0.00

11 IDBI 21 102.91 0.00 0.00 0 0.00

12 INDUS 0 0.00 0.00 0.00 0 0.00

13 IOB 4 8.15 0.54 0.54 100 0.00

14 PNB 8 4.60 0.40 0.30 75 0.10

15 PSB 6 53.00 3.00 1.00 33 2.00

16 SBI 161 729.94 30.30 26.41 87 3.89

17 SYN 21 45.94 0.00 0.00 0 0.00

18 UBI 648 1241.04 686.88 151.61 22 535.27

19 UCO 14 312.58 1.60 1.35 84 0.25

20 UNION 0 0.00 0.00 0.00 0 0.00

21 VJB 70 51.40 1.30 1.10 85 0.20

22 YES 0 0.00 0.00 0.00 0 0.00

ASCB_TOL 1054 3039.17 801.50 205.68 26 595.82

23 MRB 35 80.73 10.55 8.23 78 2.32

RRB_TOL 35 80.73 10.55 8.23 78 2.32

24 IUCB 159 377.16 354.07 45.41 13 308.66

25 MSCB 25 198.62 0.00 0.00 0 0.00

26 MPCB 6 1.13 1.13 0.00 0 1.13

27 MWCB 0 0.00 0.00 0.00 0 0.00

CO-OP_TOL 190 576.91 355.20 45.41 13 309.79

 TOTAL 1279 3696.81 1167.25 259.32 22 907.93

SLBC MANIPUR___________________________________56______________________________________ MARCH, 2017

(C) POSITIONS OF ADVANCES AND RECOVERY UNDER DRI SCHEME

 As on 31.03.2017 Amt. ` in lakhs

BANK

Total Outstanding Demand Recovery Overdue

No. Amt. Amt. Amt. % Amt.

ALB 0 0.00 0.00 0.00 0 0.00

AXIS 0 0.00 0.00 0.00 0 0

BOB 0 0.00 0.00 0.00 0 0.00

BOI 0 0.00 0.00 0.00 0 0.00

BOM 0 0.00 0.00 0.00 0 0.00

CAN 10 1.22 0.40 0.25 63 0.15

CBI 6 0.99 0.99 0.25 25 0.74

HDFC 0 0.00 0.00 0.00 0 0.00

ICICI 0 0.00 0.00 0.00 0 0.00

IDBI 0 0.00 0.00 0.00 0 0.00

INDUS 0 0.00 0.00 0.00 0 0.00

IOB 4 0.85 0.85 0.15 18 0.70

PNB 0 0.00 0.00 0.00 0 0.00

PSB 11 1.98 0.00 0.00 0 0.00

SBI 34 2.30 0.80 0.10 13 0.70

SYN 0 0.00 0.00 0.00 0 0.00

UBI 45 3.43 0.68 0.55 81 0.13

UCO 5 0.90 0.46 0.06 13 0.40

UNION 0 0.00 0.00 0.00 0 0.00

VJB 0 0.00 0.00 0.00 0 0.00

YES 0 0.00 0.00 0.00 0 0.00

ASCB_TOL 115 11.67 4.18 1.36 33 2.82

MRB 0 0.00 0.00 0.00 0 0.00

RRB_TOL 0 0.00 0.00 0.00 0 0.00

IUCB 0 0.00 0.00 0.00 0 0.00

MSCB 0 0.00 0.00 0.00 0 0.00

MPCB 0 0.00 0.00 0.00 0 0.00

MWCB 0 0.00 0.00 0.00 0 0.00

CO-OP_TOL 0 0.00 0.00 0.00 0 0.00

TOTAL 115 11.67 4.18 1.36 33 2.82

SLBC MANIPUR___________________________________57_____________________________________ MARCH, 2017

BANKWISE FLCC CAMPS As on 31.03.2017

POSITION OF FLCC CAMPS HELD FOR THE YEARS

SL. NO. BANK 2011-12 2012-13 2013-14 2014-15 2015-16 2016-17

1 ALB 0 0 0 0 0 0

2 AXIS 0 0 0 0 0 0

3 BAND 0 0 0 0 0 0

4 BOB 0 0 0 2 1 0

5 BOI 0 0 0 2 0 0

6 BOM 0 0 0 1 0 0

7 CAN 0 0 0 2 1 3

8 CBI 0 0 0 1 3 0

9 HDFC 0 0 0 28 2 0

10 ICICI 0 0 0 1 5 0

11 IDBI 0 0 0 4 1 0

12 INDUS 0 0 0 0 0 0

13 IOB 0 0 0 0 0 1

14 PNB 0 0 0 1 0 0

15 PSB 0 0 0 7 1 2

16 SBI 3 1 32 47 13 37

17 SYN 0 0 0 0 0 0

18 UBI 0 8 11 26 13 27

19 UCO 0 0 1 1 6 1

20 UNION 0 0 0 0 0 0

21 VJB 0 0 3 7 11 0

22 YES 0 0 0 0 0 0

23 MRB 4 15 21 14 62 42

24 IUCB 0 0 0 4 0 9

25 MSCB 0 0 0 2 0 3

26 MPCB 0 0 0 0 0 0

27 MWCB 0 0 0 0 0 0

28 NABARD 0 0 0 29 11 0

29
NABARD
Funded NGOs

0 0 0 39 52 83

TOTAL 7 24 68 218 182 208

Note: Cost of Financial Literacy Camps organized by SBI, UBI, MRB, IUCB & MSCB

are financed by NABARD under FIF.

SLBC MANIPUR___________________________________58______________________________________ MARCH, 2017

DETAILS OF FLCC CAMPS HELD DURING THE YEAR 2016-17

Bank Name of Village Date of camp held District

CAN
Charangpat
Nepra Company
Irom Meijrao

19.09.2016
27.01.2017
11.02.2017

Thoubal
Thoubal
Imphal West

IOB Moirang Purel Village 19.09.2016 Senapati

PSB
Langthabal Kunja
Moidangpok

Imphal West

SBI

St. Joseph School
Laii Village
Don Bosco College
Vengnuam
Liwa Sarei
Laii Village
Nambol Ward No. 4
Hebron Veng
Leishangthem
Rayburn College
Lamlai Bazar
Asufii Christian College
Chiengkongpang
Hodam Leirak
Tuibong Community Hall
Ngairangbam
Gouchinkhup Veng
Thana Wangkhei Leikai
Thiyam Leikai
JNV Mao
Dorcas Veng
Bamdiar Rising Club
Purul
Oinam
Maiba
Lairenjam
Nambol Sanskrit College
Patsoi Part I
ECA School, K. Salbung
Langthabal Awang Leikai
Meipou, Kangsang
Thoubal Athokpam
Kumbipukhri, Koite
Shajouba Village
Kyamgei Mayai Leikai
Paradise Academy
Headquarters Veng

03.05.2016
07.05.2016
10.05.2016
22.06.2016
29.06.2016
07.05.2016
08.07.2016
02.07.2016
14.07.2016
15.07.2016
22.07.2016
27.07.2016
06.09.2016
29.09.2016
04.10.2016
10.10.2016
11.10.2016
13.10.2016
14.10.2016
21.10.2016
31.10.2016
07.12.2016
07.12.2016
07.12.2016
07.12.2016
23.12.2016
28.12.2016
09.01.2017
12.01.2017
21.01.2017
27.01.2017
27.01.2017
04.02.2017
08.02.2017
20.02.2017
10.03.2017
18.03.2017

Senapati
Senapati
Senapati
Churachandpur
Chandel
Senapati
Bishnupur
Churachandpur
Thoubal
Churachandpur
Imphal East
Senapati
Churachandpur
Imphal West
Churachandpur
Imphal West
Churachandpur
Imphal West
Senapati
Imphal West
Churachandpur
Imphal West
Senapati
Senapati
Senapati
Imphal West
Bishnupur
Imphal West
Churachandpur
Imphal West
Chandel
Thoubal
Churachandpur
Senapati
Imphal East
Imphal East
Churachandpur

UBI

Waithou
Champanagar
Bakhal
Chingdong Leikai
Pungdongbam GP
Kangla S. Sang GP
Sawombung GP
Ngangkhalawai
Tushar
Shangshak khullen
Uyal Laikon
Ithing
Kaprang

31.07.2016
10.09.2016
11.09.2016
12.09.2016
02.10.2016
02.10.2016
02.10.2016
17.10.2016
02.11.2016
03.11.2016
03.11.2016
04.11.2016
05.11.2016

Thoubal
Imphal East
Imphal East
Imphal
Imphal East
Imphal East
Imphal East
Bishnupur
Ukhrul
Ukhrul
Thoubal
Bishnupur
Thoubal

SLBC MANIPUR___________________________________59______________________________________ MARCH, 2017

Bank Name of Village Date of camp held District

UBI

Kwakta part-II
Athokpam khunou
Sekta Mayai leikai
Hayel Hangoon
Islamabad
Jarolpokpi
Jukuradhor-I
D Muonnaphai village
Sagang
Yangoupokpi village
New Shijang village
Kangchup Chingkhong
Rigunlong village
Haogailuang village

30.11.2016
01.12.2016
02.12.2016
03.12.2016
06.12.2016
07.12.2016
08.12.2016
19.01.2017
27.01.2017
01.02.2017
01.02.2017
18.02.2017
20.02.2017
21.02.2017

Bishnupur
Thoubal
Imphal East
Thoubal
Imphal East
Imphal East
Imphal East
Tengnoupal
Bishnupur
Tengnoupal
Tengnoupal
Imphal West
Tamenglong
Tamenglong
 UCO Tampak Village 18.03.2017 Chandel

MRB

MRB Lilong Branch
Senam Village
Takhel Village
Tokpaching Village
Phumlou Village
Top awang Leikai
Naharup Awang Leikai
Pangei Bazar
Yurembam
Tm kasom Village
Uyumpok
Oinam
Lamshang
Heinou Khongnembi
Chahmol Village
Heirok Part I
Wakha Village
Tangkham
Longmai Village
Thoyee (Thawai) Village
Kshetri Bengoon Part - i
Kairembikhok Village
Maisnam Nongthomba Leikai
Shantipur Village
Singjamei Chinga Mathak
Sambei Village
Kumari High School
Public School, Oinam
Naharup Pangong
Moirang Kampu Sajeb
Cambridge School, New Lamka
Mega school Manipur
Thambalkhong G.P. Ghar
Top dusara G.P. Ghar
Bamdiar Khabam
Comet School, Ghari
Khundrakpam Makha Leikai
Nagamapal Soram Leirak
Sagolband Kangabam Leikai
Wangoi Maning Leikai
Mayang Imphal Bengoon
Laphupat Tera High School

16.05.2016
26.06.2016
28.07.2016
29.07.2016
30.07.2016
06.08.2016
08.08.2016
12.08.2016
13.08.2016
23.08.2016
26.08.2016
26.08.2016
26.08.2016
26.08.2016
27.08.2016
09.09.2016
10.09.2016
28.09.2016
28.09.2016
30.09.2016
02.10.2016
18.10.2016
18.10.2016
21.10.2016
22.10.2016
28.10.2016
03.11.2016
03.11.2016
03.11.2016
03.11.2016
04.11.2016
04.11.2016
04.11.2016
04.11.2016
04.11.2016
04.11.2016
11.11.2016
15.11.2016
18.12.2016
30.01.2017
10.02.2017
18.02.2017

Thoubal
Chandel
Imphal East
Thoubal
Imphal West
Imphal East
Imphal East
Imphal East
Imphal West
Ukhrul
Imphal East
Bishnupur
Imphal West
Imphal West
Chandel
Thoubal
Imphal East
Imphal East
Tamenglong
Ukhrul
Imphal East
Thoubal
Imphal West
Imphal West
Imphal West
Imphal East
Imphal West
Bishnupur
Imphal East
Imphal East
Churachandpur
Imphal East
Imphal East
Imphal East
Imphal West
Imphal West
Imphal East
Imphal West
Imphal West
Imphal West
Imphal West
Imphal West

SLBC MANIPUR___________________________________60______________________________________ MARCH, 2017

Bank Name of Village Date of camp held District

MSCB Heigrujam Kamong
Langthabal Kunja
Phayeng Sabal Leikai

04.08.2016
25.10.2016
26.10.2016

Imphal West
Imphal West
Imphal West

IUCB

Tingri
Malom Tulihal
Malom Tuliyaima
Maharabi
Mayang Langjing
Heibongpokpi
Lilong Nagar Panchayat Ward No. 5
Lilong Nagar Panchayat Ward No. 3
Lilong Nagar Panchayat Ward No. 1

08.10.2016
09.10.2016
09.10.2016
10.10.2016
13.10.2016
13.10.2016
14.10.2016
16.10.2016
18.10.2016

Imphal West
Imphal West
Imphal West
Imphal West
Imphal West
Imphal West
Imphal West
Imphal West
Imphal West

NABARD &
NGOs

Khangchiuluan
Kangvai
Thiyamkonjil
Mualnuam
Tuima Kangkap
Jolzam
Mission compound, Lanva BDO
Molvaiphei
Lingsiphai
Chakama village
Kangpokpi village
Ningthoukhong Kha Lamlong Bazar
Uyumpok Mamang Leikai
Amana colony
District Council Area
Takhel village development hall
Oinamlong village
Kaimai village
Moirangpurel village
Kyamgei Mayai Leikai
Kyamgei Maning Leikai
Kiyamgei Muslim Awang
Sirarakhong village
Kiyamgei Muslim Makha
Paomata village
Trinity Public School
Kangmong Meisnam Mayai Leikai
Chanam Sandrok village
Kyamgei Awang Leikai
Don Bosco High School
Pretty Lamb Institute
Riha village
Kendriya Vidyalaya
Sacred Heart Church
Ngoiphai village
Leishiphung village
Leinganching (S-Laho) village
Green Land
Sangaithel village
Khabi Bamdar village
New Boljang village
Lajangphai village
Waiton village
Khongman village
Sibilong village
Thangmeiband
Zeme Naga Baptist Church

12.07.2016
12.07.2016
18.07.2016
22.07.2016
23.07.2016
26.07.2016
27.07.2016
29.07.2016
07.08.2016
28.08.2016
06.09.2016
07.09.2016
12.09.2016
14.09.2016
15.09.2016
16.09.2016
17.09.2016
18.09.2016
19.09.2016
11.10.2016
13.10.2016
16.10.2016
17.10.2016
21.10.2016
21.10.2016
24.10.2016
24.10.2016
24.10.2016
25.10.2016
25.10.2016
26.10.2016
26.10.2016
27.10.2016
29.10.2016
30.10.2016
30.10.2016
30.10.2016
30.10.2016
03.11.2016
04.11.2016
05.11.2016
06.11.2016
08.11.2016
09.11.2016
11.11.2016
11.11.2016
12.11.2016

Tamenglong
Churachandpur
Imphal East
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Ukhrul
Senapati
Bishnupur
Imphal East
Tamenglong
Tamenglong
Imphal East
Tamenglong
Tamenglong
Imphal East
Imphal East
Imphal East
Imphal East
Ukhrul
Imphal East
Senapati
Tamenglong
Imphal West
Imphal East
Imphal East
Tamenglong
Tamenglong
Ukhrul
Tamenglong
Tamenglong
Churachandpur
Senapati
Ukhrul
Tamenglong
Imphal West
Imphal West
Churachandpur
Churachandpur
Imphal East
Imphal East
Tamenglong
Imphal West
Tamenglong

SLBC MANIPUR___________________________________61______________________________________ MARCH, 2017

Bank Name of Village Date of camp held District

NABARD &
NGOs

Peniel village
Tolen village
Tollen village
Tarbung village
Town Baptist Church
Marangjing 3
Halang village
Marangjing 5
Longmai 1
Ringuira village
K Salbung village
Monglenphai village
EAC Training Centre, Rengkai Road
EAC Training Centre, Rengkai Road
Kholmun village
Bethel village
Teiseng village
Tera Loukham Leirak
Teiseng village
Mao Taphou village
DC Office Complex
Khumbong village
Nungkao-II, Tousem Block
Wangoi
Nungkao-III, Tousem
New Kaiphundai, Tousem
Old Kaiphundai, Tousem
Yumnam Khunou
Khumji-2
Longmai-5 , Nungba Block
Koirengei village
Kangabam Yumjao Lairembi
Brahmapur Bheigyabati Leikai
Sagoltongba Mamang Leikai
Lukhambi-3 village
Patsoi-I

12.11.2016
12.11.2016
13.11.2016
13.11.2016
14.11.2016
15.11.2016
15.11.2016
16.11.2016
17.11.2016
17.11.2016
19.11.2016
20.11.2016
23.11.2016
24.11.2016
26.11.2016
27.11.2016
04.12.2016
02.12.2016
04.12.2016
08.12.2016
14.12.2016
10.01.2017
17.01.2017
18.01.2017
18.01.2017
19.01.2017
20.01.2017
20.01.2017
18.02.2017
09.03.2017
09.03.2017
09.03.2017
09.03.2017
10.03.2017
10.03.2017
20.03.2017

Churachandpur
Tamenglong
Churachandpur
Tamenglong
Tamenglong
Tamenglong
Ukhrul
Tamenglong
Tamenglong
Ukhrul
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Churachandpur
Imphal West
Churachandpur
Senapati
Imphal West
Imphal West
Tamenglong
Imphal West
Tamenglong
Tamenglong
Tamenglong
Imphal East
Tamenglong
Tamenglong
Imphal East
Imphal West
Imphal East
Imphal West
Tamenglong
Imphal West

Note: Camps conducted by SBI, UBI, MRB, IUCB, NABARD and NABARD sponsored NGOs are

funded by NABARD under FIF

SLBC MANIPUR___________________________________62______________________________________ MARCH, 2017

Progress under One Time Settlement Scheme
 As on 31.03.2017 Amt. ` in lakhs

SL. NO. BANK NO. OF NPA A/Cs SETTLED AMOUNT INVOLVED

1 ALB 47 59.00

2 AXIS 0 0.00

3 BAND 0 0.00

4 BOB 0 0.00

5 BOI 0 0.00

6 BOM 0 0.00

7 CAN 0 0.00

8 CBI 0 0.00

9 HDFC 0 0.00

10 ICICI 0 0.00

11 IDBI 0 0.00

12 INDUS 0 0.00

13 IOB 10 22.00

14 PNB 2 2.65

15 PSB 8 7.00

16 SBI 71 24.81

17 SYN 0 0.00

18 UBI 56 55.63

19 UCO 50 100.00

20 UNION 0 0.00

21 VJB 0 0.00

22 YES 0 0.00

ASCB_TOL 244 271.09

23 MRB 79 30.73

RRB_TOL 79 30.73

24 IUCB 0 0.00

25 MSCB 193 109.39

26 MPCB 0 0.00

27 MWCB 0 0.00

CO-OP_TOL 193 109.39

TOTAL 516 411.21

SLBC MANIPUR___________________________________63______________________________________ MARCH, 2017

Progress under Financial inclusion: issue of General Purpose Credit Card
(GCC)
 As on 31.03.2017 Amt. ` in lakhs

Sl.No.

Banks

Current quarter Cumulative Position

 Target Cards
Sanctioned

Amt. Cards
Sanctioned

Amt.

1 ALB 0 0 0.00 10 0.92

2 AXIS 0 0 0.00 0 0.00

3 BOB 0 0 0.00 315 131.97

4 BOI 0 0 0.00 0 0.00

5 BOM 0 0 0.00 0 0.00

6 CAN 0 0 0.00 0 0.00

7 CBI 0 0 0.00 0 0.00

8 HDFC 0 0 0.00 0 0.00

9 ICICI 0 0 0.00 0 0.00

10 IDBI 0 0 0.00 0 0.00

11 INDUS 0 0 0.00 0 0.00

12 IOB 0 0 0.00 40 18.00

13 PNB 0 0 0.00 21 5.25

14 PSB 0 0 0.00 0 0.00

15 SBI 0 0 0.00 463 93.05

16 SYN 0 0 0.00 0 0.00

17 UBI 0 0 0.00 51 13.45

18 UCO 0 0 0.00 19 4.18

19 UNION 0 0 0.00 0 0.00

20 VJB 0 0 0.00 29 7.30

21 YES 0 0 0.00 0 0.00

ASCB_TOL 0 0 0.00 948 274.12

22 MRB 0 0 0.00 586 72.17

RRB_TOL 0 0 0.00 586 72.17

23 IUCB 0 0 0.00 440 81.53

24 MSCB 0 0 0.00 20 5.75

25 MPCB 0 0 0.00 0 0.00

26 MWCB 0 0 0.00 0 0.00

CO-OP-TOL 0 0 0.00 460 87.28

 TOTAL 0 0 0.00 1994 433.57

LAST QUARTER DATA

 TOTAL 0 0 0.00 1994 433.57

SLBC MANIPUR___________________________________64______________________________________ MARCH, 2017

DISTRICTWISE PERFORMANCE UNDER ACP 2016-17

 1. NAME OF THE DISTRICT: THOUBAL
 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE

ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 1227.00 115.83 9 763.00 35.54 5 89.00 0.00 0 208.00 313.39 151 33.00 0.00 0 22.00 0.00 0 605.00 64.99 11 1625.00 1693.54 104

BOI 96.00 43.12 45 60.00 399.65 666 8.00 4.00 50 17.00 283.50 1668 3.00 0.00 0 2.00 0.00 0 48.00 0.00 0 127.00 139.47 110

CAN 28.00 2.15 8 17.00 0.00 0 5.00 0.00 0 5.00 15.00 300 1.00 0.00 0 2.00 0.00 0 14.00 96.00 686 37.00 20.00 54

CBI 17.00 0.00 0 11.00 0.00 0 5.00 0.00 0 5.00 0.00 0 1.00 0.00 0 2.00 0.00 0 10.00 6.48 65 23.00 15.00 65

HDFC 524.00 356.32 68 328.00 69.20 21 40.00 0.00 0 92.00 7.34 8 14.00 0.00 0 10.00 0.00 0 262.00 0.00 0 695.00 1071.97 154

ICICI 49.00 687.82 1404 31.00 0.00 0 5.00 0.00 0 9.00 0.00 0 1.00 0.00 0 2.00 0.00 0 25.00 0.00 0 65.00 4.71 7

IOB 157.00 4.00 3 98.00 13.05 13 13.00 0.00 0 28.00 17.50 63 4.00 0.00 0 3.00 0.00 0 79.00 2.00 3 208.00 7.68 4

PNB 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0

UBI 875.00 657.90 75 547.00 140.00 26 68.00 0.00 0 153.00 220.00 144 23.00 0.00 0 16.00 0.00 0 437.00 24.70 6 1159.00 18.60 2

ASCB_TOL 2973.00 1867.14 63 1855.00 657.44 35 233.00 4.00 2 517.00 856.73 166 80.00 0.00 0 59.00 0.00 0 1480.00 194.17 13 3939.00 2970.97 75

MRB 428.00 185.29 43 267.00 239.76 90 34.00 0.00 0 75.00 12.00 16 11.00 0.00 0 8.00 0.00 0 214.00 0.00 0 567.00 27.66 5

RRB_TOL 428.00 185.29 43 267.00 239.76 90 34.00 0.00 0 75.00 12.00 16 11.00 0.00 0 8.00 0.00 0 214.00 0.00 0 567.00 27.66 5

MSCB 128.00 13.87 11 80.00 0.00 0 10.00 0.00 0 22.00 0.51 2 3.00 0.00 0 2.00 0.00 0 64.00 0.00 0 170.00 2.10 1

CO-OP_TOL 128.00 13.87 11 80.00 0.00 0 10.00 0.00 0 22.00 0.51 2 3.00 0.00 0 2.00 0.00 0 64.00 0.00 0 170.00 2.10 1

TOTAL 3529.00 2066.30 59 2202.00 897.20 41 277.00 4.00 1 614.00 869.24 142 94.00 0.00 0 69.00 0.00 0 1758.00 194.17 11 4676.00 3000.73 64

SLBC MANIPUR___65__ MARCH, 2017

2. NAME OF THE DISTRICT: KAKCHING
 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE

ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 357.00 45.40 13 221.00 88.40 40 26.00 0.00 0 60.00 420.30 701 9.00 0.00 0 7.00 0.00 0 176.00 141.20 80 472.00 1016.02 215

ALB 7.00 2.00 29 10.00 0.00 0 5.00 0.00 0 5.00 18.00 360 1.00 0.00 0 2.00 0.00 0 10.00 65.15 652 10.00 8.58 86

AXIS 91.00 349.41 384 57.00 18.05 32 7.00 0.00 0 16.00 0.00 0 2.00 0.00 0 2.00 0.00 0 46.00 0.00 0 121.00 311.78 258

UBI 0.00 67.00 0 0.00 0.00 0 0.00 0.00 0 0.00 46.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0

UCO 16.00 0.00 0 10.00 15.00 150 5.00 0.00 0 5.00 0.00 0 1.00 0.00 0 2.00 0.00 0 10.00 5.97 60 21.00 0.00 0

ASCB_TOL 471.00 463.81 98 298.00 121.45 41 43.00 0.00 0 86.00 484.30 563 13.00 0.00 0 13.00 0.00 0 242.00 212.32 88 624.00 1336.38 214

MRB 0.00 108.85 0 0.00 65.94 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 20.64 0

MRB_TOL 0.00 108.85 0 0.00 65.94 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 20.64 0

MSCB 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 2.53 0 0.00 8.00 0

CO-OP_TOL 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 2.53 0 0.00 8.00 0

TOTAL 471.00 572.66 122 298.00 187.39 63 43.00 0.00 0 86.00 484.30 563 13.00 0.00 0 13.00 0.00 0 242.00 214.85 89 624.00 1365.02 219

 3. NAME OF THE DISTRICT: CHANDEL
 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 286.00 74.90 26 578.00 33.10 6 25.00 0.00 0 171.00 255.50 149 5.00 0.00 0 44.00 0.00 0 865.00 707.67 82 1182.00 1529.00 129

UCO 12.00 0.00 0 23.00 0.00 0 5.00 0.00 0 7.00 0.00 0 1.00 0.00 0 2.00 0.00 0 35.00 0.00 0 48.00 48.00 100

TOTAL 298.00 74.90 25 601.00 33.10 6 30.00 0.00 0 178.00 255.50 144 6.00 0.00 0 46.00 0.00 0 900.00 707.67 79 1230.00 1577.00 128

SLBC MANIPUR___66__ MARCH, 2017

4. NAME OF THE DISTRICT: TENGNOUPAL
 As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 125.00 64.49 52 250.00 12.70 5 15.00 0.00 0 74.00 18.00 24 3.00 0.00 0 20.00 0.00 0 375.00 148.88 40 514.00 1384.52 269

AXIS 0.00 10.22 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 26.43 0 0.00 0.00 0

UBI 72.00 7.50 10 144.00 30.00 21 10.00 0.00 0 43.00 0.00 0 1.00 0.00 0 12.00 0.00 0 217.00 7.50 3 296.00 15.00 5

UCO 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0

ASCB_TOL 197.00 82.21 42 394.00 42.70 11 25.00 0.00 0 117.00 18.00 15 4.00 0.00 0 32.00 0.00 0 592.00 182.81 31 810.00 1399.52 173

MRB 5.00 6.45 129 5.00 6.68 134 5.00 0.00 0 5.00 0.00 0 1.00 0.00 0 2.00 0.00 0 8.00 2.44 31 10.00 0.00 0

MRB_TOL 5.00 6.45 129 5.00 6.68 134 5.00 0.00 0 5.00 0.00 0 1.00 0.00 0 2.00 0.00 0 8.00 2.44 31 10.00 0.00 0

TOTAL 202.00 88.66 44 399.00 49.38 12 30.00 0.00 0 122.00 18.00 15 5.00 0.00 0 34.00 0.00 0 600.00 185.25 31 820.00 1399.52 171

5. NAME OF THE DISTRICT: CHURACHANDPUR
 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 1000.00 218.51 22 598.00 366.00 61 114.00 6.50 6 700.00 709.77 101 40.00 0.00 0 75.00 0.00 0 1192.00 1122.43 94 2984.00 3894.91 131

AXIS 94.00 140.00 149 47.00 58.95 125 8.00 0.00 0 45.00 0.00 0 3.00 0.00 0 6.00 0.00 0 94.00 0.00 0 234.00 0.00 0

CAN 29.00 184.14 635 14.00 0.00 0 4.00 0.00 0 14.00 0.00 0 1.00 0.00 0 2.00 0.00 0 29.00 0.00 0 72.00 0.00 0

CBI 27.00 0.00 0 13.00 0.00 0 4.00 0.00 0 13.00 0.00 0 1.00 0.00 0 2.00 0.00 0 27.00 0.00 0 66.00 0.00 0

HDFC 140.00 9.50 7 70.00 97.04 139 14.00 0.00 0 70.00 0.00 0 5.00 0.00 0 9.00 0.00 0 140.00 0.00 0 349.00 536.26 154

ICICI 25.00 48.65 195 12.00 0.00 0 4.00 0.00 0 12.00 0.00 0 1.00 0.00 0 2.00 0.00 0 25.00 0.00 0 62.00 6.77 11

UBI 350.00 631.59 180 188.00 77.20 41 36.00 6.85 19 400.00 487.45 122 12.00 0.00 0 22.00 0.00 0 377.00 148.82 39 942.00 35.24 4

UCO 54.00 0.20 0 27.00 0.00 0 4.00 0.00 0 135.00 53.43 40 2.00 0.00 0 4.00 0.00 0 54.00 1.16 2 135.00 0.00 0

VJB 35.00 3.32 9 23.00 13.99 61 4.00 0.00 0 72.00 45.10 63 2.00 0.00 0 3.00 0.00 0 46.00 49.77 108 116.00 16.80 14

ASCB_TOL 1754.00 1235.91 70 992.00 613.18 62 192.00 13.35 7 1461.00 1295.75 89 67.00 0.00 0 125.00 0.00 0 1984.00 1322.18 67 4960.00 4489.98 91

MRB 5.00 6.45 129 2.00 41.65 2083 4.00 0.00 0 10.00 0.00 0 1.00 0.00 0 1.00 0.00 0 5.00 4.65 93 12.00 0.00 0

RRB_TOL 5.00 6.45 129 2.00 41.65 2083 4.00 0.00 0 10.00 0.00 0 1.00 0.00 0 1.00 0.00 0 5.00 4.65 93 12.00 0.00 0

MSCB 11.00 0.00 0 6.00 0.00 0 4.00 0.00 0 10.00 0.00 0 1.00 0.00 0 1.00 0.00 0 11.00 0.00 0 28.00 33.00 118

CO-OP_TOL 11.00 0.00 0 6.00 0.00 0 4.00 0.00 0 10.00 0.00 0 1.00 0.00 0 1.00 0.00 0 11.00 0.00 0 28.00 33.00 118

TOTAL 1770.00 1242.36 70 1000.00 654.83 65 200.00 13.35 7 1481.00 1295.75 87 69.00 0.00 0 127.00 0.00 0 2000.00 1326.83 66 5000.00 4522.98 90

SLBC MANIPUR___67__ MARCH, 2017

6. NAME OF THE DISTRICT: PHERZAWL - Since ACP target was not allotted for the district, hence report for the district is not shown.

7. NAME OF THE DISTRICT: SENAPATI
 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 1430.00 458.37 32 700.00 105.15 15 30.00 32.68 109 198.00 849.98 429 5.00 0.00 0 61.00 0.00 0 1300.00 722.29 56 1600.00 3843.68 240

CBI 100.00 0.00 0 80.00 0.00 0 9.00 0.00 0 18.00 0.00 0 1.00 0.00 0 7.00 0.00 0 145.00 0.00 0 100.00 0.00 0

HDFC 160.00 0.00 0 110.00 35.96 33 0.00 0.00 0 8.00 0.00 0 0.00 0.00 0 6.00 0.00 0 170.00 0.00 0 160.00 261.65 164

UBI 275.00 66.00 24 150.00 115.09 77 25.00 0.00 0 28.00 34.00 121 2.00 0.00 0 28.00 0.00 0 288.00 62.95 22 100.00 27.50 28

UCO 50.00 0.00 0 60.00 0.00 0 12.00 0.00 0 16.00 0.00 0 2.00 0.00 0 7.00 0.00 0 105.00 0.00 0 80.00 0.00 0

ASCB_TOL 2015.00 524.37 26 1100.00 256.20 23 76.00 32.68 43 268.00 883.98 330 10.00 0.00 0 109.00 0.00 0 2008.00 785.24 39 2040.00 4132.83 203

MRB 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0

RRB_TOL 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0

TOTAL 2015.00 524.37 26 1100.00 256.20 23 76.00 32.68 43 268.00 883.98 330 10.00 0.00 0 109.00 0.00 0 2008.00 785.24 39 2040.00 4132.83 203

8. NAME OF THE DISTRICT: KANGPOKPI
 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 1100.00 96.30 9 470.00 72.62 15 45.00 4.28 10 110.00 96.30 88 3.00 0.00 0 41.00 0.00 0 932.00 309.75 33 1300.00 2366.23 182

ALB 90.00 0.00 0 60.00 0.00 0 4.00 0.00 0 15.00 0.00 0 0.00 0.00 0 8.00 0.00 0 70.00 0.00 0 80.00 0.00 0

IOB 0.00 24.58 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 91.47 0 0.00 6.59 0

VJB 100.00 0.00 0 80.00 0.00 0 10.00 0.00 0 20.00 0.00 0 0.00 0.00 0 8.00 0.00 0 120.00 0.00 0 100.00 0.00 0

ASCB_TOL 1290.00 120.88 9 610.00 72.62 12 59.00 4.28 7 145.00 96.30 66 3.00 0.00 0 57.00 0.00 0 1122.00 401.22 36 1480.00 2372.82 160

MSCB 70.00 0.00 0 30.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 30.00 0.00 0 30.00 1.30 4

CO-OP_TOL 70.00 0.00 0 30.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 30.00 0.00 0 30.00 1.30 4

TOTAL 1360.00 120.88 9 640.00 72.62 11 59.00 4.28 7 145.00 96.30 66 3.00 0.00 0 57.00 0.00 0 1152.00 401.22 35 1510.00 2374.12 157

SLBC MANIPUR___68__ MARCH, 2017

9. NAME OF THE DISTRICT: IMPHAL WEST

 As on 31.03.2017 Lead Bank: State Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 4894.00 345.75 7 2173.00 3228.15 149 538.00 112.19 21 3330.00 4723.19 142 70.00 0.00 0 25.00 0.00 0 5436.00 8691.73 160 7251.00 27652.96 381

ALB 250.00 14.00 6 148.00 132.00 89 37.00 43.20 117 307.00 267.00 87 5.00 0.00 0 2.00 0.00 0 374.00 6.30 2 494.00 477.00 97

AXIS 1242.00 1873.05 151 552.00 283.18 51 100.00 1.64 2 846.00 141.35 17 19.00 0.00 0 8.00 0.00 0 1417.00 1.34 0 1838.00 949.00 52

BAND 0.00 81.00 0 0.00 313.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.00 0 0.00 0.35 0 0.00 18.12 0

BOB 850.00 50.00 6 377.00 15.00 4 94.00 22.00 23 579.00 57.00 10 12.00 0.00 0 5.00 0.00 0 943.00 85.00 9 1258.00 60.00 5

BOI 43.00 8.50 20 19.00 95.00 500 5.00 14.38 288 29.00 96.00 331 1.00 0.00 0 1.00 0.00 0 48.00 182.56 380 63.00 75.00 119

BOM 40.00 0.00 0 18.00 0.00 0 5.00 14.20 284 27.00 71.00 263 1.00 0.00 0 1.00 0.00 0 44.00 121.20 275 59.00 90.70 154

CAN 42.00 0.00 0 19.00 57.00 300 5.00 3.00 60 29.00 30.00 103 1.00 0.00 0 1.00 0.00 0 47.00 0.00 0 63.00 204.00 324

CBI 397.00 306.00 77 176.00 134.00 76 44.00 33.88 77 271.00 205.96 76 6.00 0.00 0 2.00 0.00 0 441.00 343.56 78 588.00 447.00 76

HDFC 514.00 976.14 190 229.00 287.02 125 57.00 0.00 0 350.00 118.65 34 8.00 0.00 0 3.00 0.00 0 571.00 24.11 4 762.00 6776.00 889

ICICI 238.00 3763.72 1581 106.00 170.09 160 26.00 0.00 0 162.00 0.00 0 4.00 0.00 0 1.00 0.00 0 264.00 0.00 0 352.00 1142.57 325

IDBI 223.00 113.30 51 144.00 223.56 155 36.00 27.20 76 220.00 85.00 39 5.00 0.00 0 2.00 0.00 0 459.00 133.30 29 479.00 154.42 32

INDUS 48.00 0.00 0 22.00 0.00 0 5.00 0.00 0 33.00 0.00 0 1.00 0.00 0 1.00 0.00 0 54.00 0.00 0 72.00 0.00 0

IOB 184.00 2.00 1 82.00 27.30 33 20.00 0.00 0 126.00 60.00 48 3.00 0.00 0 1.00 0.00 0 205.00 0.00 0 273.00 8.90 3

PNB 241.00 0.00 0 107.00 0.00 0 27.00 0.00 0 165.00 0.00 0 4.00 0.00 0 1.00 0.00 0 268.00 0.00 0 358.00 6.00 2

PSB 236.00 10.50 4 105.00 300.00 286 26.00 15.00 58 161.00 140.00 87 4.00 0.00 0 1.00 0.00 0 262.00 476.00 182 349.00 99.00 28

SYN 69.00 0.00 0 31.00 31.00 100 8.00 3.00 38 47.00 0.00 0 1.00 0.00 0 1.00 0.00 0 77.00 5.00 6 102.00 6.00 6

UBI 1715.00 114.72 7 762.00 468.74 62 191.00 47.83 25 1169.00 2081.67 178 26.00 0.00 0 10.00 0.00 0 1906.00 1018.88 53 2541.00 1348.78 53

UCO 296.00 80.00 27 132.00 20.00 15 33.00 0.00 0 202.00 150.00 74 5.00 0.00 0 2.00 0.00 0 329.00 128.00 39 439.00 0.00 0

UNION 18.00 0.80 4 8.00 19.55 244 5.00 0.00 0 15.00 0.00 0 1.00 0.00 0 1.00 0.00 0 20.00 0.00 0 27.00 81.96 304

VJB 415.00 156.00 38 185.00 196.00 106 46.00 48.00 104 283.00 330.00 117 6.00 0.00 0 3.00 0.00 0 461.00 142.00 31 615.00 209.00 34

YES 51.00 0.00 0 23.00 0.00 0 6.00 0.00 0 35.00 15.00 43 1.00 0.00 0 1.00 0.00 0 57.00 0.00 0 75.00 4.00 5

ASCB_TOL 12006.00 7895.48 66 5418.00 6000.59 111 1314.00 385.52 29 8386.00 8571.82 102 184.00 0.00 0 73.00 0.00 0 13683.00 11359.33 83 18058.00 39810.41 220

MRB 316.00 327.13 104 140.00 773.40 552 35.00 3.80 11 215.00 119.45 56 5.00 0.00 0 2.00 0.00 0 351.00 275.36 78 467.00 64.56 14

RRB_TOL 316.00 327.13 104 140.00 773.40 552 35.00 3.80 11 215.00 119.45 56 5.00 0.00 0 2.00 0.00 0 351.00 275.36 78 467.00 64.56 14

IUCB 772.00 0.00 0 343.00 0.00 0 86.00 0.00 0 526.00 0.00 0 12.00 0.00 0 5.00 0.00 0 858.00 0.00 0 1143.00 1286.11 113

MSCB 202.00 22.90 11 90.00 122.00 136 22.00 0.00 0 138.00 0.00 0 3.00 0.00 0 1.00 0.00 0 225.00 11.83 5 300.00 64.47 21

MWCB 21.00 109.59 522 9.00 0.00 0 5.00 1.75 35 15.00 7.00 47 1.00 0.00 0 1.00 23.00 2300 24.00 121.55 506 32.00 65.50 205

CO-OP_TOL 995.00 132.49 13 442.00 122.00 28 113.00 1.75 2 679.00 7.00 1 16.00 0.00 0 7.00 23.00 329 1107.00 133.38 12 1475.00 1416.08 96

TOTAL 13317.00 8355.10 63 6000.00 6895.99 115 1462.00 391.07 27 9280.00 8698.27 94 205.00 0.00 0 82.00 23.00 28 15141.00 11768.07 78 20000.00 41291.05 206

SLBC MANIPUR___69__ MARCH, 2017

10. NAME OF THE DISTRICT: IMPHAL EAST
As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

 BANK Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 631.12 100.77 16 568.01 116.35 20 75.73 33.83 45 378.67 655.77 173 6.00 0.00 0 2.00 0.00 0 833.07 598.40 72 1136.01 3614.61 318

ALB 6.04 145.73 2413 5.44 43.00 790 0.73 0.00 0 3.63 50.00 1377 1.00 0.00 0 0.50 0.00 0 7.98 148.52 1861 10.88 34.89 321

AXIS 76.43 84.52 111 68.79 74.76 109 9.17 0.00 0 45.86 41.87 91 1.00 0.00 0 0.50 0.00 0 100.89 133.67 132 137.58 210.11 153

BOI 136.77 55.28 40 123.09 293.71 239 16.41 0.00 0 82.06 199.00 243 2.00 0.00 0 1.00 0.00 0 180.53 0.00 0 246.18 12.10 5

CAN 6.07 14.75 243 5.46 165.00 3022 0.73 0.00 0 3.64 24.00 659 1.00 0.00 0 0.50 0.00 0 8.01 15.37 192 10.93 12.00 110

CBI 187.74 13.67 7 168.97 185.10 110 22.53 7.47 33 112.64 39.00 35 2.00 0.00 0 1.00 0.00 0 247.82 45.10 18 337.93 58.67 17

HDFC 8.05 160.15 1989 7.24 0.00 0 0.97 0.00 0 4.83 0.00 0 1.00 0.00 0 0.50 0.00 0 10.62 1.92 18 14.48 0.00 0

ICICI 50.93 1257.24 2469 45.84 0.00 0 6.11 0.00 0 30.56 0.00 0 1.00 0.00 0 0.50 0.00 0 67.23 0.00 0 91.68 4.74 5

PNB 180.03 175.50 97 162.03 150.10 93 21.60 4.00 19 108.02 37.70 35 2.00 0.00 0 1.00 0.00 0 237.65 7.00 3 324.06 172.50 53

PSB 309.42 5.00 2 278.48 450.00 162 37.13 20.00 54 185.65 92.50 50 4.00 0.00 0 1.00 0.00 0 408.43 287.00 70 556.95 149.00 27

UBI 314.15 135.42 43 282.73 196.28 69 37.70 2.75 7 188.49 290.58 154 4.00 0.00 0 1.50 0.00 0 414.68 126.00 30 565.46 192.92 34

UCO 33.90 71.00 209 30.51 10.00 33 4.07 3.16 78 20.34 271.90 1337 1.00 0.00 0 0.50 0.00 0 44.75 35.00 78 61.02 33.47 55

ASCB_TOL 1940.65 2219.03 7430 1746.59 1684.30 4614 232.88 71.21 158 1164.39 1702.32 2817 26.00 0.00 0 10.50 0.00 0 2561.66 1397.98 2396 3493.17 4495.01 129

MRB 281.95 405.87 144 253.75 756.22 298 33.83 0.00 0 169.17 67.20 40 3.00 0.00 0 1.00 0.00 0 372.17 168.74 45 507.50 77.15 15

MRB_TOL 281.95 405.87 144 253.75 756.22 298 33.83 0.00 0 169.17 67.20 40 3.00 0.00 0 1.00 0.00 0 372.17 168.74 45 507.50 77.15 15

IUCB 267.31 0.00 0 240.58 0.00 0 32.08 0.00 0 160.39 0.00 0 2.00 0.00 0 1.00 0.00 0 352.85 0.00 0 481.17 254.60 53

MSCB 10.09 8.00 79 9.08 0.00 0 1.21 0.00 0 6.05 0.00 0 1.00 0.00 0 0.50 0.00 0 13.32 18.00 135 18.16 21.00 116

CO-OP_TOL 277.40 8.00 3 249.66 0.00 0 33.29 0.00 0 166.44 0.00 0 3.00 0.00 0 1.50 0.00 0 366.17 18.00 5 499.33 275.60 55

TOTAL 2500.00 2632.90 7577 2250.00 2440.52 4912 300.00 71.21 158 1500.00 1769.52 2857 32.00 0.00 0 13.00 0.00 0 3300.00 1584.72 2446 4500.00 4847.76 108

11. NAME OF THE DISTRICT: JIRIBAM (Segregated data for UBI, Jiribam branch not obtained)

SLBC MANIPUR___70__ MARCH, 2017

12. NAME OF THE DISTRICT: BISHNUPUR
As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

AGL & ALLIED

ACTIVITIES
INDUSTRY LOAN

EDUCATION
LOAN

HOUSING LOAN
RENEWABLE

ENERGY
SOCIAL

INFRASTRUCTURE
OTHER PRIORITY

SECTOR
NON-PRIORITY

BANK Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 771.00 72.28 9 419.00 25.94 6 20.00 0.00 0 340.00 346.52 102 5.00 0.00 0 213.00 0.00 0 566.00 176.50 31 771.00 1754.76 228

AXIS 10.00 122.20 1222 10.00 0.00 0 5.00 0.00 0 10.00 0.00 0 1.00 0.00 0 10.00 0.00 0 20.00 0.00 0 10.00 0.00 0

CBI 62.00 6.50 10 34.00 0.00 0 5.00 0.00 0 30.00 0.00 0 1.00 0.00 0 17.00 0.00 0 46.00 5.50 12 62.00 0.00 0

UBI 254.00 125.00 49 140.00 45.00 32 10.00 0.00 0 120.00 34.00 28 2.00 0.00 0 71.00 0.00 0 190.00 54.75 29 254.00 3.90 2

UCO 421.00 59.90 14 231.00 2.50 1 10.00 0.00 0 300.00 188.00 63 3.00 0.00 0 110.00 0.00 0 316.00 3.80 1 421.00 0.00 0

ASCB_TOL 1518.00 385.88 25 834.00 73.44 9 50.00 0.00 0 800.00 568.52 71 12.00 0.00 0 421.00 0.00 0 1138.00 240.55 21 1518.00 1758.66 116

MRB 250.00 436.10 174 138.00 177.39 129 10.00 0.00 0 100.00 0.00 0 2.00 0.00 0 70.00 0.00 0 188.00 14.73 8 250.00 8.29 3

MRB_TOL 250.00 436.10 174 138.00 177.39 129 10.00 0.00 0 100.00 0.00 0 2.00 0.00 0 70.00 0.00 0 188.00 14.73 8 250.00 8.29 3

MSCB 176.00 32.85 19 97.00 0.00 0 5.00 0.00 0 80.00 0.00 0 1.00 0.00 0 49.00 0.00 0 132.00 11.00 8 176.00 24.35 14

MPCB 56.00 203.23 363 31.00 5.00 16 5.00 0.00 0 20.00 0.00 0 1.00 0.00 0 16.00 0.00 0 42.00 14.00 33 56.00 5.20 9

CO-OP_TOL 232.00 236.08 102 128.00 5.00 4 10.00 0.00 0 100.00 0.00 0 2.00 0.00 0 65.00 0.00 0 174.00 25.00 14 232.00 29.55 13

TOTAL 2000.00 1058.06 53 1100.00 255.83 23 70.00 0.00 0 1000.00 568.52 57 16.00 0.00 0 556.00 0.00 0 1500.00 280.28 19 2000.00 1796.50 90

13. NAME OF THE DISTRICT: TAMENGLONG
As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

UBI 876.05 8.00 1 394.22 129.49 33 52.56 0.00 0 0.00 19.99 0 3.00 0.00 0 33.00 0.00 0 481.83 8.50 2 262.82 7.31 3

ASCB_TOL 876.05 8.00 1 394.22 129.49 33 52.56 0.00 0 0.00 19.99 0 3.00 0.00 0 33.00 0.00 0 481.83 8.50 2 262.82 7.31 3

MSCB 0.19 0.00 0 0.09 8.00 8889 0.01 0.00 0 0.00 0.00 0 0.00 0.00 0 1.00 0.00 0 0.11 18.00 16364 0.06 0.50 833

CO-OP_TOL 0.19 0.00 0 0.09 8.00 8889 0.01 0.00 0 0.00 0.00 0 0.00 0.00 0 1.00 0.00 0 0.11 18.00 16364 0.06 0.50 833

TOTAL 876.24 8.00 1 394.31 137.49 35 52.57 0.00 0 0.00 19.99 0 3.00 0.00 0 34.00 0.00 0 481.94 26.50 5 262.88 7.81 3

SLBC MANIPUR___71__ MARCH, 2017

14. NAME OF THE DISTRICT: NONEY
As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 73.16 20.00 27 32.92 0.00 0 4.39 0.00 0 0.00 0.00 0 1.00 0.00 0 3.00 0.00 0 40.23 5.50 14 21.94 134.57 613

ASCB_TOL 73.16 20.00 27 32.92 0.00 0 4.39 0.00 0 0.00 0.00 0 1.00 0.00 0 3.00 0.00 0 40.23 5.50 14 21.94 134.57 613

MRB 50.60 38.10 75 22.77 53.78 236 3.04 0.00 0 0.00 0.00 0 1.00 0.00 0 2.00 0.00 0 27.83 0.00 0 15.18 4.50 30

MRB_TOL 50.60 38.10 75 22.77 53.78 236 3.04 0.00 0 0.00 0.00 0 1.00 0.00 0 2.00 0.00 0 27.83 0.00 0 15.18 4.50 30

TOTAL 123.76 58.10 75 55.69 53.78 236 7.43 0.00 0 0.00 0.00 0 2.00 0.00 0 5.00 0.00 0 68.06 5.50 0 37.12 139.07 30

15. NAME OF THE DISTRICT: UKHRUL
As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE

ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach % Target Ach %

SBI 229.00 0.00 0 103.00 35.40 34 18.00 0.00 0 0.00 10.00 0 3.00 0.00 0 5.00 0.00 0 160.00 21.25 13 229.00 479.23 209

UBI 676.39 34.53 5 304.38 252.59 83 54.11 0.00 0 0.00 0.00 0 9.00 0.00 0 14.00 0.00 0 473.47 590.31 125 676.39 361.72 53

UCO 29.74 69.00 232 13.38 43.00 321 2.38 9.00 378 0.00 0.00 0 1.00 0.00 0 1.00 0.00 0 20.82 69.00 331 29.74 0.00 0

ASCB_TOL 935.13 103.53 11 420.76 330.99 79 74.49 9.00 12 0.00 10.00 0 13.00 0.00 0 20.00 0.00 0 654.29 680.56 104 935.13 840.95 90

MRB 2.54 4.07 160 1.14 21.62 1896 0.20 0.00 0 0.00 0.00 0 1.00 0.00 0 1.00 0.00 0 1.78 0.00 0 2.54 0.00 0

MRB_TOL 2.54 4.07 160 1.14 21.62 1896 0.20 0.00 0 0.00 0.00 0 1.00 0.00 0 1.00 0.00 0 1.78 0.00 0 2.54 0.00 0

MSCB 21.93 0.00 0 9.87 0.00 0 1.75 0.00 0 0.00 0.00 0 1.00 0.00 0 1.00 0.00 0 15.35 0.00 0 21.93 39.26 179

CO-OP_TOL 21.93 0.00 0 9.87 0.00 0 1.75 0.00 0 0.00 0.00 0 1.00 0.00 0 1.00 0.00 0 15.35 0.00 0 21.93 39.26 179

TOTAL 959.60 107.60 171 431.77 352.61 1975 76.44 9.00 12 0.00 10.00 0 15.00 0.00 0 22.00 0.00 0 671.42 680.56 104 959.60 880.21 92

16. NAME OF THE DISTRICT: KAMJONG
As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs

 BANK

AGL & ALLIED
ACTIVITIES

INDUSTRY LOAN
EDUCATION

LOAN
HOUSING LOAN

RENEWABLE
ENERGY

SOCIAL
INFRASTRUCTURE

OTHER PRIORITY
SECTOR

NON-PRIORITY

Target Amt % Target Amt % Target Amt % Target Amt % Target Amt % Target Amt Target Amt % Target Amt %

SBI 40.40 0.00 0 18.23 29.30 161 3.56 0.00 0 0.00 0.00 0 1.00 0.00 0 1.00 0.00 0 28.58 4.00 14 40.40 181.68 450

SLBC MANIPUR___72___ MARCH, 2017

BANKWISE POSITION OF ATMs IN THE STATE
 As on 31.03.2017
Sl.
No.

Name of Bank
Branches

No. of
ATMs

Location

1
Senapati
District’s SBI

3 SBI Senapati, Branch

9

One each at: SBI Tadubi, SBI Maram, SBI
Mao Gate Branch, New Mini Sectt.
Complex, Old Road, NPO, Hazungla House,
SBI Lairouching, Senapati Toll tax.

2
Kangpokpi
District’s SBI

6

One each at: SBI Kangpokpi, SBI
Leimakhong, Leimakhong Army Camp, AR
Gate Keithelmanbi, Convey Ground
(Leimakhong), SBI Sapormeina.

3

Imphal West’s
District SBI

9 SBI, Imphal Branch

2 State PWD

3 Keishampat Electrical Office.

2 Moirangkhom

2 Imphal Sectt. South Block

2 Yumnam Leikai

2 RIMS Road

2 Govt. Polytechnic

2 Opp DC Office Naoremthong

2 Guaharari Market

2 DM College

4 SBI M.U. Campus Branch

2 Tera Police Outpost

2 SBI Singjamei

2 Gaurahari Market

47

One each at: CRPF GC Langjing, Near
Tulihal Airport, E-Corner Paona Bazar,
Ibohal Cycle, Nagamapal Lai Esing chaibi,
Cash Point Imphal Sect., CRPF Lamphelpat,
CRPF Mongsangei, Pishumthong, Shija
Hospital, Khoyathong, Sagolband Salam
Leikai, Kwakeithel BZ, Tiddim Petrol Pump,
25 BRTF Lamphelpat, Kakwa Bazar,
Longjam Leirak, Near Imo Filling, Achom
Leikai, DC Office Imphal West, Mayengbam
Leikai Singjamei, Unikkhong Bazar, SBI
Mayang Imphal, SBI Sekmai, SBI Wangoi, ,
Usha Cinema, Khumbong Bazar,
Wahengbam Leikai, Haobam Marak,
Sanakeithel, Paona International Market,
Khwai Bhramapur, Langjing, Ahanthem
Leikai, Sega Road, Malom Bazar, Lamphel
Super Market, SBI RBO, Singjamei(near
NRL petrol pump), Singjamei Bazar,
Sagolband Moirang Leirak (Mother Child
CareLilong Bazar, UK Road near Cheirap
Court, UK Road Near Overbridge, NIIT
Langol, Uripok Canteen, InTouch Branch
Kwakeithel.

Imphal East’s
District SBI

2 Khurai

2 Chingmeirong

2 Lamlong Bazar

2 Tribal Market

25

One each at: High Court Complex,
Wangkhei Opp Eastern Ground, Pangei BZ,
Palace Compound, Kongba BZ,
Mantripukhri, Soibam Leikai, Sangakpham,
Porompat DC Complex, AR Mantripukhri
CSD Canteen (Subhiksha Complex), SBI
Mantripukhri, SBI Porompat Branch,
Checkon Market, JNIMS road, 2nd MR, AR
Transit Camp Minuthong, JNIMS, Anand
Singh Hr. Sec, Pioneer Academy, Khuman
Lampak, Lamlongthong, Nongmeibung, BSF
Koirengei, Mantripukhri, Kongba Ganga Pat.

SLBC MANIPUR_____________________________________73____________________________________ MARCH, 2017
Sl.
No.

Name of Bank
Branches

No. of
ATMs

Location

4 Thoubal District’s SBI

2 Thoubal Branch

12

One each at: Thoubal Bazar, Opp. Thoubal Police Station,
Thoubal Athokpam, Thoubal Mini Secretariat, Thoubal Bazar
Awang Leikai, Khangabok Bazar, Thoubal Wangmataba,
Babu Bazar, Wangjing Bazar, Yairipok Bazar, Yairipok
Laimanai.

5
Kakching District’s
SBI

4
One each at: Azad Cinema, Kakching Khongnangphangba,
AR Kakching, SBI Kakching Branch.

6
Churachandpur
District’s SBI

2 SBI Loktak HEPA Branch

4 SBI Churachandpur Branch

11

One each at: AR Tuibuong, BSF Pearsonmun, EBC
Church, Rengkai, Upper Lamka, Light House, Old Bazar,
Tuibuong Bazar, Lailamveng(near hdfc atm), New Bazar,
Opposite Cinema Hall

7
Bishnupur District’s
SBI

2 SBI Bishnupur Branch

9

One each at: Moirang Bazar, Ward No. 11 Bishnupur,
Ningthoukhong Ward No. 8, Ward No. 8 Bishnupur, INA
Moirang, Ward No. 4 Bishnupur, Nambol Bazar, Nambol
Parking, Nambol Phoijing.

8 Ukhrul D.istrict’s SBI 2 One each at: SBI Ukhrul, Ukhrul Police Station.

9
Kamjong District’s
SBI

1 SBI Kamjong

10 Chandel District’s SBI 2 One Each at: SBI Chandel Branch, SBI Chakpikarong Branch

11
Tengnoupal District’s
SBI

3
One each at: Near SBI BSF Kangsang Branch, SBI Moreh
Branch, Pallel.

12 Noney District’s SBI 1 SBI Noney Branch

SBI Total 193

13 ALB Imphal 1 Near Pologround

14 Axis Bank

2 Imphal Branch

2 Lalambung

1 Paona Bazar

2 Moirangkhom

1 Checkon

1 North AOC

1 Singjamei

1 Lamlong

1 Uripok RIMS Road Corner

1 Khuman Lampak

1 Porompat Branch

1 Churachandpur Branch

1 Kakching Branch

1 Bishnupur Branch

1 Moreh Branch

1 Chingmeirong Branch

15 BAND 1 Imphal Branch

16 BOB, Imphal 4 Opposite Gurudwara, Changangei, Yurembam, M.U. Campus

17

BOI

1 RIMS Road

1 Paona Bazar

1 Thoubal Branch

1 Opposite Sainik School

1 NIELIT, Akampat

18 CAN, Imphal

1 Thangal Bazar Branch

1 Thoubal Branch

1 Churachandpur Branch

SLBC MANIPUR_____________________________________74____________________________________ MARCH, 2017
Sl. No.

Name of Bank
Branches

No. of ATMs

Location

19 CBI 9

Central Agriculture University, Imphal Branch,
near Airport, MPHC, Babupara, Paona bz
branch, Churachandpur branch, Singngat branch,
Thoubal Branch.

20

HDFC

1 Imphal Branch

1 Thangmeiband

1 New Checkon

1 Khurai

1 Sanakeithel

1 Uripok

1 Minuthong

3 Thoubal Branch

1 Churachandpur Branch

1 Senapati Branch

1 Yairipok Branch

21

ICICI

1 Imphal Branch

1 Opposite Assembly Road

1 Thoubal Branch

1 Yaiskul

1 Palace Compound

1 Keishampat

1 Checkon

1 Lamphel

1 Churachandpur

22 IDBI,Imphal 1 Branch

23 IndusInd, Imphal 1 Near Branch

24

IOB
1 Nagamapal

1 Thoubal Bazar

25 PNB, Imphal 2 Opposite Branch and MIT Campus

26 PSB, Thangal Bazar 3
One each at Dewlahland, Khurai Sajor Leikai &
Nagamapal

27 Syndicate, Imphal 1 RIMS Road

28 UBI

2 Opposite Imphal Branch & inside the Branch

8

One each at: Opposite Hotel Nirmala, Sagolband
Tera, RIMS Spl Ward, Uripok Flyover, RIMS
Branch, Singjamei Branch, Paona Inside the
branch, Imphal West DC Office complex
 1 Ukhrul Branch

2 Churachandpur Branch and CCpur bus stand

2 Mao Branch, Senapati Branch

1 Moirang Branch

1 Tamenglong Branch

1 Thoubal Branch

1 Jiribam Branch

1 Moreh Branch

1 Kakching Bazar

2 A.T. Line Branch & Porompat Junction

SLBC MANIPUR_____________________________________75____________________________________ MARCH, 2017
Sl. No.

Name of Bank
Branches

No. of ATMs

Location

29 UCO

1 Churachandpur Branch

1 Phubala Branch

1 Thinungei Branch

1 Chandel Branch

1 Senapati

1 Ukhrul

1 Lamlong

1 Singjamei

30 VJB

2 Near Paona BZ Branch & Nagamapal

1 Saikul City

1 Moirangkhom

1 Tera Bazar

31 UNION 1 Branch

32 IUCB 1 M.G. Avenue, Head Office

33 IPPB 1 Post Office Gate, Babupara

Grand Total 306

BANKWISE DISTRICTWISE POSITION OF ATMs IN THE STATE

Name of
Districts & Banks

T
h

o
u

b
al

K
ak

ch
in

g

C
h

an
d

el

T
en

g
n

o
u

p
al

C
h

u
ra

ch
an

d
p

u
r

P
h

er
zw

al

S
en

ap
at

i

K
an

g
p

o
kp

i

Im
p

h
al

 W
es

t

Im
p

h
al

 E
as

t

Ji
ri

b
am

B
is

h
n

u
p

u
r

T
am

en
g

lo
n

g

N
o

n
ey

U
kh

ru
l

K
am

jo
n

g

T
o

ta
l

ALB - - - - - - - - 1 - - - - - - - 1

AXIS - 1 - 1 1 - - - 9 6 - 1 - - - - 19

AND - - - - - - - - 1 - - - - - - - 1

BOB - - - - - - - - 4 - - - - - - - 4

BOI 1 - - - - - - - 2 2 - - - - - - 5

CAN 1 - - - 1 - - - 1 - - - - - - - 3

CBI 1 - - - 2 - - - 5 1 - - - - - - 9

HDFC 3 - - - 1 - 1 - 4 4 - - - - - - 13

ICICI 1 - - - 1 - - - 5 2 - - - - - - 9

IDBI - - - - - - - - 1 - - - - - - - 1

INDUS - - - - - - - - 1 - - - - - - - 1

IOB 1 - - - - - - - 1 - - - - - - - 2

PNB - - - - - - - - 2 - - - - - - - 2

PSB - - - - - - - - 1 2 - - - - - - 3

SBI 14 4 2 3 17 - 12 6 87 33 - 11 - 1 2 1 193

SYN - - - - - - - - 1 - - - - - - - 1

UBI 1 1 - 1 2 - 2 - 10 2 1 1 1 - 1 - 23

UCO - - 1 - 1 - 1 - 1 1 - 2 - - 1 - 8

 As on 31.03.2017

Rural: 60 Semi-Urban: 96 Urban: 150 Total: 306

SLBC MANIPUR_____________________________________76___________________________________ MARCH, 2017

UNION - - - - - - - - 1 - - - - - - - 1

VJB - - - - - - 1 - 4 - - - - - - - 5

YES - - - - - - - - 1 - - - - - - - 1

IUCB - - - - - - - - 1 - - - - - - - 1

IPPB - - - - - - - - 1 - - - - - - - 1

TOTAL 23 6 3 4 26 - 17 6 145 53 1 15 1 1 4 1 306

Recommendations of the Committee on Financial Sector Plan for North Eastern Region: Progress Report (`. In Lacs)
For the quarter ended March’17

Name of the State: Manipur

Banks

No. of rural/semi urban
branches

No of ATMs

No. of RTGS enabled branches
 Position July'06.

Addition during qtr Position qtr. End.

July'06 Add Q end (i) R* (II) SU* (i) R* (II) SU* (i) R* (II) SU* July'06 ADD Q END

ALB 0 3 3 0 0 0 0 0 0 0 4 4

AXIS 0 4 4 0 0 0 0 0 4 0 8 8

BAND 0 0 0 0 0 0 0 0 0 0 1 1

BOB 2 1 3 0 0 0 0 2 1 0 4 4

BOI 0 2 2 0 0 0 0 2 1 0 3 3

BOM 0 0 0 0 0 0 0 0 0 0 1 1

CAN 0 2 2 0 0 0 0 1 1 0 4 4

CBI 1 4 5 0 0 0 0 3 2 0 9 9

HDFC 0 4 4 0 0 0 0 1 5 0 7 7

ICICI 0 3 3 0 0 0 0 0 2 0 7 7

IDBI 0 0 0 0 0 0 0 0 0 0 1 1

INDUS 0 0 0 0 0 0 0 0 0 0 1 1

IOB 0 2 2 0 0 0 0 0 1 0 3 3

PNB 1 1 2 0 0 0 0 0 0 0 3 3

PSB 1 1 2 0 0 0 0 0 1 0 4 4

SBI 12 20 32 0 1 0 0 46 64 4 37 41

SYN 0 0 0 0 0 0 0 0 0 0 1 1

UBI 10 3 13 0 0 0 0 2 10 0 18 18

UCO 1 10 11 0 0 0 0 2 4 0 13 13

UNION 0 0 0 0 0 0 0 0 0 0 1 1

VJB 1 1 2 0 0 0 0 1 0 0 5 5

YES 0 0 0 0 0 0 0 0 0 0 1 1

MRB 23 0 23 0 0 0 0 0 0 0 20 20

IUCB 2 0 2 0 0 0 0 0 0 0 8 8

MSCB 5 4 9 0 0 0 0 0 0 0 10 10

MPCB 1 0 1 0 0 0 0 0 0 0 1 1

MWCB 0 0 0 0 0 0 0 0 0 0 1 1

TOTAL 60 65 125 0 1 0 0 60 96 4 176 180
 R* = Rural; SU*= Semi Urban

SLBC MANIPUR__77__ MARCH, 2017

 Amt. ` in lakhs

Banks
No of SHG linked

No of Business correspondences
(Active)

Deposit Scenario
 Total Deposit (in lakhs)
 July’06 ADD Qtr END July’06 ADD Qtr END July’06 ADD Qtr END

ALB 1 84 85 0 4 4 3137.65 8440.71 11578.36

AXIS 0 0 0 0 2 2 0.00 39627.63 39627.63

BAND 0 0 0 0 0 0 0.00 899.75 899.75

BOB 94 482 576 0 3 3 5577.00 23742.00 29319.00

BOI 0 68 68 0 0 0 0.00 6606.29 6606.29

BOM 0 8 8 0 0 0 0.00 1988.14 1988.14

CAN 0 0 0 0 0 0 0.00 5335.40 5335.40

CBI 24 374 398 0 14 14 2889.46 13820.57 16710.03

HDFC 0 0 0 0 4 4 0.00 18079.88 18079.88

ICICI 0 0 0 0 2 2 0.00 13908.64 13908.64

IDBI 0 56 56 0 1 1 0.00 6238.00 6238.00

INDUS 0 0 0 0 6 6 0.00 2734.96 2734.96

IOB 0 195 195 0 1 1 2059.00 6703.72 8762.72

PNB 31 212 243 0 5 5 2042.00 9635.81 11677.81

PSB 0 29 29 0 2 2 4234.91 12981.09 17216.00

SBI 3504 7164 10668 0 97 97 49866.97 311164.60 361031.57

SYN 0 0 0 0 0 0 0.00 1236.00 1236.00

UBI 1869 2436 4305 0 85 85 31111.69 106953.66 138065.35

UCO 71 911 982 0 0 0 2735.74 18640.84 21376.58

UNION 0 0 0 0 1 1 0.00 821.00 821.00

VJB 0 92 92 0 4 4 4483.37 9871.63 14355.00

YES 0 0 0 0 0 0 0.00 1349.00 1349.00

MRB 2969 4687 7656 0 44 44 4047.12 23663.15 27710.27

IUCB 0 949 949 0 0 0 8620.08 29662.88 38282.96

MSCB 0 2144 2144 0 0 0 3795.32 8256.08 12051.40

MPCB 0 62 62 0 0 0 27.06 702.96 730.02

MWCB 0 16 16 0 0 0 119.20 1544.19 1663.39

TOTAL 8563 19969 28532 0 275 275 124746.57 684608.58 809355.15

SLBC MANIPUR___78__ MARCH, 2017

 Amt. ` in lakhs

Banks

Of the Total Deposits
 Current Deposits

Savings Deposits
 Position July'06 Addition Quarter end Position July'06 Addition Quarter end

(i) No (ii) Amt (i) No (ii) Amt (i) No (ii) Amt (i) No (ii) Amt (i) No (ii) Amt (i) No (ii) Amt

ALB 241 126.92 187 758.08 428 885.00 5004 1153.10 26953 9540.26 31957 10693.36

AXIS 0 0.00 3535 4999.20 3535 4999.20 0 0.00 21208 34628.43 21208 34628.43

BAND 0 0.00 0 0.00 0 0.00 0 0.00 5621 899.75 5621 899.75

BOB 395 151.00 0 0.00 395 151.00 10496 2409.00 37473 26759.00 47969 29168.00

BOI 0 0.00 110 290.66 110 290.66 0 0.00 28307 6315.63 28307 6315.63

BOM 0 0.00 221 707.69 221 707.69 0 0.00 5851 862.80 5851 862.80

CAN 0 0.00 718 1411.58 718 1411.58 0 0.00 30226 3923.82 30226 3923.82

CBI 414 187.51 415 2229.14 829 2416.65 5762 1011.20 76613 13282.18 82375 14293.38

HDFC 0 0.00 244 681.00 244 681.00 0 0.00 39091 17398.88 39091 17398.88

ICICI 0 0.00 0 0.00 0 0.00 0 0.00 6380 13908.64 6380 13908.64

IDBI 0 0.00 329 757.00 329 757.00 0 0.00 10399 4122.00 10399 4122.00

INDUS 0 0.00 214 386.00 214 386.00 0 0.00 3112 2348.96 3112 2348.96

IOB 266 189.00 192 74.16 458 263.16 5399 2151.00 36053 6348.56 41452 8499.56

PNB 156 291.00 369 504.74 525 795.74 5800 750.00 48103 10132.07 53903 10882.07

PSB 371 141.00 0 0.00 371 141.00 3040 582.00 48987 16493.00 52027 17075.00

SBI 2200 13646.30 9142 79916.12 11342 93562.42 89857 24472.80 756555 242996.35 846412 267469.15

SYN 0 0.00 34 110.48 34 110.48 0 0.00 9337 1125.52 9337 1125.52

UBI 3622 1125.00 4969 43803.61 8591 44928.61 43630 11706.00 409052 81430.74 452682 93136.74

UCO 249 155.00 209 66.17 458 221.17 3017 346.00 74915 20809.41 77932 21155.41

UNION 0 0.00 39 71.80 39 71.80 0 0.00 121 749.20 121 749.20

VJB 539 753.00 493 2384.00 1032 3137.00 7003 2012.00 29884 9206.00 36887 11218.00

YES 0 0.00 168 305.00 168 305.00 0 0.00 880 1044.00 880 1044.00

MRB 2412 760.97 3743 2069.90 6155 2830.87 41528 1835.90 292966 23043.50 334494 24879.40

IUCB 11969 1421.80 2960 10057.67 14929 11479.47 49516 2191.57 9246 8296.43 58762 10488.00

MSCB 8255 385.22 0 0.00 8255 385.22 86813 1304.41 43913 10361.77 130726 11666.18

MPCB 207 6.26 808 391.25 1015 397.51 1932 42.03 27845 249.79 29777 291.82

MWCB 1523 38.45 1608 908.91 3131 947.36 2566 39.45 1157 274.16 3723 313.61

TOTAL 32819 19378.43 30707 152884.16 63526 172262.59 361363 52006.46 2080248 566550.85 2441611 618557.31

SLBC MANIPUR___79__ MARCH, 2017

 Amt. ` in lakhs

Banks

SHG Credit Scenario
Total Credit Outstandings (i)No of SHGs (ii) No of SHG members (iii) Amount

July'06 ADD Qr END July'06 ADD Qr END July'06 ADD Qr END July'06 ADD Qr END

ALB 1 84 85 14 1264 1278 0.40 6.70 7.10 1608.79 5028.11 6636.90

AXIS 0 0 0 0 0 0 0.00 0.00 0.00 0.00 9625.14 9625.14

BAND 0 0 0 0 0 0 0.00 0.00 0.00 0.00 781.08 781.08

BOB 94 482 576 1275 7221 8496 74.00 70.98 144.98 2731.00 1494.00 4225.00

BOI 0 68 68 0 518 518 0.00 1.70 1.70 0.00 4026.93 4026.93

BOM 0 8 8 0 112 112 0.00 0.53 0.53 0.00 1463.40 1463.40

CAN 0 0 0 0 0 0 0.00 0.00 0.00 0.00 4022.93 4022.93

CBI 24 374 398 341 5868 6209 0.32 11.76 12.08 1167.81 7202.27 8370.08

HDFC 0 0 0 0 0 0 0.00 0.00 0.00 0.00 18199.51 18199.51

ICICI 0 0 0 0 0 0 0.00 0.00 0.00 0.00 6490.24 6490.24

IDBI 0 56 56 0 756 756 0.00 27.00 27.00 0.00 2674.51 2674.51

INDUS 0 0 0 0 0 0 0.00 0.00 0.00 0.00 0.01 0.01

IOB 0 195 195 0 3351 3351 0.00 28.00 28.00 696.00 1832.50 2528.50

PNB 31 212 243 468 3115 3583 0.37 46.68 47.05 861.00 7537.19 8398.19

PSB 0 29 29 0 431 431 0.00 0.55 0.55 985.99 4440.01 5426.00

SBI 3504 7164 10668 47514 108983 156497 91.65 44.96 136.61 34963.50 125040.99 160004.49

SYN 0 0 0 0 0 0 0.00 0.00 0.00 0.00 1297.49 1297.49

UBI 1869 2436 4305 27212 33192 60404 27.81 99.89 127.70 14709.13 28849.98 43559.11

UCO 71 911 982 972 13065 14037 1.10 40.84 41.94 2466.34 8480.37 10946.71

UNION 0 0 0 0 0 0 0.00 0.00 0.00 0.00 618.01 618.01

VJB 0 92 92 0 1363 1363 0.00 30.14 30.14 987.00 5875.32 6862.32

YES 0 0 0 0 0 0 0.00 0.00 0.00 0.00 19.00 19.00

MRB 2969 4687 7656 42248 70086 112334 90.75 79.98 170.73 3525.76 7778.96 11304.72

IUCB 0 949 949 0 11178 11178 0.00 14.88 14.88 4819.66 7703.47 12523.13

MSCB 0 2144 2144 0 28693 28693 0.00 26.53 26.53 6048.58 7315.55 13364.13

MPCB 0 62 62 0 501 501 0.00 0.25 0.25 38.56 220.77 259.33

MWCB 0 16 16 0 237 237 0.00 1.42 1.42 50.79 549.30 600.09

TOTAL 8563 19969 28532 120044 289858 409902 286.40 532.79 819.19 75659.91 268567.04 344226.95

SLBC MANIPUR___80__ MARCH, 2017

 Amt. ` in lakhs

Banks

Credit Disbursed of which individuals. SHGs Credit Link

Position July'06 Addition Qtr. end Position July'06 Addition Quarter end

(i) No (ii) Amt (i) No (ii) Amt (i) No (ii) Amt (i) No (ii) mem (iii) Amt (i) No (ii)mem (iii) Amt (i) No (ii)mem (iii) Amt

ALB 1515 1594.23 57 5039.67 1572 6633.90 0 0 0.00 17 255 10.63 17 255 10.63

AXIS 0 0.00 3380 9625.14 3380 9625.14 0 0 0.00 0 0 0.00 0 0 0.00

BAND 0 0.00 3590 781.08 3590 781.08 0 0 0.00 0 0 0.00 0 0 0.00

BOB 2563 3800.00 -1263 284.00 1300 4084.00 0 0 0.00 308 4543 159.00 308 4543 159.00

BOI 0 0.00 1441 4026.93 1441 4026.93 0 0 0.00 0 0 0.00 0 0 0.00

BOM 0 0.00 117 1463.40 117 1463.40 0 0 0.00 0 0 0.00 0 0 0.00

CAN 0 0.00 1891 4022.93 1891 4022.93 0 0 0.00 0 0 0.00 0 0 0.00

CBI 954 1600.00 1692 6490.91 2646 8090.91 1 14 0.20 496 7739 493.26 497 7753 493.46

HDFC 0 0.00 8710 18199.51 8710 18199.51 0 0 0.00 0 0 0.00 0 0 0.00

ICICI 0 0.00 5088 6490.24 5088 6490.24 0 0 0.00 0 0 0.00 0 0 0.00

IDBI 0 0.00 1592 2674.51 1592 2674.51 0 0 0.00 0 0 0.00 0 0 0.00

INDUS 0 0.00 1 0.01 1 0.01 0 0 0.00 0 0 0.00 0 0 0.00

IOB 417 459.00 338 1994.10 755 2453.10 0 0 0.00 50 859 57.15 50 859 57.15

PNB 770 1014.00 9186 7368.99 9956 8382.99 0 0 0.00 56 826 8.08 56 826 8.08

PSB 507 691.00 1333 4735.00 1840 5426.00 0 0 0.00 11 163 1.98 11 163 1.98

SBI 34034 37730.09 17343 122107.82 51377 159837.91 393 5328 211.70 3884 57343 2957.12 4277 62671 3168.82

SYN 0 0.00 573 1297.49 573 1297.49 0 0 0.00 0 0 0.00 0 0 0.00

UBI 2385 4950.00 20496 38476.79 22881 43426.79 30 420 8.00 1349 18929 622.31 1379 19349 630.31

UCO 873 1864.92 3959 8979.24 4832 10844.16 18 257 40.30 122 1744 101.77 140 2001 142.07

UNION 0 0.00 223 618.01 223 618.01 0 0 0.00 0 0 0.00 0 0 0.00

VJB 935 804.00 2006 6032.11 2941 6836.11 0 0 0.00 110 1629 94.86 110 1629 94.86

YES 0 0.00 5 19.00 5 19.00 0 0 0.00 0 0 0.00 0 0 0.00

MRB 1485 722.48 15452 10029.06 16937 10751.54 219 3145 54.07 5474 80387 2229.10 5693 83532 2283.17

IUCB 5981 4853.45 -2292 7668.60 3689 12522.05 0 0 0.00 187 2203 65.44 187 2203 65.44

MSCB 5101 4943.64 7877 8418.19 12978 13361.83 0 0 0.00 52 696 118.65 52 696 118.65

MPCB 218 39.25 94 220.08 312 259.33 0 0 0.00 81 654 67.25 81 654 67.25

MWCB 260 73.84 7 526.25 267 600.09 0 0 0.00 21 311 27.29 21 311 27.29

TOTAL 57998 65139.90 102896 277589.06 160894 342728.96 661 9164 314.27 12218 178280 7013.89 12879 187444 7328.16

SLBC MANIPUR__81___ MARCH, 2017

Performance Data for the last 2 years of Manipur State Bank of India

BANKING PROFILES
March’15 Amount ` in lakhs
Sl.
No.

Profile Comm.
Banks

RRBs Co-op
Banks

SUB
TOTAL

NEDFi, SIDBI
& RIDF

Total

1 Branch Network 119 28 20 166 3 170

2 Aggregate Deposit 543699.97 18212.06 47144.35 609056.38 NA 609056.38

3 Aggregate Advances 197642.87 7385.41 30423.77 235452.05 22641.28 258093.05

4 C:D Ratio (Avg) 36 41 65 39 NA 42

5 Priority Sec. Adv. 131522.87 6367.86 26073.27 163964.00 22641.28 186605.28

% to Agg. Adv. 67 86 86 70 NA 72

6 Adv. to Agri. 34964.01 2402.54 6634.21 44000.76 NA 44000.76

% to Agg Adv. 18 33 22 19 NA 17

7 Adv. SSI sec. 19262.49 947.18 6895.52 27105.19 NA 27105.19

% to Agg. Adv. 10 13 23 12 NA 11

8 Adv. Education 3908.26 0.00 11.26 3919.52 NA 3919.52

% to Agg. Adv. 2 0 0 2 NA 2

9 Adv. Housing 27922.34 890.19 3318.50 32131.03 NA 32131.03

% to Agg. Adv. 14 12 11 14 NA 12

10

Adv. Other Prio 45465.77 2127.95 9213.78 56807.50 22641.28 79448.78

% to Agg. Adv. 23 29 30 24 100 31

11 Recovery % of Priority
Sec. Adv.

44 75 28 40 NA 40

12 Overdue % of Priority
Sec Adv.

56 25 72 60 NA 60

March’16 Amount ` in lakhs

Sl.
No.

Profile Comm.
Banks

RRBs Co-op
 Banks

SUB
TOTAL

NEDFi, SIDBI
& RIDF

Total

1 Branch Network 130 28 20 178 3 181

2 Aggregate Deposit 561030.13 21567.74 43221.43 625819.30 NA 625819.30

3 Aggregate Advances 249680.93 9018.83 28919.56 287619.32 28522.18 316141.50

4 C:D Ratio (Avg) 45 42 67 46 NA 51

5 Priority Sec. Adv. 164208.34 8147.07 23717.56 196072.96 28522.18 224595.14

% to Agg. Adv. 66 38 82 68 NA 71

6 Adv. to Agri. 36380.09 3265.79 6525.47 46171.35 NA 46171.35

% to Agg Adv. 15 15 23 16 NA 15

7 Adv. SSI sec. 27893.05 1373.47 6722.16 35988.68 NA 35988.68

% to Agg. Adv. 11 6 23 13 NA 13

8 Adv. Education 4135.92 0.00 11.06 4146.98 NA 4146.98

% to Agg. Adv. 2 0 0 1 NA 1

9 Adv. Housing 39401.00 817.51 2454.90 42673.41 NA 42673.41

% to Agg. Adv. 16 4 8 15 NA 13

10

Adv. Other Prio 56398.28 2690.30 8003.96 67092.54 28522.18 95614.72

% to Agg. Adv. 23 12 28 23 100 30

11 Recovery % of Priority
Sec. Adv.

42 73 12 30 NA 30

12 Overdue % of Priority
Sec Adv.

58 27 88 70 NA 70

SLBC MANIPUR_____________________________________82____________________________________ MARCH, 2017

1. Business Amt. ` in lakhs

As on
 31.03.2017

As on
31.03.2016

As on
 31.03.2015

Growth of March’17
over March'16

Growth of
March'16

 over March15

Absolute % Absolute

Deposit

CB 728917.11 561030.13 497200.23 167886.98 30 63829.90

RRB 27710.27 21567.74 18949.86 6142.53 28 2617.88

CO-OP 52727.77 43221.43 35708.83 9506.34 22 7512.60

Total 809355.15 625819.3 551858.92 183535.85 29 73960.38

Advances

CB 306175.55 249680.93 233541.37 56494.62 23 16139.56

RRB 11304.72 9018.83 8428.77 2285.89 25 590.06

CO-OP 26746.68 28919.56 27918.26 -2172.88 -8 1001.30

Total 344226.95 287619.32 269888.4 56607.63 20 17730.92

Priority Sector Advances

CB 186573.49 164208.34 150964.85 22365.15 14 13243.49

RRB 10644.53 8147.07 7316.63 2497.46 31 830.44

CO-OP 22586.01 23717.55 23852.75 -1131.54 -5 -135.20

Total 219804.03 196072.96 182134.23 23731.07 12 13938.73

Weaker Section Advances

CB 55360.60 45215.53 44140.78 10145.07 22 1074.75

RRB 7320.69 5321.3 5041.34 1999.39 38 279.96

CO-OP 8339.47 8156.13 7674.05 183.34 2 482.08

Total 71020.76 58692.96 56856.17 12327.80 21 1836.79

Advances on Agriculture

CB 39759.52 36379.29 32450.9 3380.23 9 3928.39

RRB 4239.22 3265.79 2809.22 973.43 30 456.57

CO-OP 6474.42 6525.47 6618.44 -51.05 -1 -92.97

Total 50473.16 46170.55 41878.56 4302.61 9 4291.99

Advances on Industries

CB 31530.71 27893.05 26687.36 3637.66 13 1205.69

RRB 5521.30 1373.47 1295.39 4147.83 302 78.08

CO-OP 6681.21 6722.16 6840.27 -40.95 -1 -118.11

Total 43733.22 35988.68 34823.02 7744.54 22 1165.66

Advances on Services (Housing Loan + Education Loan + Other Priority Sector)

CB 115283.26 99935.2 91826.59 15348.06 15 8108.61

RRB 884.01 3507.81 3212.02 -2623.80 -75 295.79

CO-OP 9430.38 10469.92 10394.04 -1039.54 -10 75.88

Total 125597.65 113912.93 105432.65 11684.72 10 8480.28

SLBC MANIPUR_____________________________________83___________________________________ MARCH, 2017

2. Priority sector Advances:

 31.03.2017 31.03.2016 31.03.2015 RBI Benchmark

a. (i) % PSA to total
 advances (all banks)

64 71 70 40%

a. (ii) % PSA to total
 advances (RRBs)

94 90 86 60%

b. % Agl. Advances to
 total advances

15 16 19 18%

3. Performance Annual Credit Plan (ACP):

 31.03.2017 31.03.2016 31.03.2015

% Of achievement
vis-á-vis commitment

95 74 71

Out of which under Agriculture 57 28 29

4. Financing of SHGs, (all banks cumulative) Amt. ` in lakhs
31.03.2017 31.03.2016 31.03.2015

No. Amt. No. Amt. No. Amt.

12879 7328.16 12604 7103.77 12116 6810.41

5. Kisan Credit Cards (KCC), (all banks cumulative) Amt. ` in lakhs
31.03.2017 31.03.2016 31.03.2015

No. Amt. No. Amt. No. Amt.

59944 28171.79 54393 25491.74 47210 21605.93

6. Recovery Performance, NPA etc. Amt. ` in lakhs
Sector Recovery % Gross NPA % Credit Flow During the Year

31.03.
2017

31.03.
2016

31.03.
2015

31.03.2
017

31.03.
2016

31.03.
2015

31.03.2017 31.03.2016 31.03.2015

Total PSA 31 30 40 14 13 16 62918.63 59629.23 60936.29

Agriculture 27 27 27 17 18 19 16912.30 16535.03 16612.78

Industries 13 16 25 26 24 36 12335.24 8330.51 11159.74

Education 36 33 37 7 7 6 525.59 674.24 721.93

Housing 55 52 54 5 5 4 14980.64 12418.86 9293.69

Other Prio 35 37 60 8 11 15 18164.86 21671.19 23148.15

Crop Loan 56 51 56 14 6 5 3008.00 4040.29 4468.02

7. Recovery position under Govt. sponsored schemes: Amt. ` in lakhs
Scheme Demand Raised (in lakhs) Recovery Amt. (in lakhs) Recovery %

Mar’16 Mar’ 15 Mar’14 Mar’16 Mar’ 15 Mar’14 Mar’16 Mar’ 15 Mar’14

PMRY 657.49 668.28 823.44 24.48 27.55 20.82 4 4 3

KVIC 860.32 564.07 564.25 160.63 87.88 87.88 19 16 16

SGSY 94.41 60.87 198.30 18.46 9.66 69.39 20 16 35

PMEGP 2324.22 2156.03 1626.14 236.51 251.68 315.55 10 12 19

SLBC MANIPUR_____________________________________84___________________________________ MARCH, 2017

MINUTES OF THE 48TH & 49TH STATE LEVEL BANKERS COMMITTEE (SLBC)

MEETING FOR THE QUARTER ENDING SEPTEMBER’16 & DECEMBER’2016

HELD ON 16TH FEBRUARY-2017 AT THE CONFERENCE HALL,

MANIPUR SECRETARIAT SOUTH BLOCK, IMPHAL.

The SLBC meeting for the quarter ending September’16 & December’16 was held on the 16th

February, 2017 at the Conference Hall of Manipur Secretariat, South Block, Imphal. The

meeting was chaired by Shri O Nabakishore Singh, the Chief Secretary, Govt. of Manipur,

and attended by Dr. J. Suresh Babu, Addl. Chief Secretary (Home & Edn.), Shri Vineet Joshi

(Principal Secretary, Finance), Inspector General of Police (Zone III), Director of

Institutional Finance (DIF), senior officials of the State Government, DCs/ADCs of the

districts and senior officials from different Banks. The RBI was represented by Shri

T.Hauzel, Chief General Manager (OIC), Shri P.S. Khual, General Manager, Imphal,

Manipur and NABARD was represented by Shri A. C. Srivastava, General Manger (OIC),

NABARD, Imphal.

The SLBC Convener Bank was represented by Shri Panna Lal Das, GM Network II, SBI,

LHO, Guwahati, Smt. Anjali Lyndem Tamang, DGM (Outreach), SBI, LHO, Guwahati and

Shri Kamal Khanal, Regional Manager, SBI, Regional Business Office, Imphal.

List of participants attended the meeting is enclosed as per Annexure.

At the outset the SLBC Convener welcomed all the members and initiated the meeting as per

agenda items.

Confirmation of minutes of the last SLBC meeting held on 19.09.2016: The Convener,

SLBC apprised that the approved minutes of the last meeting had already been circulated to

all the members and requested the House to adopt the approved minutes of the last meeting.

The house unanimously adopted the minute.

Opening of Bank branches at Unbanked Blocks:

The following discussion and decisions were made:

a) The Deputy Commissioner, Tengnoupal informed that the District Authority would occupy

the newly constructed BDO office as DC office after 15th March, 2017. The Senior Manager,

MRB agreed to shift the MRB, Tengnoupal Branch to the new building simultaneously.

b) The Deputy Commissioner, Kangpokpi apprised that Indian Overseas Bank, Island Branch

was functioning. The DC, further, informed that the approach road to T. Waichong block was

incomplete although the construction of the buildings had been completed.

c) The Additional Chief Secretary advised that Banks should not make an excuse that

SDO/BDO had not shifted their office to the new blocks and the said offices were at least

functioning at some other places. The Additional Chief Secretary further apprised that the

matter had been pending for a long time and even quoted minutes of meeting held on 19th

September’16 where it was mentioned that the Hon’ble Chief Minister of the state reviewed

the matter seriously and personally attended the meeting.

d) The Chairman apprised that the basic idea of nationalizing the banks by the Govt. of India

was to serve the unserved and as banks being Govt. of India undertaking had some social

obligations. The Chairman added that even though the areas identified and allotted to

different Banks might be very difficult centres and economically unviable for opening of

Branches, however, appealed to all the concerned banks to open branches from point of view

of social responsibility.

SLBC MANIPUR_____________________________________85___________________________________ MARCH, 2017

e) The Chief General Manager, RBI appraised the house that opening of bank branches had

become a commercial decision and further, informed that RBI had relaxed on getting prior

approval for opening bank branches in the North Eastern states. The CGM added that SLBC

had allotted targets to open bank branches, hence, the concerned banks were obliged to open

the said branches and if there was any serious issue, then the matter could be put up before

the SLBC for discussion and resolution.

f) The House advised the concerned banks to take up action plans for opening the branches at

the earliest and Deputy Commissioners of the concerned districts too were advised to tie-up

with banks to sort out any problem. Further, the House advised MDS to complete all pending

works at the earliest.

(Action Point: 1. Concern DCs and Banks to tie-up and chalk out action plan for

opening of branch. 2. MDS to complete all the pending works)

Opening of Bank branches at Unbanked Towns:

The Convener, SLBC apprised the town-wise position of opening bank branches at unbanked

towns:

Sl.
No.

Name of ULBs District Bank to open
branch

Progress Report

A. Municipal Councils

1. Kakching Khunou Municipal
Council

Erstwhile Thoubal Syndicate Bank Survey report submitted to Regional Office.

2. Kwakta Municipal Council Bishnupur Bank of Maharashtra Absent.

3. Shikhong Sekmai Municipal
Council

Thoubal IndusInd Bank A branch at Singjamei will be opened by
March’17. Branch opening process at
Shikhong Sekmai will start after April’17.

4. Sugnu Municipal Council Erstwhile Thoubal State Bank of India Area surveyed and branch will be opened
shortly.

5. Lamlai Municipal Council Imphal East Yes Bank Survey report submitted.

B. Nagar Panchayat

6. Samurou Nagar Panchayat Imphal West Union Bank of India Survey report submitted to Regional Office.

7. Thongkhong Laxmi Nagar
Panchayat

Imphal West United Bank of India 9 branches coming up including this one.
Survey report sought from branches and will
start the process after March’17.

8. Lilong (IW) Nagar Panchayat Imphal West IDBI Survey report sent. Informed that branch
expansion plans are approved during
starting of Financial Year. FY-2016-17 plan
was already approved. The target for
opening branch can only be approved after
March’17.

9. Andro Nagar Panchayat Imphal East Canara Bank Survey report sent to Central Office

10 Lamshang Nagar Panchayat Imphal West Allahabad Bank Survey report sent.

11. Oinam Nagar Panchayat Bishnupur Bank of India Currently in process of opening branch at
Laii, Senapati under RBI’s Financial
Inclusion scheme of opening branch at more
than 5000 population. Branch at Oinam will
be opened afterwards.

SLBC MANIPUR_____________________________________86____________________________________ MARCH, 2017

The House approved the following:

a) SLBC should take up the matter with Corporate Offices of respective banks for effective

implementation.

b) Absentee bank members to be noticed as it hamper the meaningful discussion.

c) RBI was advised to have preliminary meet with concern stakeholders for opening branch at

Unbanked blocks as discussion on the issue consumes the maximum time of the meeting.

d) The House on suggestion of the General Manager, Network II, SBI approved formation of

sub-committee on opening of bank branches at unbanked blocks, unbanked towns and above

5000 population(as the achievement was not satisfactory). The Committee will be chaired by

the CGM, RBI with SLBC Convener as Convener and Director, Institutional Finance as

member from State Government.

(Action Point: 1. SLBC to take up with the Corporate Offices of respective banks.

2. Sub-committee to be formed on opening of bank branches at unbanked blocks,

unbanked towns and above 5000 population)

Roadmap below 2000 population:

The Convener apprised that out of 507152 household identified, 731877 accounts were

opened both under RBI’s Financial Inclusion and PMJDY.

Banking Key Indicator:

The Convener apprised the banking key indicator of the state to the House:

a) Deposit: There is huge increased in deposit by Rs. 2031 crore from last quarter due to

demonetization.

b) Advance: There is slight increased in advance by Rs. 334.71 crore from last quarter.

c) CD ratio: There is decreased of 3% from last quarter.

d) Priority Sector Advance: The advances under priority sector increased by Rs. 103.77

crores from last quarter.

Progress report on providing banking services under PMJDY:

The Convener apprised the House that a total of 656193 PMJDY accounts were opened in the

state so far. Out this 233629 accounts were Aadhaar seeded and 236658 accounts were

mobile seeded.

The DGM (Outreach), SBI informed the House that Department of Financial Services, Govt.

of India had given targets for Aadhaar seeding and Rupay Card issue/ activation for all the

states and the target had to be achieved within 23rd March 2017. The DGM added that

original letter was addressed to all the Chief Secretaries of respective states and requested the

House to advise banks to achieve their targets within the stipulated time. She also appealed to

all the Bankers to follow-up with their customers for activation of Rupay Card and to submit

Aadhaar nos. for necessary seeding.

The Chairman opined that majority of Rupay Card holders were illiterates and could not use

the cards efficiently so he advised that advertisement should be made to customize the

customers on usage of Rupay Card and benefit of Aadhaar seeding with their bank accounts.

(Action Point: Bank to follow-up with customers for Rupay card activation and aadhaar

submission)

SLBC MANIPUR_____________________________________87____________________________________ MARCH, 2017

Achievement under Annual Credit Plan 2016-17:

The Convener appraised the sector-wise achievement under Annual Credit Plan 2016-17:

Agriculture: A total of Rs. 96.30 crores were sanctioned against a target of Rs. 294.62

crores.

Industry: A total of Rs. 42.63 crores were sanctioned against a target of Rs. 164.90 crores.

Education: A total of Rs. 3.65 crores were sanctioned against a target of Rs. 26.87 crores.

Housing: A total of Rs. 93.17 crores were sanctioned against a target of Rs. 146.74 crores.

Renewable Energy: There was nil achievement.

Social Infrastructure: A total of Rs. 0.23 crores were sanctioned against a target of Rs.

11.68 crores.

Self Help Group: 564 SHGs were deposit linked and 100 SHGs were credit linked. Rs.

91.72 lakhs were sanctioned.

JLG: 216 JLGs were provided bank loans amounting to Rs. 64.80 lakhs.

Credit Flow to MSME:

The Convener apprised that Rs. 149.09 crores were sanctioned and disbursed during the year

against a target of 463.41 crores. The Convener informed that SBI Paona Bazar branch had

been identified as Special MSME branch and invited other banks to identify their branch for

Special MSME branch.

On query from the CGM, RBI, Imphal regarding special provision made by identifying SBI

Paona Bazar branch as Special MSME branch, the GM, Network-II, SBI replied that Special

Relationship Manager was posted at the branch to handle SME businesses. The Manager will

handle only SME business.

The Principal Secretary, Commerce & Industries apprised that Indusind Bank and Yes Bank

had not financed any MSME advance till date. The Chairman advised that other banks were

financing under MSME realizing the profitability. The concept should also hold good for

Indusind and Yes banks and also advised that they should start financing under MSME in the

next quarter. The Chairman further advised the Convener to take up with the Head Office of

these banks if they still did not start financing.

(Action Point: Yes Bank and Indusind Bank to start finance under MSME)

Performance under MUDRA:

The Convener apprised that during the current year, 3139 loans were sanctioned amounting to

Rs. 2564.39 lakhs.

Social Security Schemes:

The Convener apprised the number of enrolment under the three social security schemes. The

Chairman opined that the number of enrolment was very low despite the benefits provided by

these schemes. The Chairman also opined that lack of awareness might be the reason for low

performance and advised banks to impart awareness campaigns to increase the numbers.

(Action Point: Banks to impart awareness on Social Security Schemes)

SLBC MANIPUR_____________________________________88____________________________________ MARCH, 2017

PMEGP:

The Convener apprised that out of 2304 physical target allotted for 2016-17, achievements of

632 numbers were shown by the department concerned. The Convener also informed that the

achievement shown was from the loans sanctioned after 18th March’16 which was targets of

2015-16. The Principal Secretary, Commerce & Industries confirmed that the achievement of

632 was from target of 2015-16 and informed that achievement of 2016-17 was NIL till date.

The Convener informed the House that in addition to the original 2304 physical target for

2016-17, an additional physical target of 2606 was given by KVIC, Manipur for the current

year for discussion and approval by the House. On query from the Chairman for the increased

in target, the Principal Secretary, Commerce & Industries clarified that the increase in

physical target was done at State level as there was pressure from various quarters. The

Principal Secretary added that margin money sanctioned for the state would remain the same,

but there would be increase in the number of physical target. The Principal Secretary further

added that there would be a review meeting on PMEGP with Banks on 17th February’17.

MSRLM:

The Convener informed the House that a common Account Opening Form for SHG had been

approved by IBA and it was put up in the House for approval for necessary circulation. On a

query from the Additional Chief Secretary, Home & Education regarding the KYC norms of

other members of the SHG, the General Manager, NABARD clarified that as per RBI

instruction, the KYC details should be submitted only for the office bearer of the group to

Banks. The Chairman then enquired about the legality of the other members of the group on

which the General Manager, NABARD clarified that all member of the group are liable. The

representative from MSRLM informed the House that every member of the group had

individual bank account and their KYC had already also been uploaded in the MIS.

The House acknowledged that since every bank was a member of IBA and decided to

approve and adopt the form subject to obtaining of KYC documents of other members of

SHG.

(Action point: KYC of other members of SHG should be incorporated)

Report on training of Entrepreneurs by RSETI:

The Convener reported that 64 training programmes have been conducted since inception and

1201 entrepreneurs had been trained. The Convener added that 85 entrepreneurs had been

financed by banks amounting to Rs. 224.25 lakhs and 228 entrepreneurs had self financed

amounting to Rs. 139.56 lakhs.

Financial Literacy Awareness camp:

The Convener apprised the House that 166 camps had been conducted by banks, NABARD

and NABARD sponsored NGOs for the current financial year. He added that the participation

levels of banks were very low.

SLBC MANIPUR_____________________________________89____________________________________ MARCH, 2017

Doubling Farmers Income by 2022:

The General Manager, NABARD highlighted the issues pertaining to the state which

hampered the improvement of farmers’ income to the House:

a) Farmers practice mono cropping with very limited double cropping

b) Fragmentation of land holding size.

c) Lack of irrigation/ monsoon dependency/ no protection from flash flood.

d) Timely input availability is an issue – frequent blockade, flash bandh (strike)

e) Credit availability to farmers is meager.

The Chairman advised that a committee had already been constituted and a meeting should be

held.

(Action Point: Meeting of committee on Doubling Farmers Income by 2022 to be

conducted)

Creation of 7 new offices of Lead Bank Office for newly created 7 districts:

The Director, Institutional Finance informed that the Department had written to SBI and UBI

and copy endorsed to RBI for taking responsibility of 7 new districts. The Director added that

RBI had made a provisional arrangement in which LDMs of erstwhile district would continue

to hold the responsibility of newly bifurcated districts. The Director further added that the

provisional arrangement would not hold for long as some LDMs were looking after 4-5

districts and requested RBI to expedite the process.

The CGM, RBI, Imphal informed that the matter had already been forwarded to RBI Head

Office as this was a policy related issue and informed the House that RBI, Imphal had

proposed:

Tengnoupal – United Bank of India

Pherzwal – State Bank of India

Jiribam – United Bank of India

Kangpokpi – State Bank of India

Noney – United Bank of India

Kamjong – State Bank of India

Kakching – State Bank of India

Miscellaneous Agendas:

a) The Principal Secretary, Finance informed the House that the State Government in line

with Central Government had issued office memorandum for promotion of payments through

cards and other digital means. The Principal Secretary added that the Merchant payment the

cost would be owned by State Government and 3% of the payment would be reimbursed to

the customers subject to one time transaction did not exceed Rs. 5000 for which the Taxation

Department was working with vendors.

The Principal Secretary enquired whether the reimbursement of 3% over payment could be

shown on the receipt. The General Manager, Network-II, SBI opined that it could be possible

but assured to get it clarified with the IT department of the bank and added that every bank

had their own IT department and should be able to clarify. The Branch Manager, Yes Bank

supplemented that it could be possible as in the case of transaction made at IOC.

SLBC MANIPUR_____________________________________90____________________________________ MARCH, 2017

The Convener requested to provide the guidelines of the scheme so that it can be forwarded

to all banks and take suggestion. The Principal Secretary assured to provide drafted

guidelines.

(Action: Draft guidelines to be forwarded to SLBC Convener for necessary clarification

by banks)

b) The Convener apprised that Vijaya Bank had requested to put up the matter of robbery

incident which occurred with their staff of Saikul branch while remitting cash. The Convener

added that Vijaya Bank branch at Saikul did not have any arm guard at their branch and had

requested for posting of the same. The Chairman recalled the incident and advised that the

incident occurred during remittance and they should have had arm guards accompanied the

remittance. The Chairman advised the ADG of police to collect report and sort out the issue

and give confidence to the bank to start operating from Saikul again.

(Action Point: Police department to sort out issue for Vijaya Bank, Saikul Branch for

reoperation from Saikul)

The meeting concluded with a vote of thanks by the SLBC Convener.

End

SLBC MANIPUR_____________________________________91____________________________________ MARCH, 2017

ANNEXURE

List of invitees present in the 48th & 49th SLBC meeting for the quarter ended

September’16 and December’16 held on 16/02/2017 at the

Conference Hall of Manipur Secretariat, South Block, Imphal

A. STATE AND CENTRAL GOVT. OFFICIAL

Sl no

Name Designation/ Office/ Department

1 Shri O. Nabakishore Singh, IAS Chief Secretary, GOM

2 Dr. J. Suresh Babu, IAS Addl. Chief Secretary, Home/ Education

3 Shri. Vineet Joshi, IAS Principal Secretary, Finance

4 Shri B.B. Sharman, IAS Principal Secretary, Co-operation

5 Shri. L. Lakher, IAS Principal Secretary, C & I/ Vety/ Seri

6 Shri. T. Guite, IPS IGP Zone III

7 Shri. N. Ashok Kumar, IAS Secretary (IT)

8 Shri. T. Ranjit Singh, IAS DC, Kangpokpi

9 Shri. Kh. Raghumani Singh, IAS DC, Tengnoupal

10 Shri. H. Rupachandra Singh, IAS DC, Noney

11 Shri. A. Tombikanta Singh, IAS DC, Pherzwal

12 Shri. H.S. Pahuja, IAS DC, Jiribam

13 Shri. Th. Kirankumar, IAS DC, Kakching

14 Shri Lalramsang Infimate ADC/ Chandel for DC/ Chandel

15 Shri. L.H. Ngathingshim SDO, Tadubi for DC Senapati

16 Shri. E. Amuthoi Khanganba BO/HQ for DC, Bishnupur

17 Shri M. Luikham, IAS Director, Commerce & Industries

18 Mrs. Mercina R. Panmei Director, IF

19 Shri. L. Bikram Director, Treasuries

20 Dr. Th. Muhindro Singh Director, Planning

21 Shri. H. Biramani Singh Joint Director, Fisheries

22 Shri. Robert Sharma Dy. Director, IT

23 Shri N. Premananda Singh Dy. Director, (HQ) Horticulture & Soil

Conservation

24 Smt. Elangbam Sonia Dy. Director, Institutional Finance

25 Th. Baite Dy. Dir, MSME, GOI

26 Dr. K. Lunkim OSD, MSME/MFICL

27 Shri. N. Joykumar Singh MD, MFICL

28 Smt. Salle Pao Dy. Director, KVIC, Imphal

29 Shri. L. Jogendra Singh Asst. Director, IF

30 Shri. Bobby S. Moirangthem GM (F & A), MSPDCL

31 Shri. L. Priyokumar ED/ Tech, MSPDCL

32 Shri. Kh. Bobby Singh SMM (Skills) MSRLM

33 Shri. Y. Ningthem Singh Project Director, MDS

34 Shri. S. Ranjit Singh Administrative Officer, MDS

35 Shri. L. Biren Singh OSD (IND) Directorate of Trade Com & Ind

36 Shri. Ph. Khangmeidun CEO, MKVIB

37 Shri. W. Shridhambi Singh Functional Manager (Credit) DIC-Thoubal

38 Shir. Wangkhem Dilip Singh State Head – CSC

39 Shri. Y. Indrakumar Taxation & Superintendent of Taxes

40 Shri. K. Poulchamlung Account Officer, MOBC

41 Shri. L. Gulamjat Singh Sr. Accountant, MOBC

SLBC MANIPUR_____________________________________92____________________________________ MARCH, 2017

B. RESERVE BANK OF INDIA AND NABARD

Sl.

No.

Name Designation/ Office/ Department

1. Shri T. Hauzel CGM, RBI

 Shri. P.S. Khual General Manager, RBI

2. Shri A.C. Srivastava General Manager, NABARD

3. Smt. N. Guite DGM, NABARD

4. Shri C.M. Samuel AGM, RBI

5. Shri. R.K. Yaiphaba Meitei AGM, NABARD

C. COMMERCIAL BANKs, RRBs, CO-OPERATIVE BANKs AND OTHER

FINANCIAL PUBLIC SECTOR INSTITUTION’S OFFICIALS

Sl.

No.

Name Designation/ Office/ Department

1 Shri. A. Subhash Singh Managing Director, MSCB

2 Shri. Hirendra Narayan Ghosal Chief Regional Manager, UBI

3 Shri. Bhanu Goswami Deputy Zonal Head, UCO, Agartala

4 Shri. S.S. Singh DGM (NE) UBI

5 Shri L. Angoutombi Singh DGM, MSCB

6 Shri. Lalawi Gangte AGM, IDBI

7 Shri. P.K. Das AGM, UBI

8 Shri. M. Nishikanta Singh AGM (P) HUDCO

9 Shri. B. Mushahary Chief Manager, Allahabad Bank

10 Shri. M. Akendra Senior Manager, MRB

11 Shri. A. Brajeshwor Singh Senior Manager, MRB

12 Shri M. Baleshwar Singh Sr. Manager, PSB

13 Shri. N. Bimolchand Singh Sr. Manager, BOB

14 Shri. P.D. Morang Sr. Manager, VJB

15 Shri S.K. Singsit LDM, UBI

16 Shri. D. Valte LDM, UBI

17 Shri. Th. Bonny Singh Senior Manager, ICICI Bank Ltd

18 Shri. Dorendro Athokpam Branch Manager, Union Bank

19 Shri. Kaikholal Lhouvum Branch Manager, Syndicate Bank

20 Shri Sushil Singh Taorem Branch Manager, Yes Bank

21 Shri Kaikholal Lhouvum Branch Manager, Syndicate

22 Md. Alam Ahamed Branch Manager, BOI

23 Shri. G. Kaphungangpou Branch Head, Axis

24 Shri. Ng. Gopeshwor Singh Branch Manager, HDFC

25 Shri. Joshua K. Sharon Administrative Officer, National Insurance Co. Ltd

26 Shri. S. Michael Singh Dy. Manager, Bandhan Bank

27 Shri. Naorem Sova Singh Dy. Manager, IUCB Ltd

28 Shri. Bimol Thongam Ops Manager, Indusind

29 Shri. T. Albert Asst. Manager, IUCB Ltd

30 Shri. M. Benhur Kom Asst. Manager, VJB

31 Shri. Th. Paulalthuom Gangte Asst. Manager, Canara

32 Shri. G. Ramkumar Sharma Asst. Manager, SIDBI

SLBC MANIPUR_____________________________________93____________________________________ MARCH, 2017

D. CONVENER BANK OFFICIALS

Sl.

No.

Name Designation/ Office/ Department

1. Shri. Panna Lal Das GM, Network-II, SBI, LHO

2 Smt. Anjali Tamang

Lyndem

DGM, Outreach, SBI

3 Shri Kamal Khanal AGM, R-V, SBI

4 Shri N. Nimai SIngh CM, LBO, Imphal West

5 Shri. N. Hauzel CM, LBO, SBI, Churachandpur, Thoubal, Chandel

6 Shri Tholi Paul Mao CM, LBO, SBI, Senapati

7 Shri. Jamlim Haokip Manager, SBI Imphal Branch

8 Shri. Rakhesh Saikhom Asst. LBO, SBI, Imphal West

SLBC MANIPUR_____________________________________94_________________________________ MARCH, 2017

DISTRICTS OF MANIPUR STATE

1. Thoubal, 2. Chandel 3. Churachandpur 4. Senapati 5. Imphal West,
 6. Imphal East 7.Bishnupur 8.Tamenglong and 9.Ukhrul.

	SLBC MANIPUR____________________________________1_____________________________________MARCH, 2017
	Districtwise Population, Sex-ratio, Density etc (As per 2011 Census).
	SLBC MANIPUR____________________________________2______________________________________ MARCH, 2017
	MANIPUR SLBC MEETING
	ADOPTION OF MINUTES:
	SLBC MANIPUR_______________________________________4___________________________________ MARCH, 2017
	Agenda -1
	Review of Banking Key Indicators of Manipur
	BANKING KEY INDICATORS OF MANIPUR (data last three quarters)
	SLBC MANIPUR____________________________________5______________________________________ MARCH, 2017
	Development in Banking Operation in the State:
	Details may be seen on page nos 7, 8, 34 & 35.
	C.D. Ratio:
	SLBC MANIPUR_______________________________________6___________________________________ MARCH, 2017
	CD Ratio Districtwise Position:
	Amt. ` in lakhs
	Position of CD Ratio in Manipur State (An analysis as on 31.03.2017)
	SLBC MANIPUR____________________________________7_____________________________________ MARCH, 2017
	BANK-WISE BUSINESS AND CREDIT DEPOSIT RATIO
	CDR1: CD ratio with Advance given by the bank
	SLBC MANIPUR____________________________________8___________________________________ ___ MARCH, 2017
	Agenda: 2
	Credit Flow to Agriculture Sector
	ANALYSIS OF ADVANCES UNDER AGRICULTURE
	Agenda 3: BANKWISE SUMMARY OF FINANCE TO MSME SECTOR
	SLBC MANIPUR__10___ MARCH, 2017
	Agenda 4:
	Annual Credit Plan 2016-17 Bankwise: Target Amt. ` in lakhs
	SLBC MANIPUR__11__ MARCH, 2017
	Annual Credit Plan 2016-17 Districtwise: Target Amt. ` in lakhs
	Amt. ` in lakhs
	SLBC MANIPUR__12___ MARCH, 2017
	PERFORMANCE UNDER ANNUAL CREDIT PLAN FOR CURRENT FINANCIAL YEAR 2016-17
	SLBC MANIPUR__13___ MARCH, 2017
	PERFORMANCES UNDER ANNUAL CREDIT PLAN FOR CURRENT FINANCIAL YEAR 2016-17 Continuation………..
	As on 31.03.2017 Amt. ` in lakhs
	T=Target A=Achieved
	SLBC MANIPUR__14___ MARCH, 2017
	Agenda – 5
	Bank Branch Expansion
	UN-BANKED BLOCKS IN THE STATE OF MANIPUR
	SLBC MANIPUR_____________________________________15____________________________________ MARCH, 2017
	SLBC MANIPUR_____________________________________16____________________________________ MARCH, 2017
	SLBC MANIPUR__17___ MARCH, 2017
	SLBC MANIPUR__18___ MARCH, 2017
	PROPOSED BANK BRANCHES TO BE OPENED IN 2016-17
	SLBC MANIPUR_____________________________________21____________________________________ MARCH, 2017
	Agenda 6: Finance under Self Help Group (SHG) & Joint Liability Groups (JLGs)
	A)FINANCING UNDER SELF-HELP GROUPS (SHGs)
	SLBC MANIPUR_____________________________________22____________________________________ MARCH, 2017
	B) FINANCING UNDER SELF-HELP GROUPS (SHGs)
	SLBC MANIPUR___23__ MARCH, 2017
	SLBC MANIPUR_____________________________________24____________________________________ MARCH, 2017
	AGENDA 7: REVIEW ON PERFORMANCE UDNER PRADHAN MANTRI MUDRA YOJANA (PMMY) AND PRADHAN MANTRI SOCIAL SECURITY SCHEMES
	1. MUDRA As on 31.03.2017 Amount ` in lakhs
	SLBC MANIPUR___25___ MARCH, 2017
	PRADHAN MANTRI SOCIAL SECURITY SCHEMES
	AS ON 31.03.2017
	SLBC MANIPUR__26___ MARCH, 2017
	Committee on Financial Sector Plan (CFSP)
	CREDIT FLOW TO THE MEMBERS OF MINORITY COMMUNITIES.
	SLBC MANIPUR___________________________________27______________________________________ MARCH, 2017
	REVIEW OF PROGRESS ON FINANCING SELF HELP GROUPS (SHGs)
	SELF HELP GROUPS (SHGs)
	Progress during 2016-17
	DISTRICTWISE POSITION OF SELF HELP GROUPS
	FINANCE MADE TO SELF HELP GROUPS IN LAST TWO YEARS AND
	CURRENT FINANCIAL YEAR
	LBC MANIPUR___________________________________28______________________________________ MARCH, 2017
	Progress under SHG Bank Linkage during the Financial Year (2016-17)
	As. on 31.03.2017
	Bank wise SHG Performance is placed on page nos. 22 & 23 of this Booklet.
	Progress in Rural Self-Employment Training Institute (RSETI): Churachandpur
	Note: As advised by the Corporate Centre of SBI that the capital subsidy scheme for RSETI building has since been closed by MoRD, with effect from 01st April, 2015 and no new RSETIs will be opened until futher order.
	SLBC MANIPUR___________________________________29______________________________________ MARCH, 2017
	Current Quarter
	SLBC MANIPUR___________________________________30______________________________________ MARCH, 2017
	Previous Quarter
	DISTRICTWISE DISTRIBUTION OF BANK BRANCHES IN THE STATE
	BRANCH NETWORK
	As on 31.03.2017
	SLBC MANIPUR___________________________________32______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________33______________________________________ MARCH, 2017
	Amt. ` in lakhs
	SLBC MANIPUR___________________________________34______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________35______________________________________ MARCH, 2017
	LAST THREE YEARS COMPARATIVE STATEMENT OF BANKING KEY
	INDICATORS IN MANIPUR STATE
	Amt. ` in Crore
	SLBC MANIPUR___________________________________36______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________37______________________________________ MARCH, 2017
	ANALYSIS OF PRIORITY SECTOR ADVANCES
	SLBC MANIPUR___________________________________38______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________39______________________________________ MARCH, 2017
	ANALYSIS OF PRIORITY SECTOR ADVANCES UNDER INDUSTRIES
	SLBC MANIPUR___________________________________40______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________41______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________42______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________43_____________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________44______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________47______________________________________ MARCH, 2017
	BANKWISE ADVANCES UNDER KISAN CREDIT CARD (KCC)
	SLBC MANIPUR___________________________________48______________________________________ MARCH, 2017
	RECOVERY POSITION UNDER PMRY
	SLBC MANIPUR___________________________________49______________________________________ MARCH, 2017
	RECOVERY POSITION UNDER SGSY
	SLBC MANIPUR___________________________________50______________________________________ MARCH, 2017
	RECOVERY POSITION UNDER PMEGP
	SLBC MANIPUR___________________________________51______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________52______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________53_____________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________54______________________________________ MARCH, 2017
	STATISTICAL INFORMATIONS
	SLBC MANIPUR___________________________________55______________________________________ MARCH, 2017
	STATISTICAL INFORMATIONS
	(B) ADVANCES UNDER TRANSPORT OPERATOR SCHEME
	SLBC MANIPUR___________________________________56______________________________________ MARCH, 2017
	(C) POSITIONS OF ADVANCES AND RECOVERY UNDER DRI SCHEME
	SLBC MANIPUR___________________________________57_____________________________________ MARCH, 2017
	POSITION OF FLCC CAMPS HELD FOR THE YEARS
	SLBC MANIPUR___________________________________58______________________________________ MARCH, 2017
	DETAILS OF FLCC CAMPS HELD DURING THE YEAR 2016-17
	SLBC MANIPUR___________________________________59______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________60______________________________________ MARCH, 2017
	SLBC MANIPUR___________________________________61______________________________________ MARCH, 2017
	Note: Camps conducted by SBI, UBI, MRB, IUCB, NABARD and NABARD sponsored NGOs are funded by NABARD under FIF
	SLBC MANIPUR___________________________________62______________________________________ MARCH, 2017
	Progress under One Time Settlement Scheme
	As on 31.03.2017 Amt. ` in lakhs
	DISTRICTWISE PERFORMANCE UNDER ACP 2016-17
	SLBC MANIPUR___67__ MARCH, 2017
	SLBC MANIPUR___68__ MARCH, 2017
	SLBC MANIPUR___69__ MARCH, 2017
	SLBC MANIPUR___70__ MARCH, 2017
	SLBC MANIPUR___71__ MARCH, 2017
	As on 31.03.2017 Lead Bank: United Bank of India Amt. ` in lakhs
	SLBC MANIPUR___72___ MARCH, 2017
	BANKWISE POSITION OF ATMs IN THE STATE
	As on 31.03.2017
	SLBC MANIPUR_____________________________________73____________________________________ MARCH, 2017
	SLBC MANIPUR_____________________________________74____________________________________ MARCH, 2017
	SLBC MANIPUR_____________________________________75____________________________________ MARCH, 2017
	BANKWISE DISTRICTWISE POSITION OF ATMs IN THE STATE
	As on 31.03.2017
	Recommendations of the Committee on Financial Sector Plan for North Eastern Region: Progress Report (`. In Lacs)
	SLBC MANIPUR__77__ MARCH, 2017
	SLBC MANIPUR___78__ MARCH, 2017
	SLBC MANIPUR___79__ MARCH, 2017
	Performance Data for the last 2 years of Manipur State Bank of India
	BANKING PROFILES
	SLBC MANIPUR_____________________________________82____________________________________ MARCH, 2017
	SLBC MANIPUR_____________________________________83___________________________________ MARCH, 2017
	SLBC MANIPUR_____________________________________84___________________________________ MARCH, 2017
	SLBC MANIPUR_____________________________________94_________________________________ MARCH, 2017
	DISTRICTS OF MANIPUR STATE

