

TABLE No. 1: PROGRESS OF COMMERCIAL BANKING AT A GLANCE

INDICATORS	1969	1972	1973	1974	1975	1976	1977	1978	1979
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
No. of Commercial Banks	89	83	83	83	83	100	126	128	136
(a) Scheduled Commercial Banks	73	74	74	74	74	92	119	122	131
<i>of which:</i> Regional Rural Banks	—	—	—	—	—	19	48	48	56
(b) Non-Scheduled Commercial Banks	16	9	9	9	9	8	7	6	5
Number of Bank Offices in India	8262	13622	15362	16936	18730	21220	24802	28016	30202
(a) Rural	1833	4817	5561	6166	6807	7690	9537	11806	13337
(b) Semi-Urban	3342	4401	4751	5116	5598	6421	7248	7628	7889
(c) Urban	1584	2504	2764	3091	3489	3998	4542	4843	5037
(d) Metropolitan	1503	1900	2286	2563	2836	3111	3475	3739	3939
Population per office (in thousands)	64	41	37	35	32	29	25	23	22
Deposits of Scheduled Commercial Banks in India (Rs. Crore)	4646	7610	9165	10756	12545	15178	18903	23313	28671
<i>of which:</i> (a) Demand	2104	3358	3958	4647	5257	6106	7290	9219	11050
(b) Time	2542	4252	5207	6109	7288	9072	11613	14094	17621
Credit of Scheduled Commercial Banks in India (Rs. Crore)	3599	5480	6412	7858	8955	11476	13491	15694	19116
Deposits of Scheduled Commercial Banks per office (Rs. Lakh)	56	56	60	64	67	72	76	83	95
Credit of Scheduled Commercial Banks per office (Rs. Lakh)	44	40	42	46	48	54	54	56	63
Per Capita Deposits of Scheduled Commercial Banks (Rs.)	88	135	160	182	208	246	299	361	434
Per Capita Credit of Scheduled Commercial Banks (Rs.)	68	97	112	133	148	186	214	243	290
Deposits of Scheduled Commercial Banks as percentage of National Income*	15.5	19.3	21.4	20.1	19.9	22.8	26.3	29.4	33.3
Scheduled Commercial Banks' Advances to Priority Sector (Rs. crore)	504	1149	1478	1901	2242	2815	3488	4491	5906
Share of Priority sector Advances in total credit of Scheduled Commercial Banks (per cent)	14.0	21.0	23.1	24.2	25.0	24.5	25.9	28.6	30.9
Share of Priority Sector Advances in Total Non-Food Credit of Scheduled Commercial Banks (per cent)	15.0	23.3	24.9	25.9	27.5	30.3	31.8	34.6	36.6
Credit Deposit Ratio	77.5	72.0	70.0	73.1	71.4	75.6	71.4	67.3	66.7
Investment Deposit Ratio**	29.3	30.5	32.1	31.6	32.5	32.2	32.7	32.4	32.7
Cash Deposit Ratio***	8.2	6.5	8.9	8.3	6.8	6.5	8.3	11.8	12.5

* National Income data relates to Net National Product at factor cost at current prices.

** Investments in Govt. and other approved securities as a proportion to aggregate deposits.

*** Cash in hand and balances with Reserve Bank of India as a proportion to aggregate deposits.

TABLE No. 1: PROGRESS OF COMMERCIAL BANKING AT A GLANCE (Contd.)

INDICATORS	1980	1981	1982	1983	1984	1985	1986	1987
	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
No. of Commercial Banks	153	187	206	227	247	268	276	279
(a) Scheduled Commercial Banks	148	183	202	223	243	264	272	275
<i>of which:</i> Regional Rural Banks	73	102	121	142	162	183	193	196
(b) Non-Scheduled Commercial Banks	5	4	4	4	4	4	4	4
Number of Bank Offices in India	32419	35707	39177	42079	45332	51385	53287	53859
(a) Rural	15105	17656	20401	22686	25380	30185	29703	30209
(b) Semi-Urban	8122	8471	8809	9081	9326	9816	10585	10637
(c) Urban	5178	5454	5693	5917	6116	6578	7209	7218
(d) Metropolitan	4014	4126	4274	4395	4510	4806	5790	5795
Population per office (in thousands)	21	19	18	17	16	15	14	15
Deposits of Scheduled Commercial Banks in India (Rs. Crore)	33377	40549	46128	54039	64620	77075	91828	107898
<i>of which:</i> (a) Demand	10555	8290	9055	10201	12195	15039	16993	19283
(b) Time	22822	32259	37073	43838	52425	62036	74835	88615
Credit of Scheduled Commercial Banks in India (Rs. Crore)	22068	26551	30180	36006	43613	50921	57229	64213
Deposits of Scheduled Commercial Banks per office (Rs. Lakh)	103	114	118	128	143	150	172	200
Credit of Scheduled Commercial Banks per office (Rs. Lakh)	68	74	77	86	96	99	107	119
Per Capita Deposits of Scheduled Commercial Banks (Rs.)	494	587	654	750	878	1026	1198	1374
Per Capita Credit of Scheduled Commercial Banks (Rs.)	327	385	428	500	593	678	747	816
Deposits of Scheduled Commercial Banks as percentage of National Income.*	35.8	34.4	34.1	36.4	36.5	39.4	41.5	44.9
Scheduled Commercial Banks' Advances to Priority Sector (Rs. Crore)	7278	9444	10975	12783	16303	19829	22844	26743
Share of Priority Sector Advances in total credit of Scheduled Commercial Banks (per cent)	33.0	35.6	36.4	36.1	38.1	39.9	41.0	42.9
Share of Priority Sector Advances in Total Non-Food Credit of Scheduled Commercial Banks (per cent)	37.0	38.8	40.1	40.2	43.5	46.2	46.4	46.7
Credit Deposit Ratio	66.1	65.5	65.4	66.6	67.5	66.1	62.3	59.5
Investment Deposit Ratio**	35.4	35.1	36.7	37.0	36.0	35.4	36.0	37.5
Cash Deposit Ratio***	12.3	13.6	12.5	11.4	14.5	16.0	15.7	16.8

TABLE No. 1 : PROGRESS OF COMMERCIAL BANKING AT A GLANCE (Concl.d.)

INDICATORS	1988	1989	1990	1991	1992	1993	1994	1995
	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)
No. of Commercial Banks	278	278	274	276	276	276	276	284
(a) Scheduled Commercial Banks	274	274	270	272	272	272	272	281
<i>of which:</i> Regional Rural Banks	196	196	196	196	196	196	196	196
(b) Non-Scheduled Commercial Banks	4	4	4	4	4	4	4	3
Number of Bank Offices in India	55410	57699	59752	60220	60570	61169	61803	62367
(a) Rural	31114	33014	34791	35206	35269	35389	35329	33004
(b) Semi-Urban	11132	11166	11324	11344	11356	11465	11890	13341
(c) Urban	7322	7524	8042	8046	8279	8562	8745	8868
(d) Metropolitan	5842	5995	5595	5624	5666	5753	5839	7154
Population per office (in thousands)	14	14	14	14	14	14	15	15
Deposits of Scheduled Commercial Banks in India (Rs. Crore)	126323	147854	173515	201199	237566	274938	323632	386859
<i>of which:</i> (a) Demand	21936	25108	33437	38300	48893	49541	60700	76903
(b) Time	104387	122746	140078	162898	188672	225397	262932	309956
Credit of Scheduled Commercial Banks in India (Rs. Crore)	72436	89080	105450	121865	131520	154838	166844	211560
Deposits of Scheduled Commercial Banks per office (Rs. Lakh)	228	255	290	334	392	449	524	620
Credit of Scheduled Commercial Banks per office (Rs. Lakh)	131	154	176	202	217	253	270	339
Per Capita Deposits of Scheduled Commercial Banks (Rs.)	1586	1821	2098	2368	2738	3111	3596	4242
Per Capita Credit of Scheduled Commercial Banks (Rs.)	909	1097	1275	1434	1516	1752	1854	2320
Deposits of Scheduled Commercial Banks as percentage of National Income.*	45.6	45.3	48.6	48.1	49.5	50.4	50.7	51.7
Scheduled Commercial Banks' Advances to Priority Sector (Rs. Crore)	30693	38086	41497	44572	47318	51739	59097	69209
Share of Priority Sector Advances in total credit of Scheduled Commercial Banks (per cent)	43.8	42.6	40.7	37.7	37.1	34.4	36.5	33.7
Share of Priority Sector Advances in Total Non-Food Credit of Scheduled Commercial Banks (per cent)	45.1	43.0	41.5	39.2	38.6	36.1	38.8	35.8
Credit Deposit Ratio	57.3	60.3	60.8	60.6	55.4	56.3	51.6	54.7
Investment Deposit Ratio**	39.0	38.9	37.2	37.7	38.0	38.0	41.2	38.6
Cash Deposit Ratio***	16.3	16.2	16.3	17.6	18.2	13.6	17.2	16.3

TABLE No. 2 : DISTRIBUTION OF DEPOSITS AND CREDIT OF

YEAR	Rural			Semi-urban			Urban		
	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1969	1443 (17.6)	14496 (3.1)	5429 (1.5)	3337 (40.8)	102406 (22.0)	40657 (11.3)	1911 (23.3)	120917 (25.9)	72200 (20.0)
1972	5274 (36.0)	53969 (6.5)	25727 (4.6)	4607 (31.4)	186904 (22.4)	78324 (14.0)	2637 (18.0)	208667 (25.0)	119260 (21.2)
1973	5491 (36.0)	65384 (7.1)	30857 (4.8)	4734 (31.0)	213020 (23.3)	91355 (14.3)	2758 (18.1)	232228 (25.4)	142818 (22.4)
1974	6069 (36.1)	83585 (7.8)	42740 (5.3)	5129 (30.5)	243677 (22.7)	118307 (14.7)	3073 (18.3)	266479 (24.8)	184697 (22.9)
1975	6616 (35.6)	102906 (8.1)	53519 (5.9)	5643 (30.4)	281057 (22.2)	137592 (15.1)	3489 (18.8)	310727 (24.6)	219150 (24.0)
1976	7414 (35.4)	132521 (8.7)	68328 (5.8)	6436 (30.7)	344621 (22.6)	156379 (13.3)	3989 (19.0)	379351 (24.9)	257363 (21.8)
1977	9122 (37.2)	171147 (9.0)	89507 (6.5)	7355 (30.0)	423485 (22.3)	189758 (13.8)	4563 (18.6)	471685 (24.8)	307598 (22.4)
1978	11553 (41.3)	230857 (9.9)	121558 (7.5)	7792 (27.8)	522054 (22.4)	245528 (15.1)	4892 (17.5)	585309 (25.1)	365773 (22.5)
1979	13077 (43.3)	305311 (10.6)	166055 (8.4)	8086 (26.8)	644291 (22.5)	309927 (15.6)	5087 (16.8)	713401 (24.9)	450460 (22.7)
1980	14818 (45.7)	397527 (11.9)	216534 (9.7)	8304 (25.6)	765301 (23.0)	361517 (16.2)	5270 (16.3)	841689 (25.3)	504913 (22.6)
1981	17308 (48.0)	526158 (13.0)	306170 (11.4)	8841 (24.5)	936859 (23.2)	468178 (17.4)	5648 (15.7)	996711 (24.7)	612343 (22.8)
1982	20310 (50.5)	631343 (13.8)	374902 (12.1)	9240 (23.0)	1050016 (22.9)	532364 (17.2)	6034 (15.0)	1146655 (25.0)	692598 (22.4)
1983	21981 (50.9)	767198 (14.1)	455196 (12.3)	9957 (23.0)	1281396 (23.5)	652325 (17.7)	6534 (15.1)	1354625 (24.9)	801422 (21.7)
1984	24577 (53.7)	924316 (14.4)	674095 (14.8)	9323 (20.4)	1334218 (20.7)	744080 (16.4)	6924 (15.1)	1669285 (26.0)	1067133 (23.5)
1985	28595 (54.3)	1041147 (13.4)	727794 (13.8)	10675 (20.3)	1675830 (21.5)	922421 (17.5)	7883 (15.0)	2041610 (26.3)	1183287 (22.4)
1986	29733 (54.6)	1280881 (13.9)	840377 (14.7)	10785 (19.8)	1951180 (21.2)	1010791 (17.6)	8172 (15.0)	2369331 (25.7)	1278382 (22.3)
1987	30144 (54.7)	1552163 (14.3)	974517 (15.1)	10874 (19.7)	2303188 (21.3)	1141073 (17.7)	8322 (15.1)	2820796 (26.0)	1471372 (22.8)
1988	30956 (54.6)	1921526 (15.1)	1135680 (15.8)	11399 (20.1)	2763153 (21.7)	1321350 (18.4)	8425 (14.9)	3268376 (25.6)	1614108 (22.5)
1989	32840 (55.7)	2204649 (15.0)	1455250 (16.3)	11409 (19.3)	3143068 (21.4)	1544871 (17.3)	8688 (14.7)	3684111 (25.1)	2051313 (23.0)
1990	34184 (56.5)	2623364 (15.3)	1606785 (15.4)	11490 (19.0)	3636964 (21.2)	1787551 (17.1)	8744 (14.4)	4241611 (24.7)	2359442 (22.6)
1991	35134 (56.9)	3100980 (15.5)	1859897 (15.0)	11566 (18.7)	4143917 (20.7)	2030744 (16.3)	8833 (14.3)	4914002 (24.5)	2777272 (22.4)
1992	35254 (56.8)	3574971 (15.1)	2069226 (15.1)	11606 (18.7)	4659139 (19.6)	2159928 (15.8)	9023 (14.5)	5528940 (23.3)	2964300 (21.7)
1993	35360 (56.3)	4140973 (15.0)	2290640 (14.1)	11692 (18.6)	5358461 (19.4)	2359174 (14.5)	9376 (14.9)	6393492 (23.2)	3301996 (20.3)
1994	35396 (55.9)	4933114 (15.2)	2467035 (14.0)	12041 (19.0)	6303546 (19.5)	2455394 (14.0)	9529 (15.0)	7424854 (22.9)	3586922 (20.4)
1995	33017 (51.7)	5181962 (13.7)	2517431 (11.9)	13502 (21.2)	7146436 (18.8)	2839385 (13.5)	9575 (15.0)	8412874 (22.2)	3914843 (18.6)

Figures in brackets indicate percentages to total.

SCHEDULED COMMERCIAL BANKS ACCORDING TO POPULATION GROUP

(Amount in Rs. Lakh)

YEAR	Metropolitan			Total		
	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit
	(10)	(11)	(12)	(13)	(14)	(15)
1969	1496 (18.3)	228700 (49.0)	242600 (67.2)	8187 (100.0)	466519 (100.0)	360886 (100.0)
1972	2132 (14.6)	386425 (46.2)	338070 (60.2)	14650 (100.0)	835965 (100.0)	561381 (100.0)
1973	2264 (14.8)	405274 (44.2)	372555 (58.4)	15247 (100.0)	915906 (100.0)	637585 (100.0)
1974	2545 (15.1)	481785 (44.8)	460783 (57.1)	16816 (100.0)	1075526 (100.0)	806527 (100.0)
1975	2827 (15.2)	569014 (45.0)	501609 (55.0)	18575 (100.0)	1263704 (100.0)	911870 (100.0)
1976	3101 (14.8)	668996 (43.9)	696072 (59.1)	20940 (100.0)	1525489 (100.0)	1178142 (100.0)
1977	3461 (14.1)	832020 (43.8)	789341 (57.4)	24501 (100.0)	1898337 (100.0)	1376204 (100.0)
1978	3742 (13.4)	995152 (42.6)	895903 (55.0)	27979 (100.0)	2333372 (100.0)	1628762 (100.0)
1979	3950 (13.1)	1205356 (42.0)	1055795 (53.3)	30200 (100.0)	2868359 (100.0)	1982237 (100.0)
1980	4020 (12.4)	1327622 (39.8)	1155162 (51.6)	32412 (100.0)	3332139 (100.0)	2238126 (100.0)
1981	4240 (11.8)	1581548 (39.1)	1299006 (48.4)	36037 (100.0)	4041276 (100.0)	2685697 (100.0)
1982	4596 (11.4)	1754484 (38.3)	1490749 (48.2)	40180 (100.0)	4582498 (100.0)	3090613 (100.0)
1983	4737 (11.0)	2041531 (37.5)	1777115 (48.2)	43209 (100.0)	5444750 (100.0)	3686058 (100.0)
1984	4923 (10.8)	2503786 (38.9)	2061575 (45.3)	45747 (100.0)	6431605 (100.0)	4546883 (100.0)
1985	5485 (10.4)	3018161 (38.8)	2450337 (46.4)	52638 (100.0)	7776748 (100.0)	5283839 (100.0)
1986	5739 (10.5)	3621940 (39.3)	2602642 (45.4)	54429 (100.0)	9223332 (100.0)	5732192 (100.0)
1987	5810 (10.5)	4158191 (38.4)	2860779 (44.4)	55150 (100.0)	10834338 (100.0)	6447741 (100.0)
1988	5870 (10.4)	4806212 (37.7)	3098179 (43.2)	56650 (100.0)	12759267 (100.0)	7169317 (100.0)
1989	6056 (10.3)	5671300 (38.6)	3884614 (43.5)	58993 (100.0)	14703129 (100.0)	8936048 (100.0)
1990	6097 (10.1)	6689200 (38.9)	4677415 (44.8)	60515 (100.0)	17191139 (100.0)	10431193 (100.0)
1991	6191 (10.0)	7897937 (39.4)	5752380 (46.3)	61724 (100.0)	20056836 (100.0)	12420293 (100.0)
1992	6238 (10.0)	9947673 (42.0)	6477128 (47.4)	62121 (100.0)	23710723 (100.0)	13670582 (100.0)
1993	6346 (10.1)	11692121 (42.4)	8294919 (51.1)	62774 (100.0)	27585047 (100.0)	16246729 (100.0)
1994	6392 (10.1)	13736138 (42.4)	9079776 (51.6)	63358 (100.0)	32397652 (100.0)	17589127 (100.0)
1995	7723 (12.1)	17176142 (45.3)	11822253 (56.0)	63817 (100.0)	37917414 (100.0)	21093912 (100.0)

TABLE No. 3: DISTRIBUTION OF DEPOSITS AND CREDIT OF

YEAR	STATE BANK OF INDIA AND ITS ASSOCIATES			NATIONALISED BANKS			FOREIGN BANKS		
	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
1969	2527 (30.9)	126005 (27.0)	120084 (33.3)	4142 (50.6)	263692 (56.5)	183376 (50.8)			
1972	4273 (29.2)	226279 (27.1)	164782 (29.4)	7813 (53.3)	475205 (56.8)	303980 (54.1)			
1973	4430 (29.1)	255951 (27.9)	191327 (30.0)	8109 (53.2)	513735 (56.1)	351518 (55.1)			
1974	4724 (28.1)	300454 (27.9)	237579 (29.5)	9021 (53.6)	604117 (56.2)	450556 (55.9)			
1975	5202 (28.0)	359136 (28.4)	270538 (29.7)	9862 (53.1)	703931 (55.7)	507103 (55.6)			
1976	5732 (27.4)	439963 (28.8)	336875 (28.6)	10946 (52.3)	849122 (55.7)	683982 (58.1)			
1977	6339 (25.9)	556074 (29.3)	412938 (30.0)	12446 (50.8)	1051152 (55.4)	773982 (56.2)			
1978	7022 (25.1)	660339 (28.3)	493543 (30.3)	13758 (49.2)	1306994 (56.0)	888544 (54.6)			
1979	7388 (24.5)	825351 (28.8)	622347 (31.4)	14594 (48.3)	1584885 (55.3)	1051385 (53.0)			
1980	7745 (23.9)	949423 (28.5)	715475 (32.0)	18083 (55.8)	2075123 (62.3)	1308151 (58.4)			
1981	8315 (23.1)	1127448 (27.9)	833411 (31.0)	19714 (54.7)	2542744 (62.9)	1587971 (59.1)			
1982	8880 (22.1)	1292741 (28.2)	940320 (30.4)	21385 (53.2)	2867937 (62.6)	1833587 (59.3)			
1983	9342 (21.6)	1567110 (28.8)	1151271 (31.2)	22433 (51.9)	3370583 (61.9)	2157629 (58.5)			
1984	9775 (21.4)	1831107 (28.5)	1395251 (30.7)	22650 (49.5)	3980011 (61.9)	2611935 (57.4)			
1985	10568 (20.1)	2239083 (28.8)	1647937 (31.2)	25061 (47.6)	4774691 (61.4)	3061842 (57.9)			
1986	10910 (20.0)	2648736 (28.7)	1667108 (29.1)	26112 (48.0)	5673299 (61.5)	3415419 (59.6)			
1987	10942 (19.8)	3030829 (28.0)	1757912 (27.3)	26582 (48.2)	6735266 (62.2)	3888409 (60.3)			
1988	11162 (19.7)	3636902 (28.5)	1963067 (27.4)	27357 (48.3)	7850934 (61.5)	4291091 (59.9)			
1989	11684 (19.8)	4052631 (27.6)	2414183 (27.0)	28499 (48.3)	9026075 (61.4)	5371590 (60.1)			
1990	12074 (20.0)	4569503 (26.6)	2842263 (27.2)	29800 (49.2)	10639268 (61.9)	6212705 (59.6)	148 (0.2)	867185 (5.0)	647322 (6.2)
1991	12298 (19.9)	5331439 (26.6)	3471599 (28.0)	30640 (49.6)	12228384 (61.0)	7140238 (57.5)	150 (0.2)	1138785 (5.7)	935888 (7.5)
1992	12449 (20.0)	6408167 (27.0)	3751259 (27.4)	30833 (49.6)	13976741 (58.9)	7647789 (55.9)	150 (0.2)	1631993 (6.9)	1260286 (9.2)
1993	12626 (20.1)	7382805 (26.8)	5008914 (30.8)	31224 (49.7)	16082429 (58.3)	8821854 (54.3)	151 (0.2)	2075125 (7.5)	1208526 (7.4)
1994	12827 (20.2)	8681350 (26.8)	5708285 (32.5)	31496 (49.7)	18500577 (57.1)	9273249 (52.7)	154 (0.2)	2528668 (7.8)	1144508 (6.5)
1995	12947 (20.3)	9615451 (25.3)	6148824 (29.2)	31817 (49.9)	21720026 (57.3)	11268433 (53.4)	157 (0.2)	2835062 (7.5)	1606654 (7.6)

Figures in brackets indicate percentages to total.

SCHEDULED COMMERCIAL BANKS ACCORDING TO BANK GROUP

(Amount in Rs. Lakh)

YEAR	REGIONAL RURAL BANKS			OTHER SCHEDULED COMMERCIAL BANKS			ALL SCHEDULED COMMERCIAL BANKS		
	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit	No. of Offices	Deposits	Credit
	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)
1969				1518 (18.5)	76822 (16.5)	57426 (15.9)	8187 (100.0)	466519 (100.0)	360886 (100.0)
1972				2564 (17.5)	134481 (16.1)	92619 (16.5)	14650 (100.0)	835965 (100.0)	561381 (100.0)
1973				2708 (17.8)	146220 (16.0)	94740 (14.9)	15247 (100.0)	915906 (100.0)	637585 (100.0)
1974				3071 (18.3)	170955 (15.9)	118392 (14.7)	16816 (100.0)	1075526 (100.0)	806527 (100.0)
1975				3511 (18.9)	200637 (15.9)	134229 (14.7)	18575 (100.0)	1263704 (100.0)	911870 (100.0)
1976				4262 (20.4)	236404 (15.5)	157285 (13.4)	20940 (100.0)	1525489 (100.0)	1178142 (100.0)
1977				5716 (23.3)	291111 (15.3)	189284 (13.8)	24501 (100.0)	1898337 (100.0)	1376204 (100.0)
1978				7199 (25.7)	366039 (15.7)	246675 (15.1)	27979 (100.0)	2333372 (100.0)	1628762 (100.0)
1979				8218 (27.2)	458123 (16.0)	308505 (15.6)	30200 (100.0)	2868359 (100.0)	1982237 (100.0)
1980	2735 (8.4)	16056 (0.5)	18810 (0.8)	3849 (11.9)	291537 (8.7)	195690 (8.7)	32412 (100.0)	3332139 (100.0)	2238126 (100.0)
1981	3809 (10.6)	26254 (0.6)	30950 (1.2)	4199 (11.7)	344830 (8.5)	233365 (8.7)	36037 (100.0)	4041276 (100.0)	2685697 (100.0)
1982	5455 (13.6)	37509 (0.8)	45800 (1.5)	4460 (11.1)	384311 (8.4)	270906 (8.8)	40180 (100.0)	4582498 (100.0)	3090613 (100.0)
1983	6845 (15.8)	52911 (1.0)	61853 (1.7)	4589 (10.6)	454146 (8.3)	315305 (8.6)	43209 (100.0)	5444750 (100.0)	3686058 (100.0)
1984	8682 (19.0)	76195 (1.2)	105080 (2.3)	4640 (10.1)	544292 (8.5)	434617 (9.6)	45747 (100.0)	6431605 (100.0)	4546883 (100.0)
1985	12176 (23.1)	106205 (1.4)	119855 (2.3)	4833 (9.2)	656769 (8.4)	454205 (8.6)	52638 (100.0)	7776748 (100.0)	5283839 (100.0)
1986	12846 (23.6)	142503 (1.5)	155186 (2.7)	4561 (8.4)	758794 (8.2)	494479 (8.6)	54429 (100.0)	9223332 (100.0)	5732192 (100.0)
1987	13180 (23.9)	191573 (1.8)	198575 (3.1)	4446 (8.1)	876670 (8.1)	602845 (9.3)	55150 (100.0)	10834338 (100.0)	6447741 (100.0)
1988	13673 (24.1)	246087 (1.9)	242575 (3.4)	4458 (7.9)	1025345 (8.0)	672584 (9.4)	56650 (100.0)	12759267 (100.0)	7169317 (100.0)
1989	14265 (24.2)	308089 (2.1)	294775 (3.3)	4545 (7.7)	1316334 (9.0)	855500 (9.6)	58993 (100.0)	14703129 (100.0)	8936048 (100.0)
1990	14532 (24.0)	403489 (2.3)	337842 (3.2)	3961 (6.5)	711693 (4.1)	391062 (3.7)	60515 (100.0)	17191139 (100.0)	10431193 (100.0)
1991	14697 (23.8)	484969 (2.4)	375057 (3.0)	3939 (6.4)	873258 (4.4)	497510 (4.0)	61724 (100.0)	20056836 (100.0)	12420293 (100.0)
1992	14719 (23.7)	582610 (2.5)	418748 (3.1)	3970 (6.4)	1111212 (4.7)	592499 (4.3)	62121 (100.0)	23710723 (100.0)	13670582 (100.0)
1993	14731 (23.5)	688106 (2.5)	458814 (2.8)	4042 (6.4)	1356582 (4.9)	748619 (4.6)	62774 (100.0)	27585047 (100.0)	16246729 (100.0)
1994	14727 (23.2)	921325 (2.8)	518313 (2.9)	4154 (6.6)	1765732 (5.5)	944770 (5.4)	63358 (100.0)	32397652 (100.0)	17589127 (100.0)
1995	14683 (23.0)	1125163 (3.0)	611741 (2.9)	4213 (6.6)	2621711 (6.9)	1458259 (6.9)	63817 (100.0)	37917414 (100.0)	21093912 (100.0)

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS
December 1972**

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
NORTHERN REGION	2396	153025	242475	72910	47.6	242070	71251	46.6
Haryana	321	11898	33202	6114	51.4	34275	11572	97.3
Himachal Pradesh	122	4035	3294	478	11.8	3326	532	13.2
Jammu & Kashmir	128	5581	8052	1260	22.6	8077	1295	23.2
Punjab	721	38994	60358	12473	32.0	60447	12947	33.2
Rajasthan	637	16511	65997	8019	48.6	66169	8998	54.5
Chandigarh	37	5363	3761	7116	132.7	3686	7419	138.3
Delhi	430	70643	67811	37450	53.0	66090	28488	40.3
NORTH-EASTERN REGION	202	9635	19289	3493	36.3	19830	6878	71.4
Arunachal Pradesh	5	95	43	3	3.2	52	32	33.7
Assam	152	6654	15651	3015	45.3	16161	6361	95.6
Manipur	7	193	934	111	57.5	934	112	58.0
Meghalaya	17	1614	1283	246	15.2	1278	200	12.4
Mizoram	1	44	4	7	1	2.3
Nagaland	6	236	329	43	18.2	328	43	18.2
Tripura	14	799	1045	75	9.4	1070	129	16.1
EASTERN REGION	1625	159818	241082	100538	62.9	240491	100117	62.6
Bihar	574	37077	60079	10427	28.1	60363	19634	53.0
Orissa	217	6320	36831	2767	43.8	36977	4353	68.9
West Bengal	830	116300	143989	87339	75.1	142967	76124	65.5
Andaman & Nicobar Islands	4	121	183	5	4.1	184	6	5.0
CENTRAL REGION	2171	95888	242068	37502	39.1	242972	42572	44.4
Madhya Pradesh	728	22182	87069	10341	46.6	87250	11484	51.8
Uttar Pradesh	1443	73706	154999	27161	36.9	155722	31088	42.2
WESTERN REGION	3223	266315	577435	203011	76.2	576489	191253	71.8
Goa, Daman & Diu	127	7223	21166	4060	56.2	21202	4217	58.4
Gujarat	1297	66026	182121	37234	56.4	182469	42673	64.6
Maharashtra	1795	193051	374007	161706	83.8	372662	144347	74.8
Dadra & Nagar Haveli	4	15	141	11	73.3	156	16	106.7
SOUTHERN REGION	5033	151284	3017856	137853	91.1	3018353	143236	94.7
Andhra Pradesh	1047	31076	474593	25098	80.8	474854	27014	86.9
Mysore	1422	40316	572732	35292	87.5	572960	37231	92.3
Kerala	947	24733	979837	17215	69.6	980016	18345	74.2
Tamil Nadu	1588	54268	965148	59426	109.5	964981	59679	110.0
Laccadive, Minicoy & Amindivi Islands	4	11	203	1	9.1	203	1	9.1
Pondicherry	25	880	25343	821	93.3	25339	966	109.8
ALL-INDIA	14650	835965	4340205	555307	66.4	4340205	555307	66.4

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1973

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	2543	168937	282161	108091	64.0	279521	106704	63.2
Haryana	338	13154	41138	7846	59.6	40777	13604	103.4
Himachal Pradesh	135	5315	5975	551	10.4	5559	536	10.1
Jammu & Kashmir	139	6703	9791	1361	20.3	9809	1392	20.8
Punjab	772	43671	67650	14444	33.1	67267	23206	53.1
Rajasthan	663	17808	79554	8864	49.8	79750	9729	54.6
Chandigarh	42	6133	3944	12627	205.9	3865	3819	62.3
Delhi	454	76153	74109	62398	81.9	72494	54418	71.5
NORTH-EASTERN REGION	214	10867	24098	3816	35.1	24616	6974	64.2
Arunachal Pradesh	5	114	33	5	4.4	49	39	34.2
Assam	162	7598	17500	3133	41.2	17976	6429	84.6
Manipur	9	281	1580	86	30.6	1580	72	25.6
Meghalaya	17	1629	2943	400	24.6	2940	192	11.8
Mizoram	1	44	11	14	1	2.3
Nagaland	6	287	311	98	34.1	313	97	33.8
Tripura	14	914	1720	94	10.3	1744	144	15.8
EASTERN REGION	1705	171783	284317	105871	61.6	283504	99493	57.9
Bihar	592	42437	76123	13196	31.1	75966	18438	43.4
Orissa	225	7182	41062	4018	55.9	41184	5507	76.7
West Bengal	884	122012	166259	88619	72.6	165480	75509	61.9
Andaman & Nicobar Islands	4	152	873	38	25.0	874	39	25.7
CENTRAL REGION	2239	110805	268955	47159	42.6	269947	53740	48.5
Madhya Pradesh	750	25897	100675	11815	45.6	100949	12397	47.9
Uttar Pradesh	1489	84908	168280	35344	41.6	168998	41343	48.7
WESTERN REGION	3306	287542	666711	212372	73.9	666201	204881	71.3
Goa, Daman & Diu	125	8257	23232	3818	46.2	23262	4036	48.9
Gujarat	1319	72382	213980	41054	56.7	214324	46526	64.3
Maharashtra	1858	206887	429077	167487	81.0	428175	154299	74.6
Dadra & Nagar Haveli	4	16	422	13	81.3	440	20	125.0
SOURHERN REGION	5240	165972	3156193	156038	94.0	3158646	161555	97.3
Andhra Pradesh	1102	34020	440705	29420	86.5	441688	30831	90.6
Karnataka	1477	43741	623110	38202	87.3	623604	41271	94.4
Kerala	982	28413	977512	20019	70.5	977907	21469	75.6
Tamil Nadu	1650	58820	1087873	67445	114.7	1088509	67052	114.0
Lakshadweep	4	15	260	1	6.7	262	1	6.7
Pondicherry	25	963	26733	951	98.8	26676	931	96.7
ALL-INDIA	15247	915906	4682435	633347	69.1	4682435	633347	69.1

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1974

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	2871	201735	383115	126628	62.8	382596	123513	61.2
Haryana	390	15329	58149	10555	68.9	59210	19146	124.9
Himachal Pradesh	159	6063	11424	1023	16.9	11445	885	14.6
Jammu & Kashmir	164	7638	16817	2248	29.4	16841	2346	30.7
Punjab	870	50021	98767	21372	42.7	98988	28238	56.5
Rajasthan	743	20822	103912	11698	56.2	104034	12830	61.6
Chandigarh	44	6907	6893	12356	178.9	6723	4928	71.3
Delhi	501	94955	87153	67376	71.0	85355	55140	58.1
NORTH-EASTERN REGION	237	12904	41356	4398	34.1	41946	8792	68.1
Arunachal Pradesh	6	126	60	9	7.1	77	58	46.0
Assam	178	9004	28087	3915	43.5	28615	8160	90.6
Manipur	9	344	2316	70	20.3	2324	71	20.6
Meghalaya	18	1954	4137	206	10.5	4143	232	11.9
Mizoram	1	103	17	3	2.9	17	2	1.9
Nagaland	7	312	296	75	24.0	301	77	24.7
Tripura	18	1061	6443	120	11.3	6469	192	18.1
EASTERN REGION	1919	197115	451628	139786	70.9	450930	136289	69.1
Bihar	671	50804	120517	16185	31.9	120843	24850	48.9
Orissa	255	8900	69188	4722	53.1	69329	6359	71.4
West Bengal	988	137225	261132	118868	86.6	259966	105070	76.6
Andaman & Nicobar Islands	5	186	791	11	5.9	792	10	5.4
CENTRAL REGION	2481	125041	383980	62057	49.6	384974	70143	56.1
Madhya Pradesh	819	29714	141809	17369	58.5	141928	18458	62.1
Uttar Pradesh	1662	95327	242171	44688	46.9	243046	51685	54.2
WESTERN REGION	3573	330594	803038	272645	82.5	801987	261889	79.2
Goa, Daman & Diu	133	9902	24520	4449	44.9	24559	4791	48.4
Gujarat	1437	82159	249563	51351	62.5	249729	57557	70.1
Maharashtra	1999	238510	528419	216821	90.9	527147	199511	83.6
Dadra & Nagar Haveli	4	23	536	24	104.3	552	30	130.4
SOUTHERN REGION	5735	208137	3456942	194392	93.4	3457626	199280	95.7
Andhra Pradesh	1234	44643	600009	38704	86.7	600261	39534	88.6
Karnataka	1620	52251	719986	47051	90.0	720330	50150	96.0
Kerala	1068	33917	916454	24251	71.5	916627	25486	75.1
Tamil Nadu	1783	76096	1189057	83134	109.2	1189000	82405	108.3
Lakshadweep	4	24	471	2	8.3	473	3	12.5
Pondicherry	26	1206	30965	1250	103.6	30935	1702	141.1
ALL-INDIA	16816	1075526	5520059	799906	74.4	5520059	799906	74.4

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1975

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
NORTHERN REGION	3174	239310	444674	166405	69.5	444305	156897	65.6
Haryana	438	17771	73313	11835	66.6	74510	21837	122.9
Himachal Pradesh	180	6738	17231	1404	20.8	17256	1428	21.2
Jammu & Kashmir	190	8694	20013	2846	32.7	20031	2775	31.9
Punjab	959	61898	111856	21915	35.4	112049	38762	62.6
Rajasthan	792	23646	118114	15829	66.9	118299	16937	71.6
Chandigarh	53	8205	7762	25296	308.3	7593	3702	45.1
Delhi	562	112358	96385	87280	77.7	94567	71456	63.6
NORTH-EASTERN REGION	275	14353	54079	5716	39.8	54676	10491	73.1
Arunachal Pradesh	7	164	61	12	7.3	77	88	53.7
Assam	208	10469	36454	5032	48.1	36988	9627	92.0
Manipur	10	411	2498	143	34.8	2509	146	35.5
Meghalaya	21	1596	5448	233	14.6	5462	242	15.2
Mizoram	1	123	19	5	4.1	13	1	0.8
Nagaland	8	415	341	99	23.9	346	104	25.1
Tripura	20	1175	9258	192	16.3	9281	283	24.1
EASTERN REGION	2189	238935	536204	151348	63.3	535595	151716	63.5
Bihar	791	57403	151696	25727	44.8	151927	36460	63.5
Orissa	300	11029	92216	6373	57.8	92325	7678	69.6
West Bengal	1093	170269	290382	119193	70.0	289432	107522	63.1
Andaman & Nicobar Islands	5	234	1910	55	23.5	1911	56	23.9
CENTRAL REGION	2795	145844	461720	82424	56.5	462716	92979	63.8
Madhya Pradesh	916	34694	174043	22018	63.5	174166	23416	67.5
Uttar Pradesh	1879	111150	287677	60406	54.3	288550	69563	62.6
WESTERN REGION	3873	377615	855198	280246	74.2	853943	268007	71.0
Goa, Daman & Diu	139	11818	28224	5318	45.0	28260	5808	49.1
Gujarat	1549	92746	265135	55974	60.4	264637	62557	67.4
Maharashtra	2181	273023	561487	218925	80.2	560671	199601	73.1
Dadra & Nagar Haveli	4	28	352	29	103.6	375	41	146.4
SOUTHERN REGION	6269	247647	3827763	225731	91.2	3828403	231780	93.6
Andhra Pradesh	1371	55688	680229	44353	79.6	680365	46830	84.1
Karnataka	1748	61781	811351	59084	95.6	811838	62487	101.1
Kerala	1185	40665	1096610	27947	68.7	1096728	29368	72.2
Tamil Nadu	1933	87962	1205000	92982	105.7	1204922	91430	103.9
Lakshadweep	4	41	530	3	7.3	537	8	19.5
Pondicherry	28	1510	34043	1362	90.2	34013	1657	109.7
ALL-INDIA	18575	1263704	6179638	911870	72.2	6179638	911870	72.2

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1976

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	3603	297714	607365	308465	103.6	606867	301755	101.4
Haryana	524	22734	103263	12681	55.8	104433	27219	119.7
Himachal Pradesh	209	7662	37816	1488	19.4	37837	1450	18.9
Jammu & Kashmir	233	10696	28430	3812	35.6	28457	3330	31.1
Punjab	1091	73440	162437	22928	31.2	162633	53814	73.3
Rajasthan	870	30091	153500	18874	62.7	153625	18925	62.9
Chandigarh	57	9815	9984	36952	376.5	9831	2001	20.4
Delhi	619	143276	111935	211730	147.8	110051	195016	136.1
NORTH-EASTERN REGION	355	18454	71817	7484	40.6	72404	11937	64.7
Arunachal Pradesh	10	261	71	13	5.0	89	121	46.4
Assam	263	13441	45076	6442	47.9	45609	10719	79.7
Manipur	12	570	2880	180	31.6	2889	134	23.5
Meghalaya	30	1950	6139	372	19.1	6146	371	19.0
Mizoram	2	206	29	6	2.9	22	6	2.9
Nagaland	14	518	580	175	33.8	584	243	46.9
Tripura	23	1250	17011	293	23.4	17034	342	27.4
Sikkim	1	258	31	3	1.2	31	1	0.4
EASTERN REGION	2629	277238	739715	166283	60.0	738746	168662	60.8
Bihar	936	69563	226475	30272	43.5	226739	42614	61.3
Orissa	381	13517	157648	7427	54.9	157477	9292	68.7
West Bengal	1307	193843	353299	128523	66.3	352236	116695	60.2
Andaman & Nicobar Islands	5	315	2293	61	19.4	2294	61	19.4
CENTRAL REGION	3220	184110	703683	85420	46.4	704965	99257	53.9
Madhya Pradesh	1043	44295	248578	22439	50.7	248715	23710	53.5
Uttar Pradesh	2177	139815	455105	62981	45.0	456250	75547	54.0
WESTERN REGION	4224	450300	1024712	327592	72.7	1023786	312696	69.4
Goa, Daman & Diu	153	14128	37360	5918	41.9	37392	6472	45.8
Gujarat	1702	111209	301594	62927	56.6	301594	70261	63.2
Maharashtra	2365	324929	685290	258704	79.6	684310	235906	72.6
Dadra & Nagar Haveli	4	34	468	43	126.5	490	57	167.6
SOUTHERN REGION	6909	297673	5169652	282898	95.0	5170176	283835	95.4
Andhra Pradesh	1544	70490	964499	50554	71.7	964600	52429	74.4
Karnataka	1897	73875	1176055	73776	99.9	1176398	76818	104.0
Kerala	1344	48573	1459768	34576	71.2	1459956	35556	73.2
Tamil Nadu	2087	102661	1526532	122497	119.3	1526459	117244	114.2
Lakshadweep	4	84	750	4	4.8	757	5	6.0
Pondicherry	33	1990	42048	1491	74.9	42006	1783	89.6
ALL-INDIA	20940	1525489	8316944	1178142	77.2	8316944	1178142	77.2

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1977

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	4184	374798	904493	379484	101.3	904213	376751	100.5
Haryana	596	29046	149276	17077	58.8	150493	31449	108.3
Himachal Pradesh	251	9265	50322	1964	21.2	50358	2021	21.8
Jammu & Kashmir	285	14894	38142	4763	32.0	38159	4107	27.6
Punjab	1261	90870	228174	29526	32.5	228587	69238	76.2
Rajasthan	1013	39390	237898	23769	60.3	238225	26589	67.5
Chandigarh	71	13184	14792	50069	379.8	14528	6465	49.0
Delhi	707	178149	185889	252316	141.6	183863	236882	133.0
NORTH-EASTERN REGION	502	24428	111849	9491	38.9	112351	12945	53.0
Arunachal Pradesh	11	361	239	23	6.4	249	97	26.9
Assam	354	18030	69197	8097	44.9	69638	11334	62.9
Manipur	22	841	4364	282	33.5	4365	282	33.5
Meghalaya	41	2508	7543	412	16.4	7553	465	18.5
Mizoram	4	279	61	9	3.2	61	9	3.2
Nagaland	22	662	1480	229	34.6	1487	263	39.7
Tripura	47	1473	28851	430	29.2	28884	486	33.0
Sikkim	1	274	114	9	3.3	114	9	3.3
EASTERN REGION	3315	328597	1083177	193844	59.0	1082854	195293	59.4
Bihar	1168	80636	311454	30959	38.4	311750	43709	54.2
Orissa	526	16969	267037	10410	61.3	267140	12020	70.8
West Bengal	1614	230615	502069	152403	66.1	501345	139427	60.5
Andaman & Nicobar Islands	7	377	2617	72	19.1	2619	137	36.3
CENTRAL REGION	3902	225775	1105147	107866	47.8	1106315	118702	52.6
Madhya Pradesh	1241	55416	378438	28475	51.4	378671	29748	53.7
Uttar Pradesh	2661	170359	726709	79391	46.6	727644	88954	52.2
WESTERN REGION	4700	567840	1302788	373955	65.9	1301179	355255	62.6
Goa, Daman & Diu	189	17505	48017	6669	38.1	48077	7547	43.1
Gujarat	1873	139274	415823	72932	52.4	414848	79743	57.3
Maharashtra	2634	411015	838172	294296	71.6	837454	267891	65.2
Dadra & Nagar Haveli	4	46	776	58	126.1	800	74	160.9
SOUTHERN REGION	7898	376899	6242286	311564	82.7	6242828	317258	84.2
Andhra Pradesh	1836	89892	1256959	59703	66.4	1257172	62078	69.1
Karnataka	2118	94035	1471404	82617	87.9	1471643	85918	91.4
Kerala	1607	67098	1635440	42935	64.0	1635528	44007	65.6
Tamil Nadu	2295	123278	1827519	124376	100.9	1827557	122922	99.7
Lakshadweep	5	102	669	4	3.9	669	4	3.9
Pondicherry	37	2494	50295	1929	77.3	50259	2329	93.4
ALL-INDIA	24501	1898337	10749740	1376204	72.5	10749740	1376204	72.5

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1978

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	4718	482506	1176832	427679	88.6	1176971	435856	90.3
Haryana	673	37432	187870	22782	60.9	189218	34010	90.9
Himachal Pradesh	291	11926	78652	2889	24.2	78702	2970	24.9
Jammu & Kashmir	338	22307	48443	5141	23.0	48468	4429	19.9
Punjab	1423	114892	300726	41477	36.1	301075	89537	77.9
Rajasthan	1151	48818	302045	28916	59.2	302442	31784	65.1
Chandigarh	74	16208	19815	56660	349.6	19489	6426	39.6
Delhi	768	230923	239281	269814	116.8	237577	266700	115.5
NORTH-EASTERN REGION	613	31594	152213	12134	38.4	152523	17189	54.4
Arunachal Pradesh	13	504	404	33	6.5	414	108	21.4
Assam	414	23261	86499	10027	43.1	86750	14858	63.9
Manipur	32	1001	6086	349	34.9	6087	351	35.1
Meghalaya	50	2995	9372	575	19.2	9383	631	21.1
Mizoram	6	379	222	25	6.6	225	24	6.3
Nagaland	30	1137	2128	325	28.6	2131	362	31.8
Tripura	67	1921	47375	776	40.4	47405	830	43.2
Sikkim	1	396	127	24	6.1	128	25	6.3
EASTERN REGION	3878	389603	1584305	228242	58.6	1583827	224630	57.7
Bihar	1400	93431	455808	38493	41.2	456084	49901	53.4
Orissa	663	21738	439425	13218	60.8	439545	15218	70.0
West Bengal	1803	273911	686280	176420	64.4	685404	159385	58.2
Andaman & Nicobar Islands	12	523	2792	111	21.2	2794	126	24.1
CENTRAL REGION	4508	280130	1458118	134595	48.0	1459481	144144	51.5
Madhya Pradesh	1467	69160	473430	37136	53.7	473759	38707	56.0
Uttar Pradesh	3041	210970	984688	97459	46.2	985722	105437	50.0
WESTERN REGION	5201	666238	1552577	446201	67.0	1550761	423437	63.6
Goa	216	20306	60212	7983	39.3	60283	8650	42.6
Gujarat	2076	170332	489586	87101	51.1	487119	93487	54.9
Maharashtra	2905	475523	1002140	351051	73.8	1002698	321214	67.5
Dadra & Nagar Haveli Daman & Diu	4	77	639	66	85.7	661	86	111.7
SOUTHERN REGION	9061	483301	7082483	379911	78.6	7082965	383506	79.4
Andhra Pradesh	2139	113736	1650816	79577	70.0	1651071	82235	72.3
Karnataka	2348	120729	1556138	96603	80.0	1556443	99505	82.4
Kerala	1975	89000	1868532	55253	62.1	1868579	54027	60.7
Tamil Nadu	2551	156435	1955164	146130	93.4	1955107	145112	92.8
Lakshadweep	5	76	645	5	6.6	645	5	6.6
Pondicherry	43	3325	51188	2343	70.5	51120	2622	78.9
ALL-INDIA	27979	2333372	13006528	1628762	69.8	13006528	1628762	69.8

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1979

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	5083	609632	1521460	515545	84.6	1521394	513313	84.2
Haryana	719	48516	240596	31003	63.9	241987	52715	108.7
Himachal Pradesh	313	15180	100103	4119	27.1	100072	4228	27.9
Jammu & Kashmir	372	26150	82453	9706	37.1	82455	7966	30.5
Punjab	1467	143011	392304	54141	37.9	392671	100858	70.5
Rajasthan	1317	61334	413376	40929	66.7	413875	44660	72.8
Chandigarh	77	21036	25242	66935	318.2	24890	9691	46.1
Delhi	818	294405	267386	308712	104.9	265444	293195	99.6
NORTH-EASTERN REGION	666	41398	206319	15125	36.5	206781	22103	53.4
Arunachal Pradesh	17	820	1097	79	9.6	1107	190	23.2
Assam	446	29580	106069	12198	41.2	106447	18630	63.0
Manipur	35	1896	8132	451	23.8	8135	529	27.9
Meghalaya	53	3663	12145	667	18.2	12168	693	18.9
Mizoram	12	803	547	60	7.5	560	80	10.0
Nagaland	33	1518	2818	429	28.3	2826	561	37.0
Tripura	69	2516	75363	1226	48.7	75389	1405	55.8
Sikkim	1	602	148	15	2.5	149	15	2.5
EASTERN REGION	4261	481578	2087896	267500	55.6	2087511	264014	54.8
Bihar	1600	117747	656718	46156	39.2	657026	58362	49.6
Orissa	724	28350	641524	18191	64.2	641628	20708	73.0
West Bengal	1925	334787	786065	202976	60.6	785264	184694	55.2
Andaman & Nicobar Islands	12	694	3589	177	25.5	3593	250	36.0
CENTRAL REGION	5005	347605	1991812	172955	49.8	1993223	188159	54.1
Madhya Pradesh	1631	86123	632862	46856	54.4	633174	49832	57.9
Uttar Pradesh	3374	261482	1358950	126099	48.2	1360049	138327	52.9
WESTERN REGION	5499	790591	1813331	545190	69.0	1811351	521095	65.9
Goa, Daman & Diu	225	24421	74027	9410	38.5	74143	10350	42.4
Gujarat	2171	204530	602710	106519	52.1	600062	114323	55.9
Maharashtra	3099	561536	1135909	429195	76.4	1136439	396325	70.6
Dadra & Nagar Haveli	4	104	685	66	63.5	707	97	93.3
SOUTHERN REGION	9686	597555	7762590	465922	78.0	7763148	473553	79.3
Andhra Pradesh	2372	145045	2099826	102087	70.4	2100126	105088	72.5
Karnataka	2531	144038	1472205	111848	77.7	1472380	114853	79.7
Kerala	2060	111900	1922492	73671	65.8	1922652	75879	67.8
Tamil Nadu	2674	192608	2210097	175765	91.3	2210097	174854	90.8
Lakshadweep	5	97	470	8	8.3	470	8	8.3
Pondicherry	44	3867	57500	2543	65.8	57423	2871	74.2
ALL-INDIA	30200	2868359	15383408	1982237	69.1	15383408	1982237	69.1

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1980

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	5409	713700	1799841	542830	76.1	1799415	537658	75.3
Haryana	749	57671	299617	38134	66.1	300776	56699	98.3
Himachal Pradesh	329	19022	116402	5443	28.6	116382	5520	29.0
Jammu & Kashmir	399	32762	103020	10320	31.5	103040	8913	27.2
Punjab	1542	175394	476409	67653	38.6	476734	115090	65.6
Rajasthan	1478	74739	509053	49251	65.9	509586	53019	70.9
Chandigarh	78	26928	24194	67374	250.2	23858	13311	49.4
Delhi	834	327184	271146	304655	93.1	269039	285106	87.1
NORTH-EASTERN REGION	703	48186	230443	17146	35.6	230865	23717	49.2
Arunachal Pradesh	19	929	1629	85	9.1	1637	194	20.9
Assam	468	33770	117522	13706	40.6	117891	19829	58.7
Manipur	35	2108	7744	530	25.1	7748	612	29.0
Meghalaya	55	5019	13438	706	14.1	13459	747	14.9
Mizoram	12	945	575	57	6.0	567	92	9.7
Nagaland	35	1828	3846	434	23.7	3849	529	28.9
Tripura	78	3148	85519	1616	51.3	85543	1702	54.1
Sikkim	1	439	170	12	2.7	171	12	2.7
EASTERN REGION	4778	554045	2608880	310941	56.1	2608621	307557	55.5
Bihar	1897	138481	840082	57886	41.8	840303	65383	47.2
Orissa	824	35830	868649	21905	61.1	868732	24124	67.3
West Bengal	2045	378925	896210	230947	60.9	895645	217809	57.5
Andaman & Nicobar Islands	12	809	3939	203	25.1	3941	241	29.8
CENTRAL REGION	5588	420104	2410748	191925	45.7	2412210	206655	49.2
Madhya Pradesh	1858	107314	767365	55770	52.0	767562	58715	54.7
Uttar Pradesh	3730	312790	1643383	136155	43.5	1644648	147940	47.3
WESTERN REGION	5790	894597	2062960	630804	70.5	2060889	611651	68.4
Goa, Daman & Diu	232	29173	83024	10840	37.2	83111	13215	45.3
Gujarat	2245	239674	688828	124196	51.8	685893	132683	55.4
Maharashtra	3309	625623	1290314	495620	79.2	1291066	465569	74.4
Dadra & Nagar Haveli	4	127	794	148	116.5	819	184	144.9
SOUTHERN REGION	10144	701507	8920985	544480	77.6	8921857	550888	78.5
Andhra Pradesh	2493	169678	2516046	121255	71.5	2516341	123687	72.9
Karnataka	2635	168251	1839796	130941	77.8	1840118	133424	79.3
Kerala	2152	128786	2067006	86972	67.5	2067289	88828	69.0
Tamil Nadu	2811	229845	2437060	202322	88.0	2437163	201645	87.7
Lakshadweep	5	108	605	8	7.4	605	8	7.4
Pondicherry	48	4839	60472	2982	61.6	60341	3296	68.1
ALL-INDIA	32412	3332139	18033857	2238126	67.2	18033857	2238126	67.2

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1981

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	5883	860026	2065712	591131	68.7	2065538	584998	68.0
Haryana	830	71377	353093	49644	69.6	353525	66803	93.6
Himachal Pradesh	383	23452	128641	8721	37.2	128459	8829	37.6
Jammu & Kashmir	470	37655	120527	15572	41.4	120424	14288	37.9
Punjab	1587	216095	599442	93395	43.2	599996	117047	54.2
Rajasthan	1642	91319	579832	65234	71.4	581033	70600	77.3
Chandigarh	84	30252	24401	55244	182.6	24238	36304	120.0
Delhi	887	389876	259776	303321	77.8	257863	271127	69.5
NORTH-EASTERN REGION	794	56195	251512	22558	40.1	251955	29821	53.1
Arunachal Pradesh	22	1162	2135	143	12.3	2143	279	24.0
Assam	518	39429	130878	17811	45.2	131215	24678	62.6
Manipur	38	1844	8443	655	35.5	8449	737	40.0
Meghalaya	59	5415	16004	999	18.4	16070	1025	18.9
Mizoram	12	1246	893	130	10.4	889	177	14.2
Nagaland	40	2421	5903	673	27.8	5907	690	28.5
Tripura	103	4105	86894	2113	51.5	86918	2193	53.4
Sikkim	2	573	362	34	5.9	364	42	7.3
EASTERN REGION	5712	678445	2875064	362120	53.4	2874796	354925	52.3
Bihar	2458	174154	970156	72741	41.8	970389	82304	47.3
Orissa	975	46878	938441	32312	68.9	938481	35740	76.2
West Bengal	2267	456519	962905	256924	56.3	962361	236710	51.9
Andaman & Nicobar Islands	12	894	3562	143	16.0	3565	171	19.1
CENTRAL REGION	6354	521386	2693466	263733	50.6	2694974	278222	53.4
Madhya Pradesh	2214	128406	885116	77948	60.7	885354	80064	62.4
Uttar Pradesh	4140	392980	1808350	185785	47.3	1809620	198158	50.4
WESTERN REGION	6222	1082627	2250612	764237	70.6	2248369	747222	69.0
Goa, Daman & Diu	246	35020	79997	14635	41.8	80108	15455	44.1
Gujarat	2344	288421	763903	156356	54.2	760917	165911	57.5
Maharashtra	3627	759033	1405986	593073	78.1	1406591	565648	74.5
Dadra & Nagar Haveli	5	153	726	173	113.1	753	208	135.9
SOUTHERN REGION	11072	842597	10610388	681918	80.9	10611122	690509	82.0
Andhra Pradesh	2783	212156	3049185	150593	71.0	3049371	153638	72.4
Karnataka	2823	204181	2112078	152389	74.6	2112277	154556	75.7
Kerala	2357	156731	2537178	116562	74.4	2537822	119040	76.0
Tamil Nadu	3052	263285	2832946	258541	98.2	2832743	259058	98.4
Lakshadweep	5	127	685	10	7.9	689	11	8.7
Pondicherry	52	6117	78316	3823	62.5	78220	4209	68.8
ALL-INDIA	36037	4041276	20746754	2685697	66.5	20746754	2685697	66.5

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1982

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	6464	1001457	2535516	751802	75.1	2534641	740491	73.9
Haryana	891	85598	414425	61533	71.9	415290	81012	94.6
Himachal Pradesh	419	28354	167871	11704	41.3	167828	16452	58.0
Jammu & Kashmir	573	41548	143891	18988	45.7	143338	16169	38.9
Punjab	1695	253566	728529	108768	42.9	729724	143585	56.6
Rajasthan	1804	108363	758135	75843	70.0	758885	80902	74.7
Chandigarh	112	48297	33988	75095	155.5	33421	38111	78.9
Delhi	970	435731	288677	399871	91.8	286155	364260	83.6
NORTH-EASTERN REGION	880	67686	280057	28637	42.3	280487	42936	63.4
Arunachal Pradesh	25	1841	2851	236	12.8	2858	459	24.9
Assam	578	48257	168671	21664	44.9	169029	35111	72.8
Manipur	40	2014	9882	807	40.1	9897	869	43.1
Meghalaya	69	6279	20962	1284	20.4	20970	1283	20.4
Mizoram	13	1559	1444	248	15.9	1449	509	32.6
Nagaland	44	2876	7851	1071	37.2	7870	1192	41.4
Tripura	105	4094	66542	3223	78.7	66558	3341	81.6
Sikkim	6	766	1854	104	13.6	1856	172	22.5
EASTERN REGION	6677	764518	3677209	418511	54.7	3676401	411122	53.8
Bihar	2882	194699	1278782	81424	41.8	1279250	92394	47.5
Orissa	1255	52260	1181801	39740	76.0	1181550	42627	81.6
West Bengal	2528	516545	1211979	297021	57.5	1210948	275717	53.4
Andaman & Nicobar Islands	12	1014	4647	326	32.1	4653	384	37.9
CENTRAL REGION	7456	597919	3289861	308932	51.7	3290815	326349	54.6
Madhya Pradesh	2555	148151	1178480	89576	60.5	1178552	92942	62.7
Uttar Pradesh	4901	449768	2111381	219356	48.8	2112263	233407	51.9
WESTERN REGION	6736	1184904	2678131	817705	69.0	2678204	789281	66.6
Goa, Daman & Diu	251	39898	93011	15459	38.7	93070	16324	40.9
Gujarat	2486	321793	882892	171234	53.2	884115	183737	57.1
Maharashtra	3994	823028	1701330	630850	76.6	1700095	589010	71.6
Dadra & Nagar Haveli	5	185	898	162	87.6	924	210	113.5
SOUTHERN REGION	11967	966014	11055186	765026	79.2	11055412	780434	80.8
Andhra Pradesh	3065	247640	3124268	172397	69.6	3124161	173422	70.0
Karnataka	3060	234292	2213771	178623	76.2	2213771	175090	74.7
Kerala	2468	181604	2668735	120204	66.2	2669310	131153	72.2
Tamil Nadu	3312	295368	2972424	289622	98.1	2972318	296246	100.3
Lakshadweep	5	143	989	15	10.5	989	15	10.5
Pondicherry	57	6967	74999	4165	59.8	74863	4508	64.7
ALL-INDIA	40180	4582498	23515960	3090613	67.4	23515960	3090613	67.4

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1983

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	6951	1175296	2842131	762637	64.9	2841604	771034	65.6
Haryana	954	98583	490400	69467	70.5	491105	98090	99.5
Himachal Pradesh	482	33145	188705	13844	41.8	188638	14025	42.3
Jammu & Kashmir	640	48879	156217	22035	45.1	155756	22002	45.0
Punjab	1807	295707	791642	121904	41.2	792972	158745	53.7
Rajasthan	1948	132145	869392	93616	70.8	870884	97794	74.0
Chandigarh	119	38931	37105	85152	218.7	36809	37352	95.9
Delhi	1001	527906	308670	356619	67.6	305440	343026	65.0
NORTH-EASTERN REGION	1010	81448	389088	35223	43.2	389303	43651	53.6
Arunachal Pradesh	31	1887	3285	320	17.0	3309	501	26.6
Assam	668	56808	177331	26401	46.5	177775	34468	60.7
Manipur	45	2199	9270	992	45.1	9284	1035	47.1
Meghalaya	82	7112	20856	1581	22.2	20533	1435	20.2
Mizoram	15	1839	1484	272	14.8	1492	275	15.0
Nagaland	51	4065	8043	1452	35.7	8055	1584	39.0
Tripura	108	5579	166427	4049	72.6	166458	4143	74.3
Sikkim	10	1959	2392	156	8.0	2397	210	10.7
EASTERN REGION	7161	899636	4328126	510421	56.7	4328239	501626	55.8
Bihar	3100	235313	1540058	103302	43.9	1540395	118639	50.4
Orissa	1342	65022	1397812	51881	79.8	1397696	54606	84.0
West Bengal	2707	598117	1386273	354866	59.3	1386160	327889	54.8
Andaman & Nicobar Islands	12	1184	3983	372	31.4	3988	492	41.6
CENTRAL REGION	8317	751863	3760215	376777	50.1	3762531	399133	53.1
Madhya Pradesh	2829	179493	1205705	107869	60.1	1205908	115040	64.1
Uttar Pradesh	5488	572370	2554510	268908	47.0	2556623	284093	49.6
WESTERN REGION	7114	1377568	2883407	1081845	78.5	2879967	1083224	78.6
Goa, Daman & Diu	254	45440	88580	15660	34.5	88689	17113	37.7
Gujarat	2641	365590	1011188	191152	52.3	1006921	199682	54.6
Maharashtra	4214	966277	1782111	874798	90.5	1782781	865942	89.6
Dadra & Nagar Haveli	5	261	1528	235	90.0	1576	487	186.6
SOUTHERN REGION	12656	1158939	11361466	919155	79.3	11362789	887390	76.6
Andhra Pradesh	3325	306044	3361875	207518	67.8	3361779	210535	68.8
Karnataka	3237	271843	2431018	222056	81.7	2431923	217632	80.1
Kerala	2542	214949	2510063	146779	68.3	2508907	144097	67.0
Tamil Nadu	3488	357633	2983544	338050	94.5	2985279	310034	86.7
Lakshadweep	5	177	833	24	13.6	830	20	11.3
Pondicherry	59	8293	74133	4728	57.0	74071	5072	61.2
ALL-INDIA	43209	5444750	25564433	3686058	67.7	25564433	3686058	67.7

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1984

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	7317	1411467	3256866	960916	68.1	3256613	971457	68.8
Haryana	1010	116944	573322	108111	92.4	574434	132920	113.7
Himachal Pradesh	510	41040	231744	23189	56.5	231744	23533	57.3
Jammu & Kashmir	672	58010	173888	36476	62.9	173948	36792	63.4
Punjab	1850	346299	905644	208604	60.2	906390	258948	74.8
Rajasthan	2178	157966	984756	120410	76.2	985961	124921	79.1
Chandigarh	102	49012	39478	113689	232.0	38984	60284	123.0
Delhi	995	642196	348034	350437	54.6	345152	334059	52.0
NORTH-EASTERN REGION	1117	103632	409124	47163	45.5	412693	76407	73.7
Arunachal Pradesh	36	2463	4301	649	26.3	4355	861	35.0
Assam	727	70410	265527	34290	48.7	269153	62164	88.3
Manipur	51	2068	15077	1583	76.5	15086	1612	77.9
Meghalaya	101	9015	33577	2416	26.8	33376	2299	25.5
Mizoram	19	4884	2871	451	9.2	2929	515	10.5
Nagaland	55	4769	10903	2198	46.1	10920	2365	49.6
Tripura	109	6547	68782	5192	79.3	68780	5362	81.9
Sikkim	19	3476	8086	384	11.0	8094	1229	35.4
EASTERN REGION	7457	1007000	4780801	518128	51.5	4780210	505364	50.2
Bihar	3219	279636	1630276	111121	39.7	1630644	121384	43.4
Orissa	1491	72439	1548483	67410	93.1	1548506	69622	96.1
West Bengal	2734	653495	1598613	339304	51.9	1597624	313963	48.0
Andaman & Nicobar Islands	13	1430	3429	293	20.5	3436	395	27.6
CENTRAL REGION	9147	861059	4457889	493716	57.3	4455710	492349	57.2
Madhya Pradesh	3202	216058	1478375	137379	63.6	1478412	141803	65.6
Uttar Pradesh	5945	645001	2979514	356337	55.2	2977298	350546	54.3
WESTERN REGION	7428	1661535	3379571	1391113	83.7	3379184	1356847	81.7
Goa, Daman & Diu	258	58309	97323	17860	30.6	97356	18995	32.6
Gujarat	2758	441661	1100925	222167	50.3	1102243	239803	54.3
Maharashtra	4406	1161170	2179197	1150728	99.1	2177422	1097600	94.5
Dadra & Nagar Haveli	6	395	2126	358	90.6	2163	449	113.7
SOUTHERN REGION	13281	1386912	13252668	1135847	81.9	13252509	1144459	82.5
Andhra Pradesh	3507	372803	4093510	292004	78.3	4092962	294457	79.0
Karnataka	3485	321843	2839016	266927	82.9	2839138	272739	84.7
Kerala	2597	263274	2723419	191846	72.9	2723730	194771	74.0
Tamil Nadu	3628	419158	3519452	379642	90.6	3519394	376758	89.9
Lakshadweep	5	225	851	35	15.6	853	35	15.6
Pondicherry	59	9609	76420	5393	56.1	76432	5699	59.3
ALL-INDIA	45747	6431605	29536919	4546883	70.7	29536919	4546883	70.7

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1985

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	8239	1687062	3572629	1120565	66.4	3572602	1114610	66.1
Haryana	1103	143125	650034	117585	82.2	651313	154440	107.9
Himachal Pradesh	535	47826	243903	25014	52.3	244193	26132	54.6
Jammu & Kashmir	723	75011	187620	46549	62.1	187881	47078	62.8
Punjab	2020	411724	964482	288848	70.2	965211	329743	80.1
Rajasthan	2644	197618	1116558	140636	71.2	1117846	145247	73.5
Chandigarh	128	61451	43360	119062	193.8	42791	70170	114.2
Delhi	1086	750307	366672	382871	51.0	363367	341800	45.6
NORTH-EASTERN REGION	1363	133196	523415	56176	42.2	528126	87786	65.9
Arunachal Pradesh	49	3188	4463	702	22.0	4573	1054	33.1
Assam	873	91332	350037	40967	44.9	354119	70437	77.1
Manipur	62	3074	18296	1830	59.5	18426	1903	61.9
Meghalaya	126	12667	41600	2886	22.8	41654	2910	23.0
Mizoram	45	3248	4814	480	14.8	4968	611	18.8
Nagaland	65	6629	11830	2451	37.0	12020	3014	45.5
Tripura	124	8282	81946	6282	75.9	81942	6475	78.2
Sikkim	19	4776	10429	578	12.1	10424	1382	28.9
EASTERN REGION	8987	1211098	5651492	650966	53.8	5652088	636893	52.6
Bihar	4005	352819	2020772	129833	36.8	2022043	139288	39.5
Orissa	1701	91536	1731789	78311	85.6	1732139	81197	88.7
West Bengal	3268	765065	1893938	442171	57.8	1892877	415564	54.3
Andaman & Nicobar Islands	13	1678	4993	651	38.8	5029	844	50.3
CENTRAL REGION	10935	1054284	5215345	511428	48.5	5211989	513747	48.7
Madhya Pradesh	3678	268887	1739169	161527	60.1	1737526	165997	61.7
Uttar Pradesh	7257	785397	3476176	349901	44.6	3474463	347750	44.3
WESTERN REGION	8259	2009338	3776000	1638062	81.5	3774058	1613718	80.3
Goa, Daman & Diu	263	65684	103771	22571	34.4	103670	23305	35.5
Gujarat	3076	505785	1235478	266791	52.7	1236254	285219	56.4
Maharashtra	4914	1437410	2433891	1348294	93.8	2431231	1304632	90.8
Dadra & Nagar Haveli	6	459	2860	406	88.5	2903	562	122.4
SOUTHERN REGION	14855	1681770	14871946	1306642	77.7	14871964	1317085	78.3
Andhra Pradesh	4149	452470	4603043	340536	75.3	4602972	344298	76.1
Karnataka	3918	388322	3319514	308833	79.5	3319443	314137	80.9
Kerala	2741	313160	2950107	209579	66.9	2950492	214057	68.4
Tamil Nadu	3978	516875	3912607	441646	85.4	3912389	438068	84.8
Lakshadweep	5	316	1203	68	21.5	1204	59	18.7
Pondicherry	64	10627	85472	5980	56.3	85464	6466	60.8
ALL-INDIA	52638	7776748	33610827	5283839	67.9	33610827	5283839	67.9

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1986

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	8457	2017103	4172939	1155394	57.3	4174336	1148556	56.9
Haryana	1127	172202	768546	142702	82.9	770126	179994	104.5
Himachal Pradesh	559	60892	262107	32633	53.6	262152	33901	55.7
Jammu & Kashmir	748	89656	206778	43958	49.0	206994	44650	49.8
Punjab	2042	490652	1088729	273611	55.8	1089605	296406	60.4
Rajasthan	2726	235718	1376780	151933	64.5	1378702	160185	68.0
Chandigarh	135	74138	49628	67350	90.8	48917	36983	49.9
Delhi	1120	893844	420371	443207	49.6	417840	396437	44.4
NORTH-EASTERN REGION	1521	156960	772442	68452	43.6	781756	90021	57.4
Arunachal Pradesh	55	4811	5446	1758	36.5	5530	2334	48.5
Assam	992	103910	435671	47184	45.4	442301	64284	61.9
Manipur	68	3984	21373	3058	76.8	21382	3064	76.9
Meghalaya	131	14615	48851	4079	27.9	49964	4900	33.5
Mizoram	52	3970	7720	981	24.7	9080	2281	57.5
Nagaland	67	9784	14771	3289	33.6	14859	3733	38.2
Tripura	137	10950	227576	7371	67.3	227605	7575	69.2
Sikkim	19	4937	11034	732	14.8	11035	1850	37.5
EASTERN REGION	9551	1466031	6848646	670191	45.7	6841130	646003	44.1
Bihar	4277	424507	2598551	150041	35.3	2591685	153853	36.2
Orissa	1761	107570	1949478	93937	87.3	1949452	96797	90.0
West Bengal	3499	931790	2294459	425427	45.7	2293827	394436	42.3
Andaman & Nicobar Islands	14	2165	6158	786	36.3	6166	917	42.4
CENTRAL REGION	11244	1246144	6342484	592878	47.6	6343234	615620	49.4
Madhya Pradesh	3796	326977	2076983	190983	58.4	2077228	196195	60.0
Uttar Pradesh	7448	919166	4265501	401895	43.7	4266006	419425	45.6
WESTERN REGION	8502	2400728	4181407	1723701	71.8	4176623	1695415	70.6
Goa, Daman & Diu	264	78941	107737	23217	29.4	107727	23703	30.0
Gujarat	3162	573256	1428379	297028	51.8	1422416	316689	55.2
Maharashtra	5070	1747965	2642482	1403075	80.3	2643609	1354411	77.5
Dadra & Nagar Haveli	6	565	2809	381	67.4	2871	612	108.3
SOUTHERN REGION	15154	1936367	16471095	1521576	78.6	16471934	1536577	79.4
Andhra Pradesh	4222	520627	5169846	389594	74.8	5169686	393373	75.6
Karnataka	4029	450379	3925315	381466	84.7	3925378	392760	87.2
Kerala	2784	369352	3122630	232873	63.0	3123111	237362	64.3
Tamil Nadu	4049	580799	4164960	511064	88.0	4165402	506183	87.2
Lakshadweep	5	352	1567	104	29.5	1567	89	25.3
Pondicherry	65	14857	86777	6475	43.6	86790	6810	45.8
ALL-INDIA	54429	9223332	38789013	5732192	62.1	38789013	5732192	62.1

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1987

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	8568	2401896	4598259	1195253	49.8	4598485	1172448	48.8
Haryana	1155	210818	878083	121564	57.7	879462	184554	87.5
Himachal Pradesh	578	73143	279564	26807	36.7	279553	28570	39.1
Jammu & Kashmir	749	107857	217656	39793	36.9	217807	40578	37.6
Punjab	2072	586916	1242198	245499	41.8	1243057	276210	47.1
Rajasthan	2755	282828	1496533	166984	59.0	1498180	175625	62.1
Chandigarh	135	83181	56028	100565	120.9	55390	36912	44.4
Delhi	1124	1057152	428197	494041	46.7	425036	429999	40.7
NORTH-EASTERN REGION	1541	192781	907424	90817	47.1	915167	117111	60.7
Arunachal Pradesh	57	6352	8424	2277	35.8	8489	3031	47.7
Assam	1007	125982	527921	62037	49.2	533270	82704	65.6
Manipur	68	5312	26691	3703	69.7	26684	3975	74.8
Meghalaya	134	19381	51900	5546	28.6	52780	6808	35.1
Mizoram	51	4574	11045	1644	35.9	12423	2997	65.5
Nagaland	68	11713	16860	4303	36.7	16881	4775	40.8
Tripura	137	13455	252771	9685	72.0	252821	9899	73.6
Sikkim	19	6014	11812	1622	27.0	11819	2922	48.6
EASTERN REGION	9674	1721566	7818818	800277	46.5	7811998	772601	44.9
Bihar	4294	509737	2973492	168457	33.0	2966764	171081	33.6
Orissa	1793	131136	2106868	122087	93.1	2106931	128551	98.0
West Bengal	3573	1078022	2730825	508815	47.2	2730664	471939	43.8
Andaman & Nicobar Islands	14	2672	7633	918	34.4	7639	1030	38.5
CENTRAL REGION	11469	1517753	6937353	692535	45.6	6939614	724881	47.8
Madhya Pradesh	3878	404702	2426875	245517	60.7	2427336	251905	62.2
Uttar Pradesh	7591	1113051	4510478	447018	40.2	4512278	472976	42.5
WESTERN REGION	8592	2715267	4596205	1788008	65.9	4591238	1756407	64.7
Goa	257	88386	109552	25705	29.1	109881	30586	34.6
Gujarat	3186	663343	1568744	341077	51.4	1563176	366032	55.2
Maharashtra	5133	1960206	2911634	1420101	72.4	2912164	1358788	69.3
Dadra & Nagar Haveli	6	667	3257	556	83.4	3319	864	129.5
Daman & Diu	10	2665	3018	569	21.4	2698	137	5.1
SOUTHERN REGION	15306	2285075	18577917	1880849	82.3	18579474	1904291	83.3
Andhra Pradesh	4302	612054	5695972	455939	74.5	5696424	461656	75.4
Karnataka	4073	524775	4426006	481051	91.7	4426431	496514	94.6
Kerala	2787	439315	3595336	306662	69.8	3595533	311520	70.9
Tamil Nadu	4074	690281	4759221	627816	91.0	4759711	624937	90.5
Lakshadweep	5	385	1569	100	26.0	1570	117	30.4
Pondicherry	65	18265	99813	9281	50.8	99805	9547	52.3
ALL-INDIA	55150	10834338	43435976	6447739	59.5	43435976	6447739	59.5

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1988

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	8827	2843318	5119086	1241331	43.7	5117760	1220380	42.9
Haryana	1237	250445	978004	143758	57.4	979694	184921	73.8
Himachal Pradesh	629	90458	293977	30811	34.1	294132	32689	36.1
Jammu & Kashmir	750	122230	223785	41173	33.7	223781	42335	34.6
Punjab	2096	687541	1342852	273463	39.8	1343340	283727	41.3
Rajasthan	2845	338820	1750989	184868	54.6	1751669	194868	57.5
Chandigarh	135	96684	58756	55908	57.8	58026	35147	36.4
Delhi	1135	1257140	470723	511350	40.7	467118	446693	35.5
NORTH-EASTERN REGION	1588	235400	1034255	116176	49.4	1043780	142317	60.5
Arunachal Pradesh	58	8927	9272	2489	27.9	9341	2830	31.7
Assam	1048	148793	593538	81938	55.1	599685	102503	68.9
Manipur	69	6982	30092	4873	69.8	30120	4907	70.3
Meghalaya	134	24874	58405	6429	25.8	59615	7717	31.0
Mizoram	51	5913	12670	2339	39.6	14666	4132	69.9
Nagaland	68	14893	20839	5034	33.8	20879	5792	38.9
Tripura	140	17175	295224	11498	66.9	295252	11711	68.2
Sikkim	20	7842	14215	1576	20.1	14222	2725	34.7
EASTERN REGION	9961	2024431	9008857	944950	46.7	9000091	920532	45.5
Bihar	4361	622168	3398610	199688	32.1	3390950	205515	33.0
Orissa	1832	161244	2419713	153248	95.0	2419623	159268	98.8
West Bengal	3753	1237808	3180981	591083	47.8	3179959	554560	44.8
Andaman & Nicobar Islands	15	3211	9553	931	29.0	9559	1189	37.0
CENTRAL REGION	11852	1831496	7853740	788623	43.1	7854744	823987	45.0
Madhya Pradesh	3985	480844	2666195	287319	59.8	2666327	293832	61.1
Uttar Pradesh	7867	1350652	5187545	501304	37.1	5188417	530155	39.3
WESTERN REGION	8798	3168542	5172027	1943446	61.3	5171036	1906603	60.2
Goa	259	102056	122164	31100	30.5	122459	31953	31.3
Gujarat	3240	777566	1790362	395692	50.9	1791241	432480	55.6
Maharashtra	5283	2284989	3252797	1515482	66.3	3250886	1439938	63.0
Dadra & Nagar Haveli	6	698	3408	485	69.5	3472	1222	175.1
Daman & Diu	10	3234	3296	687	21.2	2978	1009	31.2
SOUTHERN REGION	15624	2656080	19792841	2134790	80.4	19793395	2155497	81.2
Andhra Pradesh	4405	716719	5972566	529233	73.8	5972902	538778	75.2
Karnataka	4133	619696	4759362	534640	86.3	4759665	544634	87.9
Kerala	2840	500287	3841151	332374	66.4	3841208	336748	67.3
Tamil Nadu	4176	798155	5110274	727350	91.1	5110164	723161	90.6
Lakshadweep	5	448	1601	121	27.0	1603	127	28.3
Pondicherry	65	20774	107887	11072	53.3	107853	12049	58.0
ALL-INDIA	56650	12759267	47980806	7169317	56.2	47980806	7169317	56.2

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

June 1989

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9105	3277458	5570057	1540968	47.0	5569398	1503034	45.9
Haryana	1266	293457	1067056	167129	57.0	1068874	223136	76.0
Himachal Pradesh	675	104784	308199	36665	35.0	308388	38985	37.2
Jammu & Kashmir	763	138560	227540	45626	32.9	227568	47623	34.4
Punjab	2139	775825	1421837	316517	40.8	1422937	337463	43.5
Rajasthan	2948	393148	1934375	233963	59.5	1935183	253597	64.5
Chandigarh	137	115785	71863	88309	76.3	71307	56116	48.5
Delhi	1177	1455899	539187	652759	44.8	535141	546114	37.5
NORTH-EASTERN REGION	1678	251871	1087191	126757	50.3	1101715	175721	69.8
Arunachal Pradesh	61	9226	8782	3556	38.5	8912	4379	47.5
Assam	1111	164514	646728	89204	54.2	656707	132538	80.6
Manipur	69	8169	34464	5941	72.7	34581	6226	76.2
Meghalaya	143	26180	52373	6352	24.3	54073	7937	30.3
Mizoram	64	6506	17664	2377	36.5	20299	4705	72.3
Nagaland	70	16617	21038	5434	32.7	20994	5802	34.9
Tripura	160	20659	306142	13893	67.2	306149	14134	68.4
EASTERN REGION	10455	2318022	9679691	1245121	53.7	9665622	1214200	52.4
Bihar	4544	715463	3857301	233510	32.6	3844480	238544	33.3
Orissa	1904	187599	2342644	199654	106.4	2342677	204965	109.3
Sikkim	26	7343	15872	1906	26.0	15878	3059	41.7
West Bengal	3961	1403012	3454756	808784	57.6	3453463	766315	54.6
Andaman & Nicobar Islands	20	4605	9118	1267	27.5	9124	1317	28.6
CENTRAL REGION	12436	2068110	8715647	977801	47.3	8716882	1031821	49.9
Madhya Pradesh	4258	549568	3071373	374415	68.1	3071528	382628	69.6
Uttar Pradesh	8178	1518542	5644274	603386	39.7	5645354	649193	42.8
WESTERN REGION	9214	3745285	5573098	2495096	66.6	5571456	2441793	65.2
Goa	262	116286	144752	38150	32.8	144870	38020	32.7
Gujarat	3370	904880	1860005	490829	54.2	1922868	531867	58.8
Maharashtra	5565	2718922	3560755	1964399	72.2	3496068	1868768	68.7
Dadra & Nagar Haveli	7	1183	3954	719	60.8	3954	1730	146.2
Daman & Diu	10	4014	3632	999	24.9	3696	1408	35.1
SOUTHERN REGION	16105	3042383	21487773	2550306	83.8	21488384	2569480	84.5
Andhra Pradesh	4559	803877	5898312	624219	77.7	5898841	638332	79.4
Karnataka	4269	710086	5058884	609676	85.9	5059138	620830	87.4
Kerala	2877	567957	4397224	374067	65.9	4397226	374477	65.9
Tamil Nadu	4324	936256	6018688	929440	99.3	6018420	921692	98.4
Lakshadweep	6	682	1638	118	17.3	1658	117	17.2
Pondicherry	70	23524	113027	12786	54.4	113101	14032	59.6
ALL-INDIA	58993	14703129	52113457	8936049	60.8	52113457	8936049	60.8

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

March 1990

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9312	3783818	5816991	1852805	49.0	5815101	1802060	47.6
Haryana	1273	343323	1131011	207800	60.5	1132348	257609	75.0
Himachal Pradesh	709	120970	317682	43810	36.2	317896	46420	38.4
Jammu & Kashmir	769	154801	198504	48410	31.3	198654	51823	33.5
Punjab	2170	866825	1433627	382339	44.1	1433744	400556	46.2
Rajasthan	3071	464714	2110660	266119	57.3	2111999	285759	61.5
Chandigarh	137	131307	64520	88990	67.8	63628	72203	55.0
Delhi	1183	1701878	560987	815337	47.9	556832	687690	40.4
NORTH-EASTERN REGION	1772	284528	1002325	156136	54.9	1004976	199251	70.0
Arunachal Pradesh	65	10500	6344	3962	37.7	6448	5813	55.4
Assam	1180	190029	573699	111206	58.5	575740	149019	78.4
Manipur	72	8441	30288	6259	74.1	30284	6545	77.5
Meghalaya	151	27901	41284	5409	19.4	41686	7066	25.3
Mizoram	71	6518	11098	2449	37.6	11294	2689	41.3
Nagaland	71	18056	15459	5732	31.7	15396	6812	37.7
Tripura	162	23083	324153	21119	91.5	324128	21307	92.3
EASTERN REGION	10879	2634843	10539826	1404673	53.3	10537333	1386527	52.6
Bihar	4708	831687	4199801	305763	36.8	4198756	324759	39.0
Orissa	2046	236511	2705354	212135	89.7	2705285	218827	92.5
Sikkim	29	10626	33037	3466	32.6	33072	4738	44.6
West Bengal	4075	1551026	3590969	881723	56.8	3589548	836552	53.9
Andaman & Nicobar Islands	21	4993	10665	1586	31.8	10672	1651	33.1
CENTRAL REGION	12747	2449509	9170007	1153270	47.1	9172281	1220987	49.8
Madhya Pradesh	4353	663276	3308899	438386	66.1	3309614	451579	68.1
Uttar Pradesh	8394	1786233	5861108	714884	40.0	5862667	769408	43.1
WESTERN REGION	9417	4443860	5685489	2900815	65.3	5683454	2831762	63.7
Goa	262	132893	142028	41802	31.5	142087	43536	32.8
Gujarat	3449	1023400	2052504	580777	56.7	2053552	647145	63.2
Maharashtra	5689	3281222	3482171	2276380	69.4	3478743	2135568	65.1
Dadra & Nagar Haveli	7	1358	4214	763	56.2	4354	2647	194.9
Daman & Diu	10	4987	4572	1093	21.9	4718	2866	57.5
SOUTHERN REGION	16388	3594581	21636048	2963494	82.4	21637541	2990607	83.2
Andhra Pradesh	4651	937420	6797384	753568	80.4	6797984	768271	82.0
Karnataka	4349	839437	4957222	690159	82.2	4960168	709924	84.6
Kerala	2906	655482	4133274	413602	63.1	4131880	413377	63.1
Tamil Nadu	4404	1133998	5641035	1090732	96.2	5640117	1081914	95.4
Lakshadweep	7	790	1744	133	16.8	1751	152	19.2
Pondicherry	71	27454	105389	15300	55.7	105641	16969	61.8
ALL-INDIA	60515	17191139	53850686	10431193	60.7	53850686	10431193	60.7

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

March 1991

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9426	4344984	6630463	2334862	53.7	6626049	2276902	52.4
Haryana	1280	400122	1267720	240935	60.2	1270239	303964	76.0
Himachal Pradesh	736	142472	347359	55017	38.6	347728	58926	41.4
Jammu & Kashmir	786	189554	280352	103910	54.8	280224	104392	55.1
Punjab	2178	999997	1668210	450999	45.1	1666904	497359	49.7
Rajasthan	3105	557410	2242320	315685	56.6	2242285	337286	60.5
Chandigarh	137	147529	89756	122322	82.9	88633	86604	58.7
Delhi	1204	1907900	734746	1045994	54.8	730036	888370	46.6
NORTH-EASTERN REGION	1870	342822	1370510	160806	46.9	1377810	208814	60.9
Arunachal Pradesh	68	14638	12954	4106	28.1	13030	7389	50.5
Assam	1236	219975	827069	109283	49.7	834856	153735	69.9
Manipur	84	10800	40743	7813	72.3	40482	7696	71.3
Meghalaya	158	37836	76027	8377	22.1	76000	9784	25.9
Mizoram	73	10338	16829	2848	27.5	17040	3141	30.4
Nagaland	71	21404	34967	9395	43.9	34814	10187	47.6
Tripura	180	27831	361921	18984	68.2	361588	16880	60.7
EASTERN REGION	11362	3118587	12412113	1555818	49.9	12406422	1533135	49.2
Bihar	4906	940952	5020230	360234	38.3	5017398	371514	39.5
Orissa	2103	276992	3126881	191663	69.2	3126963	200348	72.3
Sikkim	29	10982	22898	3556	32.4	22909	3584	32.6
West Bengal	4303	1883986	4228051	997980	53.0	4225095	955085	50.7
Andaman & Nicobar Islands	21	5675	14053	2385	42.0	14057	2604	45.9
CENTRAL REGION	13005	2827074	11366923	1421212	50.3	11370891	1493432	52.8
Madhya Pradesh	4414	775785	3699306	501559	64.7	3701280	517491	66.7
Uttar Pradesh	8591	2051289	7667617	919653	44.8	7669611	975942	47.6
WESTERN REGION	9526	5168367	6909417	3497396	67.7	6901512	3414241	66.1
Goa	263	149360	154287	43062	28.8	154351	46386	31.1
Gujarat	3471	1178912	2165896	680732	57.7	2166888	738974	62.7
Maharashtra	5775	3832585	4579971	2771358	72.3	4570686	2622477	68.4
Dadra & Nagar Haveli	7	1518	4340	803	52.9	4495	2908	191.6
Daman & Diu	10	5992	4923	1441	24.0	5092	3495	58.3
SOUTHERN REGION	16535	4255003	23257329	3450202	81.1	23264071	3493769	82.1
Andhra Pradesh	4703	1106334	7385326	882937	79.8	7385127	896813	81.1
Karnataka	4407	977752	5294464	773116	79.1	5295694	792742	81.1
Kerala	2912	778622	4232054	460027	59.1	4231583	464070	59.6
Tamil Nadu	4434	1360089	6228925	1318413	96.9	6234564	1321427	97.2
Lakshadweep	8	894	1821	149	16.7	1850	152	17.0
Pondicherry	71	31312	114739	15560	49.7	115253	18565	59.3
ALL-INDIA	61724	20056836	61946755	12420293	61.9	61946755	12420293	61.9

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

March 1992

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9482	4919863	6615402	2512115	51.1	6622455	2426369	49.3
Haryana	1290	449360	1213873	248423	55.3	1215630	310543	69.1
Himachal Pradesh	741	161710	329403	56398	34.9	330744	61091	37.8
Jammu & Kashmir	800	209170	282798	105883	50.6	282925	106884	51.1
Punjab	2184	1134056	1687383	483946	42.7	1686496	525673	46.4
Rajasthan	3120	635899	2268994	353614	55.6	2274795	376778	59.3
Chandigarh	137	163644	78804	121381	74.2	77980	90464	55.3
Delhi	1210	2166024	754147	1142470	52.7	753885	954936	44.1
NORTH-EASTERN REGION	1901	382648	1611700	178599	46.7	1623595	253588	66.3
Arunachal Pradesh	69	17685	14942	3938	22.3	15019	6925	39.2
Assam	1245	247712	1052558	124685	50.3	1064239	195780	79.0
Manipur	87	11984	49555	8074	67.4	49453	8020	66.9
Meghalaya	172	39757	70843	8427	21.2	70754	9146	23.0
Mizoram	75	10673	16990	2700	25.3	17194	3077	28.8
Nagaland	71	23233	44367	10083	43.4	44591	11486	49.4
Tripura	182	31604	362445	20692	65.5	362345	19155	60.6
EASTERN REGION	11440	3437295	12856664	1701003	49.5	12855126	1686034	49.1
Bihar	4929	1016110	5254158	375058	36.9	5254830	390962	38.5
Orissa	2127	316130	3060404	217980	69.0	3059931	224664	71.1
Sikkim	29	10322	16192	2472	23.9	16199	2537	24.6
West Bengal	4329	2088100	4510979	1103320	52.8	4509224	1065503	51.0
Andaman & Nicobar Islands	26	6633	14931	2173	32.8	14942	2368	35.7
CENTRAL REGION	13098	3177132	12374332	1511143	47.6	12378756	1595451	50.2
Madhya Pradesh	4444	868345	3769955	529784	61.0	3772188	548595	63.2
Uttar Pradesh	8654	2308787	8604377	981359	42.5	8606568	1046856	45.3
WESTERN REGION	9572	6845629	9207556	3984760	58.2	9193592	3865631	56.5
Goa	264	169743	145693	49034	28.9	145800	50815	29.9
Gujarat	3484	1390515	2180707	728161	52.4	2181654	796836	57.3
Maharashtra	5807	5277062	6872654	3205383	60.7	6857288	3011128	57.1
Dadra & Nagar Haveli	7	1933	4648	809	41.9	4833	3039	157.2
Daman & Diu	10	6376	3854	1373	21.5	4017	3812	59.8
SOUTHERN REGION	16628	4948159	23195076	3782962	76.5	23187206	3843509	77.7
Andhra Pradesh	4745	1246155	7402861	998542	80.1	7402500	1010890	81.1
Karnataka	4419	1120735	5725897	861061	76.8	5725216	902074	80.5
Kerala	2925	960769	3853599	497004	51.7	3851461	501328	52.2
Tamil Nadu	4460	1581238	6110935	1407977	89.0	6105925	1408428	89.1
Lakshadweep	8	1183	1765	155	13.1	1784	158	13.4
Pondicherry	71	38079	100019	18223	47.9	100320	20632	54.2
ALL-INDIA	62121	23710723	65860730	13670582	57.7	65860730	13670582	57.7

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

March 1993

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9619	5591587	6456363	3242429	58.0	6460546	3169779	56.7
Haryana	1316	519974	1198901	287510	55.3	1200856	358701	69.0
Himachal Pradesh	754	191813	318264	61039	31.8	318365	66145	34.5
Jammu & Kashmir	806	234980	309087	108148	46.0	309070	109751	46.7
Punjab	2218	1291113	1577846	539953	41.8	1576212	569687	44.1
Rajasthan	3160	736391	2253833	407775	55.4	2258339	443247	60.2
Chandigarh	141	202215	69407	100159	49.5	68659	84993	42.0
Delhi	1224	2415101	729025	1737844	72.0	729045	1537255	63.7
NORTH-EASTERN REGION	1914	416862	1652408	186320	44.7	1683305	266592	64.0
Arunachal Pradesh	69	19833	17628	3562	18.0	17781	7042	35.5
Assam	1251	269203	1068115	132673	49.3	1097735	204355	75.9
Manipur	87	11332	54394	8570	75.6	54255	8512	75.1
Meghalaya	176	46259	74220	8234	17.8	74552	9850	21.3
Mizoram	77	11538	16966	2859	24.8	17452	4336	37.6
Nagaland	71	24333	56594	9764	40.1	57062	11257	46.3
Tripura	183	34364	364491	20658	60.1	364468	21241	61.8
EASTERN REGION	11538	3934434	13275090	1986704	50.5	13271337	1982346	50.4
Bihar	4959	1132464	5630078	423615	37.4	5628737	463356	40.9
Orissa	2158	360844	3008687	241738	67.0	3008377	250674	69.5
Sikkim	35	11054	27118	3373	30.5	27130	3445	31.2
West Bengal	4359	2422110	4594855	1315623	54.3	4592730	1262489	52.1
Andaman & Nicobar Islands	27	7962	14352	2355	29.6	14363	2382	29.9
CENTRAL REGION	13219	3570379	10989259	1666887	46.7	10991617	1773764	49.7
Madhya Pradesh	4496	963270	3568315	586174	60.9	3568232	611015	63.4
Uttar Pradesh	8723	2607109	7420944	1080713	41.5	7423385	1162749	44.6
WESTERN REGION	9671	8114086	7230531	4905187	60.5	7200545	4747110	58.5
Goa	268	202984	129708	47856	23.6	129711	49587	24.4
Gujarat	3518	1642064	2278057	870854	53.0	2278349	950324	57.9
Maharashtra	5868	6258201	4813540	3984325	63.7	4782887	3738714	59.7
Dadra & Nagar Haveli	7	2744	5395	786	28.6	5614	4822	175.7
Daman & Diu	10	8093	3831	1366	16.9	3984	3663	45.3
SOUTHERN REGION	16813	5957696	22512745	4259202	71.5	22509046	4307136	72.3
Andhra Pradesh	4781	1405450	7419467	1117011	79.5	7419533	1135277	80.8
Karnataka	4463	1378734	4914704	906640	65.8	4915445	927340	67.3
Kerala	2966	1208341	3690600	562313	46.5	3690721	569122	47.1
Tamil Nadu	4522	1918353	6383197	1653832	86.2	6378275	1653182	86.2
Lakshadweep	8	1440	1394	132	9.2	1422	135	9.4
Pondicherry	73	45378	103383	19274	42.5	103650	22080	48.7
ALL-INDIA	62774	27585047	62116396	16246729	58.9	62116396	16246729	58.9

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Contd.)**

March 1994

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio	No. of Accounts	Amount Outstan- ding	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9725	6926525	6253900	4002168	57.8	6252955	3920143	56.6
Haryana	1336	609231	1135143	291982	47.9	1136463	355633	58.4
Himachal Pradesh	763	273477	300789	61307	22.4	300705	64719	23.7
Jammu & Kashmir	806	276707	380629	107198	38.7	380552	109088	39.4
Punjab	2247	1515135	1506238	600191	39.6	1505948	621374	41.0
Rajasthan	3202	880057	2205659	433557	49.3	2207121	458315	52.1
Chandigarh	141	229484	74065	147093	64.1	73537	137884	60.1
Delhi	1230	3142434	651377	2360840	75.1	648629	2173129	69.2
NORTH-EASTERN REGION	1927	479941	1572885	186661	38.9	1577206	240144	50.0
Arunachal Pradesh	69	23702	20578	3343	14.1	21150	6542	27.6
Assam	1255	315444	986990	130262	41.3	989519	175498	55.6
Manipur	87	13608	58124	8874	65.2	57856	8954	65.8
Meghalaya	180	54125	76628	9415	17.4	77152	10810	20.0
Mizoram	79	11848	17715	2904	24.5	18388	4864	41.1
Nagaland	72	24314	54219	10229	42.1	54341	11126	45.8
Tripura	185	36900	358631	21635	58.6	358800	22350	60.6
EASTERN REGION	11596	4535260	12856887	1999234	44.1	12854734	1988889	43.9
Bihar	4976	1275366	5380875	449505	35.2	5380443	472368	37.0
Orissa	2174	414441	2942610	248981	60.1	2942518	257450	62.1
Sikkim	40	12187	17330	2832	23.2	17332	2893	23.7
West Bengal	4376	2823595	4502691	1296069	45.9	4501062	1254321	44.4
Andaman & Nicobar Islands	30	9671	13381	1847	19.1	13379	1856	19.2
CENTRAL REGION	13264	4147526	10530321	1741945	42.0	10531523	1838758	44.3
Madhya Pradesh	4504	1115920	3416098	613449	55.0	3415462	641959	57.5
Uttar Pradesh	8760	3031606	7114223	1128496	37.2	7116061	1196799	39.5
WESTERN REGION	9755	9344081	6541129	4971763	53.2	6539325	4874539	52.2
Goa	273	237094	114543	42938	18.1	114539	44975	19.0
Gujarat	3546	1916447	2033623	881905	46.0	2034235	944425	49.3
Maharashtra	5919	7176058	4386676	4044611	56.4	4383895	3876661	54.0
Dadra & Nagar Haveli	7	3705	2831	789	21.3	3049	4157	112.2
Daman & Diu	10	10777	3456	1520	14.1	3607	4321	40.1
SOUTHERN REGION	17091	6964315	21895683	4687356	67.3	21895062	4726654	67.9
Andhra Pradesh	4879	1694540	7095872	1198602	70.7	7095590	1216169	71.8
Karnataka	4494	1582667	4611667	1038816	65.6	4611601	1050140	66.4
Kerala	3043	1477017	3767264	649579	44.0	3767117	652532	44.2
Tamil Nadu	4593	2155002	6316576	1776846	82.5	6316164	1781260	82.7
Lakshadweep	8	1689	1264	153	9.1	1285	154	9.1
Pondicherry	74	53400	103040	23361	43.7	103305	26399	49.4
ALL-INDIA	63358	32397652	59650805	17589127	54.3	59650805	17589127	54.3

**TABLE No. 4 : STATE-WISE CLASSIFICATION OF DEPOSITS AND CREDIT
(CREDIT AS PER PLACE OF SANCTION AND PLACE OF UTILISATION)
OF SCHEDULED COMMERCIAL BANKS (Concl.d.)**

March 1995

(Amount in Rs. Lakh)

REGION/STATE/ UNION TERRITORY	No. of Offices	Deposits	CREDIT AS PER SANCTION			CREDIT AS PER UTILISATION		
			No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio	No. of Accounts	Amount Outstand- ing	Credit Deposit Ratio
			(1)	(2)	(3)	(4)	(5)	(6)
NORTHERN REGION	9846	8496009	6084477	4128755	48.6	6082089	4032323	47.5
Haryana	1365	747904	1083069	340650	45.5	1084664	418588	56.0
Himachal Pradesh	769	274413	303135	71261	26.0	303305	81484	29.7
Jammu & Kashmir	806	363038	355472	103901	28.6	354864	103265	28.4
Punjab	2285	1788454	1497265	740098	41.4	1497360	774998	43.3
Rajasthan	3219	1061994	2158109	506078	47.7	2158690	541988	51.0
Chandigarh	150	321323	76857	288820	89.9	76296	279223	86.9
Delhi	1252	3938883	610570	2077947	52.8	606910	1832777	46.5
NORTH-EASTERN REGION	1933	608496	1618169	2160379	35.6	1632085	279076	45.9
Arunachal Pradesh	69	32305	23817	4017	12.4	24575	6505	20.1
Assam	1260	395587	1013977	153024	38.7	1020409	187459	47.4
Manipur	88	18277	59412	10636	58.2	59426	10763	58.9
Meghalaya	180	65429	82095	11142	17.0	87339	30868	47.2
Mizoram	79	18009	18722	2969	16.5	20201	6322	35.1
Nagaland	72	30002	56433	11353	37.8	56553	13448	44.8
Tripura	185	48887	363713	23238	47.5	363582	23712	48.5
EASTERN REGION	11627	4887888	12468065	2301647	47.1	12469069	2276998	46.6
Bihar	4985	1527408	5180854	496438	32.5	5183259	516784	33.8
Orissa	2179	527523	2848544	287573	54.5	2848669	294926	55.9
Sikkim	42	14703	17820	3534	24.0	17823	3654	24.9
West Bengal	4391	2806177	4407055	1512051	53.9	4405522	1459568	52.0
Andaman & Nicobar Islands	30	12077	13792	2051	17.0	13796	2066	17.1
CENTRAL REGION	13283	4944747	10528008	1929024	39.0	10529545	2036906	41.2
Madhya Pradesh	4491	1338697	3259480	663359	49.6	3258818	693212	51.8
Uttar Pradesh	8792	3606050	7268528	1265665	35.1	7270727	1343694	37.3
WESTERN REGION	9833	10623635	6102163	6715172	63.2	6097142	6631241	62.4
Goa	278	274998	112144	67921	24.7	112177	70162	25.5
Gujarat	3585	2344573	1974433	1092991	46.6	1971402	1163293	49.6
Maharashtra	5951	7984183	4007893	5550971	69.5	4005510	5385046	67.4
Dadra & Nagar Haveli	7	6088	3264	992	16.3	3472	5771	94.8
Daman & Diu	12	13793	4429	2297	16.7	4581	6968	50.5
SOUTHERN REGION	17295	8356637	21296222	5802936	69.4	21287174	5837368	69.9
Andhra Pradesh	4918	2017765	6912270	1472382	73.0	6910390	1504608	74.6
Karnataka	4523	1969942	4495430	1295556	65.8	4484778	1282572	65.1
Kerala	3119	1725008	3525795	772991	44.8	3525389	779774	45.2
Tamil Nadu	4653	2580659	6263480	2235367	86.6	6267006	2239392	86.8
Lakshadweep	8	2081	1454	160	7.7	1486	201	9.7
Pondicherry	74	61182	97793	26481	43.3	98125	30820	50.4
ALL-INDIA	63817	37917414	58097104	21093912	55.6	58097104	21093912	55.6

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION**

(Amount in Rs. Lakh)

OCCUPATION	December 1972			June 1973		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	1371975	78511	50091	1455103	91684	57165
1. Direct Finance	1269481	53671	37587	1345724	58587	40943
2. Indirect Finance	102494	24840	12504	109379	33097	16222
II. INDUSTRY	222732	589339	339620	231198	624110	363440
1. Mining & Quarrying	1804	10192	7666	1767	12515	8563
2. Manufacturing & Processing	215840	558612	319388	224041	588681	340430
3. Electricity Generation, Transmission & Distribution	1273	14207	8217	1284	16148	9801
4. Construction	3815	6328	4349	4106	6766	4646
III. TRANSPORT	52655	14013	8790	66984	17664	11333
IV. PERSONAL & PROFESSIONAL SERVICES	146513	13991	8461	169933	15802	10493
V. PERSONAL LOANS	1026295	29487	19098	1081470	29170	20429
VI. TRADE	293068	220756	82482	332919	244991	117648
1. Wholesale Trade	80676	184707	66583	87228	211126	100634
2. Retail trade	212392	36049	15899	245691	33865	17014
VII. FINANCIAL INSTITUTIONS	—	—	—	14145	33866	15146
VIII. MISCELLANEOUS	1226967	112555	46765	1330683	62243	37693
TOTAL BANK CREDIT	4340205	1058652	555307	4682435	1119530	633347
OF WHICH : 1. Artisans & Craftsmen	29537	886	498	38411	1186	832
2. Other Small Scale Industries	172685	127306	65926	193546	123932	75889

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1974			June 1975		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	1842359	113026	70874	2342480	133099	96870
1. Direct Finance	1705206	82258	53765	2186298	89058	65791
2. Indirect Finance	137153	30768	17109	156182	44041	31079
II. INDUSTRY	272247	793333	473002	290340	831520	526191
1. Mining & Quarrying	1743	14514	11736	1907	19827	11675
2. Manufacturing & Processing	264113	751174	443806	281641	784599	497824
3. Electricity Generation, Transmission & Distribution	1526	20234	11794	1638	18070	9788
4. Construction	4865	7411	5666	5154	9024	6904
III. TRANSPORT	82921	25224	14853	90654	30665	20700
IV. PERSONAL & PROFESSIONAL SERVICES	206881	19086	13753	227047	22377	16521
V. PERSONAL LOANS	1342511	41366	28907	1228977	44006	31960
VI. TRADE	380109	290279	139615	406657	300171	149977
1. Wholesale Trade	89194	252917	117994	84177	262773	126611
2. Retail trade	290915	37362	21621	322480	37398	23366
VII. FINANCIAL INSTITUTIONS	12829	36882	17284	11681	34538	14380
VIII. MISCELLANEOUS	1380202	68395	41618	1581802	66528	44503
TOTAL BANK CREDIT	5520059	1387591	799906	6179638	1462904	901102
OF WHICH : 1. Artisans & Craftsmen	51646	1567	1179	58191	1820	1390
2. Other Small Scale Industries	229511	1613730	100510	247067	173511	111754

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1976			June 1977		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	3428582	176288	121422	4382374	197872	139942
1. Direct Finance	3224657	119782	88834	4139142	149518	109957
2. Indirect Finance	203925	56506	32588	243232	48354	29985
II. INDUSTRY	334212	978669	588287	405498	1066655	645177
1. Mining & Quarrying	2117	20149	12005	2151	19972	13113
2. Manufacturing & Processing	324659	931765	559266	394950	1008323	610950
3. Electricity Generation, Transmission & Distribution	1608	17399	9722	1592	25008	11283
4. Construction	5828	9356	7294	6805	13352	9831
III. TRANSPORT	127316	40976	29715	188635	49644	36331
IV. PERSONAL AND PROFESSIONAL SERVICES	318494	26398	19711	486914	33434	25685
V. PERSONAL LOANS	1427662	41905	35566	1624732	52359	40140
VI. TRADE	515830	445651	311474	693990	523121	382810
1. Wholesale Trade	86568	401894	282210	91948	470035	348513
2. Retail trade	429262	43757	29264	602042	53086	34297
VII. FINANCIAL INSTITUTIONS	11091	30756	13965	10577	29501	16079
VIII. MISCELLANEOUS	2153757	65191	47691	2957020	87033	59535
TOTAL BANK CREDIT	8316944	1805834	1167831	10749740	2039619	1345699
OF WHICH : 1. Artisans & Craftsmen	84642	2497	1847	146201	3606	2763
2. Other Small Scale Industries	288220	191360	125095	358640	209510	146216

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1978			June 1979		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	5845609	272706	196098	7333791	355972	252114
1. Direct Finance	5509597	181123	140503	6964689	250464	194574
2. Indirect Finance	336012	91583	55595	369102	105508	57540
II. INDUSTRY	561541	1263862	761040	665947	1361846	896269
1. Mining & Quarrying	2634	41135	16460	3112	22817	14898
2. Manufacturing & Processing	549127	1192146	725230	650824	1300135	859415
3. Electricity Generation, Transmission & Distribution	581	15880	6955	573	20129	7607
4. Construction	9199	14701	12395	11438	18765	14349
III. TRANSPORT	279952	86750	57494	323380	104411	82003
IV. PERSONAL AND PROFESSIONAL SERVICES	840505	44388	31742	1007482	51366	39123
V. PERSONAL LOANS	1803681	58111	48547	2048767	69796	60456
VI. TRADE	1085841	566320	419769	1364946	653383	486439
1. Wholesale Trade	127275	500858	373360	140299	573589	428212
2. Retail trade	958566	65462	46409	1224647	79794	58227
VII. FINANCIAL INSTITUTIONS	8259	28683	16551	8570	30769	18984
VIII. MISCELLANEOUS	2581140	84951	64872	2630525	98113	80876
TOTAL BANK CREDIT	13006528	2405771	1596113	15383408	2725656	1916264
OF WHICH : 1. Artisans & Craftsmen	285211	6207	4555	341413	6462	5037
2. Other Small Scale Industries	451998	256265	184770	534318	305766	227735

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1980			June 1981		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	9008669	430053	315204	10611697	557108	416022
1. Direct Finance	8601344	305846	241779	10264381	382971	303267
2. Indirect Finance	407325	124207	73425	347316	174137	112755
II. INDUSTRY	757501	1542945	1023621	869257	1788057	1222161
1. Mining & Quarrying	3603	25138	16903	4011	25453	15986
2. Manufacturing & Processing	742051	1474490	979540	850966	1707634	1171164
3. Electricity Generation, Transmission & Distribution	488	22881	11139	839	30097	15870
4. Construction	11359	20436	16039	13439	24873	19141
III. TRANSPORT	352178	111537	91426	387276	154646	121829
IV. PERSONAL AND PROFESSIONAL SERVICES	1193569	59115	47158	1315892	72235	57127
V. PERSONAL LOANS	2155068	80024	69997	2025864	102443	85894
VI. TRADE	1648505	677653	474148	2073225	625466	446160
1. Wholesale Trade	145847	588989	405916	163977	505809	359534
2. Retail trade	1502658	88664	68232	1909248	119657	86626
VII. FINANCIAL INSTITUTIONS	8509	28982	17273	8550	42536	24959
VIII. MISCELLANEOUS	2909858	115689	92334	3454993	138667	113324
TOTAL BANK CREDIT	18033857	3045998	2131161	20746754	3481158	2487476
OF WHICH : 1. Artisans & Craftsmen	410896	7677	6019	436415	11578	9062
2. Other Small Scale Industries	602630	334878	253409	698463	403667	306778

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1982			June 1983		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	11882278	673046	507594	12870122	760168	578599
1. Direct Finance	11515373	483199	380306	12503298	530506	425964
2. Indirect Finance	366905	189847	127288	366824	229662	152635
II. INDUSTRY	1060533	2027276	1400995	1156808	2467535	1663519
1. Mining & Quarrying	4533	29724	19355	5317	41509	23621
2. Manufacturing & Processing	1039589	1923922	1341199	1132950	2356235	1590689
3. Electricity Generaton, Transmission & Distribution	1242	33231	18903	1504	35309	21394
4. Construction	15169	40399	21538	17037	34482	27815
III. TRANSPORT	494035	199167	152317	595543	250158	190865
IV. PERSONAL AND PROFESSIONAL SERVICES	1655902	87322	67042	1902100	113596	84409
V. PERSONAL LOANS	2345294	134701	115849	2406169	162333	138299
VI. TRADE	2321222	719869	547613	2673887	832064	657445
1. Wholesale Trade	168732	578634	444881	180560	671311	537977
2. Retail trade	2152490	141235	102732	2493327	160753	119468
VII. FINANCIAL INSTITUTIONS	8830	44961	27775	9117	54035	35398
VIII. MISCELLANEOUS	3747866	172708	139853	3950687	193710	153491
TOTAL BANK CREDIT	23515960	4059050	2959038	25564433	4833599	3502025
OF WHICH : 1. Artisans & Craftsmen	538104	12342	9031	627120	17890	12707
2. Other Small Scale Industries	863386	467756	353698	925696	513283	385688

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1984			June 1985		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	14615538	1027650	765477	16628244	1136310	882024
1. Direct Finance	14278443	775482	614351	16298306	905811	733892
2. Indirect Finance	337095	252168	151125	329938	230499	148132
II. INDUSTRY	1829886	2536061	1834251	2145369	2974935	2065890
1. Mining & Quarrying	5193	44636	28099	11726	102421	30957
2. Manufacturing & Processing	1809815	2410785	1750869	2116302	2761468	1967083
3. Electricity Generation, Transmission & Distribution	1410	41363	23470	1660	52505	28465
4. Construction	13468	39276	31812	15681	58541	39384
III. TRANSPORT	739667	276084	225729	881022	301794	239767
IV. PROFESSIONAL SERVICES	2377771	154184	124471	2724459	187514	153654
V. PERSONAL LOANS	2129458	171901	141835	2293988	202880	167199
VI. TRADE	3493654	1169389	939984	4237869	1385468	1168710
1. Wholesale Trade	232459	948358	765219	235598	1104523	956002
2. Retail Trade	3261195	221032	174765	4002271	280945	212709
VII. FINANCIAL INSTITUTIONS	7979	64043	45794	12828	103034	59090
VIII. MISCELLANEOUS	4342966	251086	255031	4687048	323688	263123
TOTAL BANK CREDIT	29536919	5650400	4332570	33610827	6615623	4999457
OF WHICH : 1. Artisans and Craftsmen & Village and Cottage Industries	867304	20444	17161	1071621	26050	20602
2. Other Small Scale Industries	1621488	703571	541221	1962234	963366	662911

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1986			June 1987		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	18977234	1250784	977027	20794441	1339470	1101875
1. Direct Finance	18627601	1021036	831223	20447073	1100878	931822
2. Indirect Finance	349633	229748	145804	347368	238592	170053
II. INDUSTRY	2605812	3261521	2397007	3017286	3576544	2833531
1. Mining & Quarrying	6380	43320	31851	6689	38241	31172
2. Manufacturing & Processing	2580619	3094891	2283304	2990602	3394712	2703282
3. Electricity Generation, Transmission & Distribution	1824	58262	31797	1844	60120	37088
4. Construction	16989	65047	50053	18151	83471	61990
III. TRANSPORT	1012466	338129	260191	1078694	332016	255753
IV. PROFESSIONAL SERVICES	3191874	225787	187807	3650201	268254	227531
V. PERSONAL LOANS	2568430	246626	210269	2823839	305218	265894
VI. TRADE	5245371	1422517	1194173	6208316	1528837	1194935
1. Wholesale Trade	259338	1086788	926668	287377	1131119	871181
2. Retail trade	4986033	335729	267504	5920939	397719	323755
VII. FINANCIAL INSTITUTIONS	9690	103871	72452	9989	117476	88564
VIII. MISCELLANEOUS	5178136	378811	319252	5853210	462648	404656
TOTAL BANK CREDIT	38789013	7228046	5618178	43435976	7930464	6372739
OF WHICH : 1. Artisans and Craftsmen & Village and Cottage Industries	1307003	36656	29542	1568303	49289	39527
2. Other Small Scale Industries	2308152	888985	691761	2709011	959580	762147

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	June 1988			June 1989		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	22386610	1523037	1251661	23571891	1783983	1526580
1. Direct Finance	22043027	1283838	1079366	23228724	1515496	1338978
2. Indirect Finance	343583	239199	172295	343167	268487	187602
II. INDUSTRY	3403455	4206759	3324298	3771438	5134160	4165500
1. Mining & Quarrying	7096	55415	53298	8228	72546	57840
2. Manufacturing & Processing	3374293	3988066	3145366	3738382	4842376	3929210
3. Electricity Generation, Transmission & Distribution	2176	72362	49201	2510	89725	64434
4. Construction	19890	90916	76433	22318	129510	114017
III. TRANSPORT	1172952	355866	276469	1292212	399464	298836
IV. PROFESSIONAL SERVICES	4071301	314659	265830	4425584	387422	326919
V. PERSONAL LOANS	3108673	419860	370216	3513899	505261	436829
VI. TRADE	7281149	1334880	1044631	8070659	1527763	1224358
1. Wholesale Trade	316582	844518	644887	336794	932271	722380
2. Retail trade	6964567	490362	399744	7733865	595491	501979
VII. FINANCIAL INSTITUTIONS	11031	129630	96289	12892	196202	147486
VIII. MISCELLANEOUS	6545635	570475	499074	7454882	737719	676196
TOTAL BANK CREDIT	47980806	8855167	7128468	52113457	10671974	8802707
OF WHICH : 1. Artisans and Craftsmen & Village and Cottage Industries	1739377	56948	47759	1911264	68448	62066
2. Other Small Scale Industries	3024324	1199163	949344	3364221	1519641	1182063

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	March 1990			March 1991		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	24520595	1931301	1662607	27257093	2241205	1857338
1. Direct Finance	24080094	1633900	1443532	26799101	1889027	1597132
2. Indirect Finance	440501	297401	219075	457992	352178	260206
II. INDUSTRY	4125322	5976179	5084552	5157650	6984108	5909322
1. Mining & Quarrying	8858	98198	87677	10406	121621	107531
2. Manufacturing & Processing	4090260	5609342	4768687	5117726	6553612	5531553
3. Electricity, Gas & Water	2773	112088	84347	3529	117346	94215
4. Construction	23431	156552	143842	25989	191528	176022
III. TRANSPORT OPERATORS	1240476	414638	328635	1439618	469886	363926
IV. PROFESSIONAL SERVICES	3256224	354129	309330	3580992	419661	366785
V. PERSONAL LOANS	4869197	765835	669798	6465257	1115968	959824
VI. TRADE	8837621	1712091	1448629	10551318	2132681	1829631
1. Wholesale Trade	399222	1080185	892661	460779	1345292	1149328
2. Retail trade	8438399	631906	555968	10090539	787389	680303
VII. FINANCIAL INSTITUTIONS	14122	270773	223423	16460	332469	280627
VIII. MISCELLANEOUS	6987129	740482	704221	7478367	958699	852839
TOTAL BANK CREDIT	53850686	12165429	10431193	61946755	14654677	12420293
OF WHICH : 1. Artisans & Village Industries	2151263	106071	92617	2583908	111608	93418
2. Other Small Scale Industries	1606146	1409756	1198563	2095396	1785542	1551199

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Contd.)**

(Amount in Rs. Lakh)

OCCUPATION	March 1992			March 1993		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	27736718	2403967	2023764	26216787	2539948	2206022
1. Direct Finance	27344748	2086655	1783555	25798375	2187623	1949350
2. Indirect Finance	391970	317312	240208	418412	352325	256672
II. INDUSTRY	6297085	7596190	6521250	5499230	10066063	7896434
1. Mining & Quarrying	10767	141099	119741	10755	196598	148900
2. Manufacturing & Processing	6247980	7080717	6082978	5450430	9128806	7288919
3. Electricity, Gas & Water	12337	154917	116937	12197	454409	207394
4. Construction	26001	219457	201595	25848	286251	251221
III. TRANSPORT OPERATORS	1449789	451084	358065	1387169	469569	374320
IV. PROFESSIONAL SERVICES	3991989	458159	388420	3403573	487124	430527
V. PERSONAL LOANS	7057338	1397426	1118665	7465069	1677880	1352950
VI. TRADE	11814522	2252404	1949431	10739433	2907093	2487098
1. Wholesale Trade	451814	1379088	1190319	426210	1974678	1660250
2. Retail trade	11362708	873316	759111	10313223	932415	826848
VII. FINANCIAL INSTITUTIONS	18227	470450	400146	18981	486675	395906
VIII. MISCELLANEOUS	7495062	1034622	910841	7386154	1242190	1103470
TOTAL BANK CREDIT	65860730	16064302	13670582	62116396	19876542	16246729
OF WHICH : 1. Artisans & Village Industries	3565175	110673	94501	2595351	119450	103085
2. Other Small Scale Industries	2187874	1869560	1640863	2070868	2101469	1826393

**TABLE No. 5: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO OCCUPATION (Concl.d.)**

(Amount in Rs. Lakh)

OCCUPATION	March 1994			March 1995		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
I. AGRICULTURE	25535132	2705029	2287287	24813999	2934189	2494802
1. Direct Finance	25098918	2257637	1966974	24437780	2479894	2142051
2. Indirect Finance	436214	447392	320312	376219	454295	352750
II. INDUSTRY	5152101	10830943	8468846	4948029	12495505	9621093
1. Mining & Quarrying	22714	493948	323248	12409	243337	155728
2. Manufacturing & Processing	5094883	9712109	7689045	4895618	11638330	9003978
3. Electricity, Gas & Water	5819	223067	158296	13835	285082	172774
4. Construction	28685	401818	298256	26167	328757	288613
III. TRANSPORT OPERATORS	1241989	485397	375738	1164393	486279	395689
IV. PROFESSIONAL SERVICES	3028914	538712	469046	2790896	579101	492688
V. PERSONAL LOANS	7566060	1808649	1516932	7700081	2150345	1888366
VI. TRADE	10315015	3262080	2776881	9896308	4112256	3612692
1. Wholesale Trade	372647	2214809	1865252	381929	2901671	2560087
2. Retail trade	9942368	1047271	911628	9514379	1210584	1052605
VII. FINANCE	39909	616007	455863	21677	981185	795123
VIII. MISCELLANEOUS	6771685	1486193	1238534	6761721	2039388	1793457
TOTAL BANK CREDIT	59650805	21733011	17589127	58097104	25778247	21093912
OF WHICH : 1. Artisans & Village Industries	2639791	139859	113029	2415484	128814	112972
2. Other Small Scale Industries	1994446	2360206	1992001	1946931	2549519	2172196

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION**

(Amount in Rs. Lakh)

ORGANISATION	December 1972			June 1973		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	3031 (0.7)	165894 (17.0)	67504 (13.3)	3289 (0.7)	201732 (19.3)	105682 (18.3)
a) Central Government owned undertakings	1656 (0.4)	86479 (8.9)	39368 (7.8)	1818 (0.4)	117176 (11.2)	64590 (11.2)
b) State Governments	124 (..)	24634 (2.5)	5222 (1.0)	133 (..)	23333 (2.2)	9874 (1.8)
c) State Government owned undertakings	680 (0.1)	35795 (3.7)	10985 (2.1)	601 (0.1)	38747 (3.4)	16793 (3.0)
d) Quasi Government Bodies	571 (0.1)	18986 (2.0)	11929 (2.3)	737 (0.2)	22476 (2.1)	14425 (2.5)
2. CO-OPERATIVE SECTOR	3183 (0.7)	23529 (2.4)	9567 (1.9)	3428 (0.7)	23444 (2.2)	9709 (1.7)
3. PRIVATE SECTOR	289317 (69.4)	726845 (74.8)	397080 (78.6)	317299 (69.0)	764545 (73.3)	428189 (74.2)
a) Public and Private Limited Companies managed by Government	763 (0.2)	15192 (1.6)	10829 (2.1)	719 (0.1)	17248 (2.0)	11287 (2.0)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	37630 (9.0)	444588 (45.8)	254187 (50.3)	39073 (8.4)	468102 (45.0)	266160 (46.1)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	250924 (60.2)	267065 (27.5)	132064 (26.1)	277507 (60.2)	279195 (26.8)	150742 (26.1)
4. INDIVIDUALS	119850 (28.8)	47406 (4.9)	29371 (5.8)	135717 (29.4)	49603 (4.8)	32005 (5.6)
5. UNCLASSIFIED	1186 (0.3)	6529 (0.7)	1614 (0.3)	651 (0.1)	3438 (0.3)	1528 (0.2)
TOTAL	416567 (100.0)	970203 (100.0)	505136 (100.0)	460384 (100.0)	1042762 (100.0)	577113 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1974			June 1975		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	3655 (0.8)	239580 (18.7)	121885 (16.7)	4170 (0.7)	286562 (21.0)	165006 (20.2)
a) Central Government owned undertakings	1905 (0.4)	141377 (11.0)	75645 (10.4)	2155 (0.4)	170882 (2.6)	101209 (12.4)
b) State Governments	111 (..)	30575 (2.4)	8405 (1.2)	136 (..)	34465 (2.5)	19691 (2.4)
c) State Government owned undertakings	808 (0.2)	43907 (3.4)	21636 (2.9)	910 (0.1)	59594 (4.3)	30326 (3.7)
d) Quasi Government Bodies	831 (0.2)	23721 (1.9)	16199 (2.2)	969 (0.2)	21621 (1.6)	13780 (1.7)
2. CO-OPERATIVE SECTOR	4223 (0.8)	27277 (2.1)	12012 (1.6)	5419 (0.9)	31166 (2.3)	15161 (1.8)
3. PRIVATE SECTOR	356945 (66.6)	944708 (73.3)	549940 (75.5)	368898 (64.4)	962940 (70.9)	584800 (71.5)
a) Public and Private Limited Companies managed by Government	816 (0.2)	19791 (1.5)	14474 (2.0)	826 (0.1)	21136 (1.5)	16978 (2.1)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	43139 (8.0)	564349 (43.8)	340486 (46.7)	44601 (7.8)	589683 (43.4)	365708 (44.7)
c) Partnerships, Proprietary concerns Joint Families, Associations, Clubs, Societies, Trusts and Groups	312990 (58.4)	360568 (28.0)	194980 (26.8)	323471 (56.5)	352121 (26.0)	202114 (24.7)
4. INDIVIDUALS	170381 (31.8)	76506 (5.9)	45040 (6.2)	193819 (34.0)	78264 (5.8)	53052 (6.5)
TOTAL	535204 (100.0)	1288071 (100.0)	728877 (100.0)	572306 (100.0)	1358932 (100.0)	818019 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1976			June 1977		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	4200 (0.6)	456032 (27.2)	310213 (29.4)	4393 (0.6)	522103 (28.3)	355955 (29.5)
a) Central Government owned undertakings	2101 (0.3)	302030 (18.0)	213874 (20.3)	2079 (0.3)	356334 (19.3)	260794 (21.6)
b) State Governments	186 (..)	35264 (2.1)	29719 (2.8)	212 (..)	47904 (2.6)	29862 (2.5)
c) State Government owned undertakings	1113 (0.2)	94287 (5.6)	51539 (4.9)	1253 (0.2)	83031 (4.5)	49285 (4.1)
d) Quasi Government Bodies	800 (0.1)	24451 (1.5)	15081 (1.4)	849 (0.1)	34834 (1.9)	16014 (1.3)
2. CO-OPERATIVE SECTOR	7269 (1.2)	35495 (2.1)	20485 (1.9)	9326 (1.3)	35319 (1.9)	20148 (1.7)
3. PRIVATE SECTOR	401332 (62.4)	1089132 (65.1)	654038 (61.9)	440744 (60.1)	1186640 (64.1)	744581 (61.7)
a) Public and Private Limited Companies managed by Government	945 (0.2)	25909 (1.5)	19019 (1.8)	1117 (0.2)	35766 (1.9)	26966 (2.2)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	47787 (7.4)	668905 (40.0)	404305 (38.3)	50706 (6.9)	728858 (39.4)	453338 (37.6)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	352600 (54.8)	394318 (23.6)	230714 (21.8)	388921 (53.0)	422016 (22.8)	264277 (21.9)
4. INDIVIDUALS	230581 (35.8)	93311 (5.6)	72081 (6.8)	279115 (38.0)	106211 (5.7)	85704 (7.1)
TOTAL	643382 (100.0)	1673970 (100.0)	1056817 (100.0)	733578 (100.0)	1850273 (100.0)	1206388 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1978			June 1979		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	5094 (0.6)	629368 (28.7)	406958 (28.8)	5917 (0.6)	633003 (25.9)	471627 (28.0)
a) Central Government owned undertakings	2324 (0.3)	454083 (20.7)	297896 (21.1)	2432 (0.3)	400436 (6.4)	338992 (20.1)
b) State Governments	211 (..)	40916 (1.9)	29215 (2.1)	272 (..)	59752 (2.4)	39850 (2.4)
c) State Government owned undertakings	1576 (0.2)	99606 (4.5)	63703 (4.5)	1925 (0.2)	136979 (5.6)	75926 (4.5)
d) Quasi Government Bodies	983 (0.1)	34763 (1.6)	16144 (1.1)	1288 (0.1)	35836 (1.5)	16859 (1.0)
2. CO-OPERATIVE SECTOR	13666 (1.6)	48870 (2.2)	27109 (1.9)	15981 (1.5)	60630 (2.5)	32286 (1.9)
3. PRIVATE SECTOR	504892 (58.1)	1362497 (62.2)	871165 (61.6)	582288 (55.6)	1575577 (64.3)	1035039 (61.5)
a) Public and Private Limited Companies managed by Government	1180 (0.1)	36265 (1.7)	29718 (2.1)	1307 (0.1)	43145 (1.8)	27745 (1.6)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	53982 (6.2)	810105 (37.0)	515482 (36.5)	58899 (5.6)	909133 (37.1)	602220 (35.8)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	449730 (51.8)	516127 (23.5)	325965 (23.0)	522082 (49.9)	623299 (25.4)	405074 (24.1)
4. INDIVIDUALS	345628 (39.7)	150617 (6.9)	109309 (7.7)	443139 (42.3)	179520 (7.3)	143694 (8.6)
TOTAL	869280 (100.0)	2191352 (100.0)	1414541 (100.0)	1047325 (100.0)	2448730 (100.0)	1682646 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1980			June 1981		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	6238 (0.5)	733933 (27.2)	522370 (28.3)	7187 (0.5)	670217 (22.1)	511207 (24.0)
a) Central Government owned undertakings	2538 (0.2)	497684 (18.5)	379836 (20.6)	2778 (0.2)	425192 (14.0)	355050 (16.6)
b) State Governments	213 (..)	55788 (2.1)	33663 (1.8)	258 (..)	48616 (1.6)	37741 (1.8)
c) State Government owned undertakings	2081 (0.2)	133008 (4.9)	85582 (4.6)	2369 (0.2)	128273 (4.2)	83274 (3.9)
d) Quasi-Government Bodies	1406 (0.1)	47453 (1.7)	23289 (1.3)	1782 (0.1)	68136 (2.3)	35142 (1.7)
2. CO-OPERATIVE SECTOR	18059 (1.5)	54865 (2.0)	31216 (1.7)	20172 (1.4)	67541 (2.2)	40800 (1.9)
3. PRIVATE SECTOR	634683 (52.8)	1689039 (62.7)	1109647 (60.3)	717975 (49.9)	1990348 (65.5)	1333508 (62.5)
a) Public and Private Limited Companies managed by Government	1335 (0.1)	42757 (1.6)	27274 (1.5)	1523 (0.1)	59153 (1.9)	42389 (2.0)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	59255 (4.9)	969034 (36.0)	622014 (33.8)	61472 (4.3)	1136439 (37.4)	725991 (34.0)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	574093 (47.8)	677248 (25.1)	460359 (25.0)	654980 (45.5)	794756 (26.2)	565128 (26.5)
4. INDIVIDUALS	542932 (45.2)	217327 (8.1)	179370 (9.7)	694916 (48.2)	310402 (10.2)	246654 (11.6)
TOTAL	1201912 (100.0)	2695164 (100.0)	1842603 (100.0)	1440250 (100.0)	3038508 (100.0)	2132169 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1982			June 1983		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	8706 (0.5)	788014 (22.5)	624488 (25.0)	10685 (0.6)	1020764 (24.3)	812187 (27.1)
a) Central Government owned undertakings	3200 (0.2)	500987 (14.3)	424737 (17.0)	4032 (0.2)	644389 (15.3)	576755 (19.3)
b) State Governments	378 (..)	66862 (1.9)	38656 (1.5)	451 (..)	66470 (1.6)	39185 (1.3)
c) State Government owned undertakings	2912 (0.2)	154530 (4.4)	124039 (5.0)	3234 (0.2)	220757 (5.3)	144985 (4.8)
d) Quasi Government Bodies	2216 (0.1)	65635 (1.9)	37056 (1.5)	2968 (0.2)	89148 (2.1)	51262 (1.7)
2. CO-OPERATIVE SECTOR	22171 (1.4)	69023 (2.0)	40738 (1.6)	23621 (1.2)	75693 (1.8)	46741 (1.5)
3. PRIVATE SECTOR	775424 (47.3)	2243586 (64.1)	1524266 (61.0)	834091 (44.3)	2606766 (62.0)	1743823 (58.3)
a) Public and Private Limited Companies managed by Government	1674 (0.1)	49756 (1.4)	36934 (1.5)	1908 (0.1)	64420 (1.5)	39973 (1.4)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	64376 (3.9)	1252075 (35.8)	849729 (34.0)	68895 (3.7)	1459655 (34.7)	952732 (31.8)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	709374 (43.3)	941755 (26.9)	637603 (25.5)	763288 (40.5)	1082691 (25.8)	751118 (25.1)
4. INDIVIDUALS	832983 (50.8)	396686 (11.4)	311345 (12.4)	1013876 (53.9)	501753 (11.9)	390329 (13.1)
TOTAL	1639284 (100.0)	3497309 (100.0)	2500837 (100.0)	1882273 (100.0)	4204976 (100.0)	2993080 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1984			June 1985		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	9646 (0.7)	1196619 (25.6)	943411 (27.4)	10575 (0.7)	1332933 (24.5)	1082235 (27.1)
a) Central Government owned undertakings	2922 (0.2)	777334 (16.6)	679987 (19.8)	3056 (0.2)	961638 (17.7)	830350 (20.8)
b) State Governments	391 (..)	68932 (1.5)	52519 (1.5)	443 (..)	31080 (0.6)	18174 (0.5)
c) State Government owned undertakings	3155 (0.2)	250632 (5.4)	154588 (4.5)	3529 (0.2)	227000 (4.2)	167275 (4.2)
d) Quasi Government Bodies	3178 (0.3)	99721 (2.1)	56317 (1.6)	3547 (0.2)	113215 (2.1)	66436 (1.7)
2. CO-OPERATIVE SECTOR	17689 (1.3)	93776 (2.0)	52367 (1.5)	18276 (1.2)	98390 (1.8)	58505 (1.5)
3. PRIVATE SECTOR	592962 (44.7)	2719373 (58.2)	1947879 (56.6)	655275 (44.5)	3241384 (59.6)	2251505 (56.3)
a) Public and Private Limited Companies managed by Government	1849 (0.1)	57054 (1.2)	45912 (1.3)	1984 (0.1)	54084 (1.0)	43220 (1.1)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	67765 (5.1)	1483475 (31.8)	1043209 (30.4)	71493 (4.9)	1633337 (30.0)	1147123 (28.7)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	523348 (39.5)	1178844 (25.2)	858758 (24.9)	581798 (39.5)	1553963 (28.6)	1061162 (26.6)
4. JOINT SECTOR UNDERTAKINGS	601 (..)	14290 (0.3)	5648 (0.2)	556 (..)	14956 (0.3)	9902 (0.2)
5. INDIVIDUALS	704785 (53.2)	640080 (13.7)	491692 (14.3)	788591 (53.5)	742876 (13.7)	592003 (14.8)
TOTAL*	1325806 (100.0)	4668542 (100.0)	3442848 (100.0)	1473376 (100.0)	5436143 (100.0)	3996627 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

+ Includes figures for Foreign Governments/Banks.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1986			June 1987		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	11992 (0.7)	1310105 (22.8)	1088805 (25.0)	12511 (0.7)	1290969 (20.9)	998978 (20.7)
a) Central Government owned undertakings	3936 (0.3)	909489 (15.8)	819582 (18.8)	4028 (0.2)	756298 (12.2)	637295 (13.2)
b) State Governments	488 (..)	41421 (0.7)	28442 (0.7)	533 (..)	53102 (0.9)	43575 (0.9)
c) State Government owned undertakings	3712 (0.2)	222296 (3.9)	162344 (3.7)	3899 (0.2)	327801 (5.3)	214571 (4.4)
d) Quasi Government Bodies	3856 (0.2)	136899 (2.4)	78437 (1.8)	4051 (0.2)	153768 (2.5)	103537 (2.1)
2. CO-OPERATIVE SECTOR	18291 (1.1)	107633 (1.9)	67963 (1.6)	19550 (1.1)	100454 (1.6)	71591 (1.5)
3. PRIVATE SECTOR	689926 (41.9)	3492613 (60.9)	2549120 (58.5)	729376 (40.2)	3924784 (63.5)	3064906 (63.5)
a) Public and Private Limited Companies managed by Government	1966 (0.1)	71865 (1.3)	55534 (1.3)	2103 (0.1)	61336 (1.0)	53506 (1.1)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	74827 (4.5)	1846712 (32.2)	1342089 (30.8)	79326 (4.4)	2112182 (34.2)	1684491 (34.9)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	613133 (37.2)	1574036 (27.4)	1151497 (26.4)	647947 (35.7)	1751266 (28.3)	1326909 (27.5)
4. JOINT SECTOR UNDERTAKINGS	659 (..)	17775 (0.3)	13288 (0.4)	668 (..)	21644 (0.4)	17940 (0.4)
5. INDIVIDUALS	925185 (56.2)	802683 (14.0)	631541 (14.5)	1053550 (58.0)	833074 (13.5)	669168 (13.9)
TOTAL*	1646219 (100.0)	5739317 (100.0)	4356684 (100.0)	1815813 (100.0)	6179944 (100.0)	4828361 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

+ Includes figures for Foreign Governments/Banks.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	June 1988			June 1989		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	13709 (0.7)	1009543 (14.8)	799285 (15.0)	14675 (0.6)	1045517 (12.6)	821815 (12.5)
a) Central Government owned undertakings	4416 (0.2)	563967 (8.3)	463337 (8.7)	5022 (0.2)	486622 (5.9)	410169 (6.2)
b) State Governments	643 (..)	47831 (0.7)	33633 (0.6)	699 (..)	74729 (0.9)	48304 (0.7)
c) State Government owned undertakings	4223 (0.2)	244393 (3.6)	197920 (3.7)	4246 (0.2)	313854 (3.8)	249503 (3.8)
d) Quasi Government Bodies	4427 (0.2)	153352 (2.2)	104395 (2.0)	4708 (0.2)	170312 (2.1)	113839 (1.7)
2. CO-OPERATIVE SECTOR	20106 (1.0)	112354 (1.6)	76940 (1.4)	20468 (0.9)	132589 (1.6)	89337 (1.4)
3. PRIVATE SECTOR	802833 (38.3)	4615655 (67.7)	3581229 (67.2)	890603 (37.2)	5748701 (69.4)	4602754 (70.1)
a) Public and Private Limited Companies managed by Government	2358 (0.1)	64736 (0.9)	52025 (1.0)	2924 (0.1)	80338 (0.1)	66477 (0.1)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	85033 (4.1)	2505391 (36.8)	1955927 (36.7)	92693 (3.9)	3081482 (37.2)	2483451 (37.8)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	715442 (34.2)	2045528 (30.0)	1573277 (29.5)	794986 (33.2)	2586881 (31.2)	2052826 (31.2)
4. JOINT SECTOR UNDERTAKINGS	1036 (..)	26240 (0.4)	20470 (0.4)	1237 (0.1)	28268 (0.3)	24698 (0.4)
5. INDIVIDUALS	1256590 (60.0)	1042316 (15.3)	846844 (15.9)	1469446 (61.3)	1315806 (15.9)	1021440 (15.5)
TOTAL*	2094493 (100.0)	6817331 (100.0)	5333041 (100.0)	2396619 (100.0)	8282899 (100.0)	6569671 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

+ Includes figures for Foreign Governments/Banks.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	March 1990			March 1991		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	18408	1251273	1026635	21954	1578826	1312074
	(0.7)	(13.1)	(12.8)	(0.7)	(13.7)	(13.5)
a) Central Government owned undertakings	8572	666355	568620	11113	933506	824525
	(0.3)	(7.0)	(7.1)	(0.4)	(8.1)	(8.5)
b) State Governments	788	59133	44145	925	70428	53773
	(..)	(0.6)	(0.6)	(..)	(0.6)	(0.6)
c) State Government owned undertakings	4409	318516	264002	4722	337632	266051
	(0.2)	(3.3)	(3.3)	(0.2)	(2.9)	(2.8)
d) Quasi Government Bodies	4639	207269	149868	5194	237260	167725
	(0.2)	(2.2)	(1.8)	(0.2)	(2.1)	(1.7)
2. CO-OPERATIVE SECTOR	20414	140330	109550	20301	183662	145882
	(0.8)	(1.5)	(1.4)	(0.6)	(1.6)	(1.5)
3. PRIVATE SECTOR	911048	6591394	5557645	991894	7812799	6587157
	(34.1)	(69.0)	(69.3)	(31.4)	(67.9)	(68.0)
a) Public and Private Limited Companies managed by Government	3143	132268	115467	3956	155599	137450
	(0.1)	(1.4)	(1.4)	(0.1)	(1.4)	(1.4)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	99461	3559696	3040641	109363	4257883	3641597
	(3.7)	(37.3)	(37.9)	(3.5)	(37.0)	(37.6)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	808444	2899431	2401537	878575	3399317	2808110
	(30.3)	(30.3)	(30.0)	(27.8)	(29.5)	(29.0)
4. JOINT SECTOR UNDERTAKINGS	1169	39655	36062	1299	41643	44837
	(..)	(0.4)	(0.4)	(..)	(0.4)	(0.5)
5. INDIVIDUALS	1719253	1509270	1265367	2126848	1875513	1584857
	(64.4)	(15.8)	(15.8)	(67.3)	(16.3)	(16.4)
TOTAL*	2670725	9554356	8016469	3162563	11508458	9688039
	(100.0)	(100.0)	(100.0)	(100.0)	(100.0)	(100.0)

* Relates to accounts with credit limit of over Rs.25000.

+ Includes figures for Foreign Governments/Banks.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Contd.)**

(Amount in Rs. Lakh)

ORGANISATION	March 1992			March 1993		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	22968 (0.7)	1625007 (12.9)	1359527 (12.7)	22386 (0.6)	3030682 (18.6)	2017130 (15.5)
a) Central Government owned undertakings	10705 (0.3)	999242 (7.8)	862939 (8.1)	10289 (0.3)	2278217 (14.0)	1489669 (11.4)
b) State Governments	1162 (..)	63589 (0.5)	50583 (0.5)	1211 (..)	84600 (0.5)	64279 (0.5)
c) State Government owned undertakings	6608 (0.2)	348080 (2.8)	291403 (2.7)	6584 (0.2)	426527 (2.6)	302367 (2.3)
d) Quasi Government Bodies	4493 (0.1)	214096 (1.7)	154602 (1.5)	4302 (0.1)	241338 (1.5)	160815 (1.2)
2. CO-OPERATIVE SECTOR	31475 (1.0)	287337 (2.3)	201839 (1.9)	37017 (1.0)	372196 (2.3)	269545 (2.1)
3. PRIVATE SECTOR	1011867 (30.5)	8605880 (68.4)	7350909 (68.8)	1028698 (28.6)	10422130 (64.0)	8639486 (66.4)
a) Public and Private Limited Companies not owned but managed by Government	4173 (0.1)	178907 (1.4)	159866 (1.5)	4660 (0.1)	239749 (1.5)	202426 (1.6)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	116562 (3.5)	4850696 (38.6)	4167379 (39.0)	122028 (3.4)	6099639 (37.4)	5022885 (38.6)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	891132 (26.9)	3576277 (28.4)	3023664 (28.3)	902010 (25.1)	4082742 (25.1)	3414175 (26.2)
4. JOINT SECTOR UNDERTAKINGS	1260 (..)	41180 (0.3)	47759 (0.5)	1247 (..)	49851 (0.3)	40850 (0.3)
5. INDIVIDUALS	2245241 (67.8)	2003713 (15.9)	1707064 (16.0)	2506264 (69.7)	2411091 (14.8)	2062950 (15.8)
TOTAL*	3313070 (100.0)	12574511 (100.0)	10676088 (100.0)	3595863 (100.0)	16296421 (100.0)	13037579 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

+ Includes figures for Foreign Governments/Banks.

**TABLE No. 6: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO ORGANISATION (Concl.d.)**

(Amount in Rs. Lakh)

ORGANISATION	March 1994			March 1995		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
1. PUBLIC SECTOR	40357 (1.1)	3416747 (18.8)	2784916 (19.4)	23631 (0.6)	3288721 (14.9)	2588659 (14.6)
a) Central Government owned undertakings	29788 (0.8)	2448679 (13.5)	2111339 (14.7)	12202 (0.3)	2456726 (11.2)	1971320 (11.1)
b) State Governments	1436 (..)	98812 (0.5)	58392 (0.4)	1541 (..)	115942 (0.5)	67549 (0.4)
c) State Government owned undertakings	5079 (0.1)	568276 (3.1)	421014 (2.9)	5647 (0.1)	409978 (1.9)	328639 (1.9)
d) Quasi Government Bodies	4054 (0.1)	300980 (1.7)	194171 (1.4)	4241 (0.1)	306075 (1.4)	221151 (1.3)
2. CO-OPERATIVE SECTOR	45315 (1.2)	359423 (2.0)	253396 (1.8)	35703 (0.9)	413867 (1.9)	307816 (1.7)
3. PRIVATE SECTOR	1036660 (27.0)	11622231 (64.0)	8990278 (62.6)	1014845 (24.3)	14689925 (66.6)	11641056 (65.8)
a) Public and Private Limited Companies not owned but managed by Government	5140 (0.1)	213142 (1.2)	170851 (1.2)	5056 (0.1)	218262 (1.0)	181961 (1.0)
b) Public and Private Limited Companies other than Government owned and/or managed Companies & Corporations	122787 (3.2)	6375090 (35.0)	4848339 (33.7)	117717 (2.8)	9094274 (41.3)	6987712 (39.5)
c) Partnerships, Proprietary concerns, Joint Families, Associations, Clubs, Societies, Trusts and Groups	908733 (23.7)	5033999 (27.7)	3971088 (27.6)	892072 (21.3)	5377389 (24.4)	4471383 (25.3)
4. JOINT SECTOR UNDERTAKINGS	1283 (..)	37314 (0.2)	26935 (0.2)	1730 (..)	60901 (0.3)	43622 (0.3)
5. INDIVIDUALS	2716870 (70.7)	2738946 (15.1)	2302118 (16.0)	3104737 (74.2)	3558146 (16.1)	3087458 (17.5)
TOTAL*	3840750 (100.0)	18191234 (100.0)	14370328 (100.0)	4182181 (100.0)	22043245 (100.0)	17687938 (100.0)

* Relates to credit limit of over Rs.25000.

+ Includes figures for Foreign Governments/Banks.

**TABLE No. 7: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO TYPE OF ACCOUNT**

(Amount in Rs. Lakh)

TYPE OF ACCOUNT	DECEMBER 1972			JUNE 1973		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	137670 (33.0)	460951 (47.5)	254468 (50.4)	152905 (33.2)	506402 (48.6)	288675 (50.0)
Overdrafts	62053 (14.9)	95954 (9.9)	47968 (9.5)	67294 (14.6)	89683 (8.6)	46459 (8.1)
Demand Loans	47098 (11.3)	46284 (4.8)	33095 (6.6)	53412 (11.6)	53983 (5.2)	34862 (6.0)
Term Loans	89231 (21.4)	83947 (8.7)	60111 (11.9)	103340 (22.4)	97376 (9.3)	70572 (12.2)
Packing Credit	4402 (1.1)	39997 (4.1)	20962 (4.1)	4868 (1.1)	53216 (5.1)	29491 (5.1)
Export Bills Purchased / Discounted / Advanced against +	7393 (1.8)	52625 (5.4)	21236 (4.2)	7630 (1.7)	48927 (4.7)	22326 (3.9)
Inland Bills Purchased / Discounted @	64661 (15.5)	153818 (15.9)	63192 (12.5)	67399 (14.6)	165763 (15.9)	79939 (13.9)
Advances against Import Bills	3301 (0.8)	30347 (3.1)	3027 (0.6)	3126 (0.7)	24358 (2.3)	3524 (0.6)
Unclassified	758 (0.2)	6280 (0.6)	1077 (0.2)	410 (0.1)	3054 (0.3)	1265 (0.2)
TOTAL	416567 (100.0)	970203 (100.0)	505136 (100.0)	460384 (100.0)	1042762 (100.0)	577113 (100.0)

TYPE OF ACCOUNT	JUNE 1974			JUNE 1975		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	177539 (33.2)	593683 (46.1)	340267 (46.7)	189996 (33.2)	637668 (46.9)	394393 (48.2)
Overdrafts	76047 (14.2)	116734 (9.1)	61880 (8.5)	74861 (13.0)	111043 (8.2)	66256 (8.0)
Demand Loans	67287 (12.6)	73969 (5.7)	44154 (6.0)	72818 (12.7)	65825 (4.8)	49597 (6.1)
Term Loans	129894 (24.3)	127975 (9.9)	92402 (12.7)	152998 (26.8)	155446 (11.5)	114831 (14.1)
Packing Credit	5935 (1.1)	65545 (5.1)	37963 (5.2)	5728 (1.0)	61439 (4.5)	32923 (4.0)
Export Bills Purchased / Discounted / Advanced against +	8643 (1.6)	64047 (5.0)	33729 (4.6)	8471 (1.5)	59429 (4.4)	29218 (3.6)
Inland Bills Purchased / Discounted @	66701 (12.4)	219050 (17.0)	113368 (15.6)	64397 (11.3)	236649 (17.4)	124705 (15.2)
Advances against Import Bills	3158 (0.6)	27068 (2.1)	5114 (0.7)	3037 (0.5)	31433 (2.3)	6096 (0.8)
TOTAL	535204 (100.0)	1288071 (100.0)	728877 (100.0)	572306 (100.0)	1358932 (100.0)	818019 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

+ Includes Advances against Export Cash Incentives and Duty Drawback Claims.

@ Includes Trade and Others.

Note : Figures in brackets indicate percentages to total.

**TABLE No. 7: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO TYPE OF ACCOUNT (Contd.)**

(Amount in Rs. Lakh)

TYPE OF ACCOUNT	JUNE 1976			JUNE 1977		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	208864 (32.5)	772534 (46.2)	482003 (45.6)	230384 (31.4)	823850 (44.6)	544823 (45.2)
Overdrafts	79840 (12.4)	123963 (7.4)	65707 (6.2)	90550 (12.3)	126057 (6.8)	75294 (6.2)
Demand Loans	72853 (11.3)	72569 (4.3)	56620 (5.4)	85873 (11.7)	79719 (4.3)	62089 (5.2)
Term Loans	196123 (30.5)	183998 (11.0)	151641 (14.4)	237278 (32.4)	233651 (12.6)	196411 (16.3)
Packing Credit	6976 (1.1)	80144 (4.8)	44219 (4.2)	8392 (1.1)	94914 (5.1)	52717 (4.4)
Export Bills Purchased / Discounted / Advanced against +	9778 (1.5)	71687 (4.3)	38122 (3.6)	10811 (1.5)	83577 (4.5)	43704 (3.6)
Inland Bills Purchased /Discounted @	66247 (10.3)	333102 (19.9)	212887 (20.1)	67248 (9.2)	341786 (18.5)	224814 (18.6)
Advances against Import Bills	2701 (0.4)	35973 (2.1)	5618 (0.5)	3042 (0.4)	66719 (3.6)	6536 (0.5)
TOTAL	643382 (100.0)	1673970 (100.0)	1056817 (100.0)	733578 (100.0)	1850273 (100.0)	1206388 (100.0)

TYPE OF ACCOUNT	JUNE 1978			JUNE 1979		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	263383 (30.3)	951032 (43.4)	633650 (44.8)	309070 (29.5)	1069052 (43.7)	750466 (44.6)
Overdrafts	105752 (12.2)	148731 (6.8)	85986 (6.1)	125769 (12.0)	164838 (6.7)	107473 (6.4)
Demand Loans	97924 (11.3)	111961 (5.1)	85995 (6.1)	133289 (12.7)	122720 (5.0)	97703 (5.8)
Term Loans	302244 (34.8)	319417 (14.6)	251601 (17.8)	373794 (35.7)	387934 (15.8)	314163 (18.7)
Packing Credit	8865 (1.0)	97997 (4.5)	57745 (4.1)	10267 (1.0)	110309 (4.5)	70113 (4.2)
Export Bills Purchased / Discounted / Advanced against +	11670 (1.3)	102193 (4.7)	46692 (3.3)	12425 (1.2)	118827 (4.9)	61400 (3.6)
Inland Bills Purchased /Discounted @	76151 (8.7)	369181 (16.8)	243767 (17.2)	78759 (7.5)	390892 (16.0)	267662 (15.9)
Advances against Import Bills	3291 (0.4)	90840 (4.1)	9105 (0.6)	3952 (0.4)	84158 (3.4)	13666 (0.8)
TOTAL	869280 (100.0)	2191352 (100.0)	1414541 (100.0)	1047325 (100.0)	2448730 (100.0)	1682646 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 7: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO TYPE OF ACCOUNT (Contd.)**

(Amount in Rs. Lakh)

TYPE OF ACCOUNT	JUNE 1980			JUNE 1981		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	338698 (28.2)	1129902 (41.9)	782863 (42.5)	387473 (26.9)	1275316 (42.0)	870577 (40.9)
Overdrafts	139026 (11.6)	180471 (6.7)	121163 (6.6)	159643 (11.1)	215918 (7.1)	141506 (6.6)
Demand Loans	158064 (13.2)	110422 (4.1)	90873 (4.9)	206645 (14.4)	134488 (4.4)	110420 (5.2)
Term Loans	461923 (38.4)	484875 (18.0)	392762 (21.3)	580395 (40.3)	629228 (20.7)	503646 (23.6)
Packing Credit	10161 (0.8)	120415 (4.5)	75756 (4.1)	10177 (0.7)	133215 (4.4)	87569 (4.1)
Export Bills Purchased / Discounted / Advanced against +	12723 (1.1)	135512 (5.0)	74746 (4.1)	11979 (0.8)	132128 (4.3)	75004 (3.5)
Inland Bills Purchased /Discounted @	77478 (6.4)	430597 (16.0)	284612 (15.4)	79903 (5.5)	406910 (13.4)	269224 (12.6)
Advances against Import Bills	3839 (0.3)	102970 (3.8)	19828 (1.1)	4035 (0.3)	111305 (3.7)	74223 (3.5)
TOTAL	1201912 (100.0)	2695164 (100.0)	1842603 (100.0)	1440250 (100.0)	3038508 (100.0)	2132169 (100.0)

TYPE OF ACCOUNT	JUNE 1982			JUNE 1983		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	420803 (25.7)	1452682 (41.6)	1088765 (43.5)	460562 (24.5)	1799971 (42.8)	1321428 (44.2)
Overdrafts	174326 (10.6)	252033 (7.2)	163801 (6.6)	192397 (10.2)	292440 (7.0)	200779 (6.7)
Demand Loans	261003 (15.9)	175867 (5.0)	141811 (5.7)	320751 (17.0)	220520 (5.2)	183691 (6.1)
Term Loans	679560 (41.5)	775867 (22.2)	624155 (25.0)	802073 (42.6)	939745 (22.4)	750696 (25.1)
Packing Credit	10299 (0.6)	147208 (4.2)	91190 (3.6)	10100 (0.5)	162002 (3.8)	98985 (3.3)
Export Bills Purchased / Discounted / Advanced against +	11681 (0.7)	133030 (3.8)	73658 (2.9)	12112 (0.7)	141255 (3.4)	63379 (2.1)
Inland Bills Purchased /Discounted @	77504 (4.7)	458710 (13.1)	287061 (11.5)	80201 (4.3)	498065 (11.8)	341532 (11.4)
Advances against Import Bills	4108 (0.3)	101912 (2.9)	30396 (1.2)	4077 (0.2)	150978 (3.6)	32590 (1.1)
TOTAL	1639284 (100.0)	3497309 (100.0)	2500837 (100.0)	1882273 (100.0)	4204976 (100.0)	2993080 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

**TABLE No. 7: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO TYPE OF ACCOUNT (Contd.)**

(Amount in Rs. Lakh)

TYPE OF ACCOUNT	JUNE 1984			JUNE 1985		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	315839 (23.8)	1689166 (36.2)	1267223 (36.7)	341066 (23.1)	1864336 (34.3)	1394110 (34.9)
Overdrafts	113132 (8.5)	298821 (6.4)	210160 (6.1)	127050 (8.6)	340412 (6.3)	245451 (6.1)
Demand Loans	68104 (5.1)	154671 (3.3)	130028 (3.8)	85152 (5.8)	251641 (4.6)	168075 (4.2)
Term Loans	739135 (55.8)	1345209 (28.8)	1022236 (29.7)	830254 (56.4)	1599522 (29.4)	1192279 (29.8)
Packing Credit	10347 (0.8)	175826 (3.8)	115491 (3.4)	10070 (0.7)	179188 (3.3)	119673 (3.0)
Export Bills Purchased / Discounted / Advanced against +	10694 (0.8)	136330 (2.9)	76440 (2.2)	10388 (0.7)	131442 (2.4)	76752 (1.9)
Inland Bills Purchased / Discounted @	64784 (4.9)	800908 (17.2)	595065 (17.3)	65309 (4.4)	1008616 (18.6)	772469 (19.3)
Advances against Import Bills	2495 (0.2)	56967 (1.2)	17065 (0.5)	2719 (0.2)	53797 (1.0)	22695 (0.6)
Foreign Currency Cheques/TCs/DDs/ TTs/MTs Purchased	1276 (0.1)	10643 (0.2)	9140 (0.3)	1368 (0.1)	7190 (0.1)	5122 (0.1)
TOTAL	1325806 (100.0)	4668542 (100.0)	3442848 (100.0)	1473376 (100.0)	5436143 (100.0)	3996627 (100.0)

TYPE OF ACCOUNT	JUNE 1986			JUNE 1987		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	376578 (22.9)	2057625 (35.9)	1589005 (36.5)	409047 (22.5)	2355530 (38.1)	1817591 (37.6)
Overdrafts	147069 (8.9)	470935 (8.2)	352630 (8.1)	162716 (8.9)	531501 (8.6)	393355 (8.1)
Demand Loans	92219 (5.6)	218223 (3.8)	180653 (4.1)	109948 (6.1)	223830 (3.6)	178189 (3.7)
Term Loans	942056 (57.2)	1604045 (27.9)	1235242 (28.4)	1043941 (57.5)	1656488 (26.8)	1326686 (27.5)
Packing Credit	10551 (0.6)	213645 (3.7)	137944 (3.2)	11408 (0.6)	251862 (4.1)	188862 (3.9)
Export Bills Purchased / Discounted / Advanced against +	10150 (0.6)	147430 (2.6)	92043 (2.1)	10950 (0.6)	170385 (2.8)	123201 (2.6)
Inland Bills Purchased / Discounted @	63662 (3.9)	955692 (16.7)	735606 (16.9)	62588 (3.4)	928320 (15.0)	754161 (15.6)
Advances against Import Bills	2619 (0.2)	65041 (1.1)	28000 (0.7)	2815 (0.2)	46975 (0.8)	33069 (0.7)
Foreign Currency Cheques/TCs/DDs/ TTs/MTs Purchased	1315 (0.1)	6679 (0.1)	5560 (0.1)	2400 (0.1)	15054 (0.2)	13249 (0.3)
TOTAL	1646219 (100.0)	5739317 (100.0)	4356684 (100.0)	1815813 (100.0)	6179944 (100.0)	4828361 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

TABLE No. 7: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS ACCORDING TO TYPE OF ACCOUNT (Contd.)

(Amount in Rs. Lakh)

TYPE OF ACCOUNT	JUNE 1988			JUNE 1989		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	461790 (22.0)	2549720 (37.4)	1998181 (37.5)	518040 (21.6)	3043882 (36.7)	2458437 (37.4)
Overdrafts	187915 (9.0)	541542 (7.9)	422706 (7.9)	212743 (8.9)	627076 (7.6)	478656 (7.3)
Demand Loans	138897 (6.6)	260033 (3.8)	209308 (3.9)	174432 (7.3)	330027 (4.0)	277317 (4.2)
Term Loans	1214094 (58.0)	1979341 (29.0)	1583089 (29.7)	1393395 (58.1)	2378180 (28.7)	1903587 (29.0)
Packing Credit	12336 (0.6)	310547 (4.6)	231272 (4.3)	13933 (0.6)	430503 (5.2)	335404 (5.1)
Export Bills Purchased / Discounted / Advanced against ⁺	11829 (0.6)	217134 (3.2)	156740 (2.9)	13332 (0.6)	298290 (3.6)	210734 (3.2)
Inland Bills Purchased / Discounted [@]	62288 (3.0)	883841 (13.0)	681360 (12.8)	63341 (2.6)	1054694 (12.7)	824777 (12.6)
Advances against Import Bills	2804 (0.1)	63171 (0.9)	40289 (0.8)	3262 (0.1)	100762 (1.2)	65816 (1.0)
Foreign Currency Cheques/TCs/DDs/ TTs/MTs Purchased	2540 (0.1)	12002 (0.2)	10095 (0.2)	4141 (0.2)	19484 (0.2)	14943 (0.2)
TOTAL	2094493 (100.0)	6817331 (100.0)	5333041 (100.0)	2396619 (100.0)	8282899 (100.0)	6569671 (100.0)

TYPE OF ACCOUNT	MARCH 1990			MARCH 1991		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	533599 (20.0)	3413972 (35.7)	2905383 (36.2)	589684 (18.7)	4093871 (35.6)	3455464 (35.7)
Overdrafts	176094 (6.6)	698274 (7.3)	587847 (7.3)	195250 (6.2)	875850 (7.6)	750493 (7.7)
Demand Loans	104474 (3.9)	330400 (3.5)	291341 (3.6)	120035 (3.8)	389883 (3.4)	336379 (3.5)
Term Loans	1742730 (65.3)	2927447 (30.6)	2464324 (30.7)	2133582 (67.5)	3490808 (30.3)	2961560 (30.6)
Packing Credit	15645 (0.6)	498183 (5.2)	397337 (5.0)	18900 (0.6)	543606 (4.7)	425558 (4.4)
Export Bills Purchased / Discounted / Advanced against ⁺	13876 (0.5)	392141 (4.1)	302460 (3.8)	16818 (0.5)	491520 (4.3)	386034 (4.0)
Inland Bills Purchased /Discounted [@]	53544 (2.0)	1007153 (10.5)	827976 (10.3)	56050 (1.8)	1274319 (11.1)	1084788 (11.2)
Advances against Import Bills	3144 (0.1)	159111 (1.7)	131902 (1.6)	3800 (0.1)	163960 (1.4)	126930 (1.3)
Foreign Currency Cheques/TCs/DDs/ TTs/MTs Purchased	27619 (1.0)	127676 (1.3)	107901 (1.3)	28444 (0.9)	184642 (1.6)	160834 (1.7)
TOTAL	2670725 (100.0)	9554356 (100.0)	8016469 (100.0)	3162563 (100.0)	11508458 (100.0)	9688039 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

**TABLE No. 7: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO TYPE OF ACCOUNT (Concl'd.)**

(Amount in Rs. Lakh)

TYPE OF ACCOUNT	MARCH 1992			MARCH 1993		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	621582 (18.8)	4361941 (34.7)	3788280 (35.5)	648708 (18.0)	6111134 (37.5)	5151425 (39.5)
Overdrafts	199235 (6.0)	1044199 (8.3)	886619 (8.3)	214979 (6.0)	1164186 (7.2)	950451 (7.3)
Demand Loans	127683 (3.9)	542631 (4.3)	480937 (4.5)	148824 (4.1)	758428 (4.7)	662805 (5.1)
Term Loans	2248941 (67.9)	3808378 (30.3)	3238952 (30.3)	2480975 (69.0)	4361742 (26.8)	3729240 (28.6)
Packing Credit	19156 (0.6)	646255 (5.1)	513141 (4.8)	18424 (0.5)	890648 (5.5)	670348 (5.1)
Export Bills Purchased / Discounted / Advanced against +	19326 (0.6)	583868 (4.6)	467047 (4.4)	18422 (0.5)	827135 (5.1)	591721 (4.5)
Inland Bills Purchased /Discounted ®	52384 (1.6)	1292810 (10.3)	1053736 (9.9)	49810 (1.4)	1934957 (11.9)	1089476 (8.4)
Advances against Import Bills	3253 (0.1)	147231 (1.2)	119313 (1.1)	2832 (0.1)	151358 (0.9)	106688 (0.8)
Foreign Currency Cheques/TCs/DDs/ TTs/MTs Purchased	21510 (0.7)	147198 (1.2)	128063 (1.2)	12889 (0.4)	96831 (0.6)	85426 (0.7)
TOTAL	3313070 (100.0)	12574511 (100.0)	10676088 (100.0)	3595863 (100.0)	16296421 (100.0)	13037579 (100.0)

TYPE OF ACCOUNT	MARCH 1994			MARCH 1995		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Cash Credit	645515 (16.8)	7094857 (39.0)	5731869 (39.9)	694536 (16.6)	8473077 (38.4)	6625299 (37.5)
Overdrafts	249669 (6.5)	1490657 (8.2)	1111410 (7.7)	231545 (5.5)	1644916 (7.5)	1231662 (7.0)
Demand Loans	199301 (5.2)	1164621 (6.4)	921934 (6.4)	190548 (4.6)	1251083 (5.7)	1067124 (6.0)
Term Loans	2655668 (69.1)	4907361 (27.0)	4088723 (28.5)	2963578 (70.9)	6109377 (27.7)	5365710 (30.3)
Packing Credit	18054 (0.5)	1069378 (5.9)	759183 (5.3)	20702 (0.5)	1458259 (6.6)	1061994 (6.0)
Export Bills Purchased / Discounted / Advanced against +	16403 (0.4)	996805 (5.5)	715528 (5.0)	19970 (0.5)	1378298 (6.3)	1058466 (6.0)
Inland Bills Purchased /Discounted ®	44250 (1.2)	1231824 (6.8)	878042 (6.1)	43233 (1.0)	1392699 (6.3)	1046745 (5.9)
Advances against Import Bills	2354 (0.1)	139820 (0.8)	85488 (0.6)	2648 (0.1)	173625 (0.8)	101606 (0.6)
Foreign Currency Cheques/TCs/DDs/ TTs/MTs Purchased	9536 (0.3)	95912 (0.5)	78151 (0.5)	15421 (0.4)	161910 (0.7)	129332 (0.7)
TOTAL	3840750 (100.0)	18191234 (100.0)	14370328 (100.0)	4182181 (100.0)	22043245 (100.0)	17687938 (100.0)

* Relates to accounts with credit limit of over Rs.25000.

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	DECEMBER 1972			JUNE 1973		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 10,000 and less	3923638 (90.4)	88449 (8.4)	50171 (9.0)	4222051 (90.2)	76769 (6.9)	56232 (8.9)
Above Rs.10,000 and upto Rs.1 lakh	317885 (7.3)	178327 (16.8)	64542 (11.6)	379553 (8.1)	136732 (12.2)	84291 (13.3)
Above Rs.1 lakh and upto Rs.5 lakh	69193 (1.6)	126446 (11.9)	73705 (13.3)	58309 (1.2)	142321 (12.7)	80254 (12.7)
Above Rs. 5 lakh and upto Rs. 10 lakh	@	@	@	8898 (0.2)	71037 (6.3)	41207 (6.5)
Above Rs. 10 lakh and upto Rs. 25 lakh	17185 (0.4)	163703 (15.5)	98717 (17.8)	5411 (0.1)	89294 (8.0)	53239 (8.4)
Above Rs. 25 lakh and upto Rs. 50 lakh	@	@	@	3527 (0.1)	120309 (10.7)	67580 (10.7)
Above Rs. 50 lakh and upto Rs. 1 crore	4227 (0.1)	184067 (17.4)	106284 (19.1)	1512 ..	115189 (10.3)	63449 (10.0)
Above Rs. 1 crore and upto Rs. 5 crore	1185 ..	149022 (14.1)	104089 (18.7)	1036 ..	210211 (18.8)	105118 (16.6)
Above Rs. 5 crore and upto Rs. 10 crore	101 ..	47651 (4.5)	16582 (3.0)	65 ..	45666 (4.1)	25548 (4.0)
Above Rs.10 crore	86 ..	120987 (11.4)	29783 (5.4)	46 ..	112002 (10.0)	54399 (8.6)
Composite limit and unclassified	6705 (0.2)	—	11434 (2.1)	2027 ..	—	2030 (0.3)
Total	4340205 (100.0)	1058652 (100.0)	555307 (100.0)	4682435 (100.0)	1119530 (100.0)	633347 (100.0)

@ Denotes that data is included in the next credit limit range.

Note: Figures in brackets indicate percentages to total.

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1974			JUNE 1975		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 10,000 and less	4984855 (90.3)	99520 (7.2)	71029 (8.9)	5607332 (90.7)	103972 (7.1)	83083 (9.2)
Above Rs. 10,000 and upto Rs. 1 lakh	441315 (8.0)	157194 (11.3)	105416 (13.2)	473743 (7.7)	170788 (11.7)	115655 (12.8)
Above Rs. 1 lakh and upto Rs. 5 lakh	67836 (1.2)	165044 (11.9)	101326 (12.6)	71752 (1.2)	174108 (11.9)	104416 (11.6)
Above Rs. 5 lakh and upto Rs. 10 lakh	10612 (0.2)	83540 (6.0)	52488 (6.5)	11283 (0.2)	88984 (6.1)	55624 (6.2)
Above Rs. 10 lakh and upto Rs. 25 lakh	7453 (0.2)	130343 (9.4)	82499 (10.3)	8090 (0.1)	141918 (9.7)	89158 (9.9)
Above Rs. 25 lakh and upto Rs. 50 lakh	3157 (0.1)	118665 (8.5)	72549 (9.1)	3375 (0.1)	127181 (8.7)	78015 (8.7)
Above Rs. 50 lakh and upto Rs. 1 crore	1794 ..	136292 (9.8)	81464 (10.2)	1858 ..	142572 (9.7)	87449 (9.7)
Above Rs. 1 crore and upto Rs. 5 crore	1306 ..	274051 (19.8)	137220 (17.2)	1297 ..	276418 (18.9)	165214 (18.4)
Above Rs. 5 crore and upto Rs. 10 crore	98 ..	71496 (5.2)	40574 (5.1)	97 ..	69192 (4.7)	41212 (4.6)
Above Rs. 10 crore	61 ..	151446 (10.9)	53364 (6.7)	67 ..	167771 (11.5)	80525 (8.9)
Composite limit and unclassified	1572 ..	—	1974 (0.2)	744 ..	—	751 ..
TOTAL	5520059 (100.0)	1387591 (100.0)	799906 (100.0)	6179638 (100.0)	1462904 (100.0)	901102 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1976			JUNE 1977		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 10,000 and less	7673562 (92.3)	131864 (7.3)	111014 (9.5)	10016162 (93.2)	189346 (9.3)	139311 (10.4)
Above Rs. 10,000 and upto Rs. 1 lakh	535036 (6.4)	196515 (10.9)	138184 (11.8)	613622 (5.7)	225648 (11.1)	168532 (12.5)
Above Rs. 1 lakh and upto Rs. 5 lakh	78719 (1.0)	190243 (10.5)	115572 (9.9)	87222 (0.8)	209250 (10.3)	131848 (9.8)
Above Rs. 5 lakh and upto Rs. 10 lakh	12459 (0.1)	98149 (5.4)	62605 (5.4)	13892 (0.2)	109113 (5.3)	69544 (5.2)
Above Rs. 10 lakh and upto Rs. 25 lakh	9042 (0.1)	157717 (8.7)	100261 (8.6)	10005 (0.1)	174366 (8.6)	113085 (8.4)
Above Rs. 25 lakh and upto Rs. 50 lakh	3913 (0.1)	147933 (8.2)	91415 (7.8)	4223 ..	159141 (7.8)	98408 (7.3)
Above Rs. 50 lakh and upto Rs. 1 crore	2097 ..	160781 (8.9)	99101 (8.5)	2325 ..	177416 (8.7)	105567 (7.8)
Above Rs. 1 crore and upto Rs. 5 crore	1447 ..	305505 (16.9)	170410 (14.7)	1528 ..	314555 (15.4)	187721 (14.0)
Above Rs. 5 crore and upto Rs. 10 crore	114 ..	84085 (4.7)	44697 (3.8)	114 ..	82158 (4.0)	46075 (3.4)
Above Rs. 10 crore	102 ..	333042 (18.5)	234052 (20.0)	96 ..	398626 (19.5)	285201 (21.2)
Composite limit and unclassified	453 ..	—	520 ..	551 ..	—	407 ..
TOTAL	8316944 (100.0)	1805834 (100.0)	1167831 (100.0)	10749740 (100.0)	2039619 (100.0)	1345699 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1978			JUNE 1979		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 10,000 and less	12137248 (93.4)	214419 (8.9)	181572 (11.4)	14336083 (93.2)	276926 (10.2)	233618 (12.2)
Above Rs. 10,000 and upto Rs. Rs.1 lakh	730223 (5.6)	268753 (11.2)	207560 (13.0)	882540 (5.8)	324831 (11.9)	253359 (13.3)
Above Rs. 1 lakh and upto Rs. 5 lakh	101342 (0.8)	241114 (10.0)	165583 (10.4)	121518 (0.8)	285580 (10.5)	203922 (10.6)
Above Rs. 5 lakh and upto Rs. 10 lakh	15813 (0.1)	124093 (5.2)	84792 (5.3)	18490 (0.1)	144761 (5.3)	99212 (5.2)
Above Rs. 10 lakh and upto Rs. 25 lakh	11447 (0.1)	198738 (8.3)	132349 (8.3)	13045 (0.1)	225849 (8.3)	155201 (8.1)
Above Rs. 25 lakh and upto Rs. 50 lakh	4768 ..	179805 (7.5)	113519 (7.1)	5518 ..	207905 (7.6)	137563 (7.2)
Above Rs. 50 lakh and upto Rs. 1 crore	2655 ..	201173 (8.4)	123837 (7.7)	2968 ..	224671 (8.2)	143840 (7.5)
Above Rs. 1 crore and upto Rs. 5 crore	1939 ..	399946 (16.6)	234167 (14.7)	2084 ..	429606 (15.8)	259355 (13.5)
Above Rs. 5 crore and upto Rs. 10 crore	160 ..	115901 (4.8)	53707 (3.4)	160 ..	111388 (4.1)	66411 (3.5)
Above Rs. 10 crore	119 ..	461829 (19.1)	298112 (18.7)	140 ..	494139 (18.1)	363023 (18.9)
Composite limit and unclassified	814 ..	—	915 ..	862 ..	—	760 ..
TOTAL	13006528 (100.0)	2405771 (100.0)	1596113 (100.0)	15383408 (100.0)	2725656 (100.0)	1916264 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1980			JUNE 1981		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 10,000 and less	16831945 (93.4)	350834 (11.5)	288558 (13.5)	19306504 (93.1)	442650 (12.7)	355307 (14.3)
Above Rs. 10,000 & upto Rs. 25,000	@	@	@	568859 (2.7)	97207 (2.8)	87031 (3.5)
Above Rs. 25,000 & upto Rs. 50,000	1014810 (5.6)	368565 (12.1)	290650 (13.6)	403782 (2.0)	160621 (4.6)	129449 (5.2)
Above Rs. 50,000 & upto Rs. 1 lakh	\$	\$	\$	237025 (1.1)	180103 (5.2)	143555 (5.8)
Above Rs. 1 lakh & upto Rs. 5 lakh	140369 (0.8)	321340 (10.5)	231798 (10.9)	175409 (0.9)	389706 (11.2)	296035 (11.9)
Above Rs. 5 lakh & upto Rs. 10 lakh	19929 (0.1)	155163 (5.1)	106414 (5.0)	22620 (0.1)	175714 (5.0)	127028 (5.1)
Above Rs. 10 lakh & upto Rs. 25 lakh	14208 (0.1)	243767 (8.0)	167090 (7.8)	15726 (0.1)	270203 (7.8)	193700 (7.8)
Above Rs. 25 lakh & upto Rs. 50 lakh	5959 ..	224486 (7.4)	146061 (6.9)	6947 ..	261540 (7.5)	179628 (7.2)
Above Rs. 50 lakh & upto Rs. 1 crore	3143 ..	237071 (7.8)	154588 (7.3)	3564 ..	267586 (7.7)	179004 (7.2)
Above Rs. 1 crore & upto Rs. 2 crore	@	@	@	1738 ..	256004 (7.3)	165456 (6.6)
Above Rs. 2 crore & upto Rs. 3 crore	2165 ..	441912 (14.5)	276444 (13.0)	532 ..	136220 (3.9)	81326 (3.3)
Above Rs. 3 crore & upto Rs. 5 crore	\$	\$	\$	394 ..	157455 (4.5)	95065 (3.8)
Above Rs. 5 crore & upto Rs. 10 crore	210 ..	148952 (4.9)	87544 (4.1)	252 ..	179285 (5.2)	102522 (4.1)
Above Rs. 10 crore	149 ..	553908 (18.2)	381141 (17.9)	176 ..	506864 (14.6)	347842 (14.0)
Composite limit and unclassified	970 ..	—	873 ..	3226 ..	—	4528 (0.2)
TOTAL	18033857 (100.0)	3045998 (100.0)	2131161 (100.0)	20746754 (100.0)	3481158 (100.0)	2487476 (100.0)

@ Denotes that data is included in the next credit limit range.

\$ Denotes that data is included in the previous credit limit range.

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1982			JUNE 1983		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 10,000 and less	21876676 (93.0)	561741 (13.8)	458201 (15.5)	23682160 (92.6)	628623 (13.0)	508945 (14.5)
Above Rs. 10,000 and upto Rs. 1 lakh	1371333 (5.9)	492709 (12.1)	414837 (14.0)	1562894 (6.2)	570506 (11.8)	474619 (13.6)
Above Rs. 1 lakh and upto Rs. 5 lakh	204229 (0.9)	445838 (11.0)	339444 (11.5)	249025 (1.0)	537944 (11.1)	411783 (11.8)
Above Rs. 5 lakh and upto Rs. 10 lakh	24839 (0.1)	193388 (4.8)	138529 (4.7)	28121 (0.1)	218756 (4.5)	158037 (4.5)
Above Rs. 10 lakh and upto Rs. 25 lakh	17976 (0.1)	307864 (7.6)	219765 (7.4)	20241 (0.1)	346595 (7.2)	249881 (7.1)
Above Rs. 25 lakh and upto Rs. 50 lakh	8096 ..	303046 (7.5)	211890 (7.2)	8193 ..	343482 (7.1)	234757 (6.7)
Above Rs. 50 lakh and upto Rs. 1 crore	4118 ..	308791 (7.6)	211943 (7.2)	4743 ..	357053 (7.4)	233568 (6.7)
Above Rs. 1 crore and upto Rs. 5 crore	3059 ..	638278 (15.7)	410325 (13.9)	3665 ..	774600 (16.0)	484598 (13.9)
Above Rs. 5 crore and upto Rs. 10 crore	279 ..	199309 (4.9)	118489 (4.0)	325 ..	233136 (4.8)	144823 (4.1)
Above Rs. 10 crore	211 ..	608086 (15.0)	419828 (14.2)	252 ..	822904 (17.1)	596276 (17.0)
Composite limit and unclassified	5144 ..	—	15787 (0.4)	3814 ..	—	4738 (0.1)
TOTAL	23515960 (100.0)	4059050 (100.0)	2959038 (100.0)	25563433 (100.0)	4833599 (100.0)	3502025 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1984			JUNE 1985		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 25,000 and less	28211113 (95.5)	981858 (17.4)	889722 (20.5)	32137451 (95.6)	1179480 (17.8)	1002830 (20.1)
Above Rs. 25,000 and upto Rs. 1 lakh	931917 (3.2)	502283 (8.9)	418229 (9.7)	1007430 (3.0)	556032 (8.4)	453569 (9.1)
Above Rs. 1 lakh and upto Rs. 5 lakh	306005 (1.0)	698953 (12.4)	527840 (12.1)	351613 (1.1)	827219 (12.5)	611095 (12.2)
Above Rs. 5 lakh and upto Rs. 10 lakh	44287 (0.2)	328228 (5.8)	239076 (5.5)	60089 (0.2)	445650 (6.7)	303097 (6.1)
Above Rs. 10 lakh and upto Rs. 25 lakh	23801 (0.1)	403113 (7.1)	297057 (6.9)	31333 (0.1)	528069 (8.0)	352775 (7.1)
Above Rs. 25 lakh and upto Rs. 50 lakh	10220 ..	382701 (6.8)	275344 (6.4)	12016 ..	449587 (6.8)	329778 (6.6)
Above Rs. 50 lakh and upto Rs. 1 crore	5254 ..	390876 (6.9)	281699 (6.5)	6031 ..	448140 (6.8)	324784 (6.5)
Above Rs. 1 crore and upto Rs. 4 crore	3526 ..	676754 (12.0)	464382 (10.7)	4018 ..	763257 (11.5)	535168 (10.7)
Above Rs. 4 crore and upto Rs. 6 crore	338 ..	167007 (2.9)	100904 (2.3)	367 ..	180823 (2.7)	110994 (2.2)
Above Rs. 6 crore and upto Rs. 10 crore	222 ..	177356 (3.1)	105519 (2.5)	249 ..	195211 (3.0)	118679 (2.4)
Above Rs. 10 crore	236 ..	941269 (16.7)	732797 (16.9)	230 ..	1042155 (15.8)	856689 (17.1)
TOTAL	29536919 (100.0)	5650400 (100.0)	4332570 (100.0)	33610827 (100.0)	6615623 (100.0)	4999457 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1986			JUNE 1987		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 25,000 and less	37142794 (95.8)	1488729 (20.6)	1261494 (22.4)	41620163 (95.8)	1750520 (22.1)	1544378 (24.2)
Above Rs. 25,000 and upto Rs. 1 lakh	1161762 (3.0)	650676 (9.0)	525891 (9.4)	1295496 (3.0)	731461 (9.2)	593911 (9.3)
Above Rs. 1 lakh and upto Rs. 5 lakh	377498 (1.0)	844241 (11.7)	639506 (11.4)	412915 (1.0)	881500 (11.1)	676715 (10.6)
Above Rs. 5 lakh and upto Rs. 10 lakh	51356 (0.1)	387343 (5.3)	289462 (5.1)	45175 (0.1)	347448 (4.4)	259190 (4.1)
Above Rs. 10 lakh and upto Rs. 25 lakh	29984 (0.1)	507145 (7.0)	377368 (6.7)	32417 (0.1)	547072 (6.9)	407361 (6.4)
Above Rs. 25 lakh and upto Rs. 50 lakh	13263 ..	496498 (6.9)	365316 (6.5)	15367 ..	576811 (7.3)	427674 (6.7)
Above Rs. 50 lakh and upto Rs. 1 crore	6729 ..	497803 (6.9)	360018 (6.4)	8202 ..	607623 (7.7)	467452 (7.3)
Above Rs. 1 crore and upto Rs. 4 crore	4593 ..	885792 (12.2)	641017 (11.4)	5218 ..	1003554 (12.7)	820164 (12.9)
Above Rs. 4 crore and upto Rs. 6 crore	467 ..	231870 (3.2)	150278 (2.7)	515 ..	257604 (3.2)	209158 (3.3)
Above Rs. 6 crore and upto Rs. 10 crore	310 ..	242585 (3.4)	161096 (2.9)	265 ..	208025 (2.6)	179291 (2.8)
Above Rs. 10 crore	257 ..	995363 (13.8)	846732 (15.1)	243 ..	1018846 (12.8)	787447 (12.4)
TOTAL	38789013 (100.0)	7228046 (100.0)	5618178 (100.0)	43435976 (100.0)	7930464 (100.0)	6372739 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	JUNE 1988			JUNE 1989		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 25,000 and less	45886313 (95.6)	2037836 (23.0)	1795427 (25.2)	49716838 (95.4)	2389075 (22.4)	2233036 (25.4)
Above Rs. 25,000 and upto Rs. 1 lakh	1487388 (3.1)	837672 (9.5)	686485 (9.6)	1674766 (3.2)	947121 (8.9)	808426 (9.2)
Above Rs.1 lakh and upto Rs. 5 lakh	483574 (1.0)	1014961 (11.5)	789518 (11.1)	577655 (1.1)	1193147 (11.2)	963059 (10.9)
Above Rs. 5 lakh and upto Rs. 10 lakh	52285 (0.1)	400443 (4.5)	302261 (4.2)	60702 (0.1)	463780 (4.3)	368162 (4.2)
Above Rs. 10 lakh and upto Rs.25 lakh	36715 (0.1)	620142 (7.0)	465445 (6.5)	42049 (0.1)	708148 (6.6)	551216 (6.3)
Above Rs. 25 lakh and upto Rs. 50 lakh	17438 ..	654782 (7.4)	481100 (6.7)	20414 ..	767347 (7.2)	572434 (6.5)
Above Rs. 50 lakh and upto Rs. 1 crore	9322 ..	688736 (7.8)	517522 (7.3)	10927 ..	806057 (7.6)	620068 (7.0)
Above Rs. 1 crore and upto Rs. 4 crore	6531 ..	1264251 (14.3)	1002545 (14.1)	8031 ..	1580993 (14.8)	1270723 (14.4)
Above Rs. 4 crore and upto Rs. 6 crore	618 ..	307773 (3.5)	249368 (3.5)	919 ..	452778 (4.2)	360321 (4.1)
Above Rs. 6 crore and upto Rs. 10 crore	354 ..	275306 (3.1)	225890 (3.2)	656 ..	408433 (3.8)	295616 (3.4)
Above Rs. 10 crore	268 ..	753264 (8.5)	612906 (8.6)	500 ..	955095 (8.9)	759646 (8.6)
TOTAL	47980806 (100.0)	8855167 (100.0)	7128468 (100.0)	52113457 (100.0)	10671974 (100.0)	8802707 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	MARCH 1990			MARCH 1991		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 25,000 and less	51179961 (95.0)	2611072 (21.5)	2414724 (23.1)	58784192 (94.9)	3146220 (21.5)	2732254 (22.0)
Above Rs. 25,000 and upto Rs. 50,000	914710 (1.7)	341286 (2.8)	301604 (2.9)	1125174 (1.8)	410685 (2.8)	362553 (2.9)
Above Rs. 50,000 and upto Rs. 1 lakh	888816 (1.7)	684765 (5.6)	571120 (5.5)	1004621 (1.6)	781012 (5.3)	661798 (5.3)
Above Rs. 1 lakh and upto Rs. 2 lakh	473329 (0.9)	674078 (5.5)	562354 (5.4)	576352 (1.0)	815847 (5.6)	702375 (5.7)
Above Rs. 2 lakh and upto Rs. 5 lakh	226959 (0.4)	732492 (6.0)	598505 (5.7)	269635 (0.4)	869242 (5.9)	725238 (5.8)
Above Rs. 5 lakh and upto Rs. 10 lakh	71173 (0.1)	537751 (4.4)	449913 (4.3)	79481 (0.1)	600517 (4.1)	510917 (4.1)
Above Rs. 10 lakh and upto Rs. 25 lakh	48504 (0.1)	806786 (6.6)	657924 (6.3)	53683 (0.1)	898749 (6.1)	746887 (6.0)
Above Rs. 25 lakh and upto Rs. 50 lakh	23338 ..	868426 (7.1)	698579 (6.7)	25675 ..	959432 (6.6)	780203 (6.3)
Above Rs. 50 lakh and upto Rs. 1 crore	12564 ..	915744 (7.5)	739655 (7.1)	14396 ..	1056339 (7.2)	850182 (6.8)
Above Rs. 1 crore and upto Rs. 4 crore	9046 ..	1784006 (14.7)	1554422 (14.9)	10735 ..	2129956 (14.5)	1859699 (15.0)
Above Rs. 4 crore and upto Rs. 6 crore	1146 ..	563106 (4.6)	488111 (4.7)	1374 ..	677013 (4.6)	577556 (4.7)
Above Rs. 6 crore and upto Rs. 10 crore	687 ..	531679 (4.4)	453659 (4.3)	860 ..	668006 (4.6)	567739 (4.6)
Above Rs. 10 crore	453 ..	1114236 (9.2)	940623 (9.0)	577 ..	1641657 (11.2)	1342892 (10.8)
TOTAL	53850686 (100.0)	12165429 (100.0)	10431193 (100.0)	61946755 (100.0)	14654677 (100.0)	12420293 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Contd.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	MARCH 1992			MARCH 1993		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 25,000 and less	62547660 (95.0)	3489790 (21.7)	2994494 (22.0)	58520533 (94.2)	3580121 (18.0)	3209149 (19.8)
Above Rs. 25,000 and upto Rs. 50,000	1232590 (1.9)	442582 (2.8)	392005 (2.9)	1397731 (2.3)	492164 (2.5)	444034 (2.7)
Above Rs. 50,000 and upto Rs. 1 lakh	970926 (1.5)	763240 (4.8)	653369 (4.8)	965669 (1.6)	763414 (3.8)	658720 (4.1)
Above Rs. 1 lakh and upto Rs. 2 lakh	633790 (1.0)	905779 (5.6)	793894 (5.8)	719331 (1.2)	1034041 (5.2)	918926 (5.7)
Above Rs. 2 lakh and upto Rs. 5 lakh	278341 (0.4)	903212 (5.6)	756801 (5.5)	294686 (0.5)	961006 (4.8)	801951 (4.9)
Above Rs. 5 lakh and upto Rs. 10 lakh	84431 (0.1)	639646 (4.0)	539864 (4.0)	93643 (0.2)	706788 (3.6)	594761 (3.7)
Above Rs. 10 lakh and upto Rs. 25 lakh	56195 (0.1)	944217 (5.9)	793193 (5.8)	60118 (0.1)	1008633 (5.1)	849952 (5.2)
Above Rs. 25 lakh and upto Rs. 50 lakh	26341 ..	985540 (6.1)	809227 (5.9)	28518 (0.1)	1068413 (5.4)	892204 (5.5)
Above Rs. 50 lakh and upto Rs. 1 crore	14994 ..	1106759 (6.9)	897337 (6.6)	16894 ..	1256124 (6.3)	1030455 (6.3)
Above Rs. 1 crore and upto Rs. 4 crore	12116 ..	2422246 (15.1)	2127152 (15.6)	14738 ..	2980908 (15.0)	2509999 (15.4)
Above Rs. 4 crore and upto Rs. 6 crore	1663 ..	823159 (5.1)	706346 (5.2)	2081 ..	1030399 (5.2)	821476 (5.0)
Above Rs. 6 crore and upto Rs. 10 crore	1001 ..	783322 (4.9)	665548 (4.9)	1403 ..	1113720 (5.6)	853675 (5.3)
Above Rs. 10 crore	682 ..	1854810 (11.6)	1541351 (11.3)	1051 ..	3880810 (19.5)	2661427 (16.4)
TOTAL	65860730 (100.0)	16064302 (100.0)	13670582 (100.0)	62116396 (100.0)	19876542 (100.0)	16246729 (100.0)

**TABLE No. 8: DISTRIBUTION OF OUTSTANDING CREDIT OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO SIZE OF CREDIT LIMIT (Concl.d.)**

(Amount in Rs. Lakh)

CREDIT LIMIT RANGE	MARCH 1994			MARCH 1995		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Rs. 25,000 and less	55810055 (93.6)	3541777 (16.3)	3218798 (18.3)	53914923 (92.8)	3735002 (14.5)	3405974 (16.2)
Above Rs. 25,000 and upto Rs. 50,000	1508780 (2.5)	528401 (2.4)	468355 (2.7)	1617602 (2.8)	569998 (2.2)	519950 (2.5)
Above Rs. 50,000 and upto Rs. 1 lakh	970432 (1.6)	767968 (3.5)	656422 (3.7)	1015708 (1.8)	806326 (3.1)	689789 (3.3)
Above Rs. 1 lakh and upto Rs. 2 lakh	803867 (1.4)	1166018 (5.4)	1029878 (5.9)	912965 (1.6)	1348005 (5.2)	1178423 (5.6)
Above Rs. 2 lakh and upto Rs. 5 lakh	322313 (0.5)	1057653 (4.9)	876980 (5.0)	377740 (0.7)	1270509 (4.9)	1094202 (5.2)
Above Rs. 5 lakh and upto Rs. 10 lakh	101070 (0.2)	763278 (3.5)	636039 (3.6)	104024 (0.2)	796077 (3.1)	691650 (3.3)
Above Rs. 10 lakh and upto Rs. 25 lakh	64743 (0.1)	1085211 (5.0)	909267 (5.2)	71607 (0.1)	1216751 (4.7)	1036573 (4.9)
Above Rs. 25 lakh and upto Rs. 50 lakh	30345 (0.1)	1134072 (5.2)	924257 (5.3)	34501 (0.1)	1294611 (5.0)	1053450 (5.0)
Above Rs. 50 lakh and upto Rs. 1 crore	18028 ..	1342558 (6.2)	1079839 (6.1)	21529 ..	1633169 (6.3)	1334187 (6.3)
Above Rs. 1 crore and upto Rs. 4 crore	16186 ..	3269113 (15.0)	2576959 (14.7)	19462 ..	3971358 (15.4)	3199879 (15.2)
Above Rs. 4 crore and upto Rs. 6 crore	2261 ..	1119619 (5.2)	825026 (4.7)	3076 ..	1537641 (6.0)	1170702 (5.6)
Above Rs. 6 crore and upto Rs. 10 crore	1497 ..	1193986 (5.5)	818354 (4.7)	2180 ..	1739213 (6.8)	1306540 (6.2)
Above Rs. 10 crore	1228 ..	4763357 (21.9)	3568952 (20.3)	1787 ..	5859586 (22.7)	4412593 (20.9)
TOTAL	59650805 (100.0)	21733011 (100.0)	17589127 (100.0)	58097104 (100.0)	25778247 (100.0)	21093912 (100.0)

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	DECEMBER 1972		
	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)
Less than 6%	61820 (14.8)	149260 (15.4)	46158 (9.1)
6% to 8%	34576 (8.3)	117628 (12.1)	56079 (11.1)
8% to 9%	21259 (5.1)	123455 (12.7)	48486 (9.6)
9% to 10%	69165 (16.6)	174856 (18.0)	101484 (20.1)
10% to 11%	149294 (35.8)	290817 (30.0)	191066 (37.8)
11% to 12%	65904 (15.8)	94694 (9.8)	49529 (9.8)
More than 12%	14421 (3.5)	14410 (1.5)	7513 (1.5)
Unclassified	128 ..	5083 (0.5)	4821 (1.0)
TOTAL	416567 (100.0)	970203 (100.0)	505136 (100.0)

* Relates to accounts with credit limit of over Rs.10000.

Notes: 1. Classification of data for the year 1972 is inclusive of Inland and Foreign Bills purchased and discounted.

2. Figures in brackets indicate percentages to total.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1973			JUNE 1974		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	16558 (4.4)	20058 (2.5)	14328 (3.0)	19235 (4.2)	19116 (2.0)	14151 (2.4)
Above 6% and upto 8%	35984 (9.4)	78016 (9.8)	43151 (9.2)	34588 (7.6)	93070 (9.5)	54624 (9.5)
Above 8% and upto 9%	20240 (5.3)	113049 (14.0)	55422 (11.8)	22588 (5.0)	81410 (8.3)	36830 (6.4)
Above 9% and upto 10%	56329 (14.8)	164666 (20.5)	93543 (19.8)	43437 (9.5)	39896 (4.1)	22849 (4.0)
Above 10% and upto 11%	135321 (35.4)	277244 (34.5)	177039 (37.6)	98860 (21.6)	255110 (26.1)	150019 (26.0)
Above 11% and upto 12%	90281 (23.6)	123719 (15.4)	72179 (15.3)	72637 (15.9)	173127 (17.7)	103218 (17.9)
Above 12% and upto 15%	27147 (7.1)	25702 (3.2)	14755 (3.1)	155105 (34.0)	304160 (31.1)	187521 (32.5)
More than 15%	89 ..	38 ..	30 ..	10252 (2.2)	12017 (1.2)	7454 (1.3)
Unclassified	280 ..	1222 (0.1)	877 (0.2)
Total Loans and Advances	382229 (100.0)	803714 (100.0)	471324 (100.0)	456702 (100.0)	977906 (100.0)	576666 (100.0)
Inland & Foreign Bills Purchased/Discounted	78155	239048	105789	78502	310165	152211
TOTAL	460384	1042762	577113	535204	1288071	728877

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1975		
	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)
6% and less	23669 (4.8)	28498 (2.8)	14757 (2.2)
Above 6% and upto 9%	5816 (1.2)	15994 (1.6)	11305 (1.7)
Above 9% and upto 10%	30147 (6.1)	21514 (2.1)	12173 (1.9)
Above 10% and upto 11%	24908 (5.0)	16225 (1.6)	11038 (1.7)
Above 11% and upto 12%	49402 (10.0)	147337 (14.3)	76988 (11.7)
Above 12% and upto 13%	50519 (10.2)	46267 (4.5)	32255 (4.9)
Above 13% and upto 14%	60190 (12.1)	95617 (9.3)	58335 (8.9)
Above 14% and upto 15%	64935 (13.1)	244273 (23.7)	170001 (25.8)
Above 15% and upto 16%	65624 (13.2)	225587 (21.9)	146576 (22.3)
Above 16% and upto 17%	56698 (11.4)	110310 (10.7)	71598 (10.9)
Above 17% and upto 18%	51394 (10.4)	60300 (5.7)	40629 (6.2)
More than 18%	13099 (2.5)	19499 (1.8)	12345 (1.8)
Total Loans and Advances	496401 (100.0)	1031421 (100.0)	658000 (100.0)
Inland & Foreign Bills Purchased/Discounted	75905	327511	160019
TOTAL	572306	1358932	818019

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1976			JUNE 1977		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	29512 (5.2)	26442 (2.1)	17363 (2.2)	34844 (5.3)	30646 (2.3)	21362 (2.3)
Above 6% and upto 9%	4555 (0.8)	9482 (0.8)	6897 (0.9)	4634 (0.7)	12381 (0.9)	9719 (1.0)
Above 9% and upto 10%	30343 (5.4)	20994 (1.7)	13368 (1.7)	35486 (5.4)	23176 (1.7)	15035 (1.6)
Above 10% and upto 11%	27602 (4.9)	24923 (2.0)	11818 (1.5)	39534 (6.1)	27221 (2.0)	18427 (2.0)
Above 11% and upto 12%	61322 (10.9)	244038 (19.8)	168444 (21.0)	76046 (11.7)	291279 (21.5)	209557 (22.5)
Above 12% and upto 13%	58883 (10.4)	43061 (3.5)	32016 (4.0)	72516 (11.1)	51841 (3.8)	37803 (4.1)
Above 13% and upto 14%	67785 (12.0)	101216 (8.2)	58481 (7.3)	79240 (12.1)	112170 (8.3)	73660 (7.9)
Above 14% and upto 15%	76991 (13.6)	305521 (24.8)	194212 (24.3)	91649 (14.1)	323692 (23.8)	209618 (22.5)
Above 15% and upto 16%	68479 (12.1)	253227 (20.5)	163666 (20.4)	68139 (10.4)	267859 (19.7)	186967 (20.1)
Above 16% and upto 17%	109823 (19.5)	169908 (13.8)	111939 (14.0)	127374 (19.5)	190608 (14.0)	130750 (14.0)
Above 17% and upto 18%	21348 (3.8)	24656 (2.0)	15258 (1.9)	16823 (2.6)	19489 (1.4)	12939 (1.4)
More than 18%	8013 (1.4)	9740 (0.8)	6728 (0.8)	6192 (1.0)	7829 (0.6)	5497 (0.6)
Total Loans and Advances	564656 (100.0)	1233208 (100.0)	800190 (100.0)	652477 (100.0)	1358191 (100.0)	931334 (100.0)
Inland & Foreign Bills Purchased/Discounted	78726	440762	256627	81101	492082	275054
TOTAL	643382	1673970	1056817	733578	1850273	1206388

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1978			JUNE 1979		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	43772 (5.6)	33720 (2.1)	24042 (2.2)	47866 (5.0)	28371 (1.5)	22434 (1.7)
Above 6% and upto 9%	15977 (2.1)	28164 (1.7)	22060 (2.0)	25585 (2.8)	41171 (2.2)	29869 (2.1)
Above 9% and upto 10%	32212 (4.1)	21322 (1.3)	14840 (1.3)	35401 (3.7)	33006 (1.8)	25049 (1.9)
Above 10% and upto 11%	97933 (12.6)	275369 (16.9)	203232 (18.2)	191172 (20.1)	403085 (21.7)	291410 (21.8)
Above 11% and upto 12%	90192 (11.6)	133336 (8.2)	95661 (8.6)	110587 (11.6)	126623 (6.8)	95655 (7.1)
Above 12% and upto 13%	121722 (15.6)	132870 (8.1)	90978 (8.2)	143637 (15.1)	170707 (9.2)	124511 (9.3)
Above 13% and upto 14%	77483 (10.0)	287964 (17.7)	178841 (16.0)	84492 (8.9)	317810 (17.1)	224400 (16.8)
Above 14% and upto 15%	237211 (30.5)	592106 (36.3)	396389 (35.6)	274628 (28.8)	657709 (35.5)	462225 (34.5)
Above 15% and upto 16%	28921 (3.7)	74819 (4.6)	52260 (4.7)	19304 (2.0)	41119 (2.2)	34751 (2.6)
Above 16% and upto 17%	27859 (3.6)	43835 (2.7)	31615 (2.8)	16472 (1.7)	29296 (1.6)	24161 (1.8)
Above 17% and upto 18%	3417 (0.4)	4197 (0.3)	3680 (0.3)	2248 (0.2)	4935 (0.3)	4586 (0.3)
More than 18%	1469 (0.2)	1436 (0.1)	1379 (0.1)	797 (0.1)	1021 (0.1)	867 (0.1)
Total Loans and Advances	778168 (100.0)	1629138 (100.0)	1114977 (100.0)	952189 (100.0)	1854853 (100.0)	1339918 (100.0)
Inland & Foreign Bills Purchased/Discounted	91112	562214	299564	95136	593877	342728
TOTAL	869280	2191352	1414541	1047325	2448730	1682646

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1980			JUNE 1981		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	51438 (4.7)	27751 (1.4)	23221 (1.6)	65050 (4.8)	48496 (2.0)	37615 (2.2)
Above 6% and upto 10%	81781 (7.4)	84289 (4.2)	53948 (3.7)	52486 (3.9)	90416 (3.8)	53574 (3.1)
Above 10% and upto 12%	410383 (37.0)	602044 (29.7)	430116 (29.4)	325100 (24.2)	350602 (14.7)	268162 (15.7)
Above 12% and upto 14%	240357 (21.7)	310181 (15.3)	239871 (16.4)	411382 (30.6)	530805 (22.2)	413217 (24.1)
Above 14% and upto 15%	150992 (13.6)	256713 (12.7)	201077 (13.7)	164711 (12.3)	166673 (7.0)	123589 (7.2)
Above 15% and upto 16%	16631 (1.5)	95288 (4.7)	90345 (6.2)	45470 (3.4)	100513 (4.2)	81378 (4.8)
Above 16% and upto 17%	75599 (6.8)	326691 (16.1)	215045 (14.7)	58858 (4.4)	131220 (5.5)	99669 (5.8)
Above 17% and upto 18%	75409 (6.8)	308077 (15.2)	203024 (13.9)	42037 (3.1)	273205 (11.4)	166863 (9.7)
More than 18%	5282 (0.5)	15051 (0.7)	6770 (0.4)	179239 (13.3)	696235 (29.2)	469651 (27.4)
Total Loans and Advances	1107872 (100.0)	2026085 (100.0)	1463417 (100.0)	1344333 (100.0)	2388165 (100.0)	1713718 (100.0)
Inland & Foreign Bills Purchased/Discounted	94040	669079	379186	95917	650343	418451
TOTAL	1201912	2695164	1842603	1440250	3038508	2132169

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1982			JUNE 1983		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	68819 (4.5)	56370 (2.0)	40615 (1.9)	86176 (4.8)	63976 (1.9)	47287 (1.9)
Above 6% and upto 9%	15104 (1.0)	30192 (1.1)	24314 (1.2)	22975 (1.3)	51346 (1.5)	41713 (1.6)
Above 9% and upto 10%	26067 (1.7)	39974 (1.4)	30259 (1.4)	40604 (2.3)	53147 (1.6)	32139 (1.3)
Above 10% and upto 11%	128112 (8.3)	141556 (5.0)	88711 (4.2)	122658 (6.9)	139194 (4.1)	90528 (3.5)
Above 11% and upto 12%	133403 (8.6)	150396 (5.4)	129346 (6.1)	126093 (7.1)	197628 (5.8)	173588 (6.8)
Above 12% and upto 13%	436732 (28.2)	599002 (21.4)	459901 (21.8)	566689 (31.7)	698853 (20.5)	526633 (20.6)
Above 13% and upto 14%	144732 (9.4)	154077 (5.5)	121159 (5.7)	207110 (11.6)	191535 (5.6)	148019 (5.8)
Above 14% and upto 15%	235294 (15.2)	221692 (7.9)	186193 (8.8)	235083 (13.2)	278733 (8.2)	223848 (8.8)
Above 15% and upto 16%	51637 (3.3)	113943 (4.1)	89537 (4.2)	53484 (3.0)	116944 (3.4)	92348 (3.6)
Above 16% and upto 17%	49351 (3.2)	111292 (4.0)	91493 (4.3)	56095 (3.1)	184895 (5.4)	148325 (5.8)
Above 17% and upto 18%	49344 (3.2)	281177 (10.0)	211340 (10.0)	171653 (9.6)	1001576 (29.3)	726160 (28.4)
More than 18%	207396 (13.4)	903986 (32.2)	636854 (30.4)	97263 (5.4)	436851 (12.7)	304991 (11.9)
Total Loans and Advances	1545991 (100.0)	2803657 (100.0)	2109722 (100.0)	1785883 (100.0)	3414678 (100.0)	2555579 (100.0)
Inland & Foreign Bills Purchased/Discounted	93293	693652	391115	96390	790298	437501
TOTAL	1639284	3497309	2500837	1882273	4204976	2993080

* Relates to accounts with credit limit of over Rs.10000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1984			JUNE 1985		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	63392 (5.1)	51185 (1.4)	40241 (1.5)	80603 (5.8)	86817 (2.0)	55601 (1.8)
Above 6% and upto 10%	47105 (3.8)	172360 (4.7)	111439 (4.1)	58583 (4.2)	177843 (4.2)	124568 (4.0)
Above 10% and upto 12%	102338 (8.2)	385740 (10.5)	254078 (9.3)	106899 (7.8)	400373 (9.5)	272535 (8.7)
Above 12% and upto 14%	611927 (49.0)	1080502 (29.5)	845093 (30.8)	692988 (49.7)	1297562 (30.6)	1006487 (32.3)
Above 14% and upto 15%	117891 (9.5)	291467 (8.0)	238954 (8.7)	121809 (8.7)	362256 (8.6)	277555 (8.9)
Above 15% and upto 16%	41816 (3.4)	107976 (2.9)	88950 (3.2)	40634 (2.9)	125024 (3.0)	99909 (3.2)
Above 16% and upto 17%	52253 (4.2)	189017 (5.2)	147373 (5.4)	66872 (4.8)	329700 (7.8)	236260 (7.6)
Above 17% and upto 18%	179474 (14.4)	1243718 (33.9)	906914 (33.0)	205511 (14.7)	1353386 (32.0)	967036 (31.0)
More than 18%	30361 (2.4)	141726 (3.9)	112096 (4.0)	19693 (1.4)	102135 (2.4)	79638 (2.6)
Total Loans and Advances	1246557 (100.0)	3663693 (100.0)	2745138 (100.0)	1393592 (100.0)	4235098 (100.0)	3119589 (100.0)
Inland & Foreign Bills Purchased/Discounted	79249	1004848	697710	79784	1201045	877038
TOTAL	1325806	4668542	3442848	1473376	5436141	3996627

* Relates to accounts with credit limit of over Rs.25000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1986			JUNE 1987		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	102999 (6.6)	76712 (1.7)	64087 (1.8)	126809 (7.3)	111806 (2.2)	92550 (2.4)
Above 6% and upto 10%	74205 (4.8)	229025 (5.0)	174058 (5.0)	107781 (6.2)	350486 (7.0)	266251 (6.8)
Above 10% and upto 12%	111271 (7.1)	428103 (9.3)	285035 (8.2)	111192 (6.4)	269589 (5.4)	190534 (4.9)
Above 12% and upto 14%	789498 (50.3)	1291524 (28.3)	1031158 (29.5)	862189 (49.6)	1439390 (28.7)	1103417 (28.3)
Above 14% and upto 15%	117895 (7.5)	372107 (8.2)	294723 (8.4)	115135 (6.6)	368195 (7.3)	303301 (7.8)
Above 15% and upto 16%	37863 (2.4)	133881 (2.9)	98622 (2.8)	54407 (3.1)	214988 (4.3)	178657 (4.6)
Above 16% and upto 17%	88231 (5.6)	513848 (11.3)	390753 (11.2)	215734 (12.4)	1316952 (26.2)	1031854 (26.4)
Above 17% and upto 18%	235238 (15.0)	1459860 (32.0)	1107566 (31.7)	136472 (7.9)	914590 (18.2)	709357 (18.2)
More than 18%	11273 (0.7)	59414 (1.3)	49471 (1.4)	7341 (0.4)	33214 (0.7)	28761 (0.7)
Total Loans and Advances	1568473 (100.0)	4564475 (100.0)	3495475 (100.0)	1737060 (100.0)	5019210 (100.0)	3904683 (100.0)
Inland & Foreign Bills Purchased/Discounted	77746	1174842	861209	78753	1160734	923680
TOTAL	1646219	5739317	4356684	1815813	6179944	4828361

* Relates to accounts with credit limit of over Rs.25000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	JUNE 1988			JUNE 1989		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
6% and less	156756 (7.8)	143703 (2.5)	121284 (2.7)	195206 (8.4)	235902 (3.5)	181417 (3.3)
Above 6% and upto 10%	162721 (8.1)	492843 (8.8)	368572 (8.3)	193718 (8.4)	689809 (10.1)	527244 (9.7)
Above 10% and upto 12%	150622 (7.5)	291291 (5.2)	215693 (4.9)	204386 (8.8)	375536 (5.5)	267420 (4.9)
Above 12% and upto 14%	949699 (47.1)	1389360 (24.6)	1084568 (24.4)	1044600 (45.2)	1574163 (23.1)	1254541 (23.0)
Above 14% and upto 15%	129282 (6.4)	430215 (7.6)	355637 (8.0)	144352 (6.2)	573972 (8.4)	447337 (8.2)
Above 15% and upto 16%	83366 (4.1)	322158 (5.7)	261224 (5.9)	108349 (4.7)	602657 (8.9)	464054 (8.5)
Above 16% and upto 17%	316217 (15.7)	2042416 (36.2)	1607682 (36.2)	332781 (14.4)	2142861 (31.5)	1800064 (33.0)
Above 17% and upto 18%	61214 (3.0)	487651 (8.6)	392057 (8.8)	80833 (3.5)	560013 (8.2)	460952 (8.5)
More than 18%	5155 (0.3)	41548 (0.7)	37839 (0.9)	8318 (0.4)	54756 (0.8)	50372 (0.9)
Total Loans and Advances	2015032 (100.0)	5641183 (100.0)	4444557 (100.0)	2312543 (100.0)	6809670 (100.0)	5453401 (100.0)
Inland & Foreign Bills Purchased/Discounted	79461	1176148	888484	84076	1473230	1116270
TOTAL	2094493	6817331	5333041	2396619	8282899	6569671

* Relates to accounts with credit limit of over Rs.25000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	MARCH 1990			MARCH 1991		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Less than 6%	210127 (8.2)	212218 (2.7)	182660 (2.7)	302045 (9.9)	317289 (3.4)	275667 (3.5)
6% and above but less than 10%	74256 (2.9)	559108 (7.1)	451653 (6.8)	74950 (2.5)	588176 (6.3)	465287 (5.9)
10% and above but less than 12%	205813 (8.0)	405883 (5.2)	316050 (4.8)	201365 (6.6)	392525 (4.2)	295719 (3.7)
12% and above but less than 14%	1213488 (47.2)	1707759 (21.7)	1422923 (21.4)	1024717 (33.5)	1380312 (14.7)	1140058 (14.4)
14% and above but less than 15%	113443 (4.4)	343022 (4.4)	291725 (4.4)	521074 (17.0)	793369 (8.4)	691271 (8.7)
15% and above but less than 16%	227322 (8.8)	901869 (11.5)	780090 (11.7)	288595 (9.4)	918180 (9.8)	805035 (10.1)
16% and above but less than 17%	323132 (12.6)	2532459 (32.2)	2137838 (32.2)	315513 (10.3)	2837088 (30.2)	2352361 (29.7)
17% and above but less than 18%	122456 (4.8)	829591 (10.5)	718385 (10.8)	126616 (4.1)	1291086 (13.7)	1114648 (14.1)
18% and above but less than 20%	67236 (2.6)	331220 (4.2)	302052 (4.5)	187993 (6.2)	794153 (8.4)	711391 (9.0)
20% and Above	15269 (0.6)	45148 (0.6)	42857 (0.6)	14583 (0.5)	81839 (0.9)	78016 (1.0)
Total Loans and Advances	2572542 (100.0)	7868276 (100.0)	6646230 (100.0)	3057451 (100.0)	9394017 (100.0)	7929454 (100.0)
Inland & Foreign Bills Purchased/Discounted	98183	1686081	1370239	105112	2114442	1758585
TOTAL	2670725	9554356	8016469	3162563	11508458	9688039

* Relates to accounts with credit limit of over Rs.25000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Contd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	MARCH 1992			MARCH 1993		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Less than 6%	368478 (11.5)	376948 (3.6)	309673 (3.5)	377703 (10.8)	381779 (2.9)	314737 (2.8)
6% and above but less than 10%	72766 (2.3)	378746 (3.6)	297801 (3.3)	85450 (2.4)	410203 (3.1)	309248 (2.8)
10% and above but less than 12%	151317 (4.7)	325930 (3.1)	262327 (2.9)	144244 (4.1)	293809 (2.2)	241990 (2.2)
12% and above but less than 14%	667711 (20.8)	992281 (9.5)	835619 (9.4)	500825 (14.3)	1213543 (9.1)	961656 (8.6)
14% and above but less than 15%	409333 (12.7)	569036 (5.5)	493939 (5.5)	320437 (9.1)	681703 (5.1)	630398 (5.6)
15% and above but less than 16%	620570 (19.3)	1486540 (14.3)	1244196 (14.0)	905193 (25.8)	1618440 (12.2)	1335806 (12.0)
16% and above but less than 17%	333711 (10.4)	1602443 (15.4)	1391386 (15.6)	314589 (9.0)	1788476 (13.5)	1549751 (13.9)
17% and above but less than 18%	208021 (6.5)	838745 (8.1)	736624 (8.3)	380395 (10.8)	1377090 (10.4)	1151199 (10.3)
18% and above but less than 20%	122320 (3.8)	874555 (8.4)	772364 (8.7)	192765 (5.5)	2192745 (16.5)	1757147 (15.7)
20% and Above	262370 (8.2)	2958181 (28.4)	2564001 (28.8)	290309 (8.3)	3328352 (25.0)	2912337 (26.1)
Total Loans and Advances	3216597 (100.0)	10403405 (100.0)	8907929 (100.0)	3511910 (100.0)	13286139 (100.0)	11164268 (100.0)
Inland & Foreign Bills Purchased/Discounted	96473	2171106	1768159	83953	3010282	1873311
TOTAL	3313070	12574511	10676088	3595863	16296421	13037579

* Relates to accounts with credit limit of over Rs.25000.

Note: Figures in brackets indicate percentages to total loans and advances.

**TABLE No. 9: DISTRIBUTION OF OUTSTANDING CREDIT* OF SCHEDULED COMMERCIAL BANKS
ACCORDING TO INTEREST RATE RANGE (Concl'd.)**

(Amount in Rs. Lakh)

INTEREST RATE RANGE	MARCH 1994			MARCH 1995		
	No. of Accounts	Credit Limit	Amount Outstanding	No. of Accounts	Credit Limit	Amount Outstanding
	(1)	(2)	(3)	(4)	(5)	(6)
Less than 6%	350243 (9.3)	430391 (2.7)	327859 (2.6)	332270 (8.1)	404528 (2.1)	350148 (2.3)
6% and above but less than 10%	101548 (2.7)	464922 (3.0)	348354 (2.8)	70717 (1.7)	423510 (2.2)	325669 (2.1)
10% and above but less than 12%	171270 (4.6)	329995 (2.1)	262932 (2.1)	192224 (4.7)	417139 (2.2)	352762 (2.3)
12% and above but less than 14%	536718 (14.2)	1586809 (10.1)	1180480 (9.4)	623032 (15.2)	2095855 (11.1)	1623391 (10.6)
14% and above but less than 15%	349706 (9.3)	623663 (4.0)	527765 (4.2)	797437 (19.5)	1202571 (6.4)	1034685 (6.7)
15% and above but less than 16%	1225930 (32.5)	2501385 (15.9)	2049677 (16.3)	1001261 (24.4)	3836110 (20.3)	3121324 (20.3)
16% and above but less than 17%	408296 (10.8)	3004533 (19.1)	2371111 (18.8)	356116 (8.7)	3411883 (18.0)	2661927 (17.3)
17% and above but less than 18%	245097 (6.5)	1731867 (11.0)	1390358 (11.0)	325334 (7.9)	2840170 (15.0)	2388049 (15.6)
18% and above but less than 20%	200654 (5.3)	2200409 (14.0)	1803441 (14.3)	248161 (6.1)	2865785 (15.1)	2226188 (14.5)
20% and Above	178745 (4.7)	2852900 (18.1)	2351144 (18.6)	154357 (3.8)	1439161 (7.6)	1267645 (8.3)
Total Loans and Advances	3768207 (100.0)	15726874 (100.0)	12613119 (100.0)	4100909 (100.0)	18936712 (100.0)	15351789 (100.0)
Inland & Foreign Bills Purchased/Discounted	72543	2464360	1757209	81272	3106532	2336149
TOTAL	3840750	18191234	14370328	4182181	22043245	17687938

* Relates to accounts with credit limit of over Rs.25000.

Note: Figures in brackets indicate percentages to total loans and advances.