

Appendix Table IV.11: Branches and ATMs of Scheduled Commercial Banks (Continued)
(As at end-March 2010)

Sr. No.	Name of the Bank	Branches					ATMs			Per cent of Off-site to total ATMs	Per cent of ATMs to Branches
		Rural	Semi-urban	Urban	Metro-politan	Total	On-site	Off-site	Total		
1	2	3	4	5	6	7	8	9	10	11	12
	Scheduled Commercial Banks	20,773	17,638	16,007	14,742	69,160	32,679	27,474	60,153	45.7	87.0
	Public Sector Banks	19,567	14,595	12,920	11,743	58,825	23,797	16,883	40,680	41.5	69.2
	Nationalised Banks	13,652	9,376	9,607	8,961	41,596	12,655	7,047	19,702	35.8	47.4
1.	Allahabad Bank	956	403	469	403	2,231	126	85	211	40.3	9.5
2.	Andhra Bank	399	408	429	313	1,549	370	489	859	56.9	55.5
3.	Bank of Baroda	1,126	724	574	664	3,088	494	821	1,315	62.4	42.6
4.	Bank of India	1,236	634	566	588	3,024	500	320	820	39.0	27.1
5.	Bank of Maharashtra	523	266	280	366	1,435	259	86	345	24.9	24.0
6.	Canara Bank	758	786	747	754	3,045	1,270	745	2,015	37.0	66.2
7.	Central Bank of India	1,361	910	690	624	3,585	304	98	402	24.4	11.2
8.	Corporation Bank	190	236	320	333	1,079	585	494	1,079	45.8	100.0
9.	Dena Bank	358	233	231	301	1,123	297	99	396	25.0	35.3
10.	Indian Bank	487	435	435	346	1,703	716	289	1,005	28.8	59.0
11.	Indian Overseas Bank	549	479	514	473	2,015	590	181	771	23.5	38.3
12.	Oriental Bank of Commerce	296	346	478	390	1,510	704	276	980	28.2	64.9
13.	Punjab and Sind Bank	283	127	228	226	864	59	-	59	-	6.8
14.	Punjab National Bank	1,947	1,005	968	793	4,713	2,404	1,140	3,544	32.2	75.2
15.	Syndicate Bank	657	565	583	521	2,326	992	195	1,187	16.4	51.0
16.	UCO Bank	779	420	468	438	2,105	330	148	478	31.0	22.7
17.	Union Bank of India	796	743	672	621	2,832	1,548	778	2,326	33.4	82.1
18.	United Bank of India	625	271	339	289	1,524	192	82	274	29.9	18.0
19.	Vijaya Bank	258	244	351	301	1,154	348	87	435	20.0	37.7
20.	IDBI Bank Ltd.	68	141	265	217	691	567	634	1,201	52.8	173.8
	State Bank Group	5,915	5,219	3,313	2,782	17,229	11,142	9,836	20,978	46.9	121.8
21.	State Bank of India	4,678	3,636	2,236	1,887	12,437	7,913	8,381	16,294	51.4	131.0
22.	State Bank of Bikaner and Jaipur	299	241	157	169	866	571	379	950	39.9	109.7
23.	State Bank of Hyderabad	284	355	282	204	1,125	823	243	1,066	22.8	94.8
24.	State Bank of Indore	120	140	89	122	471	308	299	607	49.3	128.9
25.	State Bank of Mysore	211	140	149	187	687	474	134	608	22.0	88.5
26.	State Bank of Patiala	274	239	237	140	890	548	179	727	24.6	81.7
27.	State Bank of Travancore	49	468	163	73	753	505	221	726	30.4	96.4

Appendix Table IV.11: Branches and ATMs of Scheduled Commercial Banks (Continued)
(As at end-March 2010)

Sr. No.	Name of the Bank	Branches					ATMs			Per cent of Off-site to total ATMs	Per cent of ATMs to Branches
		Rural	Semi-urban	Urban	Metro-politan	Total	On-site	Off-site	Total		
1	2	3	4	5	6	7	8	9	10	11	12
	Private Sector Banks	1,201	3,037	3,027	2,762	10,027	8,603	9,844	18,447	53.4	184.0
	Old Private Sector Banks	861	1,626	1,435	1,030	4,952	2,266	1,124	3,390	33.2	68.5
1.	Bank of Rajasthan Ltd.	99	92	142	125	458	101	26	127	20.5	27.7
2.	Catholic Syrian Bank Ltd.	18	193	100	49	360	95	52	147	35.4	40.8
3.	City Union Bank Ltd.	38	63	78	45	224	142	10	152	6.6	67.9
4.	Dhanalakshmi Bank Ltd.	26	92	70	55	243	128	152	280	54.3	115.2
5.	Federal Bank Ltd.	47	340	172	111	670	413	319	732	43.6	109.3
6.	ING Vysya Bank	83	83	154	154	474	180	177	357	49.6	75.3
7.	Jammu and Kashmir Bank Ltd.	220	83	124	64	491	200	92	292	31.5	59.5
8.	Karnataka Bank Ltd.	88	95	148	138	469	170	47	217	21.7	46.3
9.	Karur Vysya Bank Ltd.	34	106	120	75	335	307	69	376	18.4	112.2
10.	Lakshmi Vilas Bank Ltd.	39	95	85	46	265	129	46	175	26.3	66.0
11.	Nainital Bank Ltd.	25	29	25	22	101	-	-	-	-	-
12.	Ratnakar Bank Ltd.	24	26	18	19	87	19	-	19	-	21.8
13.	SBI Commercial and International Bank Ltd.	-	-	-	2	2	2	-	2	-	100.0
14.	South Indian Bank Ltd.	69	250	145	92	556	288	85	373	22.8	67.1
15.	Tamilnad Mercantile Bank Ltd.	51	79	54	33	217	92	49	141	34.8	65.0
	New Private Sector Banks	340	1,411	1,592	1,732	5,075	6,337	8,720	15,057	57.9	296.7
16.	Axis Bank Ltd.	44	252	378	292	966	1,245	3,048	4,293	71.0	444.4
17.	Development Credit Bank Ltd.	4	13	13	52	82	76	34	110	30.9	134.1
18.	HDFC Bank Ltd.	95	456	520	644	1,715	2,311	1,924	4,235	45.4	246.9
19.	ICICI Bank Ltd.	151	566	481	500	1,698	2,149	3,070	5,219	58.8	307.4
20.	IndusInd Bank Ltd.	10	43	96	64	213	199	298	497	60.0	233.3
21.	Kotak Mahindra Ltd.	16	44	58	132	250	240	252	492	51.2	196.8
22.	Yes Bank Ltd.	20	37	46	48	151	117	94	211	44.5	139.7

Appendix Table IV.11: Branches and ATMs of Scheduled Commercial Banks (Concluded)
(As at end-March 2010)

Sr. No.	Name of the Bank	Branches					ATMs			Per cent of Off-site to total ATMs	Per cent of ATMs to Branches
		Rural	Semi-urban	Urban	Metro-politan	Total	On-site	Off-site	Total		
1	2	3	4	5	6	7	8	9	10	11	12
	Foreign Banks	5	6	60	237	308	279	747	1,026	72.8	333.1
1.	AB Bank Ltd.	-	-	-	1	1	-	-	-	-	-
2.	Abu Dhabi Commercial Bank Ltd.	-	-	-	2	2	-	-	-	-	-
3.	American Express Banking Corp.	-	-	-	1	1	-	-	-	-	-
4.	Antwerp Bank Ltd.	-	-	-	1	1	-	-	-	-	-
5.	Bank Internasional Indonesia	-	-	-	1	1	-	-	-	-	-
6.	Bank of America NA	-	-	-	5	5	-	-	-	-	-
7.	Bank of Bahrain and Kuwait B.S.C.	-	-	-	2	2	-	-	-	-	-
8.	Bank of Ceylon	-	-	-	1	1	-	-	-	-	-
9.	Bank of Nova Scotia	-	-	1	4	5	-	-	-	-	-
10.	Bank of Tokyo-Mitsubishi UFJ Ltd.	-	-	-	3	3	-	-	-	-	-
11.	Barclays Bank PLC	-	1	3	3	7	7	10	17	58.8	242.9
12.	BNP Paribas	-	-	-	9	9	-	-	-	-	-
13.	Calyon Bank	-	-	-	6	6	-	-	-	-	-
14.	Chinatrust Commercial Bank	-	-	-	1	1	-	-	-	-	-
15.	Citibank N.A.	-	2	12	29	43	56	401	457	87.7	1062.8
16.	Commonwealth Bank of Australia	-	-	-	1	1	-	-	-	-	-
17.	DBS Bank Ltd.	2	2	-	6	10	-	-	-	-	-
18.	Deutsche Bank AG	-	-	6	7	13	12	18	30	60.0	230.8
19.	First Rand Bank Ltd.	-	-	-	1	1	-	-	-	-	-
20.	HSBC Ltd.	1	1	10	38	50	73	82	155	52.9	310.0
21.	JPMorgan Chase Bank	-	-	-	1	1	-	-	-	-	-
22.	JSC VTB Bank Ltd.	-	-	-	1	1	-	-	-	-	-
23.	Krung Thai Bank Public Co. Ltd.	-	-	-	1	1	-	-	-	-	-
24.	Mashreqbank psc	-	-	-	2	2	-	-	-	-	-
25.	Mizuho Corporate Bank Ltd.	-	-	-	2	2	-	-	-	-	-
26.	Oman International Bank S.A.O.G.	-	-	1	1	2	1	0	1	0.0	50.0
27.	Shinhan Bank	-	-	-	2	2	-	-	-	-	-
28.	Societe Generale	-	-	-	2	2	-	-	-	-	-
29.	Sonali Bank	-	-	1	1	2	-	-	-	-	-
30.	Standard Chartered Bank	-	-	16	78	94	94	149	243	61.3	258.5
31.	State Bank of Mauritius Ltd.	-	-	-	3	3	-	-	-	-	-
32.	The Royal Bank of Scotland	2	-	10	19	31	36	87	123	70.7	396.8
33.	UBS AG	-	-	-	1	1	-	-	-	-	-
34.	United Overseas Bank Ltd.	-	-	-	1	1	-	-	-	-	-

Note - : Nil/Negligible.

Source : Master office file (latest updated version) on commercial banks.