
Government of India
Ministry of Finance

Department of Financial services
LOK SABHA

UNSTARRED QUESTION No. 1284
TO BE ANSWERED ON THE 22nd DECEMBER, 2017/ PAUSHA 01, 1939 (SAKA)

“MUDRA Yojana”
1284. SHRI P.C. MOHAN:
SHRI RAOSAHEB DANVE PATIL:
SHRI SHYAMA CHARAN GUPTA:
Will the Minister of FINANCE be pleased to state:
(a) the salient features, main objectives and funding pattern along with the names of the
business for which loans are being provided under the Micro, Units Development and Refinance
Agency Limited (MUDRA) Scheme;
(b) the number of unemployed persons who have been given loans under the MUDRA Scheme
since inception;
(c) the number of beneficiaries who have got Shishu, Kishore and Tarun loans, bank-wise;
(d) whether the Government has received any complaints in which the banks have either
declined to provide loan or demanded any guarantee against these loans and if so, the details
thereof, bank/State/ UT-wise; and
(e) whether banks are facing any problems in recovery of the loans disbursed under this scheme
and if so, the details thereof?

ANSWER
THE MINISTER OF STATE IN THE MINISTRY OF FINANCE

(SHRI SHIV PRATAP SHUKLA)
(a) The objective of Pradhan Mantri Mudra Yojana (PMMY) is to provide access to
institutional finance to unfunded micro/small business units.

Salient features of PMMY inter-alia include, extending institutional finance by providing loans
upto Rs 10 lakh for manufacturing, processing, trading, services and activities allied to
agriculture, provision of Mudra card for drawal of working capital, refinance facility for Member
Lending Institutions (MLIs), backing of credit guarantee on portfolio basis etc.

(b) Over 10 crore loans have been sanctioned under PMMY since inception. Data pertaining
to unemployed persons who have been extended loans under PMMY is not maintained centrally.

(c) Bank wise number of loans extended under Shishu, Kishore and Tarun category is at
Annexure.
(d) Government has been receiving complaints with regard to implementation of PMMY from
time to time including difficulties in obtaining loans or demanding of collateral. These are
redressed in coordination with the respective banks. Centralized Public Grievance Redress and
Monitoring System (CPGRAMS) has received 9,796 complaints against various banks in respect
of the scheme. Of these, 9626 complaints have been forwarded to respective banks for
redressal. Bank/State/UT-wise details of such complaints relating to denial of loans or demands
for collateral are not maintained centrally.

(e) As reported by Banks and other lending institutions, as on 30.06.2017, about 39.12 lakh
loan accounts had turned Non-Performing Assets.

Annexure

Bank wise total number of borrowers under Pradhan Mantri Mudra Yojana

    2015-16 2016-17 2017-18 as on 15.12.2017
Sr
No Bank Name Shishu Kishore Tarun Shishu Kishore Tarun Shishu Kishore Tarun

(Loans up
to Rs.

50,000)

(Loans
from Rs.
50,001 to
Rs. 5.00

Lakh)

(Loans
from Rs.
5.00 to

Rs. 10.00
Lakh)

(Loans up
to Rs.

50,000)

(Loans
from
Rs.

50,001
to Rs.
5.00

Lakh)

(Loans
from

Rs. 5.00
to Rs.
10.00
Lakh)

(Loans up
to Rs.

50,000)

(Loans
from
Rs.

50,001
to Rs.
5.00

Lakh)

(Loans
from
Rs.

5.00
to Rs.
10.00
Lakh)

Public Sector Banks

1 State Bank of India 767264 178097 86443 789705 248395 116224 180865 187066 78749

2
State Bank of Bikaner and
Jaipur 43097 20450 9855 17751 21141 12875

Mearged with State Bank of
India

3
State Bank of
Hyderabad 69413 29457 6645 31991 35770 9663

4 State Bank of Mysore 15813 17247 4615 8781 20723 5728

5 State Bank of Patiala 18897 8461 5358 5002 5380 6842

6
State Bank of
Travancore 11166 6261 2050 6935 9790 3110

7 Allahabad Bank 107776 44503 7762 42551 51009 11764 14829 37512 7743

8 Andhra Bank 168672 42474 4948 53100 51121 6040 32262 65151 6582

9 Bank of Baroda 171469 45574 7324 63828 87476 12936 41385 82075 14358

10 Bank of India 296079 68569 11838 92693 105145 26865 40065 84915 21256

11 Bank of Maharashtra 49947 29976 7305 16207 36744 11289 7470 22529 6765

12 Canara Bank 546051 211849 32454 232338 156938 21023 187648 128507 18835

13 Central Bank of India 470240 30034 8080 31391 34421 9335 29443 34674 6942

14 Corporation Bank 112133 33147 5849 39306 36901 14657 47186 32400 9407

15 Dena Bank 68361 12260 1970 56647 14069 3116 46297 10198 1910

16 Indian Bank 139329 37922 5590 226609 62472 11417 28971 54189 4822

17 Indian Overseas Bank 126826 33429 3599 59779 73359 4622 27605 45685 2747

18
Oriental Bank of
Commerce 99179 19588 7547 27115 27176 12591 14339 28275 10267

19 Punjab National Bank 482341 96083 18415 549469 163275 30460 180581 126874 24724

20 Syndicate Bank 202500 95665 13531 58928 94314 12979 35544 72646 9885

21 Union Bank of India 135380 62871 6478 53227 86890 11662 22730 74551 9840

22 United Bank of India 73223 32577 4662 20994 33809 5999 12512 30293 5326

23 Punjab & Sind Bank 101041 7578 2641 11705 16728 4642 5302 10068 2299

24 UCO Bank 487650 67599 7419 132061 57542 5426 51278 66507 4933

25 Vijaya Bank 104914 47939 10614 49553 64295 9301 26065 39820 7526

26 IDBI Bank Limited 131168 27741 8955 111105 32118 8549 55599 16660 5686

27 Bharatiya Mahila Bank 7649 575 126 6384 737 129 Mearged with State Bank of India

Private Sector Commercial Banks

1 Catholic Syrian Bank 351 266 53 0 0 0 0 0 0

2 Federal Bank 710 1838 968 787 2051 1294 512 1375 813

3 Dhanlaxmi Bank 12 30 3 103 12 1      

4 Jammu & Kashmir Bank 10050 22081 2857 16591 45990 4894 8227 34363 4581

5 Karnataka Bank 2327 7844 2480 1741 7578 2676 529 3086 1344

6 Karur Vysya Bank 24424 20864 19502 1046 2743 1248 464 2129 636

7 City Union Bank 493 1529 1152 133 177 85 67 51 5

8 Lakshmi Vilas Bank 653 1444 458 9 103 56 0 12 2

9
The Nainital Bank
Limited 0 0 0 0 0 0 760 813 211

10 Ratnakar Bank 151712 2420 792 155412 7423 1717 75242 9196 1914

11 South Indian Bank 1085 2597 1530 418 363 197 294 368 154

12
Tamilnad Mercantile
Bank 2604 4609 2660 1718 3850 2004      

13 ICICI Bank 76331 42753 31792 337109 46774 37085 183604 36364 32029

14 Axis Bank 429649 22023 9245 598141 17518 12995 311511 12862 10272

15 IndusInd Bank 793058 87416 7037 1068250 102711 13851 589192 68183 9483

16 Yes Bank 6236 14629 779 68909 9644 2465 319880 3495 1447

17 HDFC Bank 1167585 65609 17912 1420716 41920 15336 857818 19501 10604

18 DCB Bank 57 904 675 110 3711 1481 94 3508 1414

19 Kotak Mahindra Bank 0 639 959 33371 2573 3315 1 671 979

20 Bandhan Bank 0 0 0 4263294 0 0 2326801 31903 0

21 IDFC Bank Limited 0 0 0 452337 5308 120 874958 12278 274

22 Citibank 0 295 123 0 88 132 0 62 52

23
Standard Chartered
Bank 0 0 29 0 0 13 0 0 62

Regional Rural Banks

1
Andhra Pradesh Grameena
Vikas Bank 20613 1534 52 21022 1750 357 10249 1148 165

2
Andhra Pragathi Grameena
Bank 56129 13711 27 45147 23668 181 35157 18737 138

3
Chaitanya Godavari Grameena
Bank 13434 2790 5 10687 5474 148 9376 11104 284

4 Telangana Grameena Bank 14903 16578 266 11513 5135 71 4647 1491 34

5 Saptagiri Grameena Bank 6529 17734 147 9525 6379 274 3843 7390 462

6 Assam Gramin Vikash Bank 17120 7018 242 7426 5908 206 1946 1724 145

7 Langpi Dehangi Rural Bank 633 174 9 163 149 8 124 59 6

8 Arunachal Pradesh Rural Bank 201 143 66 8 2 3 6 8 4

9 Uttar Bihar Gramin Bank 164895 66636 860 37352 2832 23 17037 4755 11

10 Madhya Bihar Gramin Bank 42875 14218 266 64865 42255 229 9649 18602 191

11 Bihar Gramin Bank 7462 1091 99 17186 2489 93 1722 1524 37

12 Chattisgarh Rajya Gramin Bank 25007 7276 61 7329 7146 67 11003 7402 120

13 Dena Gujarat Gramin Bank 9438 1935 83 1777 4086 63 1091 3535 52

14 Baroda Gujarat Gramin Bank 3861 1034 18 1246 1435 22 989 809 46

15 Saurashtra Gramin Bank 2389 1790 176 609 1406 158 310 1050 107

16 Sarva Haryana Gramin Bank 5574 2231 146 5858 3495 170 2691 4609 205

17
Himachal Pradesh Gramin
Bank 2612 2445 209 612 1277 141 498 1392 116

18 Jharkhand Gramin Bank 9399 1719 98 3175 2074 68 1991 1311 41

19 Vananchal Gramin Bank 9437 1913 128 2574 123 49 1032 118 19

20
Jammu And Kashmir Grameen
Bank 1186 3517 0 900 4464 262 632 3273 115

21 Ellaquai Dehati Bank 490 994 97 483 982 95 497 1055 101

22 Kaveri Grameena Bank 15822 6132 188 10507 9985 246 8890 9216 253

23
Karnataka Vikas Grameena
Bank 35092 57598 890 23418 35932 1008 12902 26174 711

24 Pragathi Krishna Gramin Bank 89388 18133 3556 175306 96585 5670 134282 67575 3291

25 Kerala Gramin Bank 41637 25930 1261 195641 109452 2446 135114 84628 1870

26 Maharashtra Gramin Bank 4980 6590 778 2994 7268 674 1745 4465 438

27
Vidharbha Konkan Gramin
Bank 9799 2494 140 2935 1747 88 1415 1194 23

28 Narmada Jhabua Gramin Bank 22535 6652 386 5590 6916 467 2793 3963 367

29
Central Madhya Pradesh
Gramin Bank 9978 950 273 5062 884 200 2034 663 86

30
Madhyanchal Gramin
Bank 13973 3569 124 11537 3771 111 7996 2514 68

31 Manipur Rural Bank 1887 462 33 1898 475 33 1183 555 43

32 Meghalaya Rural Bank 1730 1117 98 544 3 0 366 18 0

33 Mizoram Rural Bank 2098 1186 29 871 2420 32 857 2160 1

34 Nagaland Rural Bank 354 57 16 433 43 20 125 39 4

35 Odisha Gramya Bank 6797 2167 178 10802 1745 79 16288 3601 199

36 Utkal Grameen Bank 1535 540 70 3071 2134 270 1451 1155 164

37 Punjab Gramin Bank 12676 1296 49 13920 5623 53 5935 6392 98

38 Malwa Gramin Bank 1430 167 4 719 333 10 422 261 7

39 Sutlej Gramin Bank 463 23 3 268 44 2 92 32 0

40
Puduvai Bharathiar Grama
Bank 2419 472 4 774 982 3 389 415 0

41
Baroda Rajasthan Ksethriya
Gramin Bank 50817 2449 173 11792 11542 166 3183 9516 73

42
Marudhara Rajasthan
Gramin Bank 31661 1056 107 11477 1036 71 8500 1893 31

43 Pandyan Grama Bank 23205 5586 23 13995 11475 21 13482 11540 30

44 Pallavan Grama Bank 31892 6577 402 17325 10910 966 1550 7917 2039

45 Tripura Gramin Bank 17839 2711 196 14536 3587 180 15100 3080 124

46
Allahabad UP Gramin
Bank 22637 1341 81 11974 1515 81 1690 964 109

47 Baroda UP Gramin Bank 40690 1373 219 6345 3335 206 5018 1565 270

48
Gramin Bank Of
Aryavrat 27791 4522 297 11289 6033 353 15988 6940 211

49
Kashi Gomti Samyut
Gramin Bank 23592 791 143 16149 1654 340 7872 877 154

50 Prathama Bank 11710 7088 865 8219 9413 1116 5527 8234 1064

51 Purvanchal Bank 7140 590 265 4241 879 3 10924 906 5

52 Sarva UP Gramin Bank 16775 1843 47 55732 5553 92 9394 5264 97

53
Uttarakhand Gramin
Bank 1160 3336 380 641 2122 317 773 2428 229

54
Bangiya Gramin Vikash
Bank 13331 10993 394 7586 10382 303 4502 5846 159

55
Paschim Banga Gramin
Bank 17891 8197 742 17653 6034 2015 1406 6517 310

56
Uttarbanga Kshetriya
Gramin Bank 2753 4322 863 1797 5130 34 754 5390 21

Small Finance Banks

1
SURYODAY MICRO
FINANCE LIMITED NA 304661 629 11 247230 4460 139

2
utkarsh micro finance pvt
ltd 750572 520 2 412238 2874 62

3
Ujjivan Financial
Services 828589 13065 29 372059 5179 0

4
Equitas Small Finance
Bank 964645 0 0 335387 0 0

5
Au Financiers (India)
Limited NA 1808 31613 9481

Sources: Data reported by Banks on Mudra Portal.

