

**GOVERNMENT OF INDIA
MINISTRY OF COMMUNICATIONS
DEPARTMENT OF POSTS**

**LOK SABHA
UNSTARRED QUESTION NO. 303
TO BE ANSWERED ON 3RD FEBRUARY, 2021**

INDIA POST PAYMENTS BANK

†303. SHRI NIHAL CHAND:
SHRIMATI JASKAUR MEENA:

Will the Minister of COMMUNICATIONS be pleased to state:

- (a) the salient features of India Post Payments Bank (IPPB);
- (b) the number of districts included under the said scheme during each of the last three years, State/UT-wise;
- (c) the number of persons covered under IPPB during the same period, district-wise including Dausa district;
- (d) the details of the facilities provided by the Government to the IPPB account holders at present; and
- (e) the steps taken/being taken by the Government to further facilitate the services for the account holders in future?

ANSWER

**MINISTER OF STATE FOR COMMUNICATIONS, EDUCATION AND
ELECTRONICS & INFORMATION TECHNOLOGY
(SHRI SANJAY DHOTRE)**

- (a) India Post Payments Bank (IPPB) is a scheduled payment bank offering a range of products such as savings and current accounts, remittances and money transfer, direct benefit transfer, bill and utility payments, enterprise & merchant payments and Aadhar Enabled Payment System (AePS). These products and related services are being offered across multiple channels e.g. Counter Services, Micro – ATM, Mobile Banking App, SMS and IVR and at the doorstep.
- (b) IPPB has 650 branches and 1,36,078 banking access points across PAN India. District-wise details of IPPB branches is placed at **Annexure- A**.
- (c) IPPB started its PAN India operations from 01.09.2018. District wise customer base is placed at column no. (d) of **Annexure-A**. Customer base in Dausa district is 53028.
- (d) IPPB offers a comprehensive suite of banking services to its account holders:
 - Completely paperless and Instant Account Opening
 - Cash Deposits/ Withdrawal
 - Money transfers
 - Utility Bill Payments
 - Government to Citizen (G2C) Payments including DBT benefit
- (e) IPPB is working towards enabling a complete suite of financial services including distribution of Loans, Insurance and Investments at the last mile through 3rd party tie-ups.

Annexure - A

S. No.	State	District	Branch	Customer base
	(a)	(b)	(c)	(d)
1	ANDAMAN & NICOBAR ISLANDS	SOUTH ANDAMAN	PORT BLAIR BRANCH	1285
2	ANDHRA PRADESH	ANANTAPUR	HINDUPUR BRANCH	153439
3	ANDHRA PRADESH	ANANTAPUR	ANANTAPUR BRANCH	152755
4	ANDHRA PRADESH	CHITTOOR	CHITTOOR BRANCH	175246
5	ANDHRA PRADESH	CHITTOOR	TIRUPATI BRANCH	207732
6	ANDHRA PRADESH	EAST GODAVARI	KAKINADA BRANCH	182542
7	ANDHRA PRADESH	EAST GODAVARI	RAJAHMUNDRY BRANCH	92267
8	ANDHRA PRADESH	GUNTUR	NARASARAOPET BRANCH	232073
9	ANDHRA PRADESH	GUNTUR	TENALI BRANCH	87373
10	ANDHRA PRADESH	KRISHNA	GUDIVADA BRANCH	78084
11	ANDHRA PRADESH	KRISHNA	VIJAYAWADA BRANCH	246973
12	ANDHRA PRADESH	KURNOOL	KURNOOL BRANCH	169510
13	ANDHRA PRADESH	KURNOOL	NANDYAL BRANCH	110094
14	ANDHRA PRADESH	PRAKASAM	MARKAPUR BRANCH	86123
15	ANDHRA PRADESH	PRAKASAM	ONGOLE BRANCH	137093
16	ANDHRA PRADESH	SRI POTTI SRIRAMULU NELLORE	GUDUR BRANCH	83908
17	ANDHRA PRADESH	SRI POTTI SRIRAMULU NELLORE	NELLORE BRANCH	120532
18	ANDHRA PRADESH	SRIKAKULAM	SRIKAKULAM BRANCH	89208
19	ANDHRA PRADESH	VISAKHAPATNAM	VISAKHAPATNAM BRANCH	171154
20	ANDHRA PRADESH	VIZIANAGARAM	PARVATIPURAM BRANCH	130515
21	ANDHRA PRADESH	VIZIANAGARAM	VIZIANAGARAM BRANCH	98539
22	ANDHRA PRADESH	WEST GODAVARI	BHIMAVARAM BRANCH	193759
23	ANDHRA PRADESH	WEST GODAVARI	ELURU BRANCH	59892
24	ANDHRA PRADESH	Y.S.R.	PRODDATUR BRANCH	126212
25	ANDHRA PRADESH	Y.S.R.	CUDDAPAH BRANCH	154133
26	ARUNACHAL PRADESH	CHUNGLANG	CHANGLANG BRANCH	18726
27	ARUNACHAL PRADESH	EAST SIANG	PASIGHAT BRANCH	51
28	ARUNACHAL PRADESH	LOWER DIBANG VALLEY	ROING BRANCH	1685
29	ARUNACHAL PRADESH	LOWER SUBANSIRI	ZIRO BRANCH	1443
30	ARUNACHAL PRADESH	NAMSAI	NAMSAI BRANCH	17845
31	ARUNACHAL PRADESH	PAPUMPARE	ITANAGAR BRANCH	8300
32	ARUNACHAL PRADESH	TAWANG	TAWANG BRANCH	245
33	ARUNACHAL PRADESH	TIRAP	KHONSA BRANCH	189
34	ARUNACHAL PRADESH	WEST KAMENG	BOMDILA BRANCH	1170
35	ARUNACHAL PRADESH	WEST SIANG	ALONG BRANCH	2023
36	ASSAM	BARPETA	BARPETA BRANCH	16505
37	ASSAM	BISWANATH	CHARIALI BRANCH	6418
38	ASSAM	BONGAIGAON	BONGAIGAON BRANCH	7675
39	ASSAM	CACHAR	SILCHAR BRANCH	13422
40	ASSAM	DARRANG	MANGALDOI BRANCH	12495
41	ASSAM	DHEMAJI	DHEMAJI BRANCH	12787
42	ASSAM	DHUBRI	DHUBRI BRANCH	31730

43	ASSAM	DIBRUGARH	DIBRUGARH BRANCH	12949
44	ASSAM	GOALPARA	GOALPARA BRANCH	6972
45	ASSAM	GOLAGHAT	GOLAGHAT BRANCH	6513
46	ASSAM	HAILAKANDI	HAILAKANDI BRANCH	13514
47	ASSAM	HOJAI	HOJAI BRANCH	11138
48	ASSAM	JORHAT	JORHAT BRANCH	17941
49	ASSAM	KAMRUP METROPOLITAN	MEGHDOOT BHAWAN BRANCH	17175
50	ASSAM	KARBI ANGLONG	DIPHU BRANCH	26637
51	ASSAM	KARIMGANJ	KARIMGANJ BRANCH	16540
52	ASSAM	KOKRAJHAR	KOKRAJHAR BRANCH	16973
53	ASSAM	LAKHIMPUR	NORTH LAKHIMPUR BRANCH	11258
54	ASSAM	MORIGAON	MORIGAON BRANCH	15699
55	ASSAM	NAGAON	NAGAON BRANCH	33231
56	ASSAM	NALBARI	NALBARI BRANCH	11999
57	ASSAM	NORTH CACHAR HILLS	HAFLONG BRANCH	9786
58	ASSAM	SIBSAGAR	SIVASAGAR BRANCH	4992
59	ASSAM	SONITPUR	TEZPUR BRANCH	14952
60	ASSAM	TINSUKIA	TINSUKIA BRANCH	6146
61	ASSAM	UDALGURI	UDALGURI BRANCH	7141
62	BIHAR	ARARIA	ARARIA BRANCH	216747
63	BIHAR	ARWAL	ARWAL BRANCH	22531
64	BIHAR	AURANGABAD	AURANGABAD BRANCH	114353
65	BIHAR	BANKA	BANKA BRANCH	111434
66	BIHAR	BEGUSARAI	BEGUSARAI BRANCH	137011
67	BIHAR	BHAGALPUR	BHAGALPUR BRANCH	242782
68	BIHAR	BHOJPUR	ARRAH BRANCH	61273
69	BIHAR	BUXAR	BUXAR BRANCH	43346
70	BIHAR	DARBHANGA	DARBHANGA BRANCH	320998
71	BIHAR	GAYA	GAYA BRANCH	136318
72	BIHAR	GOPALGANJ	GOPALGANJ BRANCH	202544
73	BIHAR	JAMUI	JAMUI BRANCH	125166
74	BIHAR	JEHANABAD	JEHANABAD BRANCH	39508
75	BIHAR	KAIMUR	RAMGARH BRANCH	41521
76	BIHAR	KATIHAR	KATIHAR BRANCH	337698
77	BIHAR	KHAGARIA	KHAGARIA BRANCH	108315
78	BIHAR	KISHANGANJ	KISHANGANJ BRANCH	284815
79	BIHAR	LAKHISARAI	LAKHISARAI BRANCH	87174
80	BIHAR	MADHEPURA	MADHEPURA BRANCH	188598
81	BIHAR	MADHUBANI	MADHUBANI BRANCH	290728
82	BIHAR	MUNGER	MUNGER BRANCH	102131
83	BIHAR	MUZAFFARPUR	MUZAFFARPUR BRANCH	294774
84	BIHAR	NALANDA	BIHARSHARIF BRANCH	160470
85	BIHAR	NAWADA	NAWADHA BRANCH	114042
86	BIHAR	PASCHIMI CHAMPARAN	BETTIAH BRANCH	206183
87	BIHAR	PATNA	PATNA BRANCH	160219
88	BIHAR	PURBI CHAMPARAN	MOTIHARI BRANCH	535098
89	BIHAR	PURNIA	PURNEA BRANCH	227623
90	BIHAR	ROHTAS	SASARAM BRANCH	102642
91	BIHAR	SAHARSA	SAHARSA BRANCH	221802
92	BIHAR	SAMASTIPUR	SAMASTIPUR BRANCH	272905
93	BIHAR	SARAN	CHAPRA BRANCH	161582
94	BIHAR	SHEIKHPURA	SHEIKHPURA BRANCH	47662
95	BIHAR	SHEOHAR	SHEOHAR BRANCH	64872
96	BIHAR	SITAMARHI	SITAMARHI BRANCH	211943
97	BIHAR	SIWAN	SIWAN BRANCH	317414
98	BIHAR	SUPAUL	SUPAUL BRANCH	233642
99	BIHAR	VAISHALI	HAJIPUR BRANCH	174149

100	CHANDIGARH	CHANDIGARH	CHANDIGARH BRANCH	32432
101	CHHATTISGARH	BALOD	BALOD BRANCH	24092
102	CHHATTISGARH	BALODABAZAR	BALODA BAZAR BRANCH	27953
103	CHHATTISGARH	BALRAMPUR	BALRAMPUR BRANCH	15326
104	CHHATTISGARH	BASTAR	JAGDALPUR BRANCH	14011
105	CHHATTISGARH	BEMETARA	BEMETARA BRANCH	22484
106	CHHATTISGARH	BIJAPUR	BIJAPUR BRANCH	2260
107	CHHATTISGARH	BILASPUR	BILASPUR BRANCH	25674
108	CHHATTISGARH	DAKSHIN BASTAR DANTEWADA	DANTEWADA BRANCH	9515
109	CHHATTISGARH	DHAMTARI	DHAMTARI BRANCH	24468
110	CHHATTISGARH	DURG	CIVIC CENTRE BHILAI BRANCH	22075
111	CHHATTISGARH	GARIYABAND	GARIABAND BRANCH	27516
112	CHHATTISGARH	JANJGIR-CHAMPA	CHAMPA BRANCH	29984
113	CHHATTISGARH	JASHPUR	JASHPURNAGAR BRANCH	6590
114	CHHATTISGARH	KABEERDHAM	KAWARDHA BRANCH	10415
115	CHHATTISGARH	KONDAGAON	KONDAGAON BRANCH	9572
116	CHHATTISGARH	KORBA	KORBA BRANCH	18796
117	CHHATTISGARH	KORIYA	BAIKUNTHPUR BRANCH	4344
118	CHHATTISGARH	MAHASAMUND	MAHASAMUND BRANCH	24278
119	CHHATTISGARH	MUNGELI	MUNGELI BRANCH	8110
120	CHHATTISGARH	NARAYANPUR	NARAYANPUR BRANCH	2131
121	CHHATTISGARH	RAIGARH	RAIGARH BRANCH	26118
122	CHHATTISGARH	RAIPUR	IPPB- RAIPUR BRANCH	83848
123	CHHATTISGARH	RAJNANDGAON	RAJNANDGAON BRANCH	38677
124	CHHATTISGARH	SUKMA	SUKMA BRANCH	3985
125	CHHATTISGARH	SURAJPUR	SURAJPUR BRANCH	5647
126	CHHATTISGARH	SURGUJA	AMBIKAPUR BRANCH	6074
127	CHHATTISGARH	UTTAR BASTAR KANKER	KANKER BRANCH	11536
128	DADRA & NAGAR HAVELI	DADRA&NAGAR HAVELI	SILVASSA BRANCH	23084
129	GOA	NORTH GOA	PANAJI BRANCH	23728
130	GOA	SOUTH GOA	MARGAO BRANCH	12414
131	GUJARAT	AHMEDABAD	AHMEDABAD BRANCH	53320
132	GUJARAT	AMRELI	AMRELI BRANCH	41095
133	GUJARAT	ANAND	ANAND BRANCH	51105
134	GUJARAT	ARAVALLI	MODASA BRANCH	31630
135	GUJARAT	BANAS KANTHA	PALANPUR BRANCH	50501
136	GUJARAT	BHARUCH	BHARUCH BRANCH	33986
137	GUJARAT	BHAVNAGAR	BHAVNAGAR BRANCH	68180
138	GUJARAT	BOTAD	BOTAD BRANCH	17742
139	GUJARAT	DANGS	AHWADANGS BRANCH	6979
140	GUJARAT	DEVBHUMI DWARKA	DWARKA BRANCH	7683
141	GUJARAT	DOHAD	DAHOD BRANCH	214754
142	GUJARAT	GANDHINAGAR	GANDHINAGAR BRANCH	30327
143	GUJARAT	GIR SOMNATH	VERAVAL BRANCH	24884
144	GUJARAT	JAMNAGAR	JAMNAGAR BRANCH	39086
145	GUJARAT	JUNAGADH	JUNAGADH BRANCH	29106
146	GUJARAT	KACHCHH	BHUJ BRANCH	41527
147	GUJARAT	KHEDA	NADIAD BRANCH	78273
148	GUJARAT	MAHESANA	MAHESANA BRANCH	37023
149	GUJARAT	MORBI	MORBI BRANCH	18311
150	GUJARAT	NARMADA	RAJPIPLA BRANCH	36272
151	GUJARAT	NAVSARI	NAVSARI BRANCH	63215
152	GUJARAT	PANCH MAHALS	GODHRA BRANCH	54635
153	GUJARAT	PATAN	PATAN BRANCH	29511
154	GUJARAT	PORBANDAR	PORBANDAR BRANCH	20404
155	GUJARAT	RAJKOT	RAJKOT BRANCH	36451

156	GUJARAT	SABAR KANTHA	HIMATNAGAR BRANCH	29375
157	GUJARAT	SURAT	BARDOLI BRANCH	61800
158	GUJARAT	SURAT	SURAT BRANCH	74796
159	GUJARAT	SURENDRANAGAR	SURENDRANAGAR BRANCH	30848
160	GUJARAT	VADODARA	VADODARA BRANCH	72772
161	GUJARAT	VALSAD	VALSAD BRANCH	35536
162	HARYANA	AMBALA	AMBALA G.P.O. BRANCH	53152
163	HARYANA	BHIWANI	BHIWANI BRANCH	47180
164	HARYANA	FARIDABAD	FARIDABAD BRANCH	27935
165	HARYANA	FATEHABAD	FATEHABAD BRANCH	26724
166	HARYANA	GURGAON	GURGAON BRANCH	41482
167	HARYANA	HISAR	HISAR BRANCH	71735
168	HARYANA	JHAJJAR	BAHADURGARH BRANCH	22281
169	HARYANA	JIND	JIND BRANCH	26074
170	HARYANA	KAITHAL	KAITHAL BRANCH	24904
171	HARYANA	KARNAL	KARNAL BRANCH	22885
172	HARYANA	KURUKSHETRA	KURUKSHETRA BRANCH	27979
173	HARYANA	MAHENDRAGARH	NARNAUL BRANCH	28102
174	HARYANA	PALWAL	PALWAL BRANCH	19103
175	HARYANA	PANCHKULA	PANCHKULA BRANCH	14099
176	HARYANA	PANIPAT	PANIPAT BRANCH	11030
177	HARYANA	REWARI	REWARI BRANCH	25285
178	HARYANA	ROHTAK	ROHTAK BRANCH	22188
179	HARYANA	SIRSA	SIRSA BRANCH	44579
180	HARYANA	SONIPAT	SONIPAT BRANCH	48556
181	HARYANA	YAMUNANAGAR	YAMUNANAGAR BRANCH	39556
182	HIMACHAL PRADESH	BILASPUR	BILASPUR BRANCH	25674
183	HIMACHAL PRADESH	CHAMBA	CHAMBA BRANCH	20092
184	HIMACHAL PRADESH	HAMIRPUR	HAMIRPUR BRANCH	28934
185	HIMACHAL PRADESH	KANGRA	DEHRA BRANCH	29208
186	HIMACHAL PRADESH	KANGRA	DHARAMSALA BRANCH	45839
187	HIMACHAL PRADESH	KINNAUR	RECKONG PEO BRANCH	7664
188	HIMACHAL PRADESH	KULU	KULLU BRANCH	29255
189	HIMACHAL PRADESH	MANDI	MANDI BRANCH	56081
190	HIMACHAL PRADESH	SHIMLA	SHIMLA BRANCH	38244
191	HIMACHAL PRADESH	SIRMAUR	NAHAN BRANCH	37015
192	HIMACHAL PRADESH	SOLAN	SOLAN BRANCH	40278
193	HIMACHAL PRADESH	UNA	UNA BRANCH	41848
194	JAMMU & KASHMIR	ANANTNAG	ANANTNAG BRANCH	10900
195	JAMMU & KASHMIR	BARAMULLA	BARAMULLA BRANCH	24686
196	JAMMU & KASHMIR	JAMMU	JAMMU BRANCH	19903
197	JAMMU & KASHMIR	KATHUA	KATHUA BRANCH	7369
198	JAMMU & KASHMIR	LEH LADAKH	LEH BRANCH	1846
199	JAMMU & KASHMIR	RAJOURI	RAJOURI BRANCH	25157
200	JAMMU & KASHMIR	SRINAGAR	SRINAGAR BRANCH	11712
201	JAMMU & KASHMIR	UDHAMPUR	UDHAMPUR BRANCH	29130
202	JHARKHAND	BOKARO	BOKARO STEEL CITY	33091

			BRANCH	
203	JHARKHAND	CHATRA	CHATRA BRANCH	23450
204	JHARKHAND	DEOGHAR	DEOGHAR BRANCH	41015
205	JHARKHAND	DHANBAD	DHANBAD BRANCH	32585
206	JHARKHAND	DUMKA	DUMKA BRANCH	24924
207	JHARKHAND	GARHWA	GARHWA BRANCH	25039
208	JHARKHAND	GIRIDIH	GIRIDIH BRANCH	50492
209	JHARKHAND	GODDA	GODDA BRANCH	31019
210	JHARKHAND	GUMLA	GUMLA BRANCH	27678
211	JHARKHAND	HAZARIBAG	HAZARIBAGH BRANCH	57073
212	JHARKHAND	KHUNTI	KHUNTI BRANCH	16665
213	JHARKHAND	KODERMA	KODERMA BRANCH	15079
214	JHARKHAND	LATEHAR	LATEHAR BRANCH	19121
215	JHARKHAND	LOHARDAGGA	LOHARDAGA BRANCH	22577
216	JHARKHAND	PAKUR	PAKUR BRANCH	18309
217	JHARKHAND	PALAMAU	DALTONGANJ BRANCH	86447
218	JHARKHAND	PASCHIMI SINGHBHUM	CHAIBASA BRANCH	41487
219	JHARKHAND	PURBI SINGHBHUM	JAMSHEDPUR BRANCH	73393
220	JHARKHAND	RAMGARH	RAMGARH BRANCH	41521
221	JHARKHAND	RANCHI	IPPB RANCHI BRANCH	17606
222	JHARKHAND	SAHEBGANJ	SAHIBGANJ BRANCH	37961
223	JHARKHAND	SIMDEGA	SIMDEGA BRANCH	15566
224	KARNATAKA	BAGALKOTE	BAGALKOT BRANCH	100572
225	KARNATAKA	BANGALORE RURAL	DODDABALLAPURA BRANCH	19466
226	KARNATAKA	BANGALORE URBAN	MUSEUM ROAD BRANCH	167303
227	KARNATAKA	BELGAUM	CHIKODI BRANCH	69226
228	KARNATAKA	BELGAUM	BELGAUM TILAKWADI BRANCH	108493
229	KARNATAKA	BELLARY	BELLARY BRANCH	79563
230	KARNATAKA	BIDAR	BIDAR BRANCH	120828
231	KARNATAKA	BIJAPUR	VIJAYAPUR BRANCH	109307
232	KARNATAKA	CHAMARAJANAGAR	CHAMARAJANAGARA BRANCH	89572
233	KARNATAKA	CHIKKABALLAPURA	CHICKBALLAPUR BRANCH	29596
234	KARNATAKA	CHIKMAGALUR	CHIKMAGALUR BRANCH	60509
235	KARNATAKA	CHITRADURGA	CHITRADURGA BRANCH	55126
236	KARNATAKA	DAKSHIN KANNAD	MANGALORE BRANCH	71263
237	KARNATAKA	DAVANGERE	DAVANGERE BRANCH	39558
238	KARNATAKA	DHARWAD	DHARWAD BRANCH	46036
239	KARNATAKA	GADAG	GADAG BRANCH	37855
240	KARNATAKA	GULBARGA	GULBARGA BRANCH	139041
241	KARNATAKA	HASSAN	HASSAN BRANCH	65204
242	KARNATAKA	HAVERI	HAVERI BRANCH	72062
243	KARNATAKA	KODAGU	MADIKERI BRANCH	51375
244	KARNATAKA	KOLAR	KOLAR BRANCH	61956
245	KARNATAKA	KOPPAL	KOPPAL BRANCH	48058
246	KARNATAKA	MANDYA	MANDYA BRANCH	69410
247	KARNATAKA	MYSORE	ITTIGEGUD BRANCH	80720
248	KARNATAKA	RAICHUR	RAICHUR NAYA BAZAR BRANCH	45554
249	KARNATAKA	RAMANAGARA	RAMANAGARAM BRANCH	28793
250	KARNATAKA	SHIMOGA	SHIMOGA BRANCH	63375
251	KARNATAKA	TUMKUR	TUMKUR BRANCH	59923
252	KARNATAKA	UDIPI	UDUPI BRANCH	54612
253	KARNATAKA	UTTAR KANNAD	ANKOLA BRANCH	53851
254	KARNATAKA	YADGIR	YADGIRI BRANCH	99980
255	KERALA	ALAPUZHA	ALAPPUZHA BRANCH	68344
256	KERALA	ERNAKULAM	EDAPALLY BRANCH	73807
257	KERALA	IDUKKI	KATTAPPANA BRANCH	46732

258	KERALA	KANNUR	KANNUR BRANCH	57206
259	KERALA	KASARAGOD	UPPALA BRANCH	34164
260	KERALA	KOLLAM	KOLLAM BRANCH	64715
261	KERALA	KOTTAYAM	KOTTAYAM BRANCH	64774
262	KERALA	KOZHIKODE	KOZHIKODE BRANCH	56587
263	KERALA	MALAPPURAM	PERINTALMANNA BRANCH	69741
264	KERALA	PALAKKAD	PALAKKAD BRANCH	51573
265	KERALA	PATHANAMTHITTA	RANNY BRANCH	39551
266	KERALA	THIRUVANANTHAPURAM	THIRUVANANTHAPURAM BRANCH	79147
267	KERALA	THRISSUR	THRISSUR BRANCH	83803
268	KERALA	WAYANAD	MANANTHAVADY BRANCH	26606
269	LAKSHADWEEP	LAKSHADWEEP	KAVARATTI BRANCH	414
270	MADHYA PRADESH	ASHOKNAGAR	ASHOKNAGAR BRANCH	54835
271	MADHYA PRADESH	BALAGHAT	BALAGHAT BRANCH	47830
272	MADHYA PRADESH	BETUL	BETUL BRANCH	56085
273	MADHYA PRADESH	BHIND	BHIND BRANCH	66763
274	MADHYA PRADESH	BHOPAL	BHOPAL BRANCH	75206
275	MADHYA PRADESH	CHHATARPUR	CHHATARPUR BRANCH	76030
276	MADHYA PRADESH	CHHINDWARA	CHHINDWARA BRANCH	54395
277	MADHYA PRADESH	DAMOH	DAMOH BRANCH	56959
278	MADHYA PRADESH	DATIA	DATIA BRANCH	19504
279	MADHYA PRADESH	DEWAS	DEWAS BRANCH	59023
280	MADHYA PRADESH	DHAR	DHAR BRANCH	61823
281	MADHYA PRADESH	DINDORI	DINDORI BRANCH	19891
282	MADHYA PRADESH	EAST NIMAR	KHANDWA BRANCH	63610
283	MADHYA PRADESH	GUNA	GUNA BRANCH	60421
284	MADHYA PRADESH	GWALIOR	LASHKAR BRANCH	62144
285	MADHYA PRADESH	HARDA	HARDA BRANCH	27847
286	MADHYA PRADESH	HOSHANGABAD	HOSHANGABAD BRANCH	36351
287	MADHYA PRADESH	INDORE	INDORE BRANCH	98597
288	MADHYA PRADESH	JABALPUR	JABALPUR BRANCH	36416
289	MADHYA PRADESH	JHABUA	JHABUA BRANCH	39868
290	MADHYA PRADESH	KATNI	KATNI BRANCH	41198
291	MADHYA PRADESH	MANDLA	MANDLA BRANCH	32982
292	MADHYA PRADESH	MANDSAUR	MANDSAUR BRANCH	52393
293	MADHYA PRADESH	MORENA	MORENA BRANCH	104583
294	MADHYA PRADESH	NARSIMHAPUR	NARSINGHPUR BRANCH	44752
295	MADHYA PRADESH	NEEMUCH	NEEMUCH BRANCH	40875
296	MADHYA PRADESH	RAISEN	RAISEN BRANCH	45710
297	MADHYA PRADESH	RAJGARH	RAJGARH BRANCH	32674
298	MADHYA PRADESH	RATLAM	RATLAM BRANCH	43388
299	MADHYA PRADESH	REWA	REWA BRANCH	65030
300	MADHYA PRADESH	SAGAR	SAGAR BRANCH	72541
301	MADHYA PRADESH	SATNA	SATNA BRANCH	68305
302	MADHYA PRADESH	SEHORE	SEHORE BRANCH	36147
303	MADHYA PRADESH	SEONI	SEONI BRANCH	50706
304	MADHYA PRADESH	SHAHDOL	SHAHDOL BRANCH	41855
305	MADHYA PRADESH	SHAJAPUR	SHAJAPUR BRANCH	50243
306	MADHYA PRADESH	SHIVPURI	SHIVPURI BRANCH	66751
307	MADHYA PRADESH	SIDHI	SIDHI BRANCH	56441
308	MADHYA PRADESH	TIKAMGARH	TIKAMGARH BRANCH	60660
309	MADHYA PRADESH	UJJAIN	UJJAIN BRANCH	47515
310	MADHYA PRADESH	VIDISHA	VIDISHA BRANCH	39058
311	MADHYA PRADESH	WEST NIMAR	KHARGONE BRANCH	72703
312	MAHARASHTRA	AHMADNAGAR	SHRIRAMPUR BRANCH	100861
313	MAHARASHTRA	AHMADNAGAR	AHMEDNAGAR BRANCH	108178
314	MAHARASHTRA	AKOLA	AKOLA BRANCH	145339

315	MAHARASHTRA	AMRAVATI	AMRAVATI BRANCH	108476
316	MAHARASHTRA	AURANGABAD	AURANGABAD BRANCH	114353
317	MAHARASHTRA	BHANDARA	BHANDARA BRANCH	41131
318	MAHARASHTRA	BID	BEED BRANCH	81431
319	MAHARASHTRA	BULDHANA	BULDANA BRANCH	142439
320	MAHARASHTRA	CHANDRAPUR	CHANDRAPUR BRANCH	93018
321	MAHARASHTRA	DHULE	DHULE BRANCH	57075
322	MAHARASHTRA	GADCHIROLI	GADCHIROLI BRANCH	8087
323	MAHARASHTRA	GONDIA	GONDIA BRANCH	47217
324	MAHARASHTRA	HINGOLI	HINGOLI BRANCH	53981
325	MAHARASHTRA	JALGAON	JALGAON BRANCH	144699
326	MAHARASHTRA	JALNA	JALNA BRANCH	71349
327	MAHARASHTRA	KOLHAPUR	KOLHAPUR BRANCH	285784
328	MAHARASHTRA	LATUR	LATUR BRANCH	59480
329	MAHARASHTRA	MUMBAI	MUMBAI - GIRGAON BRANCH	211768
330	MAHARASHTRA	MUMBAI SUBURBAN	MUMBAI - ANDHERI BRANCH	145297
331	MAHARASHTRA	NAGPUR	NAGPUR BRANCH	131014
332	MAHARASHTRA	NANDED	NANDED BRANCH	183591
333	MAHARASHTRA	NANDURBAR	NAVAPUR BRANCH	56461
334	MAHARASHTRA	NASIK	MALEGAON CAMP BRANCH	128424
335	MAHARASHTRA	NASIK	NASHIK BRANCH	100703
336	MAHARASHTRA	OSMANABAD	OSMANABAD BRANCH	68848
337	MAHARASHTRA	PALGHAR	PALGHAR BRANCH	61503
338	MAHARASHTRA	PARBHANI	PARBHANI BRANCH	79754
339	MAHARASHTRA	PUNE	BARAMATI BRANCH	68461
340	MAHARASHTRA	PUNE	PUNE BRANCH	176806
341	MAHARASHTRA	RAIGAD	ALIBAG BRANCH	41314
342	MAHARASHTRA	RAIGAD	PANVEL BRANCH	72876
343	MAHARASHTRA	RATNAGIRI	RATNAGIRI BRANCH	165234
344	MAHARASHTRA	SANGLI	SANGLI BRANCH	235132
345	MAHARASHTRA	SATARA	SATARA BRANCH	134445
346	MAHARASHTRA	SINDHUDURG	MALVAN BRANCH	99395
347	MAHARASHTRA	SOLAPUR	SOLAPUR BRANCH	148518
348	MAHARASHTRA	THANE	THANE BRANCH	103201
349	MAHARASHTRA	WARDHA	WARDHA BRANCH	72263
350	MAHARASHTRA	WASHIM	WASHIM BRANCH	11035
351	MAHARASHTRA	YAVATMAL	YAVATMAL BRANCH	115498
352	MANIPUR	BISHENPUR	MOIRANG BRANCH	27035
353	MANIPUR	CHANDEL	CHANDEL BRANCH	12829
354	MANIPUR	CHURACHANDPUR	CHURACHANDPUR BRANCH	27516
355	MANIPUR	IMPHAL WEST	IMPHAL BRANCH	25422
356	MANIPUR	JIRIBAM	JIRIBAM BAZAR BRANCH	12924
357	MANIPUR	SENAPATI	SENAPATI BRANCH	14846
358	MANIPUR	TAMENGLONG	TAMENGLONG BRANCH	3978
359	MANIPUR	THOUBAL	THOUBAL BRANCH	77984
360	MANIPUR	UKHRUL	UKHRUL BRANCH	8656
361	MEGHALAYA	EAST GARO HILLS	WILLIAMNAGAR BRANCH	6988
362	MEGHALAYA	EAST JAINTIA HILLS	KHLIEHRIAT BRANCH	6
363	MEGHALAYA	EAST KHASI HILLS	SHILLONG BRANCH	3026
364	MEGHALAYA	JAINTIA HILLS	JOWAI BRANCH	3940
365	MEGHALAYA	RI BHOI	NONGPOH BRANCH	1592
366	MEGHALAYA	SOUTH WEST GARO HILLS	MAHENDRAGANJ BRANCH	3865
367	MEGHALAYA	WEST GARO HILLS	TURA BRANCH	17172
368	MEGHALAYA	WEST KHASI HILLS	NONGSTOIN BRANCH	1760
369	MIZORAM	AIZAWL	AIZAWL BRANCH	12332
370	MIZORAM	CHAMPHAI	CHAMPHAI BRANCH	7914
371	MIZORAM	KOLASIB	KOLASIB BRANCH	7844

372	MIZORAM	LAWNGTLAI	LAWNGTLAI BRANCH	58
373	MIZORAM	LUNGLEI	LUNGLEI BRANCH	5618
374	MIZORAM	SERCHHIP	SERCHHIP BRANCH	2955
375	NAGALAND	DIMAPUR	DIMAPUR BRANCH	38345
376	NAGALAND	KOHIMA	KOHIMA BRANCH	7379
377	NAGALAND	MOKOKCHUNG	MOKOKCHUNG BRANCH	9996
378	NAGALAND	MON	MON BRANCH	12273
379	NAGALAND	PEREN	ZALUKIE BRANCH	49
380	NAGALAND	PHEK	PHEK BRANCH	5017
381	NAGALAND	TUENSANG	TUENSANG BRANCH	35
382	NAGALAND	WOKHA	WOKHA BRANCH	0
383	NAGALAND	ZUNHEBOTO	ZUNHEBOTO BRANCH	11
384	NCT OF DELHI	CENTRAL DELHI	DELHI - KASHMERE GATE BRANCH	87873
385	NCT OF DELHI	SOUTH DELHI	SRINIWASPURI BRANCH	61018
386	NCT OF DELHI	WEST DELHI	VIKASPURI BRANCH	68947
387	ODISHA	ANUGUL	ANGUL BRANCH	59380
388	ODISHA	BALANGIR	BALANGIR BRANCH	43571
389	ODISHA	BALESHWAR	BALASORE BRANCH	33030
390	ODISHA	BARGARH	BARGARH BRANCH	80283
391	ODISHA	BHADRAK	BHADRAK BRANCH	51269
392	ODISHA	BOUDH	BOUDHRAJ BRANCH	35986
393	ODISHA	CUTTACK	CUTTACK BRANCH	45717
394	ODISHA	DEOGARH	DEOGARH BRANCH	17295
395	ODISHA	DHENKANAL	DHENKANAL BRANCH	52917
396	ODISHA	GAJAPATI	PARLAKHEMUNDI BRANCH	14600
397	ODISHA	GANJAM	BHANJANAGAR BRANCH	26507
398	ODISHA	GANJAM	BERHAMPUR BRANCH	83972
399	ODISHA	JAGATSINGHPUR	JAGATSINGHPUR BRANCH	60275
400	ODISHA	JAJPUR	JAJPUR BRANCH	62329
401	ODISHA	JHARSUGUDA	JHARSUGUDA BRANCH	54421
402	ODISHA	KALAHANDI	BHAWANIPATNA BRANCH	24320
403	ODISHA	KANDHAMAL	PHULBANI BRANCH	19998
404	ODISHA	KENDRAPARA	KENDRAPARA BRANCH	36371
405	ODISHA	KEONJHAR	KEONJHARGARH BRANCH	71194
406	ODISHA	KHURDA	BHUBANESWAR BRANCH	40575
407	ODISHA	KORAPUT	JEYPORE BRANCH	47848
408	ODISHA	MALKANGIRI	MALKANGIRI BRANCH	19642
409	ODISHA	MAYURBHANJ	RAIRANGPUR BRANCH	50253
410	ODISHA	MAYURBHANJ	BARIPADA BRANCH	37096
411	ODISHA	NAWAPARA	NAWAPARA TANWAT BRANCH	28045
412	ODISHA	NAWRANGPUR	NABARANGPUR BRANCH	94580
413	ODISHA	NAYAGARH	NAYAGARH BRANCH	28055
414	ODISHA	PURI	PURI BRANCH	33500
415	ODISHA	RAYAGADA	RAYAGADA BRANCH	34723
416	ODISHA	SAMBALPUR	SAMBALPUR BRANCH	27520
417	ODISHA	SONEPUR	SONEPUR BRANCH	23589
418	ODISHA	SUNDARGARH	SUNDARGARH BRANCH	33303
419	ODISHA	SUNDARGARH	ROURKELA BRANCH	30232
420	PUDUCHERRY	KARAIKAL	KARAIKAL BRANCH	9791
421	PUDUCHERRY	PUDUCHERRY	PONDICHERRY BRANCH	22310
422	PUNJAB	AMRITSAR	AMRITSAR BRANCH	33271
423	PUNJAB	BARNALA	BARNALA BRANCH	22825
424	PUNJAB	BATHINDA	BATHINDA BRANCH	20040
425	PUNJAB	FARIDKOT	FARIDKOT BRANCH	20360
426	PUNJAB	FATEHGARH SAHIB	SIRHIND BRANCH	14286
427	PUNJAB	FAZILKA	ABOHAR BRANCH	30859

428	PUNJAB	FEROZPUR	FEROZEPUR BRANCH	28551
429	PUNJAB	GURDASPUR	GURDASPUR BRANCH	32824
430	PUNJAB	HOSHIARPUR	HOSHIARPUR BRANCH	48812
431	PUNJAB	JALANDHAR	JALANDHAR BRANCH	25011
432	PUNJAB	KAPURTHALA	KAPURTHALA BRANCH	21922
433	PUNJAB	LUDHIANA	LUDHIANA BRANCH	75565
434	PUNJAB	MANSA	MANSA BRANCH	16115
435	PUNJAB	MOGA	MOGA BRANCH	25105
436	PUNJAB	MUKTSAR	MALOUT BRANCH	28337
437	PUNJAB	PATHANKOT	PATHANKOT BRANCH	10919
438	PUNJAB	PATIALA	PATIALA BRANCH	15095
439	PUNJAB	RUPNAGAR	ROPAR BRANCH	17530
440	PUNJAB	SAHIBZADA AJIT SINGH NAGAR	MOHALI BRANCH	13662
441	PUNJAB	SANGRUR	MALERKOTLA BRANCH	18304
442	PUNJAB	SHAHID BHAGAT SINGH NAGAR	NAWANSHAHAR BRANCH	29049
443	PUNJAB	TARN TARAN	TARN TARAN BRANCH	29451
444	RAJASTHAN	AJMER	AJMER BRANCH	106835
445	RAJASTHAN	ALWAR	MOTIDOONGRI BRANCH	89960
446	RAJASTHAN	BANSWARA	BANSWARA BRANCH	35458
447	RAJASTHAN	BARAN	BARAN BRANCH	34342
448	RAJASTHAN	BARMER	BARMER BRANCH	104533
449	RAJASTHAN	BHARATPUR	BHARATPUR BRANCH	62614
450	RAJASTHAN	BHILWARA	BHILWARA BRANCH	69661
451	RAJASTHAN	BIKANER	BIKANER BRANCH	65833
452	RAJASTHAN	BUNDI	BUNDI BRANCH	33217
453	RAJASTHAN	CHITTAURGARH	CHITTORGARH BRANCH	31714
454	RAJASTHAN	CHURU	CHURU CITY BRANCH	69174
455	RAJASTHAN	DAUSA	DAUSA BRANCH	53028
456	RAJASTHAN	DHOLPUR	DHOLPUR BRANCH	62867
457	RAJASTHAN	DUNGARPUR	DUNGARPUR BRANCH	33002
458	RAJASTHAN	GANGANAGAR	SRIGANGANAGAR BRANCH	87394
459	RAJASTHAN	HANUMANGARH	HANUMANGARH JN. HO	70754
460	RAJASTHAN	JAIPUR	JAIPUR BRANCH	151613
461	RAJASTHAN	JAISALMER	JAISALMER BRANCH	25985
462	RAJASTHAN	JALOR	JALORE BRANCH	73280
463	RAJASTHAN	JHALAWAR	JHALAWAR BRANCH	63021
464	RAJASTHAN	JHUNJHUNU	JHUNJHUNU BRANCH	79373
465	RAJASTHAN	JODHPUR	JODHPUR BRANCH	85760
466	RAJASTHAN	KARAUJI	KARAUJI BRANCH	36540
467	RAJASTHAN	KOTA	KOTA BRANCH	30957
468	RAJASTHAN	NAGOUR	NAGOUR BRANCH	111668
469	RAJASTHAN	PALI	PALI MARWAR BRANCH	109036
470	RAJASTHAN	PRATAPGARH	PRATAPGARH BRANCH	40366
471	RAJASTHAN	RAJSAMAND	KANKROLI BRANCH	33643
472	RAJASTHAN	SAWAI MADHOPUR	SAWAIMADHOPUR BRANCH	36631
473	RAJASTHAN	SIKAR	SIKAR BRANCH	73273
474	RAJASTHAN	SIROHI	SIROHI BRANCH	51214
475	RAJASTHAN	TONK	TONK RAJ BRANCH	34716
476	RAJASTHAN	UDAIPUR	UDAIPUR BRANCH	65298
477	SIKKIM	EAST SIKKIM	GANGTOK BRANCH	7443
478	TAMIL NADU	ARIYALUR	UDAYARPALAYAM BRANCH	56111
479	TAMIL NADU	CHENNAI	CHENNAI BRANCH	114051
480	TAMIL NADU	COIMBATORE	COIMBATORE BRANCH	78295
481	TAMIL NADU	CUDDALORE	CHIDAMBARAM BRANCH	66772
482	TAMIL NADU	CUDDALORE	CUDDALORE BRANCH	41941
483	TAMIL NADU	DHARMAPURI	DHARMAPURI BRANCH	76578

484	TAMIL NADU	DINDIGUL	DINDIGUL BRANCH	109094
485	TAMIL NADU	ERODE	ERODE BRANCH	59380
486	TAMIL NADU	KANCHEEPURAM	KANCHIPURAM BRANCH	78732
487	TAMIL NADU	KANYAKUMARI	NAGERCOIL TOWN BRANCH	132101
488	TAMIL NADU	KARUR	KARUR BRANCH	36698
489	TAMIL NADU	KRISHNAGIRI	KRISHNAGIRI BRANCH	45851
490	TAMIL NADU	MADURAI	MADURAI BRANCH	86434
491	TAMIL NADU	NAGAPATTINAM	MAYILADUTHURAI BRANCH	79688
492	TAMIL NADU	NAMAKKAL	VELUR BRANCH	57049
493	TAMIL NADU	NILGIRIS	CHARING CROSS BRANCH	19474
494	TAMIL NADU	PERAMBALUR	PERAMBALUR BRANCH	15658
495	TAMIL NADU	PUDUKKOTTAI	PUDUKKOTTAI BRANCH	86796
496	TAMIL NADU	RAMANATHAPURAM	RAMANATHAPURAM BRANCH	115669
497	TAMIL NADU	SALEM	SALEM BRANCH	96446
498	TAMIL NADU	SIVAGANGA	MANAMADURAI BRANCH	67669
499	TAMIL NADU	THANJAVUR	KUMBAKONAM BRANCH	55944
500	TAMIL NADU	THANJAVUR	THANJAVUR BRANCH	46186
501	TAMIL NADU	THENI	THENI BRANCH	110985
502	TAMIL NADU	THIRUVALLUR	TIRUVALLUR BRANCH	47953
503	TAMIL NADU	THIRUVARUR	TIRUVARUR BRANCH	15648
504	TAMIL NADU	TIRUCHIRAPALLI	TIRUCHIRAPPALLI BRANCH	45957
505	TAMIL NADU	TIRUNELVALI	PALAYANKOTTAI BRANCH	70678
506	TAMIL NADU	TIRUPPUR	TIRUPUR BRANCH	64645
507	TAMIL NADU	TIRUVANNAMALAI	TIRUVANNAMALAI BRANCH	88238
508	TAMIL NADU	TOOTHUKUDI	KOVILPATTI BRANCH	93293
509	TAMIL NADU	TOOTHUKUDI	TUTICORIN BRANCH	104203
510	TAMIL NADU	VELLORE	TIRUPATTUR BRANCH	84912
511	TAMIL NADU	VILLUPURAM	VILLUPURAM BRANCH	73606
512	TAMIL NADU	VIRUDHUNAGAR	VIRUDHUNAGAR BRANCH	69197
513	TELANGANA	ADILABAD	ADILABAD BRANCH	52681
514	TELANGANA	JANGAON	JANGAON BRANCH	47739
515	TELANGANA	KAMAREDDY	KAMAREDDY BRANCH	71883
516	TELANGANA	KARIMNAGAR	SIRSILLA BRANCH	37368
517	TELANGANA	KARIMNAGAR	KARIMNAGAR BRANCH	72568
518	TELANGANA	KHAMMAM	KHAMMAM BRANCH	115235
519	TELANGANA	MAHABUBABAD	MAHABUBABAD BRANCH	96154
520	TELANGANA	MAHBUBNAGAR	MAHABUBNAGAR BRANCH	130043
521	TELANGANA	MANCHERIAL	MANCHERIAL BRANCH	82966
522	TELANGANA	MEDAK	MEDAK BRANCH	26867
523	TELANGANA	MEDCHAL-MALKAJGIRI	HYDERABAD BRANCH	243109
524	TELANGANA	NAGARKURNOOL	NAGARKURNOOL BRANCH	86839
525	TELANGANA	NALGONDA	NALGONDA BRANCH	105326
526	TELANGANA	NIRMAL	NIRMAL BRANCH	47289
527	TELANGANA	NIZAMABAD	NIZAMABAD BRANCH	113096
528	TELANGANA	PEDDAPALLI	PEDDAPALLI BRANCH	80018
529	TELANGANA	SANGAREDDY	SANGAREDDY BRANCH	46227
530	TELANGANA	SIDDIPET	SIDDIPET BRANCH	42958
531	TELANGANA	SURYAPET	SURYAPET BRANCH	116233
532	TELANGANA	VIKARABAD	VIKARABAD BRANCH	38306
533	TELANGANA	WANAPARTHY	WANAPARTHY BRANCH	81505
534	TELANGANA	WARANGAL URBAN	WARANGAL BRANCH	96401
535	TELANGANA	YADADRI	BHONGIR BRANCH	95511
536	TRIPURA	GOMATI	RADHAKISHOREPUR BRANCH	7979
537	TRIPURA	KHOWAI	KHOWAI BRANCH	6843
538	TRIPURA	NORTH TRIPURA	DHARMANAGAR BRANCH	27859
539	TRIPURA	UNAKOTI	KAILASHAHAR BRANCH	7459
540	TRIPURA	WEST TRIPURA	AGARTALA BRANCH	8654

541	UTTAR PRADESH	AGRA	AGRA FORT BRANCH	122491
542	UTTAR PRADESH	ALIGARH	ALIGARH BRANCH	122998
543	UTTAR PRADESH	AMBEDKAR NAGAR	AKBARPUR BRANCH	76626
544	UTTAR PRADESH	AMETHI	AMETHI BRANCH	44107
545	UTTAR PRADESH	AURAIYA	DIBIYAPUR BRANCH	46576
546	UTTAR PRADESH	AYODHYA	FAIZABAD BRANCH	77761
547	UTTAR PRADESH	AZAMGARH	AZAMGARH BRANCH	118414
548	UTTAR PRADESH	BAGHPAT	BAGHPAT BRANCH	31826
549	UTTAR PRADESH	BAHRAICH	BAHRAICH BRANCH	281367
550	UTTAR PRADESH	BALLIA	BALLIA BRANCH	82174
551	UTTAR PRADESH	BALRAMPUR	BALRAMPUR BRANCH	60783
552	UTTAR PRADESH	BANDA	BANDA BRANCH	16153
553	UTTAR PRADESH	BARA BANKI	BARABANKI BRANCH	205340
554	UTTAR PRADESH	BAREILLY	BAREILLY BRANCH	70190
555	UTTAR PRADESH	BASTI	BASTI BRANCH	92181
556	UTTAR PRADESH	BIJNOR	BIJNOR BRANCH	142231
557	UTTAR PRADESH	BUDAUN	BUDAUN BRANCH	129514
558	UTTAR PRADESH	BULANDSHAHR	BULANDSHAHR BRANCH	79895
559	UTTAR PRADESH	CHANDAULI	CHANDAULI BRANCH	31520
560	UTTAR PRADESH	CHITRAKOOT	CHITRAKOOT BRANCH	7697
561	UTTAR PRADESH	DEORIA	DEORIA BRANCH	117136
562	UTTAR PRADESH	ETAH	ETAH BRANCH	87524
563	UTTAR PRADESH	ETAWAH	ETAWAH BRANCH	63902
564	UTTAR PRADESH	FARRUKHABAD	FARRUKHABAD BRANCH	39004
565	UTTAR PRADESH	FATEHPUR	FATEHPUR BRANCH	53680
566	UTTAR PRADESH	FIROZABAD	FIROZABAD BRANCH	91150
567	UTTAR PRADESH	GAUTAM BUDDHA NAGAR	NOIDA BRANCH	19151
568	UTTAR PRADESH	GHAZIABAD	GHAZIABAD BRANCH	23756
569	UTTAR PRADESH	GHAZIPUR	GHAZIPUR BRANCH	80408
570	UTTAR PRADESH	GONDA	GONDA BRANCH	64620
571	UTTAR PRADESH	GORAKHPUR	GORAKHPUR BRANCH	77204
572	UTTAR PRADESH	HAMIRPUR	HAMIRPUR BRANCH	28934
573	UTTAR PRADESH	HARDOI	HARDOI BRANCH	179946
574	UTTAR PRADESH	HATHRAS	HATHRAS BRANCH	83334
575	UTTAR PRADESH	JALAUN	ORAI BRANCH	199445
576	UTTAR PRADESH	JAUNPUR	JAUNPUR BRANCH	113142
577	UTTAR PRADESH	JHANSI	JHANSI BRANCH	98611
578	UTTAR PRADESH	JYOTIBA PHULE NAGAR	AMROHA BRANCH	29594
579	UTTAR PRADESH	KANAUJ	KANNAUJ BRANCH	35921
580	UTTAR PRADESH	KANPUR DEHAT	KANPUR DEHAT BRANCH	32037
581	UTTAR PRADESH	KANPUR NAGAR	KANPUR BRANCH	90522
582	UTTAR PRADESH	KANSHIRAM NAGAR	KASGANJ BRANCH	81248
583	UTTAR PRADESH	KHERI	KHERI BRANCH	206017
584	UTTAR PRADESH	KUSHI NAGAR	PADRAUNA BRANCH	81601
585	UTTAR PRADESH	LALITPUR	LALITPUR BRANCH	80943
586	UTTAR PRADESH	LUCKNOW	LUCKNOW BRANCH	58080
587	UTTAR PRADESH	MAHARAJGANJ	MAHRAJGANJ BRANCH	72173
588	UTTAR PRADESH	MAHOBA	MAHOBA BRANCH	11113
589	UTTAR PRADESH	MAINPURI	MAINPURI BRANCH	60577
590	UTTAR PRADESH	MATHURA	MATHURA BRANCH	79871
591	UTTAR PRADESH	MAU	MAU BRANCH	44837
592	UTTAR PRADESH	MEERUT	MEERUT BRANCH	69905
593	UTTAR PRADESH	MIRZAPUR	MIRZAPUR BRANCH	90755
594	UTTAR PRADESH	MORADABAD	MORADABAD BRANCH	88533
595	UTTAR PRADESH	MUZAFFARNAGAR	MUZAFFAR NAGAR BRANCH	70972
596	UTTAR PRADESH	PANCHSHEEL NAGAR	HAPUR BRANCH	19359
597	UTTAR PRADESH	PILIBHIT	PILIBHIT BRANCH	64013

598	UTTAR PRADESH	PRABUDH NAGAR	SHAMLI BRANCH	25986
599	UTTAR PRADESH	PRATAPGARH	PRATAPGARH BRANCH	40366
600	UTTAR PRADESH	Prayagraj	ALLAHABAD BRANCH	161296
601	UTTAR PRADESH	RAI BARELI	RAEBARELY BRANCH	126496
602	UTTAR PRADESH	RAMPUR	RAMPUR BRANCH	51943
603	UTTAR PRADESH	SAHARANPUR	SAHARANPUR BRANCH	62207
604	UTTAR PRADESH	SANT KABIR NAGAR	KHALILABAD BRANCH	70625
605	UTTAR PRADESH	SANT RAVIDAS NAGAR	GYANPUR BRANCH	14876
606	UTTAR PRADESH	SHAHJAHANPUR	SHAHJAHANPUR BRANCH	67623
607	UTTAR PRADESH	SHRAVASTI	BHINGA BRANCH	76053
608	UTTAR PRADESH	SIDHARTHANAGAR	SIDDHARTH NAGAR BRANCH	70651
609	UTTAR PRADESH	SITAPUR	SITAPUR BRANCH	236881
610	UTTAR PRADESH	SONBHADRA	ROBERTSGANJ BRANCH	10160
611	UTTAR PRADESH	SULTANPUR	SULTANPUR BRANCH	48796
612	UTTAR PRADESH	UNNAO	UNNAO BRANCH	68739
613	UTTAR PRADESH	VARANASI	VARANASI BRANCH	42465
614	UTTARAKHAND	ALMORA	ALMORA BRANCH	20300
615	UTTARAKHAND	BAGESHWAR	BAGESHWAR BRANCH	6512
616	UTTARAKHAND	CHAMOLI	CHAMOLI BRANCH	32495
617	UTTARAKHAND	CHAMPAWAT	CHAMPAWAT BRANCH	9071
618	UTTARAKHAND	DEHRA DUN	DEHRADUN BRANCH	101519
619	UTTARAKHAND	GARHWAL	PAURI BRANCH	21207
620	UTTARAKHAND	HARIDWAR	HARIDWAR BRANCH	43124
621	UTTARAKHAND	NAINITAL	NAINITAL BRANCH	15392
622	UTTARAKHAND	PITHORAGARH	PITHORAGARH BRANCH	18249
623	UTTARAKHAND	TEHRI GARHWAL	TEHRI BRANCH	21612
624	UTTARAKHAND	UDHAM SINGH NAGAR	RUDRAPUR BRANCH	14773
625	UTTARAKHAND	UTTAR KASHI	UTTARKASHI BRANCH	8574
626	WEST BENGAL	ALIPURDUAR	ALIPURDUAR BRANCH	39791
627	WEST BENGAL	BANKURA	BANKURA BRANCH	58244
628	WEST BENGAL	BIRBHUM	SURI BRANCH	110827
629	WEST BENGAL	DAKSHIN DINAJPUR	BALURGHAT BRANCH	81421
630	WEST BENGAL	DARJILING	SILIGURI BRANCH	36358
631	WEST BENGAL	HAORA	HOWRAH BRANCH	67714
632	WEST BENGAL	HUGLI	CHINSURAH BRANCH	49133
633	WEST BENGAL	JALPAIGURI	JALPAIGURI BRANCH	131185
634	WEST BENGAL	JHARGRAM	JHARGRAM BRANCH	31478
635	WEST BENGAL	KALIMPONG	KALIMPONG BRANCH	17977
636	WEST BENGAL	KOCH BIHAR	COOCHBEHAR BRANCH	175906
637	WEST BENGAL	KOLKATA	KOLKATA BRANCH	67579
638	WEST BENGAL	MALDAH	MALDA BRANCH	58145
639	WEST BENGAL	MURSHIDABAD	BERHAMPORE BRANCH	59459
640	WEST BENGAL	NADIA	KRISHNA NAGAR BRANCH	64248
641	WEST BENGAL	NORTH 24 PARGANAS	BARASAT BRANCH	61164
642	WEST BENGAL	PASCHIM BARDHAMAN	ASANSOL BRANCH	44148
643	WEST BENGAL	PASCHIM MEDINIPUR	MIDNAPORE BRANCH	49502
644	WEST BENGAL	PURBA BARDHAMAN	BURDWAN BRANCH	35032
645	WEST BENGAL	PURBA MEDINIPUR	CONTAI BRANCH	68960
646	WEST BENGAL	PURBA MEDINIPUR	TAMLUK BRANCH	43354
647	WEST BENGAL	PURULIYA	PURULIA BRANCH	39698
648	WEST BENGAL	SOUTH 24 PARGANAS	BARUIPUR BRANCH	58074
649	WEST BENGAL	SOUTH 24 PARGANAS	DIAMOND HARBOUR BRANCH	27072
650	WEST BENGAL	UTTAR DINAJPUR	RAIGANJ BRANCH	121964
