

GOVERNMENT OF KERALA
DEPARTMENT OF CO-OPERATION

**STATISTICAL
ABSTRACT**

**HAND BOOK
2017-18**

Prepared by:
STATISTICS WING
Office of the Registrar of Co-operative Societies, Kerala
Web: www.cooperation.kerala.gov.in
E mail-keralarcs@coop.kerala.gov.in

PREFACE

This Hand Book contains the basic and important data relating to the working of different sectors of Co-operative Movement in Kerala during the year 2017-18. This is the 38th publication in this series. I hope that this Hand Book will serve as useful material relating to all Co-operative activities in the state under the administrative control of the Registrar of Co-operative Societies. This Book has been prepared by the Statistics Wing of this office.

Sd/-

Dr Narasihugari T.L.Reddy, I.A.S.

(Registrar of Co-operative Societies)

Thiruvananthapuram

08/ 01/2021

SOME BASIC DATA ABOUT KERALA

Location	: North latitude between 8° 18' and 12° 48' East longitude between 74° 52' and 77° 22'
Area	: 38863 sq. Km.
Population	: 33387677 (2011 Census)
Male	: 16021290
Female	: 17366387
Population Density	: 859 persons per sq. Km.
Literacy	: 93.91%
Male literacy	: 96.02%
Female literacy	: 91.98%
Birth Rate	: 14.80
Death Rate	: 7.00
Infant Mortality Rate	: 13.00
Sex Ratio	: 1084 Female for 1000 Male
Number of Districts	: 14
Number of Taluks	: 64
Number of Revenue Villages	: 1478
Number of Municipal Corporations	: 6
Number of Municipalities	: 87
Number of Township	: 1
Number of Cantonment	1
Number of District panchayaths	14
Number of Block panchayaths	152
Number of Grama panchayaths	941

CONTENTS		
Table No.	Type of Societies	Page No.
1	No.of Societies under the Administrative control of Registrar of Co-operative Societies	1
2	Number Statement of Type-wise /District-wise Societies	2
3	General details-Classification of societies membership and operations	6
Credit and Non Credit Societies		
4	Kerala State Co-operative Bank- KSCB	14
5	District Co-operative bank- DCB	16
6	Kerala State Co-operative Agricultural and Rural Development Bank- KCARDB	22
7	Primary Co-operative Agricultural and Rural Development Bank- PCARDB	24
8	Details of Loans Advanced, Recovered, Outstanding and Overdue of Primary Co-operative Agricultural and Rural Development Banks	28
9	Primary Agricultural Credit Societies- PACS	30
10	Primary Agricultural Credit Societies(Farmers Service Co-op:Societies)- FSS	39
11	Analysis of Credit structure (PACS)	47
12	Analysis of Credit structure (PACS)(Farmers Service Co-op: Societies)	49
13	Classification of Loans issued by PACS & PCARDB	51
14	Classification of Deposit by Primary Agricultural Credit Societies	52
15	Kerala State SC/ST Federation- SC/ST-FED	53
16	Scheduled Caste Co-operative Societies- SC	54
17	Scheduled Tribe Co-operative Societies- ST	59
18	Rural Co-operative Banks/Societies	63
19	Agricultural Improvement Societies	68
20	Urban Co-operative Banks BR.Act	73
21	Urban Co-operative Banks Non-BR.Act	76
22	Employees Credit Co-operative Societies BR.Act	81
23	Employees Credit Co-operative Societies Non-BR.Act	82
24	Primary Non-Agricultural Credit Societies-Others	87
25	Regional Agro-Industrial Development Co-operatives- RAIDCO	92
26	Kerala Co-operative Hospital Federation- HOSPITAL FED	93
27	Kerala State Women Co-operative Federation- VANITHA FED	94
29	Kerala State Rubber Marketing Federation- RUBBER MARKETING FED	96
30	Kerala State Co-operative Marketing Federation- MARKETING FED	97
31	Kerala State Rubber Co-operative- RUBCO	98
32	Kerala State Agro Co-operative Ltd- AGREENCO	99
33	Primary Marketing Co-operative Societies	100
34	Processing Co-operative Societies	104
35	Poultry and Other Live-Stock Co-operative Societies	105
36	Farming Co-operative Societies	106
37	Irrigation Co-operative Societies	107
38	Transport Co-operative Societies	108
39	Kerala State Co-operative Consumer Federation- CONSUMER FED	109
40	University Central Co-operative Stores	110
41	Wholesale Co-operative Consumer Store	111
42	Primary Co-operative Consumer Store	113

43	College Co-operative Store	115
44	School Co-operative Store	117
45	Kerala State Co-operative Housing Federation- HOUSE FED	119
46	Primary Housing Co-operative Societies	120
47	Labour Contract Co-operative Societies	124
48	Forest Laborers Co-operative Societies	126
127		
49	Land Colonization Co-operative Societies	127
50	Better Farming Co-operative Societies	128
51	Other Agricultural Co-operative Societies	130
52	Rubber Plantation and Rubber Karshaka Co-operative Societies	132
Other Non-Credit Societies - Non-Agricultural		
53	Women's Co-operative Societies	133
54	Auto rickshaw Co-operative Societies	135
55	Printing Co-operative Societies	137
56	Hospital and Dispensaries Co-operative Societies	139
57	Taxi-Drivers Co-operative Societies	141
58	Social Welfare Co-operative Societies	143
59	Washer men Co-operative Societies	145
60	Educational Co-operative Societies	147
61	Literary Writers Co-operative Societies	149
62	Canteen Co-operative Societies	151
63	Chethuthozhilali Co-operative Societies	153
64	Tailors Co-operative Societies	155
65	Mangaly Soothra Co-operative Societies	157
66	Lime Sell Co-operative Societies	158
67	Non-Agricultural Co-operative Societies Others	160
68	Name of PACS/ FFS having Deposits	162
69	Other Industrial Co-operative Societies	194
70	Kerala State Co-op Tourism Federation	196
71	Kerala State Labour Co-op Federation	197
72	Kerala State Integrated Marketing & Processing Soc:	198
73	Regional Central Co-op.Socs.for School Socs.	199
74	The Kerala State Differently Abled Persons and Parents Welfare Co op Soc Ltd	201
	Chart 1- Progress of Co-operative Movement	202
	Chart 2- KSCB	203
	Chart 3- DCB	204
	Chart 4- PCARDB	205
	Chart 5- PACS	206
	Chart 6- SC	209
	Chart 7- ST	210
	Chart 8- Urban Bank	211
	Chart 9- Primary Marketing	212
	Chart 10 - Wholesale Consumer Store	213
	Chart 11- Primary Consumer Store	214
	Chart 12- Primary Housing Societies	215
	Chart 13- Primary Housing Societies	216

TABLE No.1

Number of Societies under the Administrative Control of The Registrar of Co-operative Societies for the year 2017-18	
1. Number of Societies as on 1st April, 2017	15428
2. Number of Societies newly registered	243
3. Number of Societies Liquidated	47
4. Number of Societies as on 31st March, 2018 (1+2-3)	15624
(a) of which Working Societies	11892
(b) of which Dormant Societies	3098
(c) of which Societies Under Liquidation	634

TABLE No.2

NUMBER STATEMENT OF TYPE WISE & DISTRICT WISE CO-OPERATIVE SOCIETIES AS ON 31/03/ 2018

Sl. No	Type of Societies	DISTRICTS														Total	Of which		
		TVM	KLM	PTA	ALP	KTM	IDK	EKM	TSR	PKD	MLP	KKD	WYD	KNR	KSD		Working	Dormant	Under Liquidation
i	<i>Apex Societies / Banks</i>	6	0	0	0	0	0	5	0	11	11	0	0						
1	Kerala State Co-operative Bank	1														1	1		
2	Kerala State co-op. Agrl.Development Bank	1														1	1		
3	Kerala State SC/ST Federation	1														1	1		
4	Kera Karshaka Sahakarana Federation															0			
5	Kerala State co-op. Marketing Federation							1								1	1		
6	Kerala State Rubber Marketing Federation							1								1	1		
7	Kerala State co-op. Consumer Federation							1								1	1		
8	Kerala State co-op. Housing Federation							1								1	1		
9	Kerala State co-op. Hospital Federation							1								1	1		
10	Kerala State Women co-op. Federation	1														1	1		
11	Kerala State Cooperative Labour Federation	1														1	1		
12	Kerala State Tourism Federation	1														1	1		
ii	<i>Federal Societies</i>	0	0	0	0	0	0	0	0	0	0	0	0	4	0	4	4	0	0
13	Regional Agro Industrial Development Co-op.of Kerala													1		1	1		
14	Kerala State Integrated Marketing & Processing Soc:													1		1	1		
15	Kerala State Agro Co-operative Societies													1		1	1		
16	Kerala State Rubber Co-operative Ltd.													1		1	1		
17	The Kerala State Differently Abled Persons and Parents Welfare Co-Op. Society Ltd.	1														1	1		
																0			
iii	<i>Central Banks</i>	1	1	1	1	1	1	1	1	1	1	1	1	1	1	14	14	0	0
18	District Co-operative Bank	1	1	1	1	1	1	1	1	1	1	1	1	1	1	14	14		
																0			

Sl. No	Type of Societies	DISTRICTS														Total	Of which		
		TVM	KLM	PTA	ALP	KTM	IDK	EKM	TSR	PKD	MLP	KKD	WYD	KNR	KSD		w	D	U/L
iv	Credit Societies / Banks	517	320	188	346	354	162	498	313	315	271	289	97	283	131	4084	3633	331	120
19	Primary Agricultural Development Bank	6	7	6	7	5	5	7	6	6	9	4	3	4	4	79	75		4
20	Primary Agricultural Credit Societies	112	129	105	188	139	72	165	151	98	124	103	36	126	61	1609	1542	33	34
21	Farmers Service Co-operative Societies	6	3	1	2	4	1	6	9				1	1	3	37	37		
22	Rural Co-operative (a) Banks							11	2		9	6		10		38	38		
	(b) Societies	22	36	3			1	7	2	10	33					114	108	5	1
23	Agricultural Improvement Societies	32	46	14	11	50	15	27	2	46	8	32	10	20	8	321	301	18	2
24	Urban Co-operative Banks BR Act	5	4	3	1	7	2	5	4	5	7	8	1	5	2	59	59		
25	Urban Co-operative Banks Non BR Act	3	1	1	3	3	1	10	10	14	13	20	3	15	12	109	102	3	4
26	Employees Credit Co-op. Societies BR Act	1														1	1		
27	Employees Credit Co-op. Socs Non BR Act	223	63	44	87	87	49	172	82	73	43	68	30	71	29	1121	933	146	42
28	Primary Non Agrl.Credit Societies Others	21	7	3	15	37	1	24	17	40	8	15	5	3	1	197	149	38	10
29	Primary Housing Co-operative Societies	86	24	8	32	22	15	64	28	23	17	33	8	28	11	399	288	88	23
																0			
																0			
v	Consumer Societies	3	1	1	1	3	1	1	1	1	2	2	1	1	1	20	14	1	5
30	Regional Central Co-op.Socs.for School Socs.	1										1				2	1		1
31	Central Co-operative Stores	1				2					1					4	4		
32	Wholesale Consumer Stores	1	1	1	1	1	1	1	1	1	1	1	1	1	1	14	9	1	4
																0			
																0			
vi	Primary Societies	483	419	251	334	349	213	450	448	291	381	377	101	377	152	4626	3833	670	123
33	Primary Consumer Stores	143	87	11	28	22	54	50	62	24	24	25	20	44	8	602	151	337	114
34	College Co-operative Stores	19	14	9	12	23	6	17	21	11	14	12	7	16	7	188	162	21	5
35	School Co-operative Stores	321	318	231	294	304	153	383	365	256	343	340	74	317	137	3836	3520	312	4
																0			
																0			

Sl. No	Type of Societies	DISTRICTS														Total	Of which		
		TVM	KLM	PTA	ALP	KTM	IDK	EKM	TSR	PKD	MLP	KKD	WYD	KNR	KSD		w	D	U/L
vii	Marketing & Processing Socs.	41	43	32	35	69	95	34	56	53	43	24	44	44	15	628	243	328	57
36	General Marketing Societies	23	20	23	29	50	58	26	47	33	36	23	29	31	11	439	175	231	33
37	Special Marketing Societies	18	12	9	4	19	28	7	8	20	3	1	8	13	4	154	56	75	23
38	Processing Co-operative Societies		11		2		9	1	1		4		7			35	12	22	1
																0			
																0			
viii	Miscellaneous Societies	1131	486	183	307	239	284	446	699	260	400	547	198	734	322	6236	4139	1768	329
39	Poultry Co-operative Societies	7	1	1	7	1	1	3	4				16	2	1	44	5	38	1
40	Other Live Stock Co-operative Societies	4				1										5		5	
41	Collective Farming Co-operative Societies			1	1				1				2	2		7	5	1	1
42	Joint Farming Co-operative Societies	33	3	1	7	6	3	5	7	4	5		1	1		76	30	28	18
43	Labour Contract Co-operative Societies	102	128	24	52	12	20	39	47	11	36	100	57	34	27	689	334	309	46
44	Forest Labourers Co-operative Societies		1	2									1			4	1	1	2
45	Irrigation Co-operative Societies				1			3	9							13	6	6	1
46	Other Industrial Co-operative Societies					1									1	2	1		1
47	Transport Ex-Servicemen Societies				2			1	1	1		1	1			7		4	3
48	Transport Co-operative Societies Others	19	13	3	12	11	12	19	8	3	17	7	4	5	4	137	45	70	22
49	Land Colonisation Co-operative Societies								2							2	2		
50	Better Farming Co-operative Societies			1	3			3	15							22	11	11	
51	Rubber Plantation Co-operative Societies						1		1							2	1	1	
52	Rubber Karshaka Co-operative Societies	1		1		1			1							4	2	2	
53	Agricultural Others Co-operative Societies	1		1	3		3	13	15		15			7	2	60	38	21	1
54	Scheduled Caste Co-operative Societies	120	67	42	63	40	18	69	93	66	67	37	9	16	24	731	362	319	50
55	Scheduled Tribe Co-operative Societies	17	4	5	3	6	11	4	4	11	1	2	17	9	4	98	57	36	5
56	Women's Co-operative Societies	112	96	19	37	44	68	66	96	57	119	135	30	235	65	1179	885	263	31
57	Auto rickshaw Co-operative Societies	6	16	2	5	3	2	6	8	1	1	3	3	4	2	62	17	33	12

Sl. No	Type of Societies	DISTRICTS														Total	Of which		
		TVM	KLM	PTA	ALP	KTM	IDK	EKM	TSR	PKD	MLP	KKD	WYD	KNR	KSD		w	D	U/L
58	Lime Shell Co-operative Societies	1	1		10	4		1								17	12	3	2
59	Lime Burners Co-operative Societies				1											1			1
60	Washer men Co-operative Societies	2				1				1						4	2	1	1
61	Hospital & Dispensaries Co-op. Societies	12	14	2	10	13	11	9	17	11	15	29	6	34	18	201	94	81	26
62	Literary Writers Co-operative Societies	6	1			1				1		2	1	2		14	6	8	
63	Printing Co-operative Societies	10	4	2	2	8	8	3	8	3		5	2	12	4	71	36	26	9
64	Taxi-Drivers Co-operative Societies	3	1		2		2	4	3		3	1	1			20	13	7	
65	Chethuthozhilaly Co-operative Societies	6	4	6	7	10	5	12	17	9	5	4	3	16	4	108	47	52	9
66	Canteen Co-operative Societies	13	5	1	1	3	6	6	10	2	1	2	1	18	2	71	28	34	9
67	Social Welfare Co-operative Societies	403	60	16	15	28	17	15	137	32	13	154	19	60	107	1076	985	83	8
68	Educational Co-operative Societies	9	6	3	3	6	6	8	6	10	32	12	10	15	6	132	90	39	3
69	Tailors Co-operative Societies	3	3		4	2	2	5	5			3	3	1	1	32	11	19	2
70	Mangalya Soothra Co-operative Societies				1								1			2	1	1	
71	Non Agrl. Co-operative Societies Others	241	58	50	55	37	88	152	184	37	70	50	10	261	50	1343	1012	266	65
																0			
																0			
																0			
																0			
																0			
	TOTAL	2183	1270	656	1024	1015	756	1435	1518	921	1098	1240	442	1444	622	15624	11892	3098	634
Of Which	No. of Societies Working	1459	887	553	738	799	443	1180	1157	699	929	1002	231	1281	534	11892			
	No. of Societies Dormant	609	319	65	227	172	285	194	317	176	134	217	182	129	72	3098			
	No. of Societies Under Liquidation	115	64	38	59	44	28	61	44	46	35	21	29	34	16	634			

TABLE No. 3

Amount in 000's

GENERAL DETAILS - CLASSIFICATION OF SOCIETIES MEMBERSHIP AND OPERATIONS

Sl. No.	Type of Banks/Societies	Number of Societies	Membership (Actual)	Share Capital		All Reserves	Borrowing	Deposits	Working Capital
				Total	Govt.				
1	2	3	4	5	6	7	8	9	10
I	A-CREDIT SOCIETIES								
1	Kerala State Co-operative Bank	1	15	6787380	2942000	515578	32380183	80059658	119719524
2	District Co-operative Banks	14	143705	12473776	2143488	68752739	53514809	612410341	674502971
3	Kerala State Agri. & Rural Devel: Bank	1	77	1884328	114079	13507357	57768229	5937894	83261725
4	Primary Agri. & Rural Devel: Banks	79	1411370	3010758	237371	9334383	59613938	2441721	73737700
5	Primary Agri. Credit Societies	1609	24353888	29911730	1288755	80746814	75583035	917745445	1114020020
6	Farmers Service Co-operative Societies	37	572850	616151	33483	2100219	1407083	26255796	43082932
7	Scheduled Caste Co-operative Societies	731	430846	271678	63838	607756	148720	320318	1548803
8	Scheduled Tribe Co-operative Societies	98	104712	20091	14991	8820	13418	63365	223549
9	Rural Co-operative Banks/Societies	152	1247964	1150050	6853	4087158	691886	44658027	56112814
10	Agricultural Improvement Societies	321	246165	276649	582	390372	270985	5236181	29906816
11	Urban Banks - BR Act.	59	1505070	3627892	0	10353580	155489	104536928	148993180
12	Urban Banks Non-BR Act.	109	662560	340311	10152	7411978	583368	13380555	18205748
13	Employees Credit Socs - BR Act.	1	4283	17531	0	72883	0	1185102	1264755
14	Employees Credit Socs Non- BR Act	1121	1377443	3071428	519844	4775644	7583433	59767793	108675488
15	Primary Non-Agri. Credit Societies-Others	197	529806	352333	15443	1744181	470830	14851875	21132062
16	Primary Housing Co-operative Societies	399	556572	797912	87721	1184354	6708060	25144711	1291118
17	Housing Federation	1	205	547025	309400	89987	2554282	0	3294181
	CREDIT TOTAL	4930	33147531	65157023	7787998	205683803	299447749	1913995711	2498973385

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Loans				Sale of		
		Advanced	Recovered	Outstanding	Overdue	Agri. Produce Marketed	Agricultural Requisites	Consumer Goods/Others
1	2	11	12	13	14	15	16	17
I	A-CREDIT SOCIETIES							
1	Kerala State Co-operative Bank	39018512	26607089	55610158	2879016	0	0	0
2	District Co-operative Banks	301620254	285070591	366905791	21037227	0	0	0
3	Kerala State Agri. & Rural Devel: Bank	23275501	14941119	63616104	367754	0	0	0
4	Primary Agri. & Rural Devel: Banks	26316036	11452320	54807469	5436259			
5	Primary Agri. Credit Societies	712302653	609034867	537402078	130019765	1381183	6679088	21150876
6	Farmers Service Co-operative Societies	20666405	17059945	19152087	3632143	93190	1834902	396971
7	Scheduled Caste Co-operative Societies	244083	176297	235712	97636	14	7680	12703
8	Scheduled Tribe Co-operative Societies	1979	1296	4200	2674.498	1440	2117	38054
9	Rural Co-operative Banks/Societies	41855676	29869817	28483700	4083818.18	233138		
10	Agricultural Improvement Societies	6077157	3087465	24478091	579466.277	317203		
11	Urban Banks - BR Act.	105746715	62251836	80636104	10891485	0	0	0
12	Urban Banks Non-BR Act.	10166322	6875238	7111397	1695657	0	0	67417
13	Employees Credit Socs - BR Act.	658231	658231	658231	0	0	0	0
14	Employees Credit Socs Non- BR Act	123349381	29468493	42240733	4952748	0	0	1396704
15	Primary Non-Agri. Credit Societies-Others	7707247	5067748	10463111	1575626	0	0	257985.27
16	Primary Housing Co-operative Societies	4317240	0	13750606	1541073			
17	Housing Federation	833102	899779	3528590	466611	0	0	0
	CREDIT TOTAL	1424156494	1102522131	1309084162	189258958	2026168	8523787	23320711

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Cost of Management		Profit		Loss		Without Profit/ Loss
		Salaries	Other Expenses	Number	Amount	Number	Amount	
1	2	18	19	20	21	22	23	24
I	A-CREDIT SOCIETIES							
1	Kerala State Co-operative Bank	268247	818151	1	1003489	0	0	0
2	District Co-operative Banks	4633346	13005004	13	1339067	1	3623587	0
3	Kerala State Agri. & Rural Devel: Bank	400207	296107	1	275318	0	0	0
4	Primary Agri. & Rural Devel: Banks	746627	3745797	24	145963	54	1129098	1
5	Primary Agri. Credit Societies	27981700	40580182	1054	15131540	493	65797605	62
6	Farmers Service Co-operative Societies	1733186	734506	29	177955	8	814515	0
7	Scheduled Caste Co-operative Societies	92035	61661	24	5095	490	401535	217
8	Scheduled Tribe Co-operative Societies	8280	8230	2	4618	62	82881	34
9	Rural Co-operative Banks/Societies	591783	1367582	67	615965	73	256496	12
10	Agricultural Improvement Societies	451699	693671	113	83690	188	666918	20
11	Urban Banks - BR Act.	1928007	4890920	49	887358	10	127686	0
12	Urban Banks Non-BR Act.	183077	330854	46	150860	56	492007	7
13	Employees Credit Socs - BR Act.	8633	105146	1	6589	0	0	0
14	Employees Credit Socs Non- BR Act	882021	4029682	577	666567	306	795829	238
15	Primary Non-Agri. Credit Societies-Others	186304	706641	63	373635	86	215865	48
16	Primary Housing Co-operative Societies	746115	664891	132	198716	156	535724	111
17	Housing Federation	71759	13134	1	19041	0	0	0
	CREDIT TOTAL	40913027	72052158	2197	21085464	1983	74939746	750

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Number of Societies	Membership (Actual)	Share Capital		All Reserves	Borrowing	Deposits	Working Capital
				Total	Govt.				
1	2	3	4	5	6	7	8	9	10
II B-NON CREDIT SOCIETIES									
18	Kerala State SC/ST Fed	1	672	102504	99769	0	11638	0	63786
19	Rubber Marketing Fed	1	39	446725	443170	417338	1505686	0	2669644
20	General Marketing Fed	1	86	209255	207995	-1003365	855028	0	12207
21	Consumer Fed	1	26	200	1200	565972	740708	369	1
22	Hospital Federation	1	25	590	0	7000	11700	0	-9900
23	Kerala State Women Co-op Federation	1	442	5064	3767	0	0	0	32333
24	Kerala State Agro Co-operative LTD	1	40	4000	45	0	225		2340
25	Primary Marketing Co-operative Societies	593	250773	2197254	676597	1060207	841167	1984197	4363434
26	Processing Co-operative Societies	35	29317	6412	5286	63520			64701.286
27	Poultry Co-operative Societies	44	5190	53458.605	27800	1916.631	0		60626.2
28	Other Live Stock Co-operative Societies	5	102	5	0	0	0		27
29	Collective Farming Co-operative Societies	7	3400	5506.065	5000	83930.9102	4491		111997.497
30	Joint Farming Co-operative Societies	76	32089	19928.205	1118.5	50404.546	83683.792		572690.2765
31	Irrigation Co-operative Societies	13	2075	111.554		3181.04093	0		10179.82014
32	Whole sale consumer stores	14	12225	67253.152	58060.359	31458.823	123918.586	31629.59	409582.714
33	Primary Consumer Stores	602	192544	134782.832	26430.16	192582.85	29287.028	730242.075	1437056.733
34	College Stores	188	1555277	55206	1199	85137	1086	79282	481912
35	School Stores	3836	5306944	250299	765	711363	128	798	697324
36	Central Stores	4	114	1038.4	0	38820	5215		30075
37	Labour Contract Co-operative Societies	689	107701.66	1474675.68	867528.36	618230.866	5196025.743		12560564.98
38	Forest Labours Co-operative Societies	4	81	52595	0	32400	0	0	37436
39	Transport & Transport Ex-service men Co-op	144	53366	312853.975	5200.6	102402.798	363390.991		1291775.465
40	Regional Agro Industrial Dev. Co-op	1	0	190639	188165	5938	179184	354655	654157
41	Kerala State Rubber Co-op:Ltd	1	439	693318	594263	142555	2501510	0	5165198

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Loans				Sale of		
		Advanced	Recovered	Outstanding	Overdue	Agri. Produce Marketed	Agricultural Requisites	Consumer Goods/Others
1	2	11	12	13	14	15	16	17
1	B-NON CREDIT SOCIETIES							
19	Kerala State SC/ST Fed	37525	4673	32852	4219	125958	0	0
20	Rubber Marketing Fed	0	0	0	0	379737	364277	0
21	General Marketing Fed	0	0	0	0	37632	541072	0
22	Consumer Fed	0	0	0	0	0	0	17993224
23	Hospital Federation	0	0	0	0	0	0	0
24	Kerala State Women Co-op Federation	0	0	0	0	117		
24	Kerala State Agro Co-operative LTD	0	0	0	0	0	608	833
25	Primary Marketing Societies					20017508	36545.491	799404.764
26	Processing Societies							
27	Poultry Societies	3550	0	3513.362	0			4506
28	Other Live Stock Societies	0		0				
29	Collective Farming Societies							
30	Joint Farming Societies	127937.348		237541.0095	62771.467			
31	Irrigation Societies	0	0	79.44025	79.44025			
32	Whole sale consumer stores							281020.91
33	Primary Consumer Stores							988142.213
34	College Stores							63975.68
35	School stores							322509
36	Central Stores	0	0	0	0	0	0	0
37	Labour Contract Societies	13349		5052608	57561			
38	Forest Labours Societies	0	0	0	0	0		
39	Transport Societies	652936.3		568271.023	81723.084			
40	Regional Agro Industrial Dev. Co-op	0	0	0	0	811752	0	210355
41	Kerala State Rubber Co-op:Ltd	0	0	0	0	241740	0	814667

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Cost of Management		Profit		Loss		Without Profit/ Loss
		Salaries	Other Expenses	Number	Amount	Number	Amount	
1	2	18	19	20	21	22	23	24
1	B-NON CREDIT SOCIETIES							
19	Kerala State SC/ST Fed	11670	38040	0	0	1	6276	0
20	Rubber Marketing Fed	36662	15597	1	222209	0	0	0
21	General Marketing Fed	24965	56450	0	0	1	44649	0
22	Consumer Fed	20048391	0	1	0	0	0	0
23	Hospital Federation	24400	61000	1	0	0	0	0
24	Kerala State Women Co-op Federation	411	798	1	444	0	0	0
24	Kerala State Agro Co-operative LTD	0	0	1	100	0	0	0
25	Primary Marketing Societies	214370.908	1903688.864	41	15013.519	248	1411156.368	304
26	Processing Societies	5334.61	2162.85	1	1.209	15	79637.668	19
27	Poultry Societies	308	368.273	1	69.806	19	1141.072	24
28	Other Live Stock Societies	0	0	0	0	0	0	5
29	Collective Farming Societies	3347.579	51644.692	0	204.913	5	61758.79578	2
30	Joint Farming Societies	14965.922	65284.293	6	3311	22	16716.839	48
31	Irrigation Societies	383.844	906.418	1	70.02	5	930.842	7
32	Whole sale consumer stores	22240.59	39691.477	0	0	9	147304.577	5
33	Primary Consumer Stores	58893.101	70812.977	53	35521.809	159	115233.3741	390
34	College Stores	7432	18272	81	8913.798	75	175324.469	32
35	School stores	8180.8	28105.08	1278	46080.03	1868	35637.682	690
36	Central Stores	16246	14748	3	5869	0	0	1
37	Labour Contract Societies	39948	2220080	66	33944	327	139825	296
38	Forest Labours Societies	0	0	0	0	2	55988	2
39	Transport Societies	163712.411	222199.494	8	10380.75	40	2002877.76	96
40	Regional Agro Industrial Dev. Co-op	94982	129049	0	0	1	169665	0
41	Kerala State Rubber Co-op:Ltd	63276	836831	0	0	1	543828	0

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Number of Societies	Membership (Actual)	Share Capital		All Reserves	Borrowing	Deposits	Working Capital
				Total	Govt.				
1	2	3	4	5	6	7	8	9	10
III C - OTHER NON-CREDIT SOCIETIES									
(i) AGRICULTURAL SOCIETIES									
42	Land Colonisation Co-operative Societies	2	120	56.3	0	435.36	227.5		2367
43	Better Farming Co-operative Societies	22	7194	6675.91	0	10913.34	5073.36	257.22	37258
44	Other Agricultural Co-operative Societies	60	16587	15615.68	600	19368.25	2568.15	351523.6	585565
45	Rubber Plantation Co-operative Societies	2	2232	1357.51	150	14561	4922	68290	121658
46	Rubber Karshaka Co-operative Societies	4	759	115.38	0	316	0	0	8498
(ii) NON-AGRICULTURAL SOCIETIES									
47	Women Co-operative Societies	1179	1427401	1318223.984	74403.239	1117359.56	484329.322	21363639.75	22888852
48	Autorikshaw Co-operative Societies	62	19403	529069.76	100970.35	151382.642	31846.524	2607699.183	5247704
49	Hospital Co-operative Societies	201	136980	1687290.707	326863.11	1877702.59	2056799.624	632316.29	5831349
50	Literary writers Co-operative Societies	14	448	22931.12	9177.6	6853	4242.15	121.41	123858
51	Printing Co-operative Societies	71	12335	88362.46	55815.51	269676.277	64072.964	56505.65	1057965
52	Taxi Drivers Co-operative Societies	20	15561	50338.48	335	24928.47	178727.22	160653.85	514846
53	Social Welfare Co-operative Societies	1076	665522	6514819.13	9234.145	378288.349	4190718.825	30099007.82	20494261
54	Washer men Co-operative Societies	4	513	273	237	543	0	0	1725
55	Educational Co-operative Societies	132	385191.2531	395493.175	66558.5	267212.512	215556.865	175315.28	1405045
56	Chethuthozhilali Co-operative Societies	108	29694	65001.025	505	404267.622	1319.057	230778.217	1326529
57	Canteen Co-operative Societies	71	24678	55835.945	20	62461.678	53612.265	14023.584	509243
58	Lime shell&Limeburners Co-operative Socs	18	7598	3324.372	1466.4	45709.472	2075.626	8405.066	3191646
59	Tailors Co-operative Societies	32	13933	2112.275	484	43579.06	2068	35929.5	56549
60	Mangalya Soothra Co-operative Societies	2	979	3942	0	18	0		1878
61	Non-Agricul. Others Co-operative Societies	1343	657934	1188688.118	95510.245	2031306.77	615539.255	9663911.852	26499141
62	Other Industrial Co-operative Societies	2	852	48195	0	0	38	38	213701
63	Kerala State Co-operative Tourism Federation	1	138	25.20	17.74	37.97	0.00		12
64	Kerala State Labour Co-operative Federation	1	137	1.37	0	8.99634	0		1
65	Kerala State Integrated Marketing & Processing Soc:	1	90	7.35	0.00	1.60	1.87		6
66	Regional Central Co-op.Socs.for School Socs.	2	271.00	443.30	0.00	934.63	0.00	0	1246
67	The Kerala State Differently Abled Persons and Parents Welfare Co op Society Ltd	1	1618	18.00					17
NON-CREDIT TOTAL		10694	10981136	18281891	3955707	9938859	20367810	68649590	120840069
CREDIT TOTAL		4930	33147531	65157023	7787998	205683803	299447749	1913995711	2498973385
STATE TOTAL		15624	44128667	83438914	11743706	215622662	319815559	1982645300	2619813454

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Loans				Sale of		
		Advanced	Recovered	Outstanding	Overdue	Agri. Produce Marketed	Agricultural Requisites	Consumer Goods/Others
1	2	11	12	13	14	15	16	17
1	C - OTHER NON-CREDIT SOCIETIES							
(i)	AGRICULTURAL SOCIETIES							
42	Land Colonisation Co-operative Societies	0		0		0	0	0
43	Better Farming Co-operative Societies	135.84		462.89	385			
44	Other Agricultural Co-operative Societies	160787		197834.2	37693			
45	Rubber Plantation Co-operative Societies	0	0	0	0			
46	Rubber Karshaka Co-operative Societies	0		1922	783			
(ii)	NON-AGRICULTURAL SOCIETIES							
47	Women Co-operative Societies	10744779.31		10862225.42	2502918.82			
48	Autorikshaw Co-operative Societies	30749.95		4200409.702	148600.492			
49	Hospital Co-operative Societies	34541.065		8503.35	9.22			
50	Literary writers Co-operative Societies	0	0	0	0			
51	Printing Co-operative Societies	195		689	257			
52	Taxi Drivers Co-operative Societies	192473.21		243344.63	36712.7			
53	Social Welfare Co-operative Societies	2002695.039		9537944.327	1154564.1			
54	Washer men Co-operative Societies	0		0	0			
55	Educational Co-operative Societies	264	0	19962.34	0			
56	Chethuthozhilali Co-operative Societies	299218.359		274881.216	73574.871			
57	Canteen Co-operative Societies	12799		6232.89	7360.77			
58	Lime shell Co-operative Societies	1607		12865.137	1482.88			
59	Tailors Co-operative Societies	966.28		9021.07	599.96			
60	Mangalya Soothra Co-operative Societies	102		1068				
61	Non-Agricul. Others Co-operative Societies	4621059.229		6944425.332	914447.262			
62	Other Industrial Co-operative Societies	0		0	0			
63	Kerala State Co-operative Tourism Federation							
64	Kerala State Labour Co-operative Federation							
65	Kerala State Integrated Marketing & Processing Soc.							
66	Regional Central Co-op.Socs.for School Socs. The Kerala State Differently Abled Persons and Parents Welfare Co op Society Ltd							1.26
	NON-CREDIT TOTAL	18937670	4673	38216657	5085744	21614444	942502	21478638
	CREDIT TOTAL	1424156494	1102522131	1309084162	189258958	2026168	8523787	23320711
	STATE TOTAL	1443094164	1102526804	1347300819	194344702	23640612	9466289	44799349

TABLE No. 3

Amount in 000's

Sl. No.	Type of Banks/Societies	Cost of Management		Profit		Loss		Without Profit/ Loss
		Salaries	Other Expenses	Number	Amount	Number	Amount	
1	2	18	19	20	21	22	23	24
1	C - OTHER NON-CREDIT SOCIETIES							
(i)	AGRICULTURAL SOCIETIES							
42	Land Colonisation Co-operative Societies	331.2	6.2	2	453.42	0	0	0
43	Better Farming Co-operative Societies	4.47	258.16	3	173.1	8	173.94	11
44	Other Agricultural Co-operative Societies	6324.317	36226.17	10	3252	28	14863.722	22
45	Rubber Plantation Co-operative Societies	0	0	1	0	0	0	1
46	Rubber Karshaka Co-operative Societies	432	432	2	0	0	0	2
(ii)	NON-AGRICULTURAL SOCIETIES							
47	Women Co-operative Societies	594276.708	90913560.32	298	307142.336	587	7206138.81	294
48	Autorikshaw Co-operative Societies	39750.5	18380.469	1	54116	16	45347.4908	45
49	Hospital Co-operative Societies	934176.647	2032201.902	21	150477.93	73	646839.392	107
50	Literary writers Co-operative Societies	6523.46	7858.63	0	0	6	69055.5	8
51	Printing Co-operative Societies	34170.58	69228.535	5	818.64	31	73441.469	35
52	Taxi Drivers Co-operative Societies	7427.055	200799.226	3	816.7	10	9796.822	7
53	Social Welfare Co-operative Societies	1056455.63	2343388.143	284	117094.019	701	1939498.806	91
54	Washer men Co-operative Societies	277	100	0	0	3	248	1
55	Educational Co-operative Societies	218201.584	1249456.7	19	68827.094	71	322475.592	42
56	Chethuthozhilali Co-operative Societies	72152.139	172169.027	12	14064.15	35	69810.336	61
57	Canteen Co-operative Societies	265723.411	86630.156	9	7814.99	19	57844.094	43
58	Lime shell Co-operative Societies	9874.222	5726.49	2	216.68	12	6810.9	4
59	Tailors Co-operative Societies	1588.175	5549.095	2	458.52	9	3202.826	21
60	Mangalya Soothra Co-operative Societies	38	30	1	288	0	0	1
61	Non-Agricul. Others Co-operative Societies	264921.137	1631581.752	366	192658.516	646	615926.9773	331
62	Other Industrial Co-operative Societies	375	2526	1	7984	0	0	1
63	Kerala State Co-operative Tourism Federation	21.33	17.54	1	2.78			
64	Kerala State Labour Co-operative Federation	0.04	9.1073	1	9.1671			
65	Kerala State Integrated Marketing & Processing Soc:	0.00	0.24			1	-0.23	
66	Regional Central Co-op.Socs.for School Socs. The Kerala State Differently Abled Persons and	0	0	1	7.705	0	0	1
67	Parents Welfare Co op Society Ltd	1.70	2.00			1	-0.30	
	NON-CREDIT TOTAL	24373167	104551867	2589	1308808	5055	16089424	3050
	CREDIT TOTAL	40913027	72052158	2197	21085464	1983	74939746	750
	STATE TOTAL	65286193	176604024	4786	22394273	7038	91029170	3800

TABLE No. 4
Kerala State Co-operative Bank LTD.

Sl.No.	Particulars	(Amount in Lakhs)
1	Name of District	Thiruvananthapuram
2	Number of Branches	24
3	Membership Total	15
	<i>Societies(DCBs)</i>	14
	<i>Individuals(Government)</i>	1
4	Share Capital Total	67873.80
	<i>of which Government</i>	29420.00
	<i>Societies(DCBs)</i>	38453.80
5	Deposits Total	800596.58
	<i>Co-operatives</i>	749886.44
	<i>Individuals and others</i>	50710.14
6	Reserves	5155.78
7	Owend funds	73029.58
8	Borrowings Total	323801.83
	i from NABARD	303801.83
	ii from others	20000.00
	iii from state Govt	0.00
9	Working Capital	1197195.24
10	Investment	572932.70
11	Cost of Management	10863.98
	<i>Salaries</i>	2682.47
	<i>Other expenses</i>	8181.51
12	Profit/Loss during the year(amount)	10034.89
	(i) No. of branches having Profit	17
	(i) No. of branches having Loss	3
13	Accumulated Profit/Loss	15152.27
14	Loans Advanced Total (ST+MT+LT)	390185.12
	<i>a) Short Term</i>	302094.65
	<i>of which Agricultural</i>	250214
	<i>of which Non Agricultural</i>	51880.65
	<i>b) Medium Term</i>	29750.97
	<i>of which Agricultural</i>	0
	<i>of which Non Agricultural</i>	29750.97
	<i>c) Long Term</i>	58339.50
	<i>of which Agricultural</i>	11052.83
	<i>of which Non Agricultural</i>	47286.67

15	Loans Recovered	Total	266070.89
		<i>Short Term</i>	231893.21
		<i>Medium Term</i>	15272.86
		<i>Long Term</i>	18904.82
16	Loans Outstanding	Total (ST+MT+LT)	556101.58
		a) <i>Short Term</i>	359171.98
		<i>of which Agricultural</i>	250214.00
		<i>of which Non Agricultural</i>	108957.98
		b) <i>Medium Term</i>	50688.95
		<i>of which Agricultural</i>	0.00
		<i>of which Non Agricultural</i>	50688.95
		c) <i>Long Term</i>	146240.65
		<i>of which Agricultural</i>	0.00
		<i>of which Non Agricultural</i>	146240.65
17	Loans Overdue	Total	28790.16
		<i>Short Term</i>	5036.26
		<i>Medium Term</i>	6279.35
		<i>Long Term</i>	17474.55
18	Amount Credit Limit sanctioned by NABARD		267803.00
19	Amount Drawn		267803.00
20	Total Demand		128411.54
		(i) ST	23839.94
		(i) MT	43356.78
		(i)LT	61214.82
21	Percentage of Overdue to Outstanding		5.18
22	Percentage of Overdue to Demand		22.42
23	Percentage of Recovery to Deamnd		207.20
24	Position of employment---	Total	330
		<i>Scheduled Caste</i>	23
		<i>Scheduled Tribe</i>	1
		<i>Male</i>	172
		<i>Female</i>	158
25	No. of Trained Personnel		215
26	Whether Your Management is elected(Y/N) (if no, the date of superssion)		N-10/04/2017

TABLE NO. 5
District Co-operative Bank

(Amount in Lakhs)

Sl. No.	District	No. of branches including	Membership			Share Capital			Deposits		
			Total	Societies	Individual	Total	Govt.	Societies	Total	Co-op:	Individuals
0	1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	84	1864	1863	1	12167	2925	9242	680113	450775	229337
2	Kollam	64	38554	1093	37461	7504	1505	5999	392749	247724	145025
3	Pathanamthitta	61	533	532	1	5074	2881	2193	240683	114596	126087
4	Alappuzha	56	15721	1207	14514	9432	6187	3245	312947	156989	155958
5	Kottayam	59	899	898	1	12227	3275	8952	447444	378812	68632
6	Idukki	55	587	586	1	12076	761	11316	266010	142564	123446
7	Eranakulam	66	902	901	1	11387	187	11200	1046039	809524	236515
8	Thrissur	59	44517	955	43562	17273	130	17143	648889	481227	167662
9	Palakkad	46	603	602	1	4798	861	3937	456611	330339	126272
10	Malappuram	55	28743	294	28449	7859	1203	6656	351860	247145	104715
11	Kozhikode	64	697	696	1	11204	182	11022	408316	227792	180523
12	Wayanad	36	2585	327	2258	3206	360	2845	95398	40929	54470
13	Kannur	66	1469	1468	1	7204	265	6939	613171	459295	153876
14	Kasaragod	46	6031	604	5427	3328	713	2615	163873	107932	55941
KERALA		817	143705	12026	131679	124738	21435	103303	6124103	4195645	1928459

(Contd....)

Table No.5 contd...

Sl. No.	District	Reserves	Own funds	Borrowing	Working Capital	Investment	Cost of management		Profit Amount
							Salaries	Other expenses	
		12	13	14	16	17	18	19	20
1	Thiruvananthapuram	60490	75163	13519	709804	227859	5163	3182	-36236
2	Kollam	11019	34740	13575	432066	189002	3553	1256	1114
3	Pathanamthitta	3231	8926	11405	257131	119591	3160	1302	479
4	Alappuzha	11704	11773	33298	359104	181502	2781	2277	401
5	Kottayam	1312	13825	12889	473026	270584	3094	1451	111
6	Idukki	15348	21230	77216	353783	83514	2711	24859	2413
7	Eranakulam	493081	31172	16729	1074754	562924	3667	2231	1676
8	Thrissur	12050	27242	43940	708091	334403	3330	11271	516
9	Palakkad	8702	11062	11993	475913	196280	2701	35780	518
10	Malappuram	7005	21071	64908	428993	83635	3290	36826	1593
11	Kozhikode	21839	33043	94635	509792	148723	3884	4893	3531
12	Wayanad	5408	4	92406	128143	47216	1532	1039	454
13	Kannur	28283	35487	22475	641329	271054	5170	2252	211
14	Kasaragod	8056	5929	26161	193099	50708	2296	1431	375
	TOTAL	687527	330665	535148	6745030	2766994	46333	130050	-22845

(Contd....)

Table No.5 contd...

Sl. No.	District	Loans Advanced						
		Total	Short Term		Medium Term		Long Term	
			Total	of which agri	Total	of which agri	Total	of which agri
		21	22	23	24	25	26	27
1	Thiruvananthapuram	190719	90424	25617	95030	508	5264	0
2	Kollam	167816	82305	18716	77968	410	7543	5
3	Pathanamthitta	93362	56648	12356	34098	0	2616	0
4	Alappuzha	171043	139428	67057	9514	0	22101	0
5	Kottayam	118970	63813	6113	47624	44	7533	0
6	Idukki	275455	228806	50838	36924	897	9725	0
7	Eranakulam	413261	338058	23748	65294	67	9909	0
8	Thrissur	109944	26188	2770	16886	40	66870	823
9	Palakkad	275530	188453	23893	67321	9	19757	0
10	Malappuram	258142	155003	13596	78360	66	24779	0
11	Kozhikode	410888	272901	65020	101292	5731	36695	64
12	Wayanad	96752	68804	21460	24067	1914	3881	6
13	Kannur	311206	162759	29779	5946	229	142501	1005
14	Kasaragod	123114	53733	21420	49048	15	20333	2
	TOTAL	3016203	1927322	382382	709373	9929	379508	1904

(Contd....)

Table No.5 contd...

Sl. No.	District	Loans Recovered				Loans Outstanding				
		Total	Short Term	Medium Term	Long Term	Total	Short Term		Medium Term	
							Total	of which agri	Total	of which agri
		28	29	30	31	32	33	34	35	36
1	Thiruvananthapuram	185780	90154	87802	7823	293494	92414	44292	169826	1078
2	Kollam	138507	76045	55360	7103	219928	41148	10980	153367	474
3	Pathanamthitta	88099	54524	31516	2058	217200	32630	11639	92285	0
4	Alappuzha	156924	124901	14705	17319	152733	66931	42043	22989	66
5	Kottayam	113149	59885	46390	6875	187494	82440	8117	76533	228
6	Idukki	255108	219077	29778	6253	217970	146022	27868	45442	1351
7	Eranakulam	305535	239316	52959	13260	480051	230715	34141	174295	141
8	Thrissur	369686	93789	134594	141302	392770	108898	53503	232110	308
9	Palakkad	220704	128640	47178	44886	245579	123930	17668	104134	22
10	Malappuram	207051	139002	60747	7302	331778	114491	14204	160394	236
11	Kozhikode	370292	277121	80042	13129	352425	120686	40232	177364	19503
12	Wayanad	87162	65853	18659	2650	88117	42599	20154	34734	2635
13	Kannur	243541	153569	5780	84192	360449	82505	30472	10401	202
14	Kasaragod	109168	46669	50272	12228	129068	45938	19706	34720	153
	TOTAL	2850706	1768544	715782	366380	3669058	1331346	375018	1488594	26398

(Contd....)

Table No.5 Contd...

Sl. No.	District	Loans Outstanding		Loans Overdue				Total Demand	% of Overdue to Outstanding	% of Overdue to Demand
		Long Term		Total	Short Term	Medium Term	Long Term			
		Total	of which agrl							
		37	38	39	40	41	42	43	44	45
1	Thiruvananthapuram	31254	0	31180	15469	5414	10297	19243	10.62	162.03
2	Kollam	25413	37	6756	2740	3582	433	34230	3.07	19.74
3	Pathanamthitta	92285	0	7194	4316	2570	307	96305	3.31	7.47
4	Alappuzha	62813	3	14320	3941	8950	1429	116939	9.38	12.25
5	Kottayam	28521	0	8919	4036	4883	0	104935	4.76	8.50
6	Idukki	26506	0	30573	7192	18791	4591	168458	14.03	18.15
7	Eranakulam	75041	0	27822	19667	341	7814	207974	5.80	13.38
8	Thrissur	51761	3928	13843	940	8989	3914	811	3.52	1707.30
9	Palakkad	17516	0	24609	14313	7378	2919	124476	10.02	19.77
10	Malappuram	56893	0	10879	3876	6092	911	64679	3.28	16.82
11	Kozhikode	54375	278	8478	5820	1593	1065	383268	2.41	2.21
12	Wayanad	10785	92	2348	889	1022	437	65478	2.66	3.59
13	Kannur	267544	3	19148	4925	2405	11819	249130	5.31	7.69
14	Kasaragod	48410	16	4303	3298	0	1005	46861	3.33	9.18
	TOTAL	849117	4358	210372	91422	72010	46940	1682786	5.73	12.50

(Contd....)

Table No.5 Contd...

Sl. No.	District	Number of employees					
		Total	SC	ST	Others	Male	Female
		46	47	48	49	50	51
1	Thiruvananthapuram	646	58	1	587	266	380
2	Kollam	488	0	0	488	243	245
3	Pathanamthitta	443	52	0	391	216	227
4	Alappuzha	437	37	1	399	159	280
5	Kottayam	410	39	3	368	191	219
6	Idukki	338	25	5	308	172	166
7	Eranakulam	457	42	3	412	172	285
8	Thrissur	436	46	0	390	171	265
9	Palakkad	363	44	3	316	186	177
10	Malappuram	408	62	2	344	161	247
11	Kozhikode	512	36	2	474	291	221
12	Wayanad	199	12	2	185	101	98
13	Kannur	515	0	0	515	288	227
14	Kasaragod	324	21	2	301	174	150
	KERALA	5976	474	24	5478	2791	3187

TABLE No. 6
**Kerala State Co-operative Agricultural
and Rural Development Bank LTD**

Sl.No.	Particulars	(Amount in Lakhs)
1	Number of Regional Office/Branches including H O	14
2	Membership Total	77
	<i>Societies</i>	75
	<i>Individuals (Government)</i>	1
	<i>K.S.C.B</i>	1
3	Share Capital Total	18843.28
	<i>Government</i>	1140.79
	<i>Societies</i>	17702.48
	<i>K.S.C.B</i>	0.01
4	Deposits Total	59378.94
	<i>Societies</i>	51207.56
	<i>Individuals and others</i>	8171.38
5	Reserves	135073.57
6	Own Fund	49472.55
7	Borrowings Total	577682.29
	<i>of which debentures</i>	53453.80
8	Working Capital	832617.25
9	Investments	172521.40
10	Total Assests	836586.62
	Fixed assets	1548.72
11	Cost of Management	6963.14
	<i>Salaries</i>	4002.07
	<i>Other expenses</i>	2961.07
12	Profit/Loss during the year	2753.18
	i. No. of Banks/branches in profit	NA
	ii.No of Banks/branches in loss	NA
13	Accumulated Profit/Loss	NA

14	Loans Advanced Total (Long Term only)	232755.01
	<i>of which Agricultural</i>	82882.9
	<i>of which Non-Agricultural(NFS & RH)</i>	124698.72
15	Loans Recovered	0
	<i>Total against Demand</i>	149411.19
	<i>Advance Collection</i>	61844.28
16	Loans Outstanding Total (Long Term only)	636161.04
	<i>of which Agricultural</i>	183894.52
	<i>of which Non-Agricultural</i>	452266.52
17	Borrowing members	75
18	Overdue Total (Long Term only)	3677.54
19	Amount Credit Limit sanctioned by NABARD	124501.5
20	Amount Drawn	124501.5
21	Total Demand	149411.19
22	Percentage of Overdue to Outstanding	0.58
23	Percentage of Overdue to Demand	2.46
24	Employment position in numbers --- Total	221
	<i>Scheduled Caste</i>	15
	<i>Scheduled Tribe</i>	0
	<i>Male</i>	136
	<i>Female</i>	85
25	No. of Trained Personnel	221
26	Whether Your Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No.7
Primary Co-operative Agricultural and Rural Development Bank

(Amount Rs. in 000's)

Sl. No.	Name of District	Number of Banks	No. of Branches including HO	Membership			Share Capital			
				Total	of which		Total	of which		
					SC	ST		Govt.	SC	ST
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	6	14	190608	4472	1227	238807	36067	23041	8136
2	Kollam	7	9	146499	19609	0	249829	10684	15043	0
3	Pathanamthitta	6	6	58600	4211	412	109908	18100	1751	862
4	Alappuzha	7	9	129807	4293	42	190506	8803	3694	0
5	Kottayam	5	14	59643	1295	98	483282	45228	5066	167
6	Idukki	5	17	104748	3426	413	161210	33675	4352	611
7	Ernakulam	7	11	128059	9260	205	218027	8675	8423	253
8	Thrissur	6	15	57128	5932	150	220668	22951	29910	10
9	Palakkad	6	12	125172	7367	15	223434	0	20802	1
10	Malappuram	9	20	114610	8383	69	188010	8132	17942	77
11	Kozhikode	4	9	119367	4886	163	174397	5846	2404	337
12	Wayanad	3	6	54758	1391	723	122879	15508	2276	1337
13	Kannur	4	20	82135	3815	469	297513	8987	8134	393
14	Kasaragod	4	9	40236	1231	1331	132288	14716	20360	23721
KERALA		79	171	1411370	79571	5317	3010758	237371	163198	35904

(Contd....)

Table No. 7 (Contd.)

Sl. No.	Name of District	Reserves	Borrowings	Deposits	Working Capital	Investments	Cost of Management	
							Salaries	Other expenses
1	2	12	13	14	15	16	17	18
1	Thiruvananthapuram	260735	3820529	169470	4633105	317533	73459	326233
2	Kollam	2161610	5427376	304658	5541541	189028	49263	29833
3	Pathanamthitta	141676	2179292	260566	2826649	147214	30443	174884
4	Alappuzha	291436	2838150	218541	3795418	101679	37185	1183965
5	Kottayam	572035	10278111	1991	5561477	194034	46327	30782
6	Idukki	589011	4001881	97467	5484180	349135	49938	393383
7	Ernakulam	484263	4771759	47116	5584810	260435	60970	24668
8	Thrissur	1710312	4845821	0	7349468	261623	55906	181788
9	Palakkad	319436	3812157	342405	8005386	422077	60695	301813
10	Malappuram	361478	4893106	431969	6123121	602351	82943	79304
11	Kozhikode	1326493	3336925	381951	4038992	183846	34181	20815
12	Wayanad	314225	1269892	45630	3206891	102402	21474	104112
13	Kannur	390903	5321155	105258	7935344	3334650	90247	861763
14	Kasaragod	410770	2817783	34698	3651318	400665	53595	32454
KERALA		9334383	59613938	2441721	73737700	6866672	746627	3745797

(Contd....)

Table No. 7 (Contd.)

Sl. No.	Name of District	Profit		Loss		No. of Societies without profit/loss	Number of Borrowers		
		Number of Banks	Amount	Number of Banks	Amount		Total	of which	
								SC	ST
1	2	19	20	21	22	23	24	25	26
1	Thiruvananthapuram	0	0	6	166407	0	51908	465	102
2	Kollam	2	21	5	152514	0	42644	1062	0
3	Pathanamthitta	2	28880	4	8716	0	16838	752	0
4	Alappuzha	1	1971	5	201530	1	35228	3168	13
5	Kottayam	1	762	4	51568	0	14455	776	13
6	Idukki	3	87596	2	25721	0	24888	1431	142
7	Ernakulam	2	7273	5	93350	0	10977	1290	19
8	Thrissur	0	0	6	64249	0	15064	1939	12
9	Palakkad	2	9881	4	37917	0	11466	938	14
10	Malappuram	4	15263	5	53282	0	12380	798	0
11	Kozhikode	2	89474	2	74680	0	27952	907	9
12	Wayanad	1	-106810	2	81420	0	28994	1275	1404
13	Kannur	2	397	2	106177	0	16984	138	10
14	Kasaragod	2	11255	2	11566	0	60053	120	106
KERALA		24	145963	54	1129098	1	369831	15059	1844

(Contd....)

Table No. 7 (Contd.)

Sl. No.	Name of District	Loans				Demand	Percentage of Overdue		Percentage of recovery to demand
		Advanced	Recovered	Outstanding	Overdue		To Demand	To Outstanding	
1	2	27	28	29	30	31	32	33	34
1	Thiruvananthapuram	1253443	626472	3518582	455787	1283824	35.50	12.95	48.80
2	Kollam	4081156	2581591	4292307	1052797	10030431	10.50	24.53	25.74
3	Pathanamthitta	1456152	444369	2116376	919250	2106911	43.63	43.44	21.09
4	Alappuzha	1087179	634576	2035110	293787	2067753	14.21	14.44	30.69
5	Kottayam	1526657	977430	3596243	309560	2727750	11.35	8.61	35.83
6	Idukki	2705319	873849	7953880	275346	2413570	11.41	3.46	36.21
7	Ernakulam	1709514	905933	3756421	211693	2298456	9.21	5.64	39.41
8	Thrissur	1834448	895393	4580850	392130	2182371	17.97	8.56	41.03
9	Palakkad	1529892	514930	3795221	238806	1583121	15.08	6.29	32.53
10	Malappuram	2359131	817744	4795909	192328	3458057	5.56	4.01	23.65
11	Kozhikode	2182755	615424	4174329	188981	1185229	15.94	4.53	51.92
12	Wayanad	302023	141548	1743351	329127	585638	56.20	18.88	24.17
13	Kannur	3229911	851769	4171746	309929	1871115	16.56	7.43	45.52
14	Kasaragod	1058456	571291	4277144	266738	1175033	22.70	6.24	48.62
KERALA		26316036	11452320	54807469	5436259	34969259	15.55	9.92	32.75

TABLE No. 8
Details of Loans Advanced, Recovered, Outstanding and Overdue of
Primary Co-operative Agricultural and Rural Development Banks

(Amount Rs. in 000's)

Sl. No.	Name of District	Number of Banks	Loans Advanced				Loans Recovered			
			Total	Agricultural	Non-Agricultural		Total	Agricultural	Non-Agricultural	
					Non Farm	Rural Housing			Non Farm	Rural Housing
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	6	1253443	522741	321520	409183	626472	138824	208606	279042
2	Kollam	7	4081156	2451367	901828	2906127	2581591	419459	1112097	1050035
3	Pathanamthitta	6	1456152	905746	240895	443277	444369	225870	110075	108423
4	Alappuzha	7	1087179	257071	133305	130684	634576	132514	205931	145473
5	Kottayam	5	1526657	468878	563950	493829	977430	234167	451769	197045
6	Idukki	5	2705319	926148	1338896	440275	873849	167933	537008	168908
7	Ernakulam	7	1709514	927677	346767	762886	905933	612369	1098725	576678
8	Thrissur	6	1834448	336510	554275	943663	895393	142055	355827	397511
9	Palakkad	6	1529892	279610	336945	913334	514930	73424	138351	304211
10	Malappuram	9	2359131	790087	659672	795541	817744	254490	267116	339962
11	Kozhikode	4	2182755	712549	186389	1283817	615424	131250	92145	392029
12	Wayanad	3	302023	342100	93136	375271	141548	56697	37464	47386
13	Kannur	4	3229911	1967228	329251	1262300	851769	572506	2347555	1007884
14	Kasaragod	4	1058456	485798	270537	329264	571291	188784	142567	239940
KERALA		79	26316036	11373509	6277365	11489452	11452320	3350343	7105236	5254529

(Contd....)

Table No.8 Contd....

Sl.No.	Name of District	Loans Outstanding				Loans Overdue			
		Total	Agricultural	Non-Agricultural		Total	Agricultural	Non-Agricultural	
				Non Farm	Rural Housing			Non Farm	Rural Housing
1	2	12	13	14	15	16	17	18	19
1	Thiruvananthapuram	3518582	1019455	1061653	1437473	455787	118663	177070	160054
2	Kollam	4292307	1277172	836960	2178175	1052797	227911	360351	464535
3	Pathanamthitta	2116376	959946	251090	905340	919250	631410	138394	149446
4	Alappuzha	2035110	503704	834793	704160	293787	63778	125280	97151
5	Kottayam	3596243	1243954	846341	1505949	309560	113054	118924	88597
6	Idukki	7953880	1461208	5535508	957164	275346	73838	150581	50927
7	Ernakulam	3756421	828533	731343	2006673	211693	171272	176815	569012
8	Thrissur	4580850	703667	860961	3016221	392130	58604	109578	223947
9	Palakkad	3795221	561498	534838	2698885	238806	34189	60444	144174
10	Malappuram	4795909	1186391	1112379	2340399	192328	36578	66001	80888
11	Kozhikode	4174329	1207622	381507	2585200	188981	55316	37947	95718
12	Wayanad	1743351	728143	248734	766473	329127	143153	76904	109069
13	Kannur	4171746	1294304	183286	1663675	309929	84642	22905	105833
14	Kasaragod	4277144	1880594	1130554	1265996	266738	101756	103685	61297
KERALA		54807469	14856190	14549948	24031785	5436259	1914166	1724879	2400647

TABLE No. 9
Primary Agriculture Credit Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	Number of societies			Membership				Borrowing Members		
		Total	Viable	State participation	Total	Of which			Total	Of which	
						Women	SC	ST		SC	ST
1	2	3	4	5	6	7	8	9	10	11	12
1	Thiruvananthapuram	112	110	54	1673188	660397	160429	30469	725610	25748	13471
2	Kollam	129	122	105	1870224	577474	159193	2223	546297	35310	215
3	Pathanamthitta	105	102	52	1172585	199590	129780	13016	268841	92837	11074
4	Alappuzha	188	165	104	1600132	309181	116059	7512	447191	203104	4648
5	Kottayam	139	132	102	1469297	566089	129701	26109	591625	28932	6050
6	Idukki	72	71	75	772721	311863	36091	19401	362818	29371	6755
7	Ernakulam	165	156	139	2057914	789577	192308	23975	849678	52636	12765
8	Thrissur	151	147	102	1708733	728972	206656	1308	1110889	106060	101
9	Palakkad	98	91	58	2873180	798331	270296	6362	1328200	167188	2236
10	Malapuram	124	123	54	2674027	638590	219496	12064	1188120	106023	7969
11	Kozhikode	103	100	87	2486977	901934	120460	4597	961716	18618	319
12	Wayanad	36	32	24	322603	47641	11332	11383	130598	1005	6915
13	Kannur	126	126	110	2985940	949312	107611	11430	1144222	43896	2116
14	Kasaragod	61	60	52	686367	183224	21365	17806	387147	19784	13159
KERALA		1609	1537	1118	24353888	7662175	1880777	187655	10042952	930512	87793

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Share capital		Deposits	Reserves and other funds	Borrowings	Working capital	Land and Building	Investment
		Total	Of which Govt						
1	2	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	1180286	168459	88060561	4510431	16514346	73755026	684221	7229610
2	Kollam	1743521	49376	75251535	4716754	1742070	80957360	391807	2741587
3	Pathanamthitta	991195	78587	29029212	1725092	1072556	27860053	12824010	15864321
4	Alappuzha	784060	278653	34255010	5055337	3236960	42238331	544520	955697
5	Kottayam	1400892	80959	91841295	7341208	6737802	148411281	7845623	7863037
6	Idukki	771630	125126	19053400	1651835	6948099	33422935	345451	1083820
7	Ernakulam	2363131	73787	122686001	14395730	13331253	191677750	1765218	2930393
8	Thrissur	7687153	111535	97627564	6994294	4561956	119764691	995128	7863455
9	Palakkad	1135341	78537	69369364	14266866	3848203	71870834	744781	2370344
10	Malapuram	1303360	61695	74140003	8256600	6161170	107203369	343751	2834413
11	Kozhikode	7531236	22480	93927863	2918278	2694466	36499360	332936	3562681
12	Wayanad	164294	23124	7662062	448930	1874857	11000496	126324	377433
13	Kannur	1528804	73421	82749519	6257779	4551803	110815744	610727	7017451
14	Kasaragod	1326828	63016	32092057	2207682	2307495	58542792	436659	971463
KERALA		29911730	1288755	917745445	80746814	75583035	1114020020	27991156	63665705

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Loan Advanced						Loan Outstanding			
		Total	Short Term	Medium Term	Long Term	of which		Total	Short Term	Medium Term	Long Term
						SC	ST				
1	2	21	22	23	24	25	26	27	28	29	30
1	Thiruvananthapuram	41523719	15447823	25690539	385357	950088	42408	37605042	10290010	26328496	986536
2	Kollam	47784791	20958656	23815222	3010913	1975648	537	50938408	11792038	35558584	3587786
3	Pathanamthitta	14829586	6738600	6576191	1514795	1956301	149689	16315497	5226657	9504045	1584794
4	Alappuzha	29259393	7859151	19457382	1942861	305343	1832	23592655	5368279	16742632	1481745
5	Kottayam	60274788	37118582	19469904	3686301	1271253	414723	55779815	27151379	20628895	7999541
6	Idukki	22179933	18124905	3917011	138017	912349	182449	21222106	15832409	5127623	262073
7	Ernakulam	70443249	26571484	24199838	19671926	2223174	608749	83022493	23098117	31157965	28766411
8	Thrissur	89459124	42277529	40687919	6493676	3161306	558600	59763047	14909559	33722566	11130921
9	Palakkad	51183417	35583217	13411734	2188466	1568643	3953787	37937645	18695058	18067902	1174685
10	Malapuram	76957630	65620909	10492051	844669	1756554	3994	43197960	26400407	15294718	1502834
11	Kozhikode	69053139	51619730	16490792	942617	1207742	5904	21323733	10145338	9112215	2066180
12	Wayanad	9568283	8170990	1266578	130715	296196	228291	5993776	4786118	1029618	178040
13	Kannur	91751096	65125032	22908073	3717991	2079490	118186	60177539	28250942	26977100	4949497
14	Kasaragod	38034506	31203152	5946898	884456	1086802	1400040	20532363	12241009	7116355	1174999
KERALA		712302653	432419760	234330132	45552761	20750889	7669187	537402078	214187320	256368716	66846042

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Loan Overdue				Loans Recovered				Demand	Collection	Balance
		Total	Short Term	Medium Term	Long Term	Total	Short Term	Medium Term	Long Term			
1	2	31	32	33	34	35	36	37	38	39	40	41
1	Thiruvananthapuram	8213041	2510669	5378783	323589	34627306	10375987	21573492	2677826	40214896	40195950	7899804
2	Kollam	7611086	1851820	5406615	352651	128746794	19668841	106882765	2195188	53287580	42350619	10716830
3	Pathanamthitta	2812510	904229	1592533	315748	14161932	7011204	6506595	644133	63771655	11963907	51223845
4	Alappuzha	5090029	1370298	3295407	424324	17528720	8151695	7837593	1539433	29121707	20197134	8992554
5	Kottayam	12421170	6905834	4083641	1431695	48088563	32046637	12735886	3306040	109394860	46542072	52000539
6	Idukki	3298873	2545172	715306	38395	19987868	16591524	3270946	125398	24816067	20758132	3957501
7	Ernakulam	29348396	12832299	12728298	3787798	62797941	24165166	25090135	13542640	441355153	70178336	50966171
8	Thrissur	6239011	1751596	3649791	837624	54753503	29619424	20118108	5015971	77985557	58418467	10541987
9	Palakkad	35207037	4028267	31045771	132999	38279044	33377902	10522977	2326824	77604257	42394233	37575316
10	Malapuram	5584212	3409416	2113567	61229	60027293	51817316	7678023	531954	58236365	50934652	7176461
11	Kozhikode	2688574	1489468	1094255	104850	23231244	19099054	3710262	421928	27769232	23825622	3834648
12	Wayanad	952059	760964	177727	13368	7204978	6549658	546198	109123	7311232	6098861	969161
13	Kannur	7457349	3200908	3766045	490397	71314701	53797264	15292689	2224749	82063251	67931748	10144719
14	Kasaragod	3096417	1826476	1152772	117169	28284980	23126911	3256885	1901184	30749497	26646096	3521361
KERALA		130019765	45387416	76200512	8431837	609034867	335398582	245022554	36562390	#####	528435828	259520897

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Percentage of			Cost of Management		Profit		Loss		No of societies with out profit / Loss
		Overdue to Demand	Overdue to Outstanding	Recovery to Outstanding	Salaries	Other expenses	No of societies	Amount	No of societies	Amount	
1	2	42	43	44	45	46	47	48	49	50	51
1	Thiruvananthapuram	20.42	21.84	92.08	796760	4094958	62	1787453	48	2039240	2
2	Kollam	14.28	14.94	252.75	810456	1324103	82	216906	40	565268	7
3	Pathanamthitta	4.41	17.24	86.80	5502112	8093691	46	133301	57	58792801	2
4	Alappuzha	17.48	21.57	74.30	467571	1929143	72	157820	98	342373	18
5	Kottayam	11.35	22.27	86.21	7986820	4387044	88	4360782	44	657784	7
6	Idukki	13.29	15.54	94.18	394287	624723	51	549775	20	304992	1
7	Ernakulam	6.65	35.35	75.64	7146891	2207383	138	924598	19	229756	8
8	Thrissur	8.00	10.44	91.62	640805	8586764	111	1659347	36	193497	4
9	Palakkad	45.37	92.80	100.90	599300	4495644	77	1569128	17	159312	4
10	Malapuram	9.59	12.93	138.96	915432	1162055	103	2661831	20	736723	1
11	Kozhikode	9.68	12.61	108.95	431493	654299	81	283897	19	244145	3
12	Wayanad	13.02	15.88	120.21	274763	246555	15	40893	17	188574	4
13	Kannur	9.09	12.39	118.51	1710056	2060553	83	407901	43	1187953	0
14	Kasaragod	10.07	15.08	137.76	304952	713268	45	377909	15	155186	1
KERALA		192.71	320.89	1578.86	27981700	40580182	1054	15131540	493	65797605	62

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	No of full time secretaries	Agricultural Produce Marketed			Value of Sales (Agricultural requisites)					
			No of societies	Quantities in tones	Value	No of societies	Total	Sales	Fertilizers	Pesticide	Others
1	2	52	53	54	55	56	57	58	59	60	61
1	Thiruvananthapuram	35	13	34961	9173	64	117599	0	38313	702	78583
2	Kollam	55	3	3056	21069	89	288159	206	156490	8148	123315
3	Pathanamthitta	75	63	4012	6755	59	528503	7196	156347	10678	354282
4	Alappuzha	47	96	0	12001	68	337579	7204	190925	59404	80045
5	Kottayam	87	20	97887	234057	88	535794	14805	321802	73975	125211
6	Idukki	66	12	1590	53515	45	1599509	2420	182348	45687	1369055
7	Ernakulam	151	35	212	240	117	621170	27841	346927	76712	169690
8	Thrissur	93	13	1284	524388	98	531689	8077	248888	19993	254731
9	Palakkad	22	19	462660	161396	57	628540	916	214305	4356	408963
10	Malapuram	92	58	538	78688	23	139135	402	90096	604	48033
11	Kozhikode	99	21	15	15505	80	176872	50	114180	525	62117
12	Wayanad	23	3	131703	30386	14	217322	0	37759	170780	8783
13	Kannur	115	8	496900	95524	94	793828	3544	161982	436995	191307
14	Kasaragod	0	9	354	138487	41	163389	78	119361	2471	41479
KERALA		960	373	1235170	1381183	937	6679088	72739	2379724	911030	3315594

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Consumer goods Distributed		Short Term Loans					Medium Term Loans		
		No of societies	Value	Total	Agricultural			Non-Agricultural	Total	Agricultural	Non-Agricultural
					Total	Seasonal Agricultural Operation	Others				
1	2	62	63	64	65	66	67	68	69	70	71
1	Thiruvananthapuram	62	215813	62664225	56502018	54048142	2453876	6162207	14245113	2711327	11533787
2	Kollam	65	616894	20970820	8108339	8020842	87497	12862482	23815222	3966765	19848457
3	Pathanamthitta	73	8298085	7743882	3806250	3228130	578120	3937632	5426191	809337	4616854
4	Alappuzha	129	174325	8301686	2371854	1720939	650916	5929832	19581614	9591783	9989831
5	Kottayam	87	373653	37118582	9568843	6797607	2771237	27549739	19469904	3982687	15487217
6	Idukki	40	130439	18124905	4944646	4408013	536633	13180258	3917011	629005	3288006
7	Ernakulam	128	882787	26671484	12065692	8734470	3331222	14605792	24199838	16406039	7793799
8	Thrissur	106	753366	30331935	2539876	732339	1807537	27792059	23965476	4094303	19871173
9	Palakkad	45	628828	20132222	5720867	3378012	2342855	14411355	12913669	4064910	8848759
10	Malapuram	49	193848	36978580	2736012	1517276	1218736	34242567	7182298	224013	6958285
11	Kozhikode	84	7361809	19300899	2931501	1404096	1527405	16369398	5618578	780558	4838020
12	Wayanad	18	66930	6970990	1819992	1669908	150084	5150998	666578	222852	443726
13	Kannur	102	299683	55125032	9273894	6209080	3064814	45851138	17908073	1467478	16440594
14	Kasaragod	49	1154416	21478919	3237703	2576707	660996	18241216	6005119	505343	5499776
KERALA		1037	21150876	371914162	125627488	104445559	21181929	246286674	184914684	49456399	135458285

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Long Term Loans			Loan Advanced			Short Term Advanced			
		Total	Agricultural	Non-Agricultural	Total	Agricultural	Non-Agricultural	Total Cash and Kind	Food Grains		
									Paddy	Tapioca	Banana
1	2	72	73	74	75	76	77	78	79	80	81
1	Thiruvananthapuram	1391207	256626	1134581	78300546	59469970	18830575	4470961	655832	554129	1663699
2	Kollam	3010913	510451	2500462	47796955	12585555	35211401	8016974	761866	1233627	1118620
3	Pathanamthitta	1514795	260610	1254185	14684868	4876196	9808672	2080645	431591	78551	161367
4	Alappuzha	1945361	140402	1804958	29828661	12104039	17724621	770217	566238	13300	17617
5	Kottayam	3686301	583437	3102864	60274788	14134967	46139820	6797607	2046886	846305	1478024
6	Idukki	32622	6677	25945	22074538	5580328	16494209	4408013	91047	180472	507270
7	Ernakulam	19671926	8106073	11565854	70543249	36577804	33965444	8734470	1225997	782538	1825166
8	Thrissur	6487192	1062535	5424657	60784603	7696714	53087889	1237292	22316	126817	105104
9	Palakkad	2188466	1873536	314930	35234357	11659313	23575044	4604186	2039760	570307	861976
10	Malapuram	361572	81389	280183	44522449	3041414	41481036	1506269	285608	33666	838930
11	Kozhikode	942617	399476	543142	25862095	4111534	21750560	1404096	60152	29362	407274
12	Wayanad	130715	24217	106498	7768283	2067061	5701222	1669908	19563	85427	602265
13	Kannur	3717991	599691	3118300	76751096	11341063	65410032	6209080	719961	392909	2278747
14	Kasaragod	884456	150338	734118	28368494	3893384	24475110	2576707	86349	65970	370212
KERALA		45966135	14055458	31910678	602794981	189139345	413655636	54486424	9013167	4993379	12236271

(Contd....)

Table No.9 Contd...

Sl. No.	Name of District	Short Term Advanced							
		Non Food Grains							
		Tubers and Others	Pepper	Cashew	Sugarcane	Coconut	Areca nut	Rubber	Others
1	2	82	83	84	85	86	87	88	89
1	Thiruvananthapuram	2195	1373	79	29	696181	605	894699	2140
2	Kollam	394931	518904	450933	81364	1128248	370898	1159938	797646
3	Pathanamthitta	19493	29845	1691	1644	508517	1049	603906	242992
4	Alappuzha	0	0	0	0	24064	0	50486	98511
5	Kottayam	233313	98006	5742	220	366547	8919	1375508	338136
6	Idukki	33246	1080904	1000	60810	189248	13473	335217	1915327
7	Ernakulam	115946	153816	6952	5785	3261318	865087	361266	130598
8	Thrissur	8595	4114	2905	191907	629632	34632	20816	10528
9	Palakkad	172499	6501	68913	160787	84613	64265	228563	215349
10	Malapuram	33606	5014	93	0	220883	37133	24711	26624
11	Kozhikode	1105	5345	39382	7139	702723	25235	64466	61911
12	Wayanad	5	437856	11037	0	0	52099	368	461288
13	Kannur	18396	105779	65578	344997	1398993	140012	433457	310251
14	Kasaragod	18739	226144	8925	271445	968137	273131	275116	12540
KERALA		1052069	2673603	663230	1126126	10179105	1886539	5828518	4623839

TABLE No. 10
Farmers Service Co-operative Societies

Amount in 000's

Sl. No.	Name of District	Number of societies			Membership				Borrowing Members		
		Total	Viable	State participation	Total	Of which			Total	Of which	
						Women	SC	ST		SC	ST
1	2	3	4	5	6	7	8	9	10	11	12
1	Thiruvananthapuram	6	6	3	125057	44173	7244	2707	20516	958	320
2	Kollam	3	3	3	56158	22338	8095	0	10724	508	0
3	Pathanamthitta	1	1	1	10310	4962	960	12	2748	65	0
4	Alappuzha	2	2	1	13079	7770	552	4	5990	179	0
5	Kottayam	4	4	4	67010	35671	7011	354	25477	849	106
6	Idukki	1	1	0	14015	3880	583	1720	6942	317	938
7	Ernakulam	6	6	3	29753	24551	3252	288	27951	335	16
8	Thrissur	9	9	8	179543	77638	30339	276	121629	29981	142
9	Palakkad	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0
12	Wayanad	1	1	1	12419	3845	124	200	19977	105	148
13	Kannur	1	1	1	41068	21382	251	16	14250	40	0
14	Kasaragod	3	3	2	24438	10674	1119	533	4882	2308	147
KERALA		37	37	27	572850	256884	59530	6110	261086	35645	1817

(Contd....)

Table No.10 Contd...

(Amount Rs. in 000's)

Sl. No.	Name of District	Share capital		Deposits	Reserves and other funds	Borrowings	Working capital	Land and Building	Investment	Loan Advanced			
		Total	Of which Govt							Total	Short Term	Medium Term	Long Term
1	2	13	14	15	16	17	18	19	20	21	22	23	24
1	Thiruvananthapuram	214848	488	3896103	84073	1602	3895070	9543	5505	1408934	280726	1116167	12040
2	Kollam	33122	370	1399033	80781	4084	1747909	3738	14375	754704	22110	732262	332
3	Pathanamthitta	11046	278	426858	27853	23093	426814	3874	15753	268841	232748	36093	0
4	Alappuzha	33222	4705	2978047	369842	2527	3024036	2484	32836	1191434	1152296	35483	3654
5	Kottayam	60415	6015	3258160	164866	396330	6467901	27545	79527	1750354	1180437	333705	236212
6	Idukki	15031	1145	569612	52456	74486	742390	9248	67267	490475	145929	344546	0
7	Ernakulam	42829	647	2259553	178558	285302	3378632	28148	36091	1810332	1557229	253103	0
8	Thrissur	123406	5148	7794381	667201	363764	16456394	76055	1209998	8694717	4845663	3211789	637266
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	9757	2185	900043	11075	98551	1481335	5471	45351	648555	619325	29230	0
13	Kannur	41257	8191	2016402	293423	53497	3064042	20430	37059	1053486	297481	518177	237828
14	Kasaragod	31217	4311	757604	170092	103847	2398409	32379	84704	2594574	2202570	352212	39792
KERALA		616151	33483	26255796	2100219	1407083	43082932	218914	1628466	20666405	12536515	6962767	1167123

(Contd....)

Table No.10 Contd...

Sl. No.	Name of District	Loan advanced		Loan Outstanding				Loan Overdue			
		of which		Total	Short Term	Medium Term	Long Term	Total	Short Term	Medium Term	Long Term
		SC	ST								
1	2	25	26	27	28	29	30	31	32	33	34
1	Thiruvananthapuram	1597	473	1672684	144745	1496739	31199	213020	61380	151640	0
2	Kollam	31768	0	1079578	28684	1050225	669	184966	4099	180812	55
3	Pathanamthitta	5311	0	287782	235722	48430	3630	65558	58510	6896	152
4	Alappuzha	35972	0	929158	845657	60140	23361	54292	33773	11771	8748
5	Kottayam	29708	2107	2135365	1100028	572538	462799	389940	212345	77532	100063
6	Idukki	12080	30398	517989	84489	432196	1304	25506	9423	16083	0
7	Ernakulam	30479	50	1662384	1572426	89958	0	1102781	1101996	785	0
8	Thrissur	1604713	232239	7348128	2903507	3713229	731391	1149657	666449	450253	32954
9	Palakkad	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0
12	Wayanad	41225	8166	337065	275580	61483	2	92073	83769	8302	2
13	Kannur	107298	3031	1515141	363384	518177	633580	49896	21607	24501	3788
14	Kasaragod	129176	206557	1666814	969430	583923	113461	304454	179599	68046	56809
KERALA		2029327	483021	19152087	8523653	8627038	2001396	3632143	2432951	996621	202571

(Contd....)

Table No.10 Contd...

Sl. No.	Name of District	Loans Recovered				Demand	Collection	Balance	Percentage of			Cost of Management	
		Total	Short Term	Medium Term	Long Term				Overdue to Demand	Overdue to Outstanding	Recovery to Outstanding	Salaries	Other expenses
1	2	35	36	37	38	39	40	41	42	43	44	45	46
1	Thiruvananthapuram	1239560	181820	1057740	0	1217243	791675	319670	17.50	12.74	74.11	27321	10831
2	Kollam	627611	140095	487235	281	962968	707714	255254	19.21	17.13	58.13	14669	9914
3	Pathanamthitta	272397	234460	34597	3340	384541	330711	53826	17.05	22.78	94.65	8128	4412
4	Alappuzha	1175353	1109663	62840	2851	1312559	1262590	49969	4.14	5.84	126.50	16468	22827
5	Kottayam	1640177	1191533	276293	172352	2472878	1855598	597481	15.77	18.26	76.81	36890	19134
6	Idukki	444373	140338	301534	2501	535095	494828	40268	4.77	4.92	85.79	6089	14706
7	Ernakulam	1370287	1154253	216034	0	2293860	1890090	1226565	48.08	66.34	82.43	37417	23947
8	Thrissur	6271091	3303467	2586822	439258	13932652	13421205	511047	8.25	15.65	85.34	1459386	571987
9	Palakkad	0	0	0	0	0	0	0	0.00	0.00	0.00	0	0
10	Malapuram	0	0	0	0	0	0	0	0.00	0.00	0.00	0	0
11	Kozhikode	0	0	0	0	0	0	0	0.00	0.00	0.00	0	0
12	Wayanad	647365	621850	25515	0	683772	559587	124185	13.47	27.32	192.06	19301	10491
13	Kannur	1033098	619879	231624	181595	1326500	1276350	50150	3.76	3.29	68.18	59105	30827
14	Kasaragod	2338631	2137324	169358	31949	2800655	2504713	306628	10.87	18.27	140.31	48413	15429
KERALA		17059945	10834681	5449592	834127	27922723	25095059	3535043	162.85	212.53	1084.31	1733186	734506

(Contd....)

Table No.10 Contd...

Sl. No.	Name of District	Profit		Loss		No of societies with out profit / Loss	No of full time secretaries	Agricultural Produce Marketed			Value of Sales		
		No of societies	Amount	No of societies	Amount			No of societies	Quantities in tones	Value	No of societies	Total	Sales
1	2	47	48	49	50	51	52	53	54	55	56	57	58
1	Thiruvananthapuram	2	39	4	629690	0	2	0	55	8	4	35815	0
2	Kollam	3	4407	0	0	0	1	0	8	680	3	5507	0
3	Pathanamthitta	1	0	0	66593	0	0	1	0	0	1	3831	0
4	Alappuzha	2	34142	0	0	0	0	1	125699	2388	2	0	0
5	Kottayam	2	2166	2	19986	0	3	0	0	0	3	23305	0
6	Idukki	1	10614	0	0	0	1	0	10	2729	1	4295	0
7	Ernakulam	5	33323	1	93517	0	3	0	0	0	3	15588	0
8	Thrissur	8	65364	1	4729	0	4	3	0	2781	8	1714063	1102127
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	1	4843	0	0	0	1	0	0	0	1	11595	0
13	Kannur	1	5217	0	0	0	1	1	1896	72140	1	13237	703
14	Kasaragod	3	17839	0	0	0	0	0	258	12463	2	7665	0
KERALA		29	177955	8	814515	0	16	6	127926	93190	29	1834902	1102830

(Contd....)

Table No.10 Contd...

Sl. No.	Name of District	(Agricultural requisites)			Consumer goods		Total	Short Term Loans				Medium Term Loans		
		Fertilizers	Pesticide	Others	No of societies	Value		Agricultural			Non-Agricultural	Total	Agricultural	Non-Agricultural
								Total	Seasonal Agricultural Operation	Others				
1	2	59	60	61	62	63	64	65	66	67	68	69	70	71
1	Thiruvananthapuram	3620	0	32195	4	5205	281189	3787	1957	1830	277402	1116167	718159	398008
2	Kollam	5478	0	29	3	7074	22110	10830	6354	4476	11280	732262	214271	517991
3	Pathanamthitta	3585	110	136	1	271	232748	33891	33891	0	198857	36093	1665	34428
4	Alappuzha	0	0	0	2	1435	3146941	1997953	1997953	0	1148987	35483	5450	30033
5	Kottayam	14534	631	8140	4	601	158572	6152	3255	2897	152421	333705	31260	302445
6	Idukki	2892	170	1233	1	0	145929	17937	17937	0	127992	344546	5450	339096
7	Ernakulam	14508	1080	0	2	21330	1557229	269348	269348	0	1287881	253103	245258	7845
8	Thrissur	555106	1143	55687	9	162482	4845663	406769	245268	161501	4438893	3211789	65600	3146189
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	702	0	10893	1	338	619325	86239	86239	0	533086	29230	19850	9380
13	Kannur	12424	110	0	1	191529	297481	77308	16190	61118	220173	518177	100	518077
14	Kasaragod	5830	65	1770	2	6706	2268896	1531006	196841	1334165	737890	352212	147643	204569
KERALA		618679	3309	110083	30	396971	4441317	528125	457804	70321	3913192	6962767	1454706	5508061

(Contd....)

Table No.10 Contd...

Sl. No.	Name of District	Long Term Loans			Loan Advanced			Short Term Advanced				
		Total	Agricultural	Non-Agricultural	Total	Agricultural	Non-Agricultural	Total Cash and Kind	Food Grains			
									Paddy	Tapioca	Banana	Tubers and Others
1	2	72	73	74	75	76	77	78	79	80	81	82
1	Thiruvananthapuram	12040	0	12040	1409397	721946	687450	1957	297	42	1004	23
2	Kollam	332	332	0	754704	225433	529271	6354	212	447	1148	0
3	Pathanamthitta	0	0	0	268841	35556	233285	33891	0	0	23713	0
4	Alappuzha	3654	3654	0	3186078	2007057	1179021	1997953	0	0	0	0
5	Kottayam	236212	12980	223232	403988	19712	384276	181689	0	30139	34781	2611
6	Idukki	0	0	0	490475	23387	467088	17937	0	0	0	0
7	Ernakulam	0	0	0	1810332	514606	1295726	269348	39830	51180	69677	45930
8	Thrissur	637266	16759	620507	8694717	489128	8205589	245268	51229	26848	6716	0
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	648555	106089	542466	86239	0	0	51745	0
13	Kannur	237828	0	237828	1053486	77408	976078	16190	2365	1576	2049	0
14	Kasaragod	39792	39792	0	2660900	1718441	942459	196841	0	0	40218	0
KERALA		1167123	73517	1093606	8318743	1114169	7204574	3053668	93933	110233	231052	48564

(Contd....)

Table No.10 Contd...

Sl. No.	Name of District	Short Term Advanced						
		Non Food Grains						
		Pepper	Cashew	Sugarcane	Coconut	Areca nut	Rubber	Others
1	2	83	84	85	86	87	88	89
1	Thiruvananthapuram	68	0	0	378	25	102	18
2	Kollam	494	0	0	2798	0	447	808
3	Pathanamthitta	200	0	0	750	0	6785	2443
4	Alappuzha	0	0	0	1997953	0	0	0
5	Kottayam	39425	0	0	35402	3579	23661	12091
6	Idukki	0	0	0	0	0	0	17937
7	Ernakulam	225	0	0	39805.33	0	20640	2060
8	Thrissur	0	0	4855	150560	423	0	23
9	Palakkad	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0
12	Wayanad	12935	0	0	0	0	0	21559
13	Kannur	3547	0	0	2318	4335	0	0
14	Kasaragod	0	0	22140	49512	13811	68464	2696
KERALA		56894	0	26995	2279477	22173	120099	59635

TABLE No. 11
Analysis of Credit Structure (PACS)

(1) Average Per Societies

(Amount Rs. in 000's)

SL NO.	Name of Societies	No of Societies	Actual Members			Borrowing Members	Share Capital	Reserves	Deposits	Borrowing	Working Capital	Loans Advanced
			Total	SC	ST							
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	112	14939	1432	272	6479	10538	430382112	786255	15767865	658527	370747
2	Kollam	129	14498	1234	17	4235	13516	502369431	583345	1120819	627576	370425
3	Pathanamthitta	105	11167	1236	124	2560	9440	148677265	276469	708636	265334	141234
4	Alappuzha	188	8511	617	40	2379	4171	650160898	182208	2087941	224672	155635
5	Kottayam	139	10570	933	188	4256	10078	821819676	660729	5528665	1067707	433632
6	Idukki	72	10732	501	269	5039	10717	65452592	264631	5990838	464207	308055
7	Ernakulam	165	12472	1166	145	5150	14322	1837624516	743552	10444495	1161683	426929
8	Thrissur	151	11316	1369	9	7357	50908	838311711	646540	4101007	793144	592445
9	Palakkad	98	29318	2758	65	13553	11585	1315909426	707851	3161603	733376	522280
10	Malapuram	124	21565	1770	97	9582	10511	831975939	597903	5321287	864543	620626
11	Kozhikode	103	24145	1170	45	9337	73119	260320349	911921	2681996	354363	670419
12	Wayanad	36	8961	315	316	3628	4564	10957643	212835	1359691	305569	265786
13	Kannur	126	23698	854	91	9081	12133	561681677	656742	2736572	879490	728183
14	Kasaragod	61	11252	350	292	6347	21751	98294382	526099	1554597	959718	623516
KERALA		1609	213146	15705	1970	88982	257353	8373937617	7757079	62566012	9359910	6229911

(Contd....)

Table No.11 Contd...

(2) (Details of Average per Members and others)

SI No.	Name of Societies	Total Membership	Average per member			Loan Advanced per Borrowing Member	% of SC/ST Members to total members		% of Loans Advanced to SC/ST total loans advanced		% of Borrowing members to total members
			Share capital	Deposits	Loans Advanced		SC	ST	SC	ST	
1	2	14	15	16	17	18	19	20	21	22	23
1	Thiruvananthapuram	1673188	705	52630	24817	57226	9.59	1.82	2.55	0.14	43.37
2	Kollam	1870224	932	40237	25550	87470	8.51	0.12	3.60	0.00	29.21
3	Pathanamthitta	1172585	845	24757	12647	55161	11.07	1.11	21.78	0.37	22.93
4	Alappuzha	1600132	490	21408	18286	65429	7.25	0.47	3.24	0.02	27.95
5	Kottayam	1469297	953	62507	41023	101880	8.83	1.78	3.58	1.27	40.27
6	Idukki	772721	999	24658	28704	61132	4.67	2.51	3.50	1.21	46.95
7	Ernakulam	2057914	1148	59617	34230	82906	9.34	1.17	5.58	1.56	41.29
8	Thrissur	1708733	4499	57134	52354	80529	12.09	0.08	9.17	0.00	65.01
9	Palakkad	2873180	395	24144	17814	38536	9.41	0.22	56.68	0.10	46.23
10	Malapuram	2674027	487	27726	28780	64773	8.21	0.45	3.70	0.01	44.43
11	Kozhikode	2486977	3028	37768	27766	71802	4.84	0.18	5.36	0.02	38.67
12	Wayanad	322603	509	23751	29660	73265	3.51	3.53	2.58	1.65	40.48
13	Kannur	2985940	512	27713	30728	80186	3.60	0.38	2.71	0.10	38.32
14	Kasaragod	686367	1933	46756	55414	98243	3.11	2.59	2.09	3.27	56.41
KERALA		24353888	17437	530805	427772	1018540	7.72	0.77	9.05	0.59	41.24

TABLE No. 12
Analysis of Credit Structure (FSS)

(1) Average Per Societies

Farmers Service Co - Operative societies

(Amount Rs. in 000's)

SL NO.	Name of Societies	No of Societies	Actual Members			Borrowing Members	Share Capital	Reserves	Deposits	Borrowing	Working Capital	Loans Advanced
			Total	SC	ST							
1	2	3	4	5	6	7	8	9	10	11	12	13
1	Thiruvananthapuram	6	20843	1207	451	3419	35808	14012	649351	267	649178	232816
2	Kollam	3	18719	2698	0	3575	11041	26927	466344	1361	582636	251568
3	Pathanamthitta	1	10310	960	12	2748	11046	27853	426858	23093	426814	268841
4	Alappuzha	2	6540	276	2	2995	16611	184921	1489023	1264	1512018	595717
5	Kottayam	4	16753	1753	89	6369	15104	41216	814540	99083	1616975	437588
6	Idukki	1	14015	583	1720	6942	15031	52456	569612	74486	742390	490475
7	Ernakulam	6	4959	542	48	4659	7138	29760	376592	47550	563105	301722
8	Thrissur	9	19949	3371	31	13514	13712	74133	866042	40418	1828488	966080
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malapuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	1	12419	124	200	19977	9757	11075	900043	98551	1481335	648555
13	Kannur	1	41068	251	16	14250	41257	293423	2016402	53497	3064042	1053486
14	Kasaragod	3	8146	373	178	1627	10406	56697	252535	34616	799470	864858
KERALA		37	173720	12138	2746	80075	186910	812474	8827342	474186	13266452	6111706

(Contd....)

Table No.12 Contd...

(2) (Details of Average per Members and others)

Sl No.	Name of Societies	Total Membership	Average per member			Loan Advanced per Borrowing Member	% of SC/ST Members to total members		% of Loans Advanced to SC/ST total loans advanced		% of Borrowing members to total members
			Share capital	Deposits	Loans Advanced		SC	ST	SC	ST	
1	Thiruvananthapuram	125057	2	31	11	68	5.79	2.16	0.25	0.08	16.41
2	Kollam	56158	1	25	13	70	14.41	0.00	3.89	0.00	19.10
3	Pathanamthitta	10310	1	41	26	98	9.31	0.12	1.86	0.00	26.65
4	Alappuzha	13079	3	228	91	199	4.22	0.03	2.15	0.00	45.80
5	Kottayam	67010	1	49	26	69	10.46	0.53	2.61	0.20	38.02
6	Idukki	14015	1	41	35	71	4.16	12.27	3.39	8.23	49.53
7	Ernakulam	29753	1	76	61	65	10.93	0.97	2.14	0.00	93.94
8	Thrissur	179543	1	43	48	71	16.90	0.15	11.56	0.79	67.74
9	Palakkad	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
10	Malapuram	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
11	Kozhikode	0	0	0	0	0	0.00	0.00	0.00	0.00	0.00
12	Wayanad	12419	1	72	52	32	1.00	1.61	1.25	0.25	160.86
13	Kannur	41068	1	49	26	74	0.61	0.04	10.19	0.29	34.70
14	Kasaragod	24438	1	31	106	531	4.58	2.18	7.59	15.35	19.98
KERALA		572850	13	686	496	1349	3.60	0.38	2.71	0.10	38.32

TABLE No. 13

Short term, Medium term and Long term Loans issued (Agricultural and Non-Agricultural) by Primary Agricultural Credit Societies and Long term Loans by Primary Agricultural Development Banks. (Amount in Crores)

Items	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15	2015-16	2016-17	2017-18
PRIMARY AGRICULTURAL CREDIT SOCIETIES										
Short term - Agricultural	3501.03	3115.18	4968.29	4468.37	3931.9	4748.08	6871.2	7469.45	7405.29	12562.75
Short term - Non-Agricultural	9333.28	6047.81	21699.50	8154.23	26607.34	27641.16	33110.09	27500.94	31904.86	24628.67
Short term - Total (A)	12834.31	9162.99	26667.79	12622.61	30539.24	32389.24	39981.29	34970.39	39310.15	37191.42
Medium term - Agricultural	1314.25	1175.65	4868.67	1422.35	1572.89	1645.03	1704.04	3136.56	2757.27	4945.64
Medium term- Non-Agricultural	3634.26	4872.16	2745.87	6731.88	6846.3	8172.1	9639.2	13725.52	14650.05	13545.83
Medium term - Total (B)	4948.51	6047.81	7614.54	8154.23	8419.19	9817.12	11343.24	16862.08	17407.31	18491.47
LONG TERM - AGRICULTURAL										
PACS	131.48	161.80	153.32	211.77	819.31	908.83	1519.61	3117.39	1972.70	4596.61
PCARDB	237.85	242.90	929.16	1103.12	1547.03	2179.59	2457.38	2179.59	2398.85	2631.60
Long term - Total (C)	369.33	404.70	740.58	211.88	2366.34	3088.41	3977	5296.98	4371.55	7228.22
Total Loan Issued (A+B+C)	18152.15	15615.50	35022.91	20988.72	41324.78	45294.77	55301.53	57129.45	58930.04	62911.10

Classification Of PACS including FSS According To Deposits During 2017-18

Sl. No	Name of District	No.of Societies	Deposits									Total No.of Societies having deposits
			Below 25 Crores	25-50 Crores	50-75 Crores	75-100 Crores	100-125 Crores	125-150 Crores	150-175 Crores	175-200 Crores	above 200 Crores	
1	2	3	5	6	7	8	9	10	11	12	13	14
1	Thiruvananthapuram	118	41	22	19	10	10	5	4		7	118
2	Kollam	132	49	27	27	7	9	1	2	1	8	131
3	Pathanamthitta	106	65	24	8	6	2	1				106
4	Alappuzha	190	159	20	7	1		2	1			190
5	Kottayam	143	50	33	25	10	12	7	1		5	143
6	Idukki	73	47	16	8	2						73
7	Ernakulam	171	29	38	37	27	14	5	6	4	11	171
8	Thrissur	160	33	34	27	19	16	6	9	7	7	158
9	Palakkad	98	24	18	21	13	9	4	5	1	3	98
10	Malappuram	124	49	42	17	6	2	5		1	2	124
11	Kozhikode	103	34	22	16	11	2	3	3	3	9	103
12	Wayanad	37	21	7	1	2						31
13	Kannur	127	24	42	26	8	10	2	4	2	9	127
14	Kasaragod	64	24	22	6	7	1		2		1	63
KERALA		1646	649	367	245	129	87	41	37	19	62	1636

TABLE No. 15
Kerala State Federation of
SC/ST Development Co-operative Ltd.

Sl.No.	Particulars	(Amount in Lakhs)
1	Membership Total	672
	a) SC	570
	b) ST	101
	c) Government	1
2	Paid up Share Capital	1025.04
	of which Government	997.69
3	Reserves	
4	Borrowings Total	116.38
	a) Kerala Government	25
	b) Central Government	0
	c) Bank	0
	d) NCDC	91.38
	e) Others	0
5	Working Capital	637.86
6	Total Assets	
7	Fixed Assets	
	<i>Land and Buildings</i>	108.17
8	Loans Issued	375.25
9	Loans Recovered	46.73
10	Loans Outstanding	328.52
11	Loans Overdue	42.19
12	Govt. Aid a) Loans	0
	b) Subsidies	25
	c) Grant	236.71
13	Value of Agricultural products Marketed during the year	1259.58
	a) Value of M.F.P. Collected and Marketed	435
	b) Value of Cane Collected and Marketed	0
	c) Others	824.58
14	Value of distribution of Consumer goods	0
15	Number of Godowns a) Owned	1
	b) Hired	1
16	Cost of Management	233135.41
	<i>Salaries</i>	116.7
	<i>Other expences</i>	380.4
17	Profit/Loss during the year	-62.76
18	Accumulated Profit/Loss	529.76
19	Number of Employees Total	58
	a) SC	34
	b) ST	3
	c) Male	31
	d) Female	27
20	No of Trained Personnel	9
21	Whether Your Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No. 16**Scheduled Caste Co-operative Societies***(Amount in 000's)*

SL. NO.	Name of District	Number of societies	Membership	Borrowers	Paid up Share capital		Deposits	Reserves and other funds	Borrowings
					Total	Of which Govt			
1	2	3	4	5	6	7	8	9	10
1	Thiruvananthapuram	120	77192	5288	16204.393	10885.46	88136.62	66532.3	57599.187
2	Kollam	67	61924	1665	18663.903	12801.228	7143.822	100959.676	10426.444
3	Pathanamthitta	42	22130	0	8296.15132	5394.863	2338.28	8387.667	961.194
4	Alappuzha	63	41267	1397	13046.238	6990.31	96514.43083	56161.66799	39899.471
5	Kottayam	40	23386	0	177246.907	4323.49	15595.333	247671.76	2378.721
6	Idukki	18	15394	41	3311.762	2451.16	1944.71	8236.71	5480.15
7	Ernakulam	69	60548	1513	15403.146	7643.91	29648.415	46924.057	19394.997
8	Thrissur	93	25026	5	2370.569	1259.185	857.94	6191.471	2698.389
9	Palakkad	66	31709	603	2366.234	2007.07	46.343	10703.681	3293.867
10	Malapuram	67	35239	857	8603.89	5887.67	72733.6	30991.11	2948.3
11	Kozhikode	37	9326	72	1315.974	959.95	221.913	3604.548	364.47
12	Wayanad	9	1372	0	325	134	0	314	271
13	Kannur	16	19694	0	3345.16235	2218.36	4425.1064	19741.874	2882
14	Kasaragod	24	6639	0	1179	881	711	1335	122
KERALA		731	430846	11441	271678.3297	63837.656	320317.5132	607755.522	148720.19

Table No.16 Contd...

SL. NO.	Name of District	Working capital	Land and Building	Investment	Loan Advanced				Loan Outstanding			
					Total	Short Term	Medium Term	Long Term	Total	Short Term	Medium Term	Long Term
1	2	11	12	13	14	15	16	17	18	19	20	21
1	Thiruvananthapuram	212548.35	10039.044	2320.45	58301.83	45499.83	12802	0	90919.032	71670.692	19248.34	0
2	Kollam	181677.53	4532.967	617.561	78979.52	53039.45	25940.07	0	32239.791	12132.537	20107.254	0
3	Pathanamthitta	28729.602	3149.86	161.9002	1214.707	714.707	500	0	2888.015	2257.637	630.378	0
4	Alappuzha	76952.322	4397.9476	1314.8925	33146.27	3179.323	29966.95	0	5637.9186	2969.7729	2668.1457	0
5	Kottayam	192472.3	14207.35	1097.53	2330.15	373.56	1956.59	0	3460.347	1340.167	2120.18	0
6	Idukki	22708.274	621.98	112.15	1975	1975	0	0	2085.7	1987.09	98.61	0
7	Ernakulam	404942.92	6717.346	1486.027	54948.73	46212.73	8736	0	67985.497	57788.497	10197	0
8	Thrissur	154813.63	3621.133	94.893	9.36	9.36	0	0	731.98	731.37	0.61	0
9	Palakkad	13461.995	2256.515	73.354	261.8	261.8	0	0	1221.597	1221.597	0	0
10	Malapuram	169663.61	2787.4	3616.56	11845.58	11811.58	34	0	21657.47	21119.42	538.05	0
11	Kozhikode	11279.758	1036.36	87.802	792.5	792.5	0	0	2705.555	2705.555	0	0
12	Wayanad	811.77	90.75	32.46	130.25	130.25	0	0	139.52	125.19	14.33	0
13	Kannur	66796.62	1168.27	35.44	147	147	0	0	1111	1111	0	0
14	Kasaragod	11944	1588	53	0	0	0	0	2929	2652	277	0
KERALA		1548802.7	56214.923	11104.02	244082.7	164147.1	79935.61	0	235712.42	179812.53	55899.898	0

Table No.16 Contd...

SL. NO.	Name of District	Loan Overdue				Loans Recovered				Demand
		Total	Short Term	Medium Term	Long Term	Total	Short Term	Medium Term	Long Term	
1	2	22	23	24	25	26	27	28	29	30
1	Thiruvananthapuram	18650.154	12280.314	6349	20.84	42488.475	34979.475	7509	0	39458.744
2	Kollam	44422.372	35040.198	9382.174	0	46771.654	34242.171	12529.483	0	88321.255
3	Pathanamthitta	4055.37	3020.475	1034.895	0	675.033	303.033	372	0	1651.531
4	Alappuzha	5227.77656	2242.97806	2984.7985	0	26470.768	3324.329	23146.439	0	28926.4887
5	Kottayam	2387.877	837.337	1550.54	0	135.94	15.44	120.5	0	2899.608
6	Idukki	2322.51	1642.09	680.42	0	640.8	640.8	0	0	3651.8
7	Ernakulam	11070.217	10920.217	150	0	50087.762	50087.762	0	0	69471.253
8	Thrissur	697.463	695.523	1.94	0	11.4	11.4	0	0	1030.321
9	Palakkad	743.378	743.378	0	0	191	174	17	0	3629.615
10	Malapuram	6646.48	6646.48	0	0	8275.4	8246.4	29	0	23031.46
11	Kozhikode	193.641	193.641	0	0	478.855	478.855	0	0	2.63
12	Wayanad	4.8	4.8	0	0	0	0	0	0	0
13	Kannur	1012	978	34	0	70	70	0	0	2345
14	Kasaragod	202	202	0	0	0	0	0	0	465
KERALA		97636.0386	75447.4311	22167.7675	20.84	176297.087	132573.665	43723.422	0	264884.7057

Table No.16 Contd...

SL. NO.	Name of District	Agricultural Produce Marketed		Farm Requisites Sold			Consumer goods Distributed		Cost of Management	
		No of societies	Value	No of societies	Total value	Fertilizers	No of societies	Value	Salaries	Other expenses
1	2	31	32	33	34	35	36	37	38	39
1	Thiruvananthapuram	0	0	2	0	0	16	0	5593.659	8261.73
2	Kollam	0	0	0	0	0	9	3642.196	11234.397	6280.174
3	Pathanamthitta	1	0	0	556	0	7	2585.474	828.712	1339.072
4	Alappuzha	7	0	3	496	496	10	245	3050.88	11156.114
5	Kottayam	0	0	0	772.85	0	5	2242.97	1237.692	1989.658
6	Idukki	0	0	0	0	0	1	1590.3	937	2578.89
7	Ernakulam	2	0	0	0	0	1	1023.25	63391.905	5961.253
8	Thrissur	3	0	0	916.32	0	2	0.49	279.04	185.309
9	Palakkad	2	14.4	3	4939	4939	3	810	606.18	2166.938
10	Malapuram	0	0	0	0	0	1	563.23	2079.03	16981.65
11	Kozhikode	1	0	1	0	0	1	0	373.992	371.687
12	Wayanad	0	0	0	0	0	0	0	35	116.78
13	Kannur	0	0	0	0	0	0	0	2180	4175.35
14	Kasaragod	0	0	0	0	0	0	0	208	96
KERALA		16	14.4	9	7680.17	5435	56	12702.91	92035.487	61660.605

Table No.16 Contd...

SL. NO.	Name of District	Profit		Loss		No of societies with out profit / Loss	No of full time secretaries
		No of societies	Amount	No of societies	Amount		
1	2	40	41	42	43	44	45
1	Thiruvananthapuram	7	1479.789	63	30339.63	50	12
2	Kollam	1	3.72	52	80690.78	14	14
3	Pathanamthitta	0	55.637	34	4752.83	8	16
4	Alappuzha	0	0	57	59066.48	6	19
5	Kottayam	1	2.59	31	15367.63	8	8
6	Idukki	0	0	13	18002.08	5	7
7	Ernakulam	1	285	52	111041.89	16	24
8	Thrissur	4	460.87	26	1058.23	63	4
9	Palakkad	1	3	55	11685.72	10	2
10	Malapuram	5	2461.77	57	28557.21	5	10
11	Kozhikode	2	3.4	17	8490.15	18	13
12	Wayanad	0	0	4	1126.25	5	1
13	Kannur	1	299	15	27830	0	9
14	Kasaragod	1	40	14	3526	9	2
KERALA		24	5094.776	490	401534.88	217	141

TABLE No. 17**Scheduled Tribe Co-operative Societies***(Amount in 000's)*

SL. NO.	Name of District	Number of societies	Membership	Borrowers	Paid up Share capital		Deposits	Reserves and other funds	Borrowings
					Total	Of which Govt			
1	2	3	4	5	6	7	8	9	10
1	Thiruvananthapuram	17	17719	141	1848	2032	8496	1107	603
2	Kollam	4	9274	0	2118	638	5206	179	0
3	Pathanamthitta	5	3911	0	1521	1583	5998	11	533
4	Alappuzha	3	3272	0	213	183	802	129	13
5	Kottayam	6	7686	64	2502	399	1551	396	131
6	Idukki	11	9152	0	2492	2008	9663	5089	3097
7	Ernakulam	4	6437	0	702	643	1991	46	0
8	Thrissur	4	5445	0	1616	198	4054	176	0
9	Palakkad	11	12555	0	970	805	4835	520	3427
10	Malapuram	1	1164	0	356	2	10422	143	0
11	Kozhikode	2	1059	0	279	1427	462	0	391
12	Wayanad	17	12886	42	3576	3287	7738	31	2687
13	Kannur	9	8177	42	1729	1526	2146	578	2123
14	Kasaragod	4	5975	0	168	261	0	415	412
KERALA		98	104712	289	20091	14991	63365	8820	13418

Table No.17 Contd...

SL. NO.	Name of District	Working capital	Land and Building	Investment	Loan Advanced				Loan Outstanding			
					Total	Short Term	Medium Term	Long Term	Total	Short Term	Medium Term	Long Term
1	2	11	12	13	14	15	16	17	18	19	20	21
1	Thiruvananthapuram	22429	1418	67	1243	1243	0	0	2268	2262	6	0
2	Kollam	9688	326	41	0	0	0	0	209	76	133	0
3	Pathanamthitta	17380	412	232	103	103	0	0	0	0	0	0
4	Alappuzha	3064	317	108	0	0	0	0	138	30	107	0
5	Kottayam	11636	217	382	382	0	382	0	632	249	383	0
6	Idukki	30123	1686	1812	98	98	0	0	452	256	196	0
7	Ernakulam	4424	426	60	0	0	0	0	64	64	0	0
8	Thrissur	14372	110	264	0	0	0	0	1	1	0	0
9	Palakkad	27690	574	157	0	0	0	0	0	0	0	0
10	Malapuram	16362	0	965	0	0	0	0	0	0	0	0
11	Kozhikode	2475	350	140	0	0	0	0	6	6	0	0
12	Wayanad	52973	2652	196	153	153	0	0	214	159	55	0
13	Kannur	7249	332	54	0	0	0	0	36	3	33	0
14	Kasaragod	3684	797	55	0	0	0	0	182	182	0	0
KERALA		223549	9616	4532	1979	1597	382	0	4200	3288	912	0

Table No.17 Contd...

SL. NO.	Name of District	Loan Overdue				Loans Recovered				Demand	Agricultural Produce Marketed	
		Total	Short Term	Medium Term	Long Term	Total	Short Term	Medium Term	Long Term		No of societies	Value
1	2	22	23	24	25	26	27	28	29	30	31	32
1	Thiruvananthapuram	574	568	6	0	496	496	0	0	830	0	0
2	Kollam	48	48	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	1	0
4	Alappuzha	107	0	107	0	0	0	0	0	121	0	0
5	Kottayam	328	59	269	0	35	0	35	0	591	0	0
6	Idukki	452	256	196	0	0	0	0	0	992	1	0
7	Ernakulam	3	3	0	0	0	0	0	0	64	2	0
8	Thrissur	1	1	0	0	0	0	0	0	6	1	0
9	Palakkad	3	0	3	0	765	725	40	0	831	1	1440
10	Malapuram	0	0	0	0	0	0	0	0	0	1	0
11	Kozhikode	6	6	0	0	0	0	0	0	22	1	0
12	Wayanad	189	156	33	0	0	0	0	0	467	3	0
13	Kannur	964	931	33	0	0	0	0	0	467	1	0
14	Kasaragod	0	0	0	0	0	0	0	0	0	0	0
KERALA		2674	2027	647	0	1296	1221	75	0	4391	12	1440

Table No.17 Contd...

SL. NO.	Name of District	Farm Requisites Sold			Consumer goods Distributed		Cost of Management		Profit		Loss		No of societies with out profit / Loss	No of full time secretaries
		No of societies	Total value	Fertilizers	No of societies	Value	Salaries	Other expenses	No of societies	Amount	No of societies	Amount		
1	2	33	34	35	36	37	38	39	40	41	42	43	44	45
1	Thiruvananthapuram	0	0	0	0	0	1074	1760	0	0	7	11339	10	4
2	Kollam	0	0	0	3	2492	221	806	0	0	3	4151	1	2
3	Pathanamthitta	0	665	0	1	0	490	287	0	56	5	10410	0	4
4	Alappuzha	0	0	0	0	0	93	53	0	0	2	362	1	0
5	Kottayam	1	0	0	2	0	117	72	0	0	5	4783	1	2
6	Idukki	0	11419	0	3	229	2078	1018	0	0	10	17080	1	2
7	Ernakulam	0	0	0	0	0	0	10	0	0	2	4286	2	1
8	Thrissur	0	3508	0	1	0	165	264	0	0	3	10525	1	1
9	Palakkad	2	3343	2117	1	14902	1693	865	0	0	10	3734	1	4
10	Malapuram	0	1709	0	0	0	919	1053	0	0	1	7680	0	1
11	Kozhikode	0	0	0	1	552	208	251	0	0	1	799	1	1
12	Wayanad	0	3826	0	4	19879	1082	1252	2	4562	7	5541	8	7
13	Kannur	0	0	0	1	0	0	0	0	0	5	1817	4	2
14	Kasaragod	0	0	0	0	0	140	539	0	0	1	374	3	1
KERALA		3	24470	2117	17	38054	8280	8230	2	4618	62	82881	34	32

TABLE NO. 18**Primary Non-Agricultural Credit Societies - Rural Co-operative Banks / Societies***(Amount Rs. in 000's)*

Sl. No.	Name of District	No. of Societies	Membership		Share Capital		Reserves	Borrowings	Deposits	Working Capital
			Total	of which borrowing member	Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	22	32143	15789	22565	1502	83553	198287	771985	1629908
2	Kollam	36	63749	4412	13467	1386	37515	1894	978656	1352886
3	Pathanamthitta	3	499	0	131	0	304	0	16	1904
4	Alappuzha	0	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	1	1235	325	1280	0	2239	0	55692	60725
7	Ernakulam	18	49728	9319	379237	865	242856	185282	2696607	4844383
8	Thrissur	4	93363	31804	75074	300	143175	68967	5095761	6854307
9	Palakkad	10	14274	2556	8739	53	75065	0	482816	605300
10	Malappuram	42	28512	6819	67887	100	22699	19425	420886	641188
11	Kozhikode	6	98317	41587	62454	2647	115269	218031	3315857	3945991
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	10	866144	426787	519217	0	3364484	0	30839751	36176221
14	Kasaragode	0	0	0	0	0	0	0	0	0
		152	1247964	539398	1150050	6853	4087158	691886	44658027	56112814

(Contd....)

Table No. 18 Contd

Sl. No.	Name of District	Investments	Land & Buildings	Cost of Management		Profit		Loss		No.of Societies without profit or loss
				Salaries	Other Expenes	No.of Societies	Amount	No.of Societies	Amount	
1	2	12	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	9363	2925	17014	34412	8	3263	11	23166	3
2	Kollam	5308	861	26940	19774	15	3231	18	29366	3
3	Pathanamthitta	2	0	183	1111	0	0	2	780	1
4	Alappuzha	0	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	158	0	0	0	0	0	0	0	1
7	Ernakulam	56727	18030	31841	29119	7	341024	9	89208	2
8	Thrissur	76672	5180	34748	60375	4	50996	0	0	0
9	Palakkad	457	11911	1518	18909	1	28	8	30148	1
10	Malappuram	1428	24376	7067	44711	18	4038	23	50049	1
11	Kozhikode	514977	24445	40439	20897	5	65728	1	56	0
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	1851993	505838	432034	1138274	9	147657	1	33723	0
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		2517085	593566	591783	1367582	67	615965	73	256496	12

(Contd....)

Table No. 18 Contd

Sl. No.	Name of District	Loans Advanced		Loans Recovered		Loans Outstanding		Loans Overdue		% of Overdue to Outstanding
		Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	
1	2	21	22	23	24	25	26	27	28	29
1	Thiruvananthapuram	186878	291368	117303	206108	159130	299678	53177	59892	24.64
2	Kollam	941156	192869	230621	161107	366383	204655	191898	25492	38.07
3	Pathanamthitta	2	0	0	0	60	0	0	67	112.01
4	Alappuzha	0	0	0	0	0	0	0	0	0.00
5	Kottayam	0	0	0	0	0	0	0	0	0.00
6	Idukki	0	0	0	0	8004	26391	1254	4105	15.58
7	Ernakulam	302811	1118763	100255	276507	398592	1672500	268499	106671	18.11
8	Thrissur	4027686	1312256	4511241	592035	1471086	1363156	201885	362840	19.93
9	Palakkad	205617	160850	201333	99353	148306	205040	28117	16797	12.71
10	Malappuram	152535	130219	333546	74551	102406	117544	30553	9343	18.14
11	Kozhikode	2077210	992095	1887239	619055	1198909	1554710	426539	140271	20.58
12	Wayanad	0	0	0	0	0	0	0	0	0.00
13	Kannur	22462530	7300832	15284884	5174680	10540557	8646592	1037438	1118980	11.24
14	Kasaragod	0	0	0	0	0	0	0	0	0.00
KERALA		30356424	11499251	22666422	7203396	14393434	14090266	2239361	1844458	14.34

(Contd....)

Table No. 18 Contd

Sl. No.	Name of District	Distribution of Consumer goods			Loans advanced by purpose					
		Value of Purchase	Value of Sales	No. of Societies	Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	30	31	32	33	34	35	36	37	38
1	Thiruvananthapuram	1409	1265	2	478245	15691	0	0	0	462554
2	Kollam	2092	2092	1	1134024	0	0	261302	0	872723
3	Pathanamthitta	0	0	0	2	0	0	0	0	2
4	Alappuzha	0	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	0
7	Ernakulam	48390	48640	3	1421575	0	5565	228336	254834	932840
8	Thrissur	7218	7844	2	5339942	683549	10810	2124975	49135	2471473
9	Palakkad	1961	1876	1	366467	0	0	0	0	366467
10	Malappuram	43499	40207	5	282754	0	0	120625	8289	153840
11	Kozhikode	17108	17593	2	3069304	215512	30038	1023577	168272	1631906
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	104436	113621	2	29763362	1746665	42747	19909328	1617970	6446652
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		226113	233138	18	41855676	2661417	89160	23668142	2098500	13338457

(Contd....)

Table No. 18 Contd

Sl. No.	Name of District	Loans outstanding by purpose					
		Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	39	40	41	42	43	44
1	Thiruvananthapuram	458808	0	0	0	0	458808
2	Kollam	571038	0	0	175811	185393	209835
3	Pathanamthitta	60	0	0	0	0	60
4	Alappuzha	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0
6	Idukki	34395	0	0	13088	0	20451
7	Ernakulam	2071093	2644	10408	79897	13264	1964881
8	Thrissur	2834241	980408	202111	1229359	49478	372885
9	Palakkad	353346	0	0	0	0	353346
10	Malappuram	219950	51110	0	103141	26544	39156
11	Kozhikode	2753619	838	36559	1098159	156692	1461371
12	Wayanad	0	0	0	0	0	0
13	Kannur	19187149	1235926	98922	6985204	2405227	8461870
14	Kasaragod	0	0	0	0	0	0
KERALA		28483700	2270926	348000	9684658	2836598	13342661

TABLE No. 19

Primary Non-Agricultural Credit Societies - Agricultural Improvement Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	No.of Societies	Membership		Share Capital		Reserves	Borrowings	Deposits	Working Capital
			Total	of which borrowing member	Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	32	18999	5816	20869	134	40801	106298	268571	635395
2	Kollam	46	13413	636	7933	0	29917	240	202719	344424
3	Pathanamthitta	14	2002	0	55491	0	66472	0	303526	737286
4	Alappuzha	11	4097	177	1264	0	1289	0	157436	224708
5	Kottayam	50	22103	1833	50899	0	12795	0	316858	487899
6	Idukki	15	2611	500	2125	0	53	2978	51906	65753
7	Ernakulam	27	21679	5714	32221	10	81466	105860	1111991	1751997
8	Thrissur	2	5804	2829	1048	0	1	0	147308	465292
9	Palakkad	46	48579	16117	38741	202	77283	11665	1094511	1663680
10	Malappuram	8	6302	1669	6426	0	3669	1600	135155	205264
11	Kozhikode	32	53428	18106	29634	0	39018	13135	632473	21983331
12	Wayanad	10	3807	722	6301	15	766	4489	16786	431435
13	Kannur	20	28324	9443	17773	20	31300	13219	579142	687505
14	Kasaragod	8	15017	4041	5922	201	5542	11501	217800	222847
KERALA		321	246165	67603	276649	582	390372	270985	5236181	29906816

(Contd....)

Table No. 19 Contd

Sl. No.	Name of District	Investments	Land & Buildings	Cost of Management		Profit		Loss		No. of Societies without profit or loss
				Salaries	Other Expences	No. of Societies	Amount	No. of Societies	Amount	
1	2	12	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	13412	2035	10162	70124	16	6179	12	17958	4
2	Kollam	1972	0	1785	12240	19	2647	27	5499	0
3	Pathanamthitta	31	0	378978	155318	4	139	10	360143	0
4	Alappuzha	957	85	367	70789	2	664	9	67983	0
5	Kottayam	1076	0	1778	8679	19	17325	31	38615	0
6	Idukki	19	0	355	7285	1	1	11	2879	3
7	Ernakulam	4058	20505	17885	128467	12	17131	15	9336	0
8	Thrissur	2077	0	2165	17288	0	0	1	4168	1
9	Palakkad	64487	3828	4996	28220	9	3278	30	96399	7
10	Malappuram	0	0	428	8226	3	1370	4	2184	1
11	Kozhikode	2858	2495	11253	15608	11	1545	21	21274	0
12	Wayanad	5773	0	5017	8632	4	2456	3	21427	3
13	Kannur	57203	3918	10345	133814	6	28309	13	17823	1
14	Kasaragod	22727	3084	6184	28980	7	2646	1	1231	0
KERALA		176651	35950	451699	693671	113	83690	188	666918	20

(Contd....)

Table No. 19 Contd

Sl. No.	Name of District	Loans Advanced		Loans Recovered		Loans Outstanding		Loans Overdue		% of Overdue to Outstanding
		Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	
1	2	21	22	23	24	25	26	27	28	29
1	Thiruvananthapuram	44779	18377	53711	40948	168788	54039	44075	45339	40.13
2	Kollam	3380	80225	16306	12858	9730	61602	11533	4302	22.20
3	Pathanamthitta	5449	986	0	0	16572	225	20	0	0.12
4	Alappuzha	162543	5008	988	3946	87580	14132	4128	18516	22.26
5	Kottayam	58035	2928	14144	23	82620	9546	8221	0	8.92
6	Idukki	10585	1407	6901	844	10585	1023	3541	59	31.01
7	Ernakulam	292732	2053699	212799	363088	185108	524387	27446	22985	7.11
8	Thrissur	72197	22037	73647	12564	19092	40606	5150	8875	23.49
9	Palakkad	684973	186987	544218	106606	547951	219944	118059	37704	20.28
10	Malappuram	80169	0	62773	0	90148	0	2057	0	2.28
11	Kozhikode	832311	262683	464375	270579	20981968	429209	71192	30778	0.48
12	Wayanad	519201	13360	372691	0	402883	4535	679	0	0.17
13	Kannur	380838	19967	267584	35642	290742	94747	54429	21727	19.76
14	Kasaragod	226649	35651	120477	29753	95807	34524	23030	15621	29.66
KERALA		3373842	2703315	2210614	876852	22989572	1488519	373560	205906	2.37

(Contd....)

Table No. 19 Contd

Sl. No.	Name of District	Distribution of Consumer goods			Loans advanced by purpose					
		Value of Purchase	Value of Sales	No. of Societies	Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	30	31	32	33	34	35	36	37	38
1	Thiruvananthapuram	0	0	0	63156	12565	0	10878	32896	6817
2	Kollam	1487	1380	2	83605	33400	0	15117	20838	14250
3	Pathanamthitta	14550	59866	0	6435	0	0	0	6435	0
4	Alappuzha	0	0	0	167551	4554	0	17951	763	144283
5	Kottayam	435	511	0	60963	1630	7163	0	26706	25465
6	Idukki	0	20	0	11992	2706	0	2395	0	6891
7	Ernakulam	185603	199549	208	2346431	0	0	118780	1803611	424040
8	Thrissur	12553	17049	0	94234	0	18560	71667	300	3707
9	Palakkad	6965	6635	1	871960	0	13276	117589	110550	630545
10	Malappuram	0	0	0	80169	0	0	80169	0	0
11	Kozhikode	7213	3063	8	1094995	236138	53407	148111	32056	625282
12	Wayanad	0	0	0	532561	0	0	0	0	532561
13	Kannur	28737	28961	2	400805	0	0	255104	23711	121990
14	Kasaragod	161	168	1	262300	0	0	73741	352	188207
KERALA		257704	317203	222	6077157	290993	92406	911503	2058217	2724038

(Contd....)

Table No. 19 Contd

Sl. No.	Name of District	Loans outstanding by purpose					
		Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	39	40	41	42	43	44
1	Thiruvananthapuram	222827	0	0	23339	158387	41101
2	Kollam	71332	8385	0	30608	31476	863
3	Pathanamthitta	16797	0	1568	0	15229	0
4	Alappuzha	101711	3433	0	3565	1112	93602
5	Kottayam	92165	3080	7163	11542	28780	41600
6	Idukki	11608	2147	0	1250	213	7998
7	Ernakulam	709495	0	1896	83307	268541	355751
8	Thrissur	59698	0	31954	23626	578	3540
9	Palakkad	767895	11065	14030	80257	100858	561685
10	Malappuram	90148	0	0	90148	0	0
11	Kozhikode	21411177	15153	53071	111512	15027	21216414
12	Wayanad	407418	0	377	0	0	407041
13	Kannur	385489	0	0	185186	48251	152052
14	Kasaragod	130331	5700	0	42746	352	81533
KERALA		24478091	48963	110058	687086	668803	22963180

TABLE No. 20
Primary Non-Agricultural Credit Societies -Urban Bank (B.R. Act)

(Amount Rs. in 000's)

Sl. No.	Name of District	No. of Banks	Membership		Share Capital	Reserves	Borrowings	Deposits	Working Capital	Land and Buildings	Investments
			Total	of which borrowing members							
1	2	3	4	5	6	7	8	9	10	11	12
1	Thiruvananthapuram	5	144969	15841	251395	391768	0	5145984	4675241	35118	2045320
2	Kollam	4	121675	42842	67796	581750	0	2339285	2488010	72249	673332
3	Pathanamthitta	3	83297	29011	113930	248931	53	3035418	3804213	94573	1287840
4	Alappuzha	1	25633	950	14215	2622	0	398693	109799	0	24
5	Kottayam	7	197343	72487	366873	615607	2950	11477206	15034262	204898	3008952
6	Idukki	2	41514	25042	135523	342740	0	4154217	4881565	14617	973928
7	Ernakulam	5	175659	99312	285757	511326	0	7680090	10521780	11834	1731501
8	Thrissur	4	134290	62668	534677	1530546	151441	17908699	16285697	189522	6049968
9	Palakkad	5	132477	27606	333004	600488	1045	11173664	11279977	37019	3272181
10	Malappuram	7	199158	77942	998646	2101994	0	26971898	37186137	27620	9045156
11	Kozhikode	8	151499	47745	240249	557360	0	7793415	9638458	20675	2491097
12	Wayanad	1	14501	12528	0	2528645	0	33661	2452130	13134	144699
13	Kannur	5	63476	35427	209287	241284	0	5287034	6129607	19682	1490822
14	Kasaragod	2	19579	15716	76539	98519	0	1137663	24506303	32489	325667
KERALA		59	1505070	565117	3627892	10353580	155489	104536928	148993180	773430	32540487

(Contd....)

Table No. 20 (Contd.)

Sl. No.	Name of District	Cost of Management		Profit		Loss		No. of Societies without profit/loss	Loans Advanced		Loans Re
		Salaries	Other expenses	No	Amount	No	Amount		Short Term	Medium Term	Short Term
1	2	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	472040	309039	3	46545	2	26165	0	575311	350656	673850
2	Kollam	25119	262360	3	214486	1	53725	0	125871	361678	411484
3	Pathanamthitta	63730	44756	1	3086	2	13869	0	526959	1031297	388413
4	Alappuzha	5	1	1	0	0	0	0	13381	0	24
5	Kottayam	214193	554720	6	31144	1	4107	0	4292880	3195931	4359683
6	Idukki	27944	56075	2	40999	0	0	0	1641733	698966	1552751
7	Ernakulam	109936	739942	5	56103	0	0	0	3379093	4296453	1191664
8	Thrissur	235217	610604	4	61046	0	0	0	7615330	3277620	10669535
9	Palakkad	135233	267484	5	29089	0	0	0	3634879	3117299	5196703
10	Malappuram	393405	1426987	6	211767	1	6100	0	45917405	11459380	11784338
11	Kozhikode	125910	293276	7	108095	1	4806	0	3932544	2055116	4028153
12	Wayanad	0	0	1	65499	0	0	0	30633	78250	78250
13	Kannur	88388	131044	3	8561	2	18914	0	2635475	1403237	1386765
14	Kasaragod	36888	194632	2	10937	0	0	0	47724	51614	584911
KERALA		1928007	4890920	49	887358	10	127686	0	74369218	31377497	42306525

(Com

Table No. 20 (Contd.)

Medium Term	Sl. No.	Name of District	Loans Outstanding		Loans Overdue		Loans advanced by purpose					
			Short Term	Medium Term	Short Term	Medium Term	Total ST+MT	Small scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
23	1	2	24	25	26	27	28	29	30	31	32	33
623736	1	Thiruvananthapuram	354061	439329	461842	1997607	925967	284378	277067	261040	6585	1204061
891291	2	Kollam	194505	794443	35338	18884	487549	94462	143260	80186	18691	317757
784077	3	Pathanamthitta	271020	1193732	294040	193007	1558256	152667	226461	500837	40	678251
53	4	Alappuzha	0	0	15	0	13381	4251	6712	0	0	2418
3033637	5	Kottayam	2046037	4997737	231945	561683	7488811	84523	2897298	224282	478437	3804270
742027	6	Idukki	998673	1787684	263187	752914	2340699	463941	761980	182383	1615	930780
655494	7	Ernakulam	3151458	3157116	605900	807735	7675546	2528067	2293075	247796	0	2312295
3873856	8	Thrissur	2455626	3188588	645843	147207	10892951	2322842	5167922	402530	408459	6600361
2903817	9	Palakkad	1809459	2783963	125821	211428	6752178	542819	1501733	1267848	29887	3409891
4508460	10	Malappuram	9452743	8993013	1228804	649227	57376785	6179478	30587972	1518065	0	17193402
1433135	11	Kozhikode	1751117	3189828	309673	117392	5987660	61576	1746394	230723	0	3948967
0	12	Wayanad	667070	56135	858287	0	108883	493212	372018	69288	955951	238464
399551	13	Kannur	1261163	1735407	158003	59908	4038712	92503	1157962	174084	166410	2447752
96177	14	Kasaragod	3826347	20079850	118993	36802	99338	4570	318111	100168	0	196200
19945311		KERALA	28239279	52396826	5337691	5553795	105746715	13309289	47457965	5259230	2066075	43284869

(d....)

TABLE NO. 21**Primary Non-Agricultural Credit Societies - Urban Banks (Non BR. Act)***(Amount Rs. in 000's)*

Sl. No.	Name of District	No. of Societies	Membership		Share Capital		Reserves	Borrowings	Deposits	Working Capital
			Total	of which borrowing member	Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	3	7008	360	4387	100	49155	17587	83450	181931
2	Kollam	1	1966	15	18	0	155	0	416	2107
3	Pathanamthitta	1	2818	618	1150	0	1335	0	76880	29645
4	Alappuzha	3	77448	5808	2686	25	3823	0	93225	531238
5	Kottayam	3	7307	828	451	10	120	675	13290	34678
6	Idukki	1	25800	3383	8532	200	13641	121561	317574	665145
7	Ernakulam	10	69600	17065	80052	210	141351	203796	3501865	4463363
8	Thrissur	10	71118	7614	39022	2845	6938961	11375	2623077	1665290
9	Palakkad	14	42975	16808	7662	0	21296	10723	490443	828151
10	Malappuram	13	28545	8766	8370	200	43690	4974	159517	253069
11	Kozhikode	20	109889	26219	113520	5280	80705	127515	2106594	5432071
12	Wayanad	3	20835	10563	11307	100	24320	30763	315751	501456
13	Kannur	15	152937	39029	44318	640	60542	37165	2677679	2970007
14	Kasaragod	12	44314	20332	18835	541	32885	17233	920793	647596
KERALA		109	662560	157408	340311	10152	7411978	583368	13380555	18205748

(Contd....)

Table No. 21 Contd

Sl. No.	Name of District	Investments	Land & Buildings	Cost of Management		Profit		Loss		No. of Societies without profit or loss
				Salaries	Other Expenses	No. of Societies	Amount	No. of Societies	Amount	
1	2	12	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	2207	3500	2936	19537	0	0	3	23208	0
2	Kollam	0	0	21	887	0	0	1	2	0
3	Pathanamthitta	0	0	772	261	1	1510	0	0	0
4	Alappuzha	201	236	8185	10400	1	485	2	21774	0
5	Kottayam	74	653	384	678	2	1244	0	0	1
6	Idukki	7263	3568	12036	8675	1	2607	0	0	0
7	Ernakulam	12257	57195	30720	47949	4	26162	5	269961	1
8	Thrissur	39596	38854	19203	16532	5	100838	5	56223	0
9	Palakkad	664	5831	4593	7785	9	3154	3	2490	2
10	Malappuram	1855	2568	3970	10663	0	0	11	36603	2
11	Kozhikode	3068292	20560	32311	69106	4	2311	16	72181	0
12	Wayanad	6461	0	4289	8450	1	776	1	1830	1
13	Kannur	117989	14265	56106	121663	8	9991	7	7385	0
14	Kasaragod	9111	26647	7550	8268	10	1783	2	350	0
KERALA		3265970	173876	183077	330854	46	150860	56	492007	7

(Contd....)

Table No. 21 Contd

Sl. No.	Name of District	Loans Advanced		Loans Recovered		Loans Outstanding		Loans Overdue		% of Overdue to Outstanding
		Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	
1	2	21	22	23	24	25	26	27	28	29
1	Thiruvananthapuram	26832	22598	18522	0	56387	0	37471	9110	82.61
2	Kollam	406	0	416	0	406	0	279	0	68.74
3	Pathanamthitta	0	41743	0	0	0	0	0	0	0.00
4	Alappuzha	289940	38083	227516	39843	182483	54805	19415	31031	21.26
5	Kottayam	442	0	3465	2015	0	15296	1594	833	15.87
6	Idukki	239389	242288	245579	177640	108719	312808	20883	312808	79.16
7	Ernakulam	619337	1268873	250003	1191699	787282	1285733	106738	149077	12.34
8	Thrissur	1761404	121597	590812	36917	204349	60144	70407	10413	30.56
9	Palakkad	259845	200922	355235	55841	429809	102165	25251	504	4.84
10	Malappuram	208169	39203	269704	0	87571	4685	30575	2406	35.75
11	Kozhikode	975309	109674	133201	17154	707082	358870	150270	113645	24.76
12	Wayanad	264247	106898	147202	4905	228598	52276	6323	0	2.25
13	Kannur	1966579	658094	2220626	406297	934368	825606	228169	207564	24.76
14	Kasaragod	631650	72800	450045	30600	217006	94948	139466	21423	51.57
KERALA		7243550	2922772	4912327	1962911	3944060	3167336	836841	858816	23.84

(Contd....)

Table No. 21 Contd

Sl. No.	Name of District	Distribution of Consumer goods			Loans advanced by purpose					
		Value of Purchase	Value of Sales	No. of Societies	Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	30	31	32	33	34	35	36	37	38
1	Thiruvananthapuram	0	0	0	49430	0	9985	34623	4822	0
2	Kollam	0	0	0	406	0	0	0	0	406
3	Pathanamthitta	0	0	0	41743	0	0	0	0	41743
4	Alappuzha	0	0	0	328024	0	0	316300	0	11724
5	Kottayam	0	0	0	442	0	0	0	0	442
6	Idukki	5580	4318	0	481677	0	314952	49650	0	117076
7	Ernakulam	50040	53991	1	1888209	322945	6954	217828	0	1340483
8	Thrissur	0	0	0	1883001	185910	386487	8237	0	1302366
9	Palakkad	0	0	0	460767	4999	15223	12740	0	427805
10	Malappuram	0	0	0	247372	43766	28329	123493	0	51785
11	Kozhikode	13180	9108	0	1084983	250787	94052	54493	0	685651
12	Wayanad	0	0	0	371145	0	140	11280	0	359725
13	Kannur	0	0	1	2624672	92928	254898	923612	0	1353234
14	Kasaragod	0	0	0	704450	82000	405150	209500	0	7800
KERALA		68800	67417	2	10166322	983335	1516170	1961755	4822	5700240

(Contd....)

Table No. 21 Contd

Sl. No.	Name of District	Loans outstanding by purpose					
		Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	39	40	41	42	43	44
1	Thiruvananthapuram	56387	0	0	56387	0	0
2	Kollam	406	0	0	0	0	406
3	Pathanamthitta	0	0	0	0	0	0
4	Alappuzha	237288	0	0	218637	0	18651
5	Kottayam	15296	0	0	0	0	15296
6	Idukki	421527	0	358838	0	0	62689
7	Ernakulam	2073015	260119	0	295661	0	1517235
8	Thrissur	264493	65802	30074	67530	0	101086
9	Palakkad	531974	5719	16725	22380	0	487150
10	Malappuram	92256	0	0	29146	0	63110
11	Kozhikode	1065952	223971	181823	102009	0	558149
12	Wayanad	280874	0	455	21033	0	259386
13	Kannur	1759974	63331	244501	608846	0	843295
14	Kasaragod	311954	52688	215287	35116	0	8863
KERALA		7111397	671631	1047703	1456746	0	3935317

TABLE No. 22
Employees Credit Societies (B.R. Act)

(Amount Rs. in 000's)

Sl. No.	Particulars	Trivandrum	Kottayam	Total
1	2	3	4	5
1	Number of Societies	1	0	1
2	Membership	4283	0	4283
3	Share Capital	17531	0	17531
4	Reserves	72883	0	72883
5	Borrowing	0	0	0
6	Deposits	1185102	0	1185102
7	Working Capital	1264755	0	1264755
8	Investment	532953	0	532953
9	Land Buildings	0	0	0
10	Cost of Management			
	<i>Salaries</i>	8633	0	8633
	<i>Other expenses</i>	105146	0	105146
11	Number of Societies on Profit	1	0	1
12	Profit Amount	6589	0	6589
13	Number of Societies on Loss	0	0	0
14	Loss Amount	0	0	0
15	No. of Societies without Profit or Loss	0	0	0
16	Loan Advanced			
	<i>Short Term</i>	0	0	0
	<i>Medium Term</i>	658231	0	658231
17	Loan Recovered			
	<i>Short Term</i>	0	0	0
	<i>Medium Term</i>	658231	0	658231
18	Loans Outstanding			
	<i>Short Term</i>	0	0	0
	<i>Medium Term</i>	658231	0	658231
19	Loan Overdue			
	<i>Short Term</i>	0	0	0
	<i>Medium Term</i>	0	0	0
20	Loans Advanced by purpose wise			
	<i>a) Small Scale Industries</i>	0	0	0
	<i>b) Trade and Commerce</i>	0	0	0
	<i>c) Consumption Loan</i>	0	0	0
	<i>d) Agricultural Purpose</i>	0	0	0
	<i>e) Others</i>	658231	0	658231
	Total (ST + MT)	658231	0	658231

TABLE NO. 23

Primary Non-Agricultural Credit Societies -Employees Credit Societies (Non B.R. Act)

(Amount Rs. in 000's)

Sl. No.	Name of District	No. of Societies	Membership		Share Capital		Reserves	Borrowings	Deposits	Working Capital
			Total	of which borrowing member	Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	223	234608	82398	635166	458320	227228	2214764	2284861	11840826
2	Kollam	63	53962	10948	91692	967	422039	28640	3036256	4281612
3	Pathanamthitta	44	47467	22774	46558	1083	184939	132550	2184136	7088923
4	Alappuzha	87	70437	10583	157297	3005	729564	390971	2275212	9333584
5	Kottayam	87	142789	36013	785807	6951	387952	488725	7918076	17636810
6	Idukki	49	60813	17151	140883	882	193007	1068060	2951981	5841919
7	Ernakulam	172	191851	69479	391767	1014	1139552	319628	19766207	25530402
8	Thrissur	82	89025	37434	51452	700	83675	12718	1771990	2876372
9	Palakkad	73	79997	36121	120864	1314	230584	10838	1885955	2699715
10	Malappuram	43	49747	2909	151532	872	251199	108182	3058732	6099013
11	Kozhikode	68	129898	37563	304427	849	464682	147656	5640706	4976444
12	Wayanad	30	55148	12435	32538	510	81285	693777	760269	2103210
13	Kannur	71	145203	64713	114746	2196	327276	481029	5036072	6635623
14	Kasaragod	29	26498	14858	46699	41183	52663	1485895	1197339	1731035
KERALA		1121	1377443	455379	3071428	519844	4775644	7583433	59767793	108675488

(Contd....)

Table No. 23 (Contd.)

Sl. No.	Name of District	Investments	Land & Buildings	Cost of Management		Profit		Loss		No. of Societies without profit or loss
				Salaries	Other Expenditures	No. of Societies	Amount	No. of Societies	Amount	
1	2	12	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	305294	1056162	53574	128458	139	55575	22	84943	62
2	Kollam	55449	36132	32317	406798	28	25703	21	152811	14
3	Pathanamthitta	4110089	28051	39716	1884372	12	11627	11	14062	21
4	Alappuzha	587328	48249	207310	43667	36	62237	26	85141	25
5	Kottayam	253383	80923	118619	155989	50	75991	35	129804	2
6	Idukki	343588	34903	44505	44505	24	32254	17	27019	8
7	Ernakulam	238447	69971	177697	179135	99	174993	40	199111	33
8	Thrissur	106736	13448	17720	45776	35	21050	28	3407	19
9	Palakkad	21080	8136	23376	98540	28	17824	38	22587	7
10	Malappuram	304630	14255	12462	44723	30	19489	8	25004	5
11	Kozhikode	103875	32738	66273	434358	36	82071	21	10363	11
12	Wayanad	37032	393267	11904	136917	7	15098	11	19108	12
13	Kannur	88727	48181	70789	154325	38	66003	21	20802	12
14	Kasaragod	33617	18999	5758	29422	15	6653	7	1666	7
KERALA		6589275	1883414	882021	4029682	577	666567	306	795829	238

(Contd....)

Table No. 23 (Contd.)

Sl. No.	Name of District	Loans Advanced		Loans Recovered		Loans Outstanding		Loans Overdue		% of Overdue to Outstanding
		Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	
1	2	21	22	23	24	25	26	27	28	29
1	Thiruvananthapuram	5451971	2337936	786227	1031294	854920	542434	585970	106478	49.55
2	Kollam	1475844	474592	282904	107488	1463419	958470	19486	2548	0.91
3	Pathanamthitta	273451	404496	244595	385369	924519	777918	148575	194902	20.18
4	Alappuzha	1654027	2020787	1283534	640094	1834802	3691057	157250	93805	4.54
5	Kottayam	1582557	721356	1665171	1765694	625078	1025315	196275	524550	43.68
6	Idukki	626850	1379745	874147	1383034	546033	2144008	18676	139835	5.89
7	Ernakulam	3505586	6709804	3485841	6217648	3969247	9389157	181694	270379	3.38
8	Thrissur	504388	484897	492294	423942	552258	401766	89444	50956	14.72
9	Palakkad	725455	864033	636732	335051	627075	1159379	68007	55137	6.89
10	Malappuram	250068	442693	274678	174172	127570	1984257	10336	7181	0.83
11	Kozhikode	1472685	503797	1193471	951862	2172918	943398	841082	31207	27.99
12	Wayanad	526167	195249	483632	348901	366998	593068	511365	382600	93.12
13	Kannur	3006012	1019548	3007014	743930	1395126	2339207	59801	113858	4.65
14	Kasaragod	84165068	570320	117125	132649	212435	618905	26049	65299	10.99
KERALA		105220129	18129252	14827364	14641129	15672396	26568337	2914011	2038736	11.73

(Contd....)

Table No. 23 (Contd.)

Sl. No.	Name of District	Distribution of Consumer goods			Loans advanced by purpose					
		Value of Purchase	Value of Sales	No. of Societies	Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	30	31	32	33	34	35	36	37	38
1	Thiruvananthapuram	34727	16314	3	7789907	0	0	491290	0	7298617
2	Kollam	81300	77654	15	1950436	352230	0	977374	1500	618217
3	Pathanamthitta	44772	60438	4	677946	120730	0	416854	4789	135573
4	Alappuzha	18336	29600	8	3674814	0	9122	2589131	91877	984685
5	Kottayam	67775	65395	37	2303913	0	2040	171344	62	2130467
6	Idukki	16332	17702	4	2006595	397438	35754	218270	320	1354813
7	Ernakulam	346652	278048	16	10215390	1128	0	243245	24567	9946450
8	Thrissur	411956	411871	8	989285	259035	928	467154	0	262169
9	Palakkad	395806	241453	2	1589488	0	0	301570	8281	1279637
10	Malappuram	12890	13897	3	692760	0	0	148051	0	544709
11	Kozhikode	35320	37479	4	1976482	0	0	409063	0	1567419
12	Wayanad	7084	7879	3	721417	0	38966	25697	0	656754
13	Kannur	127723	138975	6	4025560	0	13345	1990485	0	2021730
14	Kasaragod	61	0	4	84735388	232465	0	84347711	0	155212
KERALA		1600734	1396704	117	123349381	1363025	100155	92797239	131396	28956452

(Contd....)

Table No. 23 (Contd.)

Sl. No.	Name of District	Loans outstanding by purpose					
		Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	39	40	41	42	43	44
1	Thiruvananthapuram	1397353	0	0	695040	0	3059457
2	Kollam	2421890	17111	0	2224076	42	178950
3	Pathanamthitta	1702437	543	365	591416	14961	447094
4	Alappuzha	5525859	0	93610	4039832	10685	1630666
5	Kottayam	1650392	12	0	247376	0	1403005
6	Idukki	2690040	9005	0	242068	0	2438967
7	Ernakulam	13358403	0	0	279619	480	13078304
8	Thrissur	954023	349478	138265	203562	0	262719
9	Palakkad	1786454	0	0	291358	0	1495096
10	Malappuram	2111826	15797	0	94948	0	2001081
11	Kozhikode	3116316	661	0	489698	0	2625957
12	Wayanad	960066	3065	94847	25697	395	1062471
13	Kannur	3734333	0	14549	2535852	0	1183932
14	Kasaragod	831340	106012	0	496554	0	228774
KERALA		42240733	501684	341637	12457094	26563	31096474

TABLE NO. 24**Primary Non-Agricultural Credit Societies - Others (Non B.R. Act)***(Amount Rs. in 000's)*

Sl. No.	Name of District	No. of Societies	Membership		Share Capital		Reserves	Borrowings	Deposits	Working Capital
			Total	of which borrowing member	Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	21	25976	3518	17915	345	7139	20156	815773	886047
2	Kollam	7	6585	276	4611.4	200	57021.9	86168	36297	117079
3	Pathanamthitta	3	2309	0	1489.03	300	8798.94	346	165309.46	147993.689
4	Alappuzha	15	43642	8358	22581.18	354.6	113123.13	57274.38	883741.93	2093897.998
5	Kottayam	37	74393	8837	22199.45	2200	72819.915	40537.98	912189.61	1067165.769
6	Idukki	1	0	0	6003.85	200	10873.44	14942.579	604425.097	697377.8202
7	Ernakulam	24	179921	95295	144040.48	0	1107304.1	39379.81	7398806	10204185.44
8	Thrissur	17	21348	5722	21995.72	9810	13201.13	38526.08	138139.52	473496.46
9	Palakkad	40	69890	19714	42657	1832	129926	48890	1489594	2040884.54
10	Malappuram	8	10629	0	19997	0	83216	2558	625087	969237
11	Kozhikode	15	76461	26949	33365.83	201	117384.13	4216.51	1578727.99	2057950.298
12	Wayanad	5	16121	3062	13154.1	0	15625	117610.09	138212.38	253961.88
13	Kannur	3	1938	259	1530	0	1457	225	21896	74240
14	Kasaragod	1	593	0	793	0	6291	0	43676	48545
KERALA		197	529806	171990	352333.04	15442.6	1744180.69	470830.429	14851875	21132061.89

(Contd....)

Table No. 24 (Contd.)

Sl. No.	Name of District	Investments	Land & Buildings	Cost of Management		Profit		Loss		No. of Societies without profit or loss
				Salaries	Other Expenditures	No. of Societies	Amount	No. of Societies	Amount	
1	2	12	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	4041	589	56985	17663	2	856	4	9892	15
2	Kollam	437	0	1233	1167	3	641	3	93673	1
3	Pathanamthitta	2272	4625	0	364463	2	428	1	3716	0
4	Alappuzha	10000	158412	11722	50484	4	20236	9	4429	2
5	Kottayam	7816	5410	12136	76378	15	279293	12	41882	10
6	Idukki	3402	14251	6145	16346	1	867	0	0	0
7	Ernakulam	124333	88377	55668	89450	11	31306	8	7753	5
8	Thrissur	51755	21863	4686	14286	2	1280	9	19025	6
9	Palakkad	138260	8875	12255	35770	5	1288	30	10901	5
10	Malappuram	129177	0	2390	7180	6	9275	1	524	1
11	Kozhikode	6046	3556	18546	26802	7	23911	7	5374	1
12	Wayanad	10405	953	4138	4874	1	450	2	18696	2
13	Kannur	159	0	399	1778	3	758	0	0	0
14	Kasaragod	72	0	0	0	1	3046	0	0	0
KERALA		488175	306911	186304	706641	63	373635	86	215865	48

(Contd....)

Table No. 24 (Contd.)

Sl. No.	Name of District	Loans Advanced		Loans Recovered		Loans Outstanding		Loans Overdue		% of Overdue to Outstanding
		Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	Short Term	Medium Term	
1	2	21	22	23	24	25	26	27	28	29
1	Thiruvananthapuram	47387	16582	11586	9685	805075	14870	4987	6248	1.37
2	Kollam	52755	0	16137	0	39859	0	778	0	1.95
3	Pathanamthitta	29201	1930	20494	0	29495	1346	603	32	2.06
4	Alappuzha	492185	51197	6386	138689	704783	66850	41497	46490	11.40
5	Kottayam	367354	38706	173762	178752	439981	91814	25660	150014	33.03
6	Idukki	157001	223257	0	0	90384	389219	5469	4019	1.98
7	Ernakulam	1959277	1247444	1877127	765754	2110164	2822184	489399	264243	15.28
8	Thrissur	241384	0	17245	3276	103470	10	11763	4740	15.95
9	Palakkad	538029	264769	450609	195710	486107	516842	140909	69942	21.02
10	Malappuram	180724	4521	28156	0	193994	4865	26930	310	13.70
11	Kozhikode	1028502	242767	665127	227154	684684	542453	160667	64167	18.32
12	Wayanad	474110	0	272924	0	242594	206	49092	0	20.22
13	Kannur	528	14307	137	7883	33002	12581	17	4787	10.54
14	Kasaragod	33330	0	0	1155	35489	789	885	1978	7.89
KERALA		5601766	2105480	3539691	1528057	5999082	4464029	958658	616968	15.06

(Contd....)

Table No. 24 (Contd.)

Sl. No.	Name of District	Distribution of Consumer goods			Loans advanced by purpose					
		Value of Purchase	Value of Sales	No. of Societies	Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	30	31	32	33	34	35	36	37	38
1	Thiruvananthapuram	10568	9458	4	63969	10648	0	7370	9110	36841
2	Kollam	0	0	0	52755	0	0	0	0	52755
3	Pathanamthitta	0	0	0	31131	0	27681	0	0	3450
4	Alappuzha	0	0	0	543382	0	0	3202	0	540180
5	Kottayam	29459	30708	5	406060	0	2040	0	0	404020
6	Idukki	0	0	0	380258	62278	0	0	0	317981
7	Ernakulam	163868	178710	5	3206721	0	0	453317	0	2753404
8	Thrissur	0	0	0	241384	168	4	0	0	241212
9	Palakkad	13914	16245	0	802798	0	71656	7741	10373	713028
10	Malappuram	10910	10520	0	185245	0	20245	12452	0	152548
11	Kozhikode	9299	12344	4	1271269	31816	0	849761	0	389692
12	Wayanad	0	0	0	474110	186432	0	106140	0	181538
13	Kannur	0	0	0	14835	7141	0	403	0	7291
14	Kasaragod	0	0	0	33330	0	0	33330	0	0
KERALA		238019	257985	18	7707247	298483	121625	1473716	19483	5793940

(Contd....)

Table No. 24 (Contd.)

Sl. No.	Name of District	Loans outstanding by purpose					
		Total ST+MT	Small Scale Industries	Trade & Commerce	Consumption Loans	Agricultural Purpose	Others
1	2	39	40	41	42	43	44
1	Thiruvananthapuram	819945	6371	1256	7425	3156	801737
2	Kollam	39859	36802	0	0	0	3057
3	Pathanamthitta	30841	27885	102	0	314	2540
4	Alappuzha	771633	0	0	217264	0	554369
5	Kottayam	531795	0	1612	0	28812	501371
6	Idukki	479603	178752	0	0	0	300851
7	Ernakulam	4932348	0	0	163549	0	4768799
8	Thrissur	103480	787	5	0	0	102688
9	Palakkad	1002949	75626	67713	26875	0	832735
10	Malappuram	198859	0	20156	13526	0	165177
11	Kozhikode	1227137	81980	0	493866	0	651291
12	Wayanad	242800	0	92810	0	0	149990
13	Kannur	45583	28092	0	1780	0	15711
14	Kasaragod	36278	0	2158	34120	0	0
KERALA		10463111	436295	185813	958405	32282	8850316

TABLE No. 25
The Regional Agro Industrial
Development Co-operative of Kerala (RAIDCO)

Sl.No.	Particulars	(Amount in Lakhs)
1	Membership	0
	<i>A Class</i>	949
	<i>B Class</i>	648
	<i>C Class</i>	1
	<i>D Class</i>	0
2	Paid up Share Capital	
	<i>Total</i>	1906.39
	<i>Government</i>	1881.65
3	Reserves	59.38
4	Provisions	1340.28
5	Deposits	3546.55
6	Borrowings	1791.84
7	Working Capital	6541.57
8	Total Assets	8216.29
	<i>Fixed assets</i>	1359.16
	Sales Turn Over Details	10221.07
9	General Sales	8117.52
10	Pumpset Manufacturing unit- Kanjikode	720.75
11	Curry Powder Factory-Mavilayi	1144.21
12	Fruit Canning Unit Mattannur	10.55
13	Agricultural Workshop-Kannothumbal	179.54
14	Agro Machinery Unit, Andaman	48.5
15	Cost of Management	
	<i>Salaries</i>	949.82
	<i>Other expenses</i>	1290.49
16	Profit/Loss amount during the year	-1696.65
17	Accumulated Profit/Loss	-6360.16
18	Total Number of Employees	175
	<i>SC</i>	5
	<i>ST</i>	0
	<i>Male</i>	152
	<i>Female</i>	22
19	No of Trained Personnel	43
20	Whether Your Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No. 26**Kerala Co-operative Hospital Fedaration (HOSPITAL FED)**

<i>Sl.No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
1	Name of District	ERNAKULAM
2	Number of Members	25
3	Share Capital	5.9
4	Reserves	70
5	Borrowings	117
6	Working Capital	-99
7	Total Assetas	0
	Fixed assets	0
8	Cost of Managements	0
	Salaries	244
	Other expenses	610
9	Profit/Loss amount during the year	0
10	Accumulated Profit/Loss	-319
11	Number Of Employees	68
	SC	4
	ST	0
	Male	16
	Female	52
12	No of Trained Personnel	4
13	Whether the Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No. 27**Kerala State Co-operative Women Fedaration (VANITHA FED)**

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
1	Name of District	Trivandrum
2	No. of Members	442
	i.Societies	441
	ii.Government	1
	iii.Individuals	0
3	Number of Branches	0
	Total	0
	Department stores	0
4	Paid up Share capital Total	50.64
	ii.Government	37.67
5	Reserves	0
6	Borrowings	0
7	Working Capital	323.33
8	Total Assets	2.56
	Fixed Assets	44.4
9	Deposits	0
10	Purchase	0.77
11	Sales	1.17
	Retails	0
	Wholesales	0
12	Cost of Management	0
	Salaries	4.11
	Other expences	7.98
13	Profit/Loss during the year	4.44
14	Accumulated Profit/Loss	-65.46
15	No of Employees	3
	SC	1
	ST	0
	Male	2
	Female	1
16	No of Trained Personnel	0
17	Whether the Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No. 29

**Kerala State Co-operative
Rubber Marketing Federation (RubberMark)**

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
1	Name of District	Ernakulam
2	Membership (actual) Total	39
	i.Societies	37
	ii.Government	1
	iii.Individuals	1
3	Paid up Share capital Total	4467.25
	i.Societies	33.55
	ii.Government	4431.7
	iii.Individuals	2
4	Reserves	4173.38
5	Borrowings	15056.86
6	Working Capital	26696.44
7	Assets Total	11172.41
	Fixed Assets	754.38
8	Value of agricultural produce purchase-Rubber	7221.22
9	Value of agricultural produce sold-Rubber	3797.37
10	Value of agricultural requisites purchase	2.05
11	Value of agricultural requisites sold	12988.61
	(a) Fertilizer	3642.77
	(b) Pesticides	0
	(c) Others	2.56
12	Value of consumer goods purchase	5017.92
13	Value of consumer goods sold	5545.91
14	Cost of Management	522.59
	(a) Salaries	366.62
	(b) Other Expense	155.97
15	No. of godowns owned	0
16	No.of godowns hired	1
17	Profit/Loss during the year(amount)	2222.09
18	Accumulated Profit/Loss	30729.24
19	No. of Employees Total	23
	SC	2
	ST	0
	Male	19
	Female	4
20	No. of Trained Personnel	23
21	Whether the Management is elected(Y/N) (if no, the date of superssion)	y

TABLE No. 30**Kerala State Co-operative Marketing Federation (MarketFed)**

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
1	Name of District	Ernakulam
2	Membership - Total	86
	i.Societies	85
	ii.Government	1
	iii.Individuals	nil
3	Paid up Share capital -Total	2092.55
	i.Societies	12.6
	ii.Government	2079.95
	iii.Individuals	0
4	Reserves	-10033.65
5	Borrowings	8550.28
6	Working Capital	122.07
7	Assets Total	487.11
	Fixed Assets	302.68
8	Value of agricultural produce purchase	271.31
9	Value of agricultural produce sold	376.32
10	Value of agricultural requisites purchase	5114.64
11	Value of agricultural requisites sold	5410.72
	(a) Fertilizer	5328.46
	(b) Pesticides	76.5
	(c) Others	5.76
12	Value of consumer goods purchase	0
13	Value of consumer goods sold	0
14	Cost of Management	814.15
	(a) Salaries	249.65
	(b) Other Expense	564.5
15	No. of godowns owned	0
16	No.of godowns hired	0
17	Profit/Loss during the year	-446.49
18	Accumulated Profit/Loss	-10278.9
19	No. of Employees Total	25
	SC	7
	ST	0
	Male	18
	Female	7
20	No. of Trained Personnel	6
21	Whether the Management is elected(Y/N) (if no, the date of superssion)	y

TABLE No. 31

Kerala State Rubber Co-operative Ltd.(RUBCO)

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
1	Name of District	KANNUR
2	Membership	439
3	Paid up share capital	6933.18
	of which (a) Government	5942.63
	(b) Rubber Board	2.4
4	Reserves	1425.55
5	Borrowings	25015.1
6	Working Capital	51651.98
7	Total Assets	37665.91
	Fixed assets	7130.26
8	Value of agricultural produce purchase	2317.6
9	Value of agricultural produce sold	2417.4
10	Value of agricultural requisites purchase	0
11	Value of agricultural requisites sold	0
	(a) Fertilizer	0
	(b) Pesticides	0
	(c) Others	0
12	Value of consumer goods purchase	5827.16
13	Value of consumer goods sold	8146.67
14	Cost of Management	9001.07
	(a) Salaries	632.76
	(b) Other expenses	8368.31
15	No. of godowns owned	0
16	No. of godowns hired	0
17	Profit/Loss during the year	-5438.28
18	Accumulated Profit/Loss	-74407.13
19	Total No. of Employees	134
	(a) SC	10
	(b) ST	1
	(c) Male	113
	(d) Female	21
20	No of Trained Personnel	0
21	Whether the Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No. 32

Kerala State Agro Co-operative Ltd.(AGREENCO)

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
Sl. No.	Particulars	(Amount in La 0
1	Name of District	Thiruvananthapuram
2	Membership	40
	Paid up share Capital Total	0.45
0	of which NCDC	0
0	of which Government	2.25
0	of which Societies	23.4
4	Reserves	2.69
	Borrowings from NCDC (Loans)	37.6
6	Working Capital	4.09
7	Total Assetas	0
0	Fixed assets	8.62
8	Agricultural produce sales	11.13
	Copra	3.04
	Coconut Copra Oil	2.73
	Coconut Cake	0.31
0	Export Sale-Coconut Oil	1.88
0	Hair Oil	8.33
0	Others (interest & Misc)	2
	Loan Advanced	0
	Loan Recovered	0
11	Loan Outstanding	2
12	Loan Overdue	0
13	Cost of Management	1
0	Salaries	1
0	Other expenses	0
	Profit/Loss during the year	0
	Accumulated Profit/Loss	0
	Number of Employees Permanent - Total	0
	SC	0
0	ST	0
0	Male	0

TABLE NO. 33
Primary Marketing Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	Number of societies	Member-ship	Share Capital		Reserves	Deposits	Borrowings	Working Capital	Fixed Assets
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	41	7094	23767	1096	61563	18084	9992	53326	16388
2	Kollam	32	14592	14774	4461	24998	44819	12608	67284	5491
3	Pathanamthitta	32	14606	121954	89015	20492	437488	19717	578336	52630
4	Alappuzha	33	5391	1781067	446218	458971	1123	230854	1581870	306929
5	Kottayam	69	48387	95120	65121	73755	794692	69614	747302	145354
6	Idukki	86	15016	13502	5871	45790	53901	129165	166713	18683
7	Ernakulam	33	19592	9513	4138	42002	38333	70887	98306	14910
8	Thrissur	55	15573	3563	1109	3814	34867	4149	37617	7246
9	Palakkad	53	22184	15926	12196	71692	14634	16083	113309	33701
10	Malappuram	39	13640	17406	3142	38742	40129	6125	75198	17480
11	Kozhikode	24	34392	46910	20678	82345	375247	154959	521285	102846
12	Wayanad	37	15739	9000	4896	13817	19543	13697	38533	7346
13	Kannur	44	15664	41446	17621	98361	56140	96252	228376	15674
14	Kasaragode	15	8903	3308	1035	23865	55196	7065	55977	12844
KERALA		593	250773	2197254	676597	1060207	1984197	841167	4363434	757522

(Contd....)

Table No. 33(Contd.)

Sl. No.	Name of District	Value of Agricultural Produce			Value of Agricultural Requisites sold					
		Number of societies	Purchases	Sales	Number of societies	Purchases	Total	Fertilisers	Seeds	Agricultural implements
1	2	12	13	14	15	16	17	18	19	20
1	Thiruvananthapuram	2	44667	132943	2	575	0	0	0	0
2	Kollam	0	56701	78152	7	36625	903	903	0	0
3	Pathanamthitta	0	15079	17241	12	1659	3456	3456	0	0
4	Alappuzha	0	21053	20696	2	0	4148	0	0	3147
5	Kottayam	0	168767	178212	12	3665	37556	2351	1	7099
6	Idukki	0	259703	263096	6	44830	111122	109358	1	0
7	Ernakulam	0	185586	190819	9	3443	5312	1400	0	2310
8	Thrissur	0	1166	2812	9	53	180	0	0	55
9	Palakkad	0	155077	167095	9	1877	1868	1867	0	1
10	Malappuram	0	625	667	13	18710	1467	1229	0	0
11	Kozhikode	0	121568	17861936	11	5718	3572	3342	229	0
12	Wayanad	0	79865	2867	7	907	78	78	0	0
13	Kannur	0	680231	666477	28	16217	0	0	0	0
14	Kasaragode	0	80277	434495	4	20946	24978	20597	0	671
KERALA		2	1870366	20017508	131	155226	194640	144581	231	13282

(Contd....)

Table No. 33(Contd.)

Sl. No.	Name of District	Value of Agricultural Requisites Sold		Value of Consumer Goods			Cost of Management	
		Pesticides	Others	Number of societies	Purchases	Sold	Salaries	Other expenses
1	Thiruvananthapuram	0	0	4	410836.889	418341.783	20124.316	18754.147
2	Kollam	0	0	8	8618.224	8786.688	5821.867	4314.855
3	Pathanamthitta	0	0	2	1670.2	0	54460.5	1179320.65
4	Alappuzha	0	1000.9	0	0	0	760.801	484761.862
5	Kottayam	0	28106.078	26	11397.499	11269.42	28342.516	12693.556
6	Idukki	599.673	1163.25	6	15146	1983	10295.03	46808.25
7	Ernakulam	400.2	1202.06	2	0	0	9852.866	15927.929
8	Thrissur	0	125.33	8	2466.67	990.63	656.03	1508.95
9	Palakkad	0	0	8	64816.14	43456.05	8614.73	12336.21
10	Malappuram	0	238	6	32822.651	17480.88	11670.91	15984.788
11	Kozhikode	0	0	9	174788.76	116503.313	13108.352	71293.157
12	Wayanad	0	0	3	18543	21907	2217	2674.26
13	Kannur	0	0	9	110972	158245	41806.99	30799.25
14	Kasaragode	2100	1610	4	1750	441	6639	6511
KERALA		3099.873	33445.618	95	853828.033	799404.764	214370.908	1903688.864

Table No. 33(Contd.)

Sl. No.	Name of District	Godowns		Profit		Loss		Number of societies without Profit/ Loss
		Number of societies	Capacity in MT	Number of societies	Amount	Number of societies	Amount	
1		28	29	30	31	32	33	34
1	Thiruvananthapuram	3	1600	1	212	20	24875	20
2	Kollam	4	5250	3	271	19	27549	10
3	Pathanamthitta	4	2270	0	0	18	51474	14
4	Alappuzha	7	348	0	0	25	15739	8
5	Kottayam	21	10280	4	630	21	469415	44
6	Idukki	15	1220	3	1373	14	160000	69
7	Ernakulam	5	700	2	228	13	128108	18
8	Thrissur	7	300	10	768	20	732	25
9	Palakkad	18	8671	5	1918	26	84698	22
10	Malappuram	5	422	1	1047	30	113547	8
11	Kozhikode	24	21956	2	6992	13	92405	9
12	Wayanad	4	620	1	259	6	36167	30
13	Kannur	12	4460	7	1316	15	92651	22
14	Kasaragode	13	1930	2	0	8	113797	5
KERALA		142	60027	41	15014	248	1411156	304

TABLE No. 34
Processing Co-operative Societies

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in 000's)</i>
1	Number of Societies	35
2	Membership	29317
3	Share Capital - Total	6412
	<i>of which Government</i>	5286
4	Reserves	63520
5	Working Capital	64701
6	Fixed Assets	13545
7	Loans Issued	221
8	Loans Outstanding	197
9	Loans Overdue	155
10	Purchase amount	3934
11	Sales amount	3925
12	Cost of management	0
	<i>Salaries</i>	5335
	<i>Other expenses</i>	2163
13	Number of godowns owned	6
14	Capacity in metric tones	2300
15	Number of Societies on Profit	1
16	Profit amount	1
17	Number of Societies on Loss	15
18	Loss amount	79638
19	Number of Societies without profit/loss	19

TABLE No. 35

Poultry and Other Livestock Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Particulars	Poultry Societies	Other Livestock Societies
1	2	3	4
1	Number of Societies	44	5
2	Number of Dormant Socccieties	39	5
3	Membership	5190	102
4	Share Capital		
	Total	53458.605	5
	Societies	27800	0
5	Reserves	1916.631	0
6	Borrowings		
	Total	0	0
	Government	0	0
7	Working Capital	60626.2	27
8	Fixed Assets	12123.898	0
9	Loans Advanced	3550	0
10	Loans Outstanding	3513.362	0
11	Purchase	4012	0
12	Sales	4506	0
13	Cost of Management		
	Salaries	308	0
	Other expenses	368.273	0
14	Number of Societies on Profit	1	0
15	Profit Amount	69.806	0
16	Numer of Societies on Loss	19	0
17	Loss Amount	1141.072	0
18	Number of Societies without Profit/Loss	24	5

TABLE No. 36
Farming Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Particulars	Joint Farming	Collective Farming
1	2	3	4
1	Number of Societies	76	7
2	Number of Dormant Societies	47	2
3	Membership	32089	3400
4	Share Capital	0	0
	<i>Total</i>	19928	5506
	<i>of which Government</i>	1119	5000
5	Reserves	50405	83931
6	Borrowings	83684	4491
7	Working Capital	572690	111997
8	Fixed Assets	34164	6421
9	Area Commanded (Hectares)	11862	995
10	Cultivable land (Hectares)	9019	366
11	Value of Sales	21862	52008
12	Government Subsidies	17435	144399
13	Cost of Management	0	0
	<i>Salaries</i>	14966	3348
	<i>Other expenses</i>	65284	51645
14	Number of Societies on Profit	6	0
15	Profit amount	3311	205
16	Number of Societies on Loss	22	5
17	Loss amount	16717	61759
18	Loan Advanced	127937	4319
19	Loan Recovered	0	0
20	Loan Outstanding	237541	4164
21	Loan Overdue	62771	735
22	Number of Societies without Profit/Loss	48	2

TABLE No. 37

Irrigation Co-operative Societies

(Amount Rs. in 000's)

Sl.No	Particulars	State wise Details
1	2	3
1	Number of Societies	13
2	Number of Members	2075
3	Share Capital	111.554
4	Reserves	3181.04093
5	Borrowings	0
6	Working Capital	10179.82
7	Fixed Assets	1792.12
8	Land and Buildings	240.00
9	Area of Irrigated in Hectares	72.50
10	Value of Irrigation work executed at the end of the year	0.00
11	Income from Service rendered	0.05
12	Loans Advanced	0.00
13	Loans Outstanding	79.44
14	Loans Overdue	79.44
15	Cost of Managements	
	<i>Salaries</i>	383.84
	<i>Other expenses</i>	906.42
16	No. of Societies on Profit	1.00
17	Profit Amount	70.02
18	No. of Societies on Loss	5.00
19	Loss Amount	930.84
20	No. of Societies without Profit/Loss	7

TABLE No. 38**Transport Co-operative Societies***(Amount Rs. in 000's)*

Sl.No	Particulars	Ex-Service men	Others	Total
1	2	3	4	5
1	Number of Societies	7	137	144
2	Membership	348	53018	53366
3	Share Capital			
	<i>Total</i>	42.36	312811.615	312853.975
	<i>Government</i>	0	5200.6	5200.6
4	Reserves	178.22	102224.578	102402.798
5	Borrowings	0	363390.991	363390.991
6	Working Capital	5032.66	1286742.81	1291775.465
7	Fixed Assets	81.47	111953.541	112035.011
8	Loans Advanced	0	652936.3	652936.3
9	Loans Outstanding	0	568271.023	568271.023
10	Loans Overdue	0	81723.084	81723.084
11	Vehicle owned			
	<i>Number</i>	0	47	47
	<i>Value</i>	0	54348.386	54348.386
12	Cost of Management			
	<i>Salaries</i>	0	163712.411	163712.4106
	<i>Other expenses</i>	0	222199.494	222199.494
13	Number of Societies on Profit	0	8	8
14	Profit Amount	0	10380.75	10380.75
15	Numer of Societies on Loss	0	40	40
16	Loss Amount	0	2002877.76	2002877.76
17	Number of Societies without Profit/Loss	7	89	96

TABLE No. 39

Kerala State Co-operative Consumers Federation(CONSUMERFED)

Sl.No.	Particulars				(Amount in Lakhs)
1	Name of District				ERNAKULAM
2					26
	District whole sale stores				14
	Other Co-operative Institutions				0
	Associated Members				11
	State Government				1
	Individuals				0
3	Number of Branches Total				456
	Zonal Offices	3	Medical Warehouses	12	
	Regional Offices	11	Own Neethi Medical stores	86	
	Triveni Department store	196	Nanma Packing Centers	0	
	Mobile Triveni & Floating Triveni Stores	57	Foreign Liquor Shops & Beer Shops	39	
	Triveni Coffee Houses	0	Gas Plant	1	
	Own Nanma Stores	0	Powdering Unit	0	
	Triveni Godowns	33	Note book Manufaturing Unit	11	
	Neethi Godowns	0	Computer Stationery Unit	1	
0	Snacks bar				2
	E-thriveni business centre				12
	Triveni institute of pharmacy				1
	Susrusha Hi tech clinical Lab				1
4	Paid up Share Capital Total				5659.72
	Government				5594.89
	District whole sale stores				64.82
0	Associate Members				0.01
5	Reserves				7407.08
0	Statutory				3.69
0	Other				7403.39
	Working Capital				85701.19
	Borrowings				48594.1
8	Deposits				32537.45
	Purchase				0
	i.Quantity in Quintal				0
0	ii.Value				179932.24
	Closing stock				0
	i.Quantity in Quintal				0
0	ii.Value				9475.86
	Sales Total				200483.91
	Retails				0
0	Wholesale				0
	Cost of Management				7732.44
	Salaries				5069.95
0	Other expenses				2662.49
13	Profit/Loss during the year				6162.68
	No. of profit stores	NA	Accumulated Profit/Loss	####	
	No. of loss stores	NA	Employment Position Total	2430	
0	SC				184
0	ST				4

TABLE No. 40**University Central Co-operative Stores***(Amount Rs. in Lakhs)*

Sl.No	Particulars	Kerala University	Calicut University	MG University	Total
1	Membership	35	39	40	114
2	Paid up Share Capital				
	<i>Total</i>	9.28	0.65	0.45	10.38
	<i>of which Government</i>	0.00	Nil	0.00	0.00
3	Reserves	0.00	385.74	2.46	388.20
4	Deposits	1.07	0.00	23.46	24.53
5	Working Capital	0.00	277.35	23.40	300.75
6	Total assets	278.67	0.00	42.00	320.67
	<i>Fixed assets</i>	0.00	0.00	0.00	0.00
7	Borrowings	52.15	0.00	0.00	52.15
8	Purchases	19.24	1054.15	5.80	1079.19
9	Sales	39.71	2165.02	6.90	2211.63
10	Cost of Management	20.16	0.00	5.00	25.16
	<i>Salaries</i>	4.05	155.61	2.80	162.46
	<i>Other expenses</i>	16.11	129.17	2.20	147.48
11	Profit/Loss during the year (Amount)	0.33	52.11	6.25	58.69
12	Accumulated Profit/Loss (Amount)	0.00	52.11	6.25	58.36
13	Total Number of Employees	6	26	1	33
	<i>SC</i>	0	2	0	2
	<i>ST</i>	0	0	0	0
	<i>Male</i>	3	24	0	27
	<i>Female</i>	3	2	1	6
14	No of Trained Personnel	0	9	0	9
15	Whether the Management is elected(Y/N) (if no. and date of superssion)	No	Yes	Yes	

TABLE NO. 41**Wholesale Co-operative Consumer Stores***(Amount Rs. in 000's)*

Sl. No.	Name of District	No. of Societies	No. of Branches	Membership	Share Capital		Reserves	Deposits	Borrowings	Working Capital
					Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	1	0	0	3992	0	0	0	0	0
2	Kollam	1	8	314	3774	3548	2300	0	7745	11322
3	Pathanamthitta	1	1	537	275	0	26	0	0	466
4	Alappuzha	1	0	0	0	0	0	0	0	0
5	Kottayam	1	10	146	9870	7244	21	2788	8400	103658
6	Idukki	1	1	783	11685	11484	6612	2	6753	6814
7	Ernakulam	1	3	2297	9778	9246	13492	653	36140	172969
8	Thrissur	1	14	1675	76	67	75	130	168	207
9	Palakkad	1	0	194	5	3	26	0	5	57
10	Malappuram	1	1	165	2061	2061	1254	0	3938	5071
11	Kozhikode	1	0	0	0	0	0	0	0	0
12	Wayanad	1	5	801	475	335	3360	854	1321	2411
13	Kannur	1	5	4670	11170	10802	2922	24180	55082	14692
14	Kasaragod	1	11	643	14091	13270	1371	3022	4367	91916
KERALA		14	59	12225	67253	58060	31459	31630	123919	409583

(Contd....)

Table No.41 Contd...

Sl. No.	Name of District	Purchase	Sales Turn over			Cost of Management		Profit		Loss		No.of soc.s without profit/loss
			Total	Wholesale	Retail	Salaries	Other	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	0	0	0
2	Kollam	0	0	0	0	0	463	0	0	1	29076	0
3	Pathanamthitta	0	0	0	0	0	35	0	0	0	0	1
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	1
5	Kottayam	65499	75518	75518	0	9128	6945	0	0	1	2859	0
6	Idukki	0	0	0	0	30	715	0	0	1	445	0
7	Ernakulam	54251	66564	29728	36836	1711	1482	0	0	1	3215	0
8	Thrissur	176	180	0	180	18	50	0	0	1	42	1
9	Palakkad	75	79	79	0	3	3	0	0	1	15	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	1
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	1
12	Wayanad	16725	25353	24658	695	2004	14523	0	0	1	6252	0
13	Kannur	52690	62368	20600	41768	5005	11457	0	0	1	104413	0
14	Kasaragod	74450	50959	0	50959	4342	4019	0	0	1	987	0
KERALA		263865	281021	150583	130438	22241	39691	0	0	9	147305	5

TABLE No. 42

Primary Consumer Co-operative Stores

(Amount Rs. in 000's)

Sl. No.	Name of District	No.of Societies	No.of Branches	Membershi p	Share Capital		Reserves	Deposits	Borrowings	Working Capital
					Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	143	24	16504	12349	10697	2730	193539	959	204053
2	Kollam	87	20	12604	3046	1446	5164	9054	654	61786
3	Pathanamthitta	11	2	2523	354	135	367	0	324	21503
4	Alappuzha	28	1	4938	8059	1950	1036	0	337	45473
5	Kottayam	22	18	5404	1929	1508	2862	713	961	3913
6	Idukki	54	0	3515	33449	611	7	40	0	2095
7	Ernakulam	50	1	63452	33015	954	89464	337099	1915	67487
8	Thrissur	62	11	11029	3061	350	9137	2783	2765	80064
9	Palakkad	24	7	12217	17253	1049	4518	2837	735	334454
10	Malappuram	24	6	7824	6285	2773	47368	10716	3919	102984
11	Kozhikode	25	14	17922	8869	3577	16375	3410	2854	206123
12	Wayanad	20	3	2472	795	125	2188	764	3459	18482
13	Kannur	44	46	26380	5596	625	11082	168625	5287	277545
14	Kasaragod	8	8	5760	722	631	285	663	5119	11095
KERALA		602	161	192544	134783	26430	192583	730242	29287	1437057

(Contd....)

Table No. 42 Contd...

Sl. No.	Name of District	Purchase	Sales Turn over			Cost of Management		Profit		Loss		No.of Societies Without Profit/ Loss
			Total	Wholesale	Retail	Salaries	Other	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	104268.933	91304.295	885	90419.295	7991.878	5044.57	9	1436.53	15	8417.2	119
2	Kollam	7635.448	8422.95	1821.2	6601.75	1082.607	675.764	2	2378.49	58	10358.9	27
3	Pathanamthitta	937	558	0	558	3272	75	0	0	4	833.849	7
4	Alappuzha	15066.61	16770.71	0	16770.71	944.689	905.454	2	577.421	15	3156.19	11
5	Kottayam	11738.42	12359.22	0	12359.22	743.1	419.22	0	0	6	2034.79	16
6	Idukki	596.12	708.52	0	708.52	0	92.96	3	8.81	4	1228.52	47
7	Ernakulam	292688	317739.831	229370	88369.831	14010.02	16818.1	8	20845.6	9	6099.96	33
8	Thrissur	15590.084	15737.277	65.89	15671.387	933.289	736.676	1	3.5	8	13625.9	53
9	Palakkad	39382	38879	2321	36558	1374	1755	3	4622	7	18020	14
10	Malappuram	215343.74	228951.12	24815.52	204135.6	11876.8	9658.93	2	328.73	9	23986.5	13
11	Kozhikode	35322.7	41490.01	0	41490.01	1370.04	3482.52	6	3825.77	7	8459.22	12
12	Wayanad	1778.05	1915.28	0	1915.28	254.28	575.53	0	0	4	2290.35	16
13	Kannur	184824	202306	94589	107717	13963.4	29303.3	17	1495	11	14418	16
14	Kasaragod	9500	11000	0	11000	1077	1270	0	0	2	2304	6
KERALA		934671.105	988142.213	353867.61	634274.603	58893.1	70813	53	35521.8	159	115233	390

TABLE No. 43

Co-operative College Stores

(Amount Rs. in 000's)

Sl. No.	Name of District	No.of Societies	No.of Branches	Membership	Share Capital		Reserves	Deposits	Borrowings	Working Capital
					Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	19	0	62629	848	64	27628	67487	2	86105
2	Kollam	14	0	158242	995	480	7187	1	0	27357
3	Pathanamthitta	9	5	75801	466	52	1159	1	0	4308
4	Alappuzha	12	0	202477	5685	95	15769	0	0	12023
5	Kottayam	23	0	122670	1893	58	9110	181	0	33804
6	Idukki	6	1	12096	563	15	338	0	2	1335
7	Ernakulam	17	4	252704	1772	25	911	82	0	4939
8	Thrissur	21	0	105297	1192	357	2093	440	1064	10708
9	Palakkad	11	3	119974	2831	16	5820	0	0	13140
10	Malappuram	14	0	176990	20186	23	4499	0	0	187328
11	Kozhikode	12	2	51969	1864	0	3983	11059	0	6055
12	Wayanad	7	0	22006	820	15	2191	32	0	5008
13	Kannur	16	3	188757	1870	0	4390	0	0	13393
14	Kasaragod	7	6	3665	14219	0	58	0	19	76408
KERALA		188	24	1555277	55206	1199	85137	79282	1086	481912

(Contd....)

Table No. 43 Contd...

Sl. No.	Name of District	Purchase	Sales Turn over			Cost of Management		Profit		Loss		No.of Societies without profit/loss
			Total	Wholesale	Retail	Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	1863	2009	0	2009	2312	979	12	368	4	712	3
2	Kollam	884	732	0	732	857	21	6	912	4	752	4
3	Pathanamthitta	1341	1480	129	1351	54	32	3	67	6	869	0
4	Alappuzha	2962	6743	0	6743	432	770	3	2619	8	1670	1
5	Kottayam	4478	5396	0	5396	678	1896	9	522	13	3584	1
6	Idukki	419	381	0	381	0	20	3	27	1	6	2
7	Ernakulam	5289	4469	602	3867	634	617	7	1052	8	3747	2
8	Thrissur	5845	5064	889	4176	250	401	7	468	7	840	7
9	Palakkad	6820	8006	0	8006	76	32	3	522	7	3248	1
10	Malappuram	6436	5396	1687	3709	428	11606	7	492	7	139864	0
11	Kozhikode	4512	4470	2202	2268	849	709	6	503	5	523	1
12	Wayanad	909	6278	0	6278	133	647	3	190	2	130	2
13	Kannur	9409	13465	0	13465	729	497	12	1171	2	629	2
14	Kasaragod	489	86	0	86	0	45	0	0	1	18750	6
KERALA		51657	63976	5508	58468	7432	18272	81	8914	75	175324	32

TABLE No. 44
Co-operative School Stores

(Amount Rs. in 000's)

Sl. No.	Name of District	No.of Societies	No.of Branches	Membership	Share Capital		Reserves	Deposits	Borrowings	Working Capital
					Total	Govt.				
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	321	0	833573	58824	36	14529	0	128	70221
2	Kollam	318	0	357740	2535	100	15145	0	0	66697
3	Pathanamthitta	231	3	277110	62755	35	365952	798	0	128660
4	Alappuzha	294	0	188095	1668	50	10008	0	0	19757
5	Kottayam	304	0	220172	1619	0	10833	0	0	28021
6	Idukki	153	52	236427	14792	50	92684	0	0	33083
7	Ernakulam	383	10	1525740	2737	160	13707	0	0	29626
8	Thrissur	365	0	417193	92162	0	101845	0	0	40113
9	Palakkad	256	15	506590	622	0	3365	0	0	21960
10	Malappuram	343	0	312001	6104	0	35136	0	0	115572
11	Kozhikode	340	9	184511	3227	234	19835	0	0	82613
12	Wayanad	74	0	26304	615	100	6256	0	0	9991
13	Kannur	317	88	143019	1880	0	20918	0	0	39595
14	Kasaragod	137	13	78469	761	0	1150	0	0	11413
KERALA		3836	190	5306944	250299	765	711363	798	128	697324

(Contd....)

Table No.44 Contd...

Sl. No.	Name of District	Purchase	Sales Turn over			Cost of Management		Profit		Loss		No.of Societies without profit/loss
			Total	Wholesale	Retail	Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	42505	41822	37368	4454	7929	1030	27	1619	244	7841	50
2	Kollam	3500	14138	8035	6103	143	335	90	18618	222	4412	6
3	Pathanamthitta	0	1520	1520	0	19	0	37	47	112	1018	82
4	Alappuzha	8373	6040	0	6040	0	651	89	228	120	2734	85
5	Kottayam	5465	4674	0	4674	0	12386	114	524	130	3157	60
6	Idukki	9953	127601	0	127601	0	1012	80	201	49	694	24
7	Ernakulam	15877	7008	755	6253	0	673	187	716	157	1676	39
8	Thrissur	42032	2315	0	2315	0	7724	220	15545	100	1852	45
9	Palakkad	8178	3719	1781	1938	0	410	40	194	160	5747	56
10	Malappuram	84586	61228	16995	44233	0	884	134	6855	172	1126	37
11	Kozhikode	22416	20875	3240	17635	0	1137	77	386	238	2398	25
12	Wayanad	10670	8766	0	8766	0	408	46	495	27	1829	1
13	Kannur	19135	19562	1340	18222	90	1035	97	388	77	905	143
14	Kasaragod	3647	3240	0	3240	0	420	40	265	60	248	37
KERALA		276338	322509	71034	251475	8181	28105	1278	46080	1868	35638	690

TABLE No. 45**Kerala State Co-operative Housing Federation (HOUSEFED)**

Sl.No.	Particulars	(Amount in Lakhs)
1	Name of District	ERNAKULAM
2	Number of Membership Total	205
	Rural	0
	Urban	0
3	Paid up Share Capital	5470.25
	of which Government	3094
4	Reserves and other funds	899.87
5	Borrowings	25542.82
6	Working Capital	32941.81
7	Assets Total	42491.79
	Fixed Assets	824.79
8	Loans Issued	8331.02
9	Loans Recovered	8997.79
10	Loans Outstanding	35285.9
11	Loans Overdue	4666.11
12	No.of Houses completed up to the end of the previous year	185034
	Rural	0
	Urban	0
13	No.of Houses completed during the year	1810
	Rural	0
	Urban	0
14	No.of Houses completed upto the end of the year	186844
	Rural	0
	Urban	0
15	Cost of Management	848.93
	Salaries	717.59
	Other expenses	131.34
16	Profit/Loss during the year	190.41
	Number of Societies in Profit	NA
	Number of Societies in Loss	NA
17		0
	Number of Societies in Profit	0
	Number of Societies in Loss	0
18		37
	SC	2
	ST	0
	Male	16
	Female	21
19	No of Trained Personnel	0
20	Whether the Management is elected(Y/N) (if no, the date of superssion)	Y

TABLE No. 46

Primary Housing Co-operative Societies

(Amount in 000's)

Sl. No.	Name of District	No. of Societies	Memberships	Share Capital		Reserves	Borrowing	Working Capital	Land and Buildings	Other Assets
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	86	91456	115475	16620	152209	658498	5364353	18807	33177
2	Kollam	24	37493	32924	5142	40778	348713	803540	8746	4548
3	Pathanamthitta	8	8951	8079	3956	9917	43639	138382	4188	868
4	Alappuzha	32	22063	22854	10285	40400	74516	205667	8555	1718
5	Kottayam	22	28077	20419	8659	30604	111550	1230781	1624	5157
6	Idukki	15	11272	13751	2084	76465	102161	211930	6517	1995
7	Eranakulam	64	109919	221181	5801	413718	771266	7727024	62696	186476
8	Thrissur	28	18734	27758	2691	53772	429600	667360	152554	74526
9	Palakkad	23	49962	136870	10290	13210	506600	3511697	952943	81596
10	Malappuram	17	40605	36753	4753	162717	1081136	1704473	6765	35983
11	Kozhikode	33	62161	70526	6166	131418	1142975	1666551	8550	18282
12	Wayanad	8	4115	5800	2834	4855	8136	15646	910	190
13	Kannur	28	51666	63444	7148	35157	977798	1445759	42124	7373
14	Kasaragod	11	20098	22079	1292	19135	451473	451548	16140	4503
KERALA		399	556572	797912	87721	1184354	6708060	25144711	1291118	456394

(Contd....)

Table No. 46 Contd...

Sl.No.	Name of District	Loans			% of overdue to outstanding	Independent Houses Constructed during the year			
		Advanced	Outstanding	Overdue		By Societies		By Member	
						Number	Value	Number	Value
1	2	12	13	14	15	16	17	18	19
1	Thiruvananthapuram	123322	2676478	232147	8.67	0	0	0	0
2	Kollam	558635	565497	58162	10.29	0	0	441	286880
3	Pathanamthitta	67988	70029	13565	19.37	0	0	28	15850
4	Alappuzha	30674	123316	31575	25.61	1	0	0	0
5	Kottayam	38068	138515	22329	16.12	0	0	136	117
6	Idukki	67037	171417	20210	11.79	0	0	340	52150
7	Eranakulam	349946	4655477	65314	1.40	0	0	489	84486
8	Thrissur	111457	357588	35646	9.97	33	16385	133	85813
9	Palakkad	791413	1567619	577184	36.82	0	0	422	212486
10	Malappuram	560843	719031	85739	11.92	0	0	463	590252
11	Kozhikode	375165	1140050	125867	11.04	15052	3819293	443	554138
12	Wayanad	0	10689	17274	161.61	0	0	0	0
13	Kannur	778111	1162676	167603	14.42	0	0	538	286580
14	Kasaragod	464579	392224	88460	22.55	45	19700	9	67900
KERALA		4317240	13750606	1541073	361.58	15131	3855378	3442	2236651

(Contd....)

Table No. 46 Contd...

Sl.No.	Name of District	Independent Houses		Tenement Constructed by societies				Profit		Loss		No.of soc.s without profit/loss
		Constructed Up to the end of the year		During the year		End of the year		No	Amount	No	Amount	
		Number	Value	No.	Value	No.	Value					
1	2	20	21	22	23	24	25	26	27	28	29	30
1	Thiruvananthapuram	0	0	0	0	0	0	30	26022	26	42261	30
2	Kollam	6083	364364	0	0	0	0	2	1886	12	38021	10
3	Pathanamthitta	3889	278200	0	0	0	0	2	491	4	30348	2
4	Alappuzha	0	0	0	0	0	0	8	2307	13	24711	11
5	Kottayam	877	9737434	0	0	0	0	9	2422	9	30280	4
6	Idukki	1820	240483	0	0	0	0	5	5723	4	419	6
7	Eranakulam	1448	224751	0	0	0	0	35	121804	17	125403	12
8	Thrissur	4208	2148657	0	0	0	0	5	2534	11	17999	12
9	Palakkad	9896	1614077	5	2900	0	0	4	5933	16	22800	3
10	Malappuram	9688	3130506	0	0	0	0	5	3332	7	16312	5
11	Kozhikode	23977	4610069	32	8039	213	34284	15	17476	15	101346	3
12	Wayanad	0	0	0	0	0	0	0	0	2	13478	6
13	Kannur	20294	2324922	0	0	0	0	6	8118	18	66268	4
14	Kasaragod	1650	999700	0	0	0	0	6	669	2	6078	3
KERALA		83830	25673162	37	10939	213	34284	132	198716	156	535724	111

Table No. 46 Contd...

Sl.No.	Name of District	Accumulat ed Profit/Loss	Cost of Management				
			Salaries/ Wages	Interest paid	Depreciati on on fixed assets	Other Expenses	Total
1	2	31	32	33	34	35	36
1	Thiruvananthapuram	55445	39026	131262	2483	357275	530046
2	Kollam	12834	16222	74999	9347	10244	110812
3	Pathanamthitta	-6339	3168	11125	539	5229	20060
4	Alappuzha	74962	14722	18208	2008	7140	42079
5	Kottayam	29975	8056	26995	788	19917	55756
6	Idukki	28416	5177	17946	1056	2120	26298
7	Eranakulam	5889	44044	383917	5067	62324	495351
8	Thrissur	41325	10648	42871	4303	66630	124452
9	Palakkad	624245	22515	104687	36388	36257	199847
10	Malappuram	67359	16342	76908	11970	5442	57824
11	Kozhikode	95982	526839	120564	268899	67527	983830
12	Wayanad	3430	698	2320	16856	615	20489
13	Kannur	234203	36925	133581	2935	22642	196083
14	Kasaragod	4621	1733	10700	0	1528	13961
KERALA		1272347	746115	1156082	362639	664891	2876888

TABLE No. 47
Labour Contract Societies

(Amount Rs. in 000's)

Sl.No.	Name of District	No.of Societies		Membership	Share Capital		Reserves	Borrowing	Working Capital
		Total	Dormant		Total	Govt.			
1	2	3	4	5	6	7	8	9	10
1	Thiruvananthapuram	102	61	19984	12869	590	38763	30899	877935
2	Kollam	128	79	19497	15801	422	33441	108881	237251
3	Pathanamthitta	24	10	3713	52372	1000	76623	222	22948
4	Alappuzha	52	38	6629	272128	16	8836	15147	16823
5	Kottayam	12	10	673	323	167	19	0	523
6	Idukki	20	8	1408	5443	2945	5926	42195	10287
7	Eranakulam	39	17	4794	99335	40	3788	2585	90817
8	Thrissur	47	24	5382	10953	2	10017	1779	113557
9	Palakkad	11	5	1654	173	0	1385	0	2156
10	Malappuram	36	16	6989	5759	0	7312	2209	266115
11	Kozhikode	100	36	23881	989821	860085	427515	4927367	10814929
12	Wayanad	57	38	3436	2893	841	3524	5463	46506
13	Kannur	34	10	7278	5129	1422	1080	57505	48449
14	Kasaragod	27	3	2384	1679	0	2	1775	12267
KERALA		689	355	107702	1474676	867528	618231	5196026	12560565

(Contd....)

Table No. 47 Contd...

Sl.No.	Name of District	Loans			Value of Work during the year		Income earned	Cost of mangement		Profit		Loss		No.of Societies without P/L
		Advanced	Outstanding	Overdue	Total	Govt.		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	21	22	23
1	Thiruvananthapuram	0	166511	56535	1	1	0	13604	90978	7	4373	28	33260	67
2	Kollam	1	0	0	202052	37219	205022	978	13275	8	497	91	-1566	29
3	Pathanamthitta	0	0	0	22975	8163	7585	140	604	3	92	15	-1650	6
4	Alappuzha	79	0	0	9777	0	6527	202	831	5	133	32	3154	15
5	Kottayam	0	0	0	0	0	0	0	248	1	23	3	350	8
6	Idukki	0	0	0	56147	56147	21901	312	44496	1	66	12	21900	7
7	Eranakulam	6775	1161	3	28260	0	28278	939	2119	9	1249	19	2761	11
8	Thrissur	27	545	5	2600	352	2685	306	795	5	960	10	17863	32
9	Palakkad	0	0	0	0	0	0	173	540	1	2368	4	79	6
10	Malappuram	200	3659	0	6719	0	6863	486	1307	2	94	20	8947	14
11	Kozhikode	2	4873440	0	6330710	6296781	6419072	15572	2020722	13	22286	41	36219	46
12	Wayanad	0	0	0	23365	5346	13415	976	9874	4	453	23	11106	30
13	Kannur	6265	7280	1007	13345	0	11428	1238	7460	2	204	20	3781	12
14	Kasaragod	0	12	12	18774	4609	3099	5022	26830	5	1145	9	3621	13
KERALA		13349	5052608	57561	6714724	6408618	6725874	39948	2220080	66	33944	327	139825	296

TABLE No. 48

Forest Labourer's Co-operative Societies

(Amount Rs. in 000's)

Sl.No.	State Wise Particulars	Tribal	Non-Tribal	Total
1	2	3	4	5
1	Number of Societies	0	4	4
2	Number of Dormant Societies	0	2	2
3	Membership	0	81	81
4	Share Capital			
	<i>Total</i>	0	52595	52595
	<i>of which Government</i>	0	0	0
5	Reserves	0	32400	32400
6	Deposits	0	0	0
7	Borrowings			
	<i>Total</i>	0	0	0
	<i>of which Government</i>	0	0	0
8	Working Capital	0	37436	37436
9	Loans			
	<i>i. Advanced</i>	0	0	0
	<i>ii. Recovered</i>	0	0	0
	<i>iii. Outstanding</i>	0	0	0
	<i>iv. Overdue</i>	0	0	0
10	Value of Forest Contract taken-up			
	<i>Total</i>	0	0	0
	<i>of which Government</i>	0	0	0
11	Value of Forest produce collected	0	0	0
12	Value of Sales	0	0	0
13	Wages paid	0	0	0
14	Cost of management			
	<i>Salaries</i>	0	0	0
	<i>Other expenses</i>	0	0	0
15	Number of Societies on Profit	0	0	0
16	Profit amount	0	0	0
17	Number of Societies on Loss	0	2	2
18	Loss amount	0	55988	55988
19	Number of Societies without Profit/Loss(Including Dormant)	0	2	2

TABLE No. 49**Land Colonisation Co-operative Societies**

Sl.No.	Particulars	(Amount Rs.in 000's)
1	Number of Societies	2
2	Membership	120
3	Share Capital	
	<i>Total</i>	56.3
	<i>Government</i>	0
4	Reserves	435.36
5	Borrowings	227.5
6	Working Capital	2366.54
7	Investments	450.75
8	Loans Advanced	0
9	Loans Outstanding	0
10	Income from service rendered	0
10	Cost of Managements	
	<i>Salaries</i>	331.2
	<i>Other expenses</i>	6.2
11	Profit	
	<i>Number of Societies</i>	2
	<i>Amount</i>	453.42
12	Loss	
	<i>Number of Societies</i>	0
	<i>Amount</i>	0

TABLE No. 50
Better Farming Co-operative Societies

(Amount Rs. in 000's)

Sl.No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	0
2	Kollam	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	1	104	6300	0	0	0	0	124	0
4	Alappuzha	3	230	203	0	896	0	0	2172	0
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	0
7	Ernakulam	3	1119	143	0	490	5000	232	7785	95
8	Thrissur	15	5741	30	0	9527	73	25	27177	3173
9	Palakkad	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		22	7194	6676	0	10913	5073	257	37258	3268

(Contd....)

Table No.50 Contd...

Sl. No	Name of District	Loans			Fixed Assets	Cost of Managements		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	0	0	0
2	Kollam	0	0	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	1
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	3
5	Kottayam	0	0	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	0	0	0
7	Ernakulam	80	458	385	465	0	219	1	0	1	5	1
8	Thrissur	56	5	0	264	4	39	2	173	7	169	6
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0	0	0
13	Kannur	0	0	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0	0	0
KERALA		136	463	385	729	4	258	3	173	8	174	11

TABLE No. 51
Other Agricultural Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No.of Societies	Member Ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	1	3778	1546	200	7142	2568	70460	186217	5298
2	Kollam	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	1	0	0	0	0	0	0	0	0
4	Alappuzha	3	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	3	0	0	0	0	0	0	0	0
7	Eranakulam	13	3444	6234	0	7445	0	178758	256476	15854
8	Thrissur	15	0	0	0	0	0	0	0	0
9	Palakkad	0	0	0	0	0	0	0	0	0
10	Malappuram	15	2945	4233	0	1950	0	13616	28987	6169
11	Kozhikode	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	7	6420	3603	400	2831	0	88690	113885	735
14	Kasaragod	2	0	0	0	0	0	0	0	0
KERALA		60	16587	15616	600	19368	2568	351524	585565	28056

(Contd....)

Table No. 51 Contd...

Sl. No	Name of District	Loans			Fixed	Cost of Managements		Profit		Loss		No.of Societies With out P/L
		Advanced	Outstanding	Overdue	Assets	Salaries	Other	No.	Amount	No.	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	30146	42838	1812	281	1700	7530	0	0	1	939	0
2	Kollam	0	0	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	1	43	0
4	Alappuzha	0	0	0	0	0	0	0	0	2	467	1
5	Kottayam	0	0	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	0	0	3
7	Eranakulam	76497	82632	5478	378	1754	20027	8	2617	2	99	3
8	Thrissur	0	0	0	0	0	0	0	0	5	45	10
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malappuram	2163	3633	1477	965	186	1025	1	109	11	1759	3
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0	0	0
13	Kannur	51981	68731	28926	3458	2685	7644	1	526	5	11445	1
14	Kasaragod	0	0	0	0	0	0	0	0	1	67	1
KERALA		160787	197834	37693	5082	6324	36226	10	3252	28	14864	22

TABLE No. 52
Rubber Plantation and Rubber Karshaka
Co-operative Societies

(Amount Rs. in 000's)

Sl.No.	Particulars	Rubber Plantation	Rubber Karshaka
1	2	3	4
1	Number of Societies	2	4
2	Number of Membership	2232	759
3	Paid up Share Capital		
	<i>Total</i>	1358	115
	<i>of which Government</i>	150	0
4	Reserves	14561	316
5	Borrowings	4922	0
6	Working Capital	121658	8498
7	Deposits	68290	0
8	Loans Issued	0	0
9	Loans Outstanding	0	1922
10	Loans Overdue	0	783
11	Investment	83800	0
12	Land and Building	11523	48
13	Fixed Assets	11523	760
14	Cost of management		
	<i>Salaries</i>	0	432
	<i>Other expenses</i>	0	432
14	Number of Societies on Profit	0	0
15	Profit amount	0	0
16	Number of Societies on Loss	1	2
17	Loss amount	28535	3398
18	Number of Societies without Profit/Loss	1	2

TABLE No. 53**Women Co-operative societies***(Amount Rs. in 000's)*

Sl.No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	112	36363	16971	5636	64993	61281	525849	951006	28766
2	Kollam	96	35565	9092	2567	19428	1602	210406	319242	48312
3	Pathanamthitta	19	5602	3561	1029	49190	23	11892	65431	32089
4	Alappuzha	37	9989	25064	18610	2007	1360	7721	117795	215
5	Kottayam	44	30283	9014	1927	21628	3216	239211	856126	32693
6	Idukki	68	14051	5772	1458	9369	12572	80879	208888	12447
7	Ernakulam	66	34378	49986	1455	92087	59693	386958	1698138	262840
8	Thrissur	96	71405	38757	4449	147432	60491	6495364	1289229	958290
9	Palakkad	57	43493	14048	1264	17324	81	114882	243332	77403
10	Malappuram	119	349279	77397	6137	196016	376	2803029	4432584	1158886
11	Kozhikode	135	331091	792979	7578	122507	64465	3291541	4231149	774646
12	Wayanad	30	3989	2361	320	5732	541	0	6775	0
13	Kannur	235	373472	170647	7610	361827	30368	6430465	7542273	1452478
14	Kasaragod	65	88441	102574	14366	7821	188261	765443	926884	41935
KERALA		1179	1427401	1318224	74403	1117360	484329	21363640	22888852	4880999

(Contd....)

Table No. 53 Contd...

Sl.No	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of societies without P/L
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	245115	423394	67133	29167	10308	124240	11	1359	50	77448	51
2	Kollam	19389	146715	19208	3471	6729	37501	5	745	49	37021	42
3	Pathanamthitta	135782	19752	623	1275	24224	1274	2	2053	12	11577	5
4	Alappuzha	40723	40414	1375	2612	32774	18860	2	90	19	4157	16
5	Kottayam	81536	135459	7830	10542	10158	51734	4	330	21	13703	19
6	Idukki	40688	51022	4749	3935	5176	10797	2	406	25	21491	41
7	Ernakulam	399308	647347	129974	60418	32234	502489	21	22344	33	5120408	12
8	Thrissur	409303	117313	289469	97787	109979	87920477	25	74886	46	77012	25
9	Palakkad	126739	76776	25872	13963	7841	33385	0	0	29	257258	28
10	Malappuram	2962236	1702210	114689	73580	61616	461894	45	23705	61	88021	13
11	Kozhikode	1872449	2256547	389114	179024	74374	560829	48	141323	79	1374772	8
12	Wayanad	0	0	0	4880	2322	5631	0	0	9	7083	21
13	Kannur	4191336	4690392	1434403	184681	190920	1151959	107	38193	121	115448	7
14	Kasaragod	220176	554885	18478	37335	25622	32491	26	1709	33	738	6
KERALA		10744779	10862225	2502919	702670	594277	90913560	298	307142	587	7206139	294

TABLE No. 54**Auto rikshaw Co-operative Societies***(Amount Rs. in 000's)*

Sl.No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	6	1560	198	50	777	507	182	13434	102
2	Kollam	16	265	377	100	234	70	0	1254	3
3	Pathanamthitta	2	216	15890	0	4385	0	0	6514	0
4	Alappuzha	5	370	247	55	270	3	1	786	0
5	Kottayam	3	87	691	261	409	1849	0	808	18
6	Idukki	2	0	0	0	0	0	0	0	0
7	Ernakulam	6	4422	179144	0	99	8077	1137	53429	7363
8	Thrissur	8	4264	320648	100000	133852	1846	2595049	4848835	616588
9	Palakkad	1	5115	2510	1	9028	15502	6585	253362	19332
10	Malappuram	1	249	179	0	2	0	0	742	486
11	Kozhikode	3	251	8408	303	1425	0	1676	57941	94
12	Wayanad	3	275	0	0	0	250	0	0	0
13	Kannur	4	1901	777	200	902	3742	3068	10589	1576
14	Kasaragod	2	428	0	0	0	0	0	10	0
KERALA		62	19403	529070	100970	151383	31847	2607699	5247704	645562

(Contd....)

Table No. 54 Contd...

Sl.No	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	12045	12044	7552	1288	228	8965	0	0	2	23688	4
2	Kollam	0	71	71	77	0	2	0	0	0	0	16
3	Pathanamthitta	3179	0	0	6514	0	300	0	0	0	0	2
4	Alappuzha	565	163	163	0	0	1	0	0	0	0	5
5	Kottayam	781	781	729	0	0	0	0	0	0	0	3
6	Idukki	0	0	0	0	0	0	0	0	0	0	2
7	Ernakulam	0	21	2	17169	0	2428	0	0	4	1841	2
8	Thrissur	3593	3956984	56566	203034	2293	1802	1	54116	4	3229	3
9	Palakkad	9962	227862	83440	550	11216	3581	0	0	1	11986	0
10	Malappuram	0	37	37	10	0	0	0	0	1	5	0
11	Kozhikode	0	35	27	949	25826	270	0	0	2	3910	1
12	Wayanad	0	0	0	0	0	0	0	0	0	0	3
13	Kannur	625	2412	14	645	188	1031	0	0	2	688	2
14	Kasaragod	0	0	0	10	0	0	0	0	0	0	2
KERALA		30750	4200410	148600	230246	39751	18380	1	54116	16	45347	45

TABLE No. 55
Printing Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No. of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	10	612	335	59	25	0	0	1666	465
2	Kollam	4	237	12843	8985	21210	10150	22560	104804	0
3	Pathanamthitta	2	0	0	0	0	0	0	0	0
4	Alappuzha	2	33	10	0	26	0	0	202	0
5	Kottayam	8	879	1636	982	9764	1207	1306	18721	883
6	Idukki	8	898	938	743	3777	10503	10	15443	944
7	Ernakulam	3	284	885	0	4547	2500	0	0	0
8	Thrissur	8	928	43809	40000	10	1029	0	20279	5675
9	Palakkad	3	1007	12379	1060	151594	952	0	275737	11104
10	Malappuram	0	0	0	0	0	0	0	0	0
11	Kozhikode	5	1514	5301	18	55947	1945	44	471019	342
12	Wayanad	2	512	735	0	3702	1010	0	5230	993
13	Kannur	12	3143	5081	2154	7217	26221	2495	90177	41257
14	Kasaragod	4	2288	4410	1814	11857	8556	30090	54688	9108
KERALA		71	12335	88362	55816	269676	64073	56506	1057965	70771

(Contd....)

Table No.55 Contd...

SL. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	3	43	0	0	0	0	249	10
2	Kollam	0	0	0	34705	811	10536	0	0	1	22161	3
3	Pathanamthitta	0	0	0	0	0	0	0	0	1	42	1
4	Alappuzha	0	0	0	0	0	0	0	0	1	53	1
5	Kottayam	0	0	62	3878	2470	2475	0	0	4	3568	4
6	Idukki	0	0	0	10019	2157	1938	0	0	2	10390	6
7	Ernakulam	0	0	0	0	0	0	0	0	2	1250	1
8	Thrissur	0	0	0	1240	8	9	2	6	2	2	4
9	Palakkad	0	0	0	57180	2295	1806	1	750	2	34	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	3246	1688	2453	0	0	4	2154	1
12	Wayanad	0	0	0	885	0	0	0	0	2	2883	0
13	Kannur	195	195	195	23461	20180	43626	0	0	8	18259	4
14	Kasaragod	0	494	0	11740	4520	6385	2	63	2	12397	0
KERALA		195	689	257	146357	34171	69229	5	819	31	73441	35

TABLE No. 56
Hospitals and Dispensaries Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	No. of Societies	Membership	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	12	2498	5215	0	8457	1111	18617	73643	30517
2	Kollam	14	13262	74094	43244	174256	279958	43272	168359	0
3	Pathanamthitta	2	0	716	0	0	0	0	0	0
4	Alappuzha	10	1460	3068	1022	3125	1556	290	6775	0
5	Kottayam	13	11841	10899	5760	1457	34222	5736	172828	75428
6	Idukki	11	3994	32107	18420	54267	117888	5553	149035	370
7	Ernakulam	9	11960	130903	19974	852990	48016	37941	513998	89905
8	Thrissur	17	12729	254476	57700	34374	187716	87611	516139	80857
9	Palakkad	11	8958	96837	14357	237052	296621	176222	952673	2191
10	Malappuram	15	7707	671781	5746	187173	4814	14553	396420	38945
11	Kozhikode	29	24097	145220	52631	168923	257436	109980	1219604	16961
12	Wayanad	6	301	830	500	2530	765	0	4249	0
13	Kannur	34	34747	251054	100658	153100	821547	110597	1594223	79315
14	Kasaragod	18	3426	10091	6850	0	5150	21947	63403	7737
KERALA		201	136980	1687291	326863	1877703	2056800	632316	5831349	422227

(Contd....)

Table No.56 Contd...

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	6672	9	616	2897	8089	0	0	2	3956	10
2	Kollam	0	0	0	135295	16136	45079	2	32141	5	9864	7
3	Pathanamthitta	0	0	0	0	0	0	0	0	2	56	0
4	Alappuzha	1405	0	0	3576	164	152	0	0	1	564	9
5	Kottayam	20954	1831	0	7181	8239	41191	1	6422	2	7263	10
6	Idukki	0	0	0	65516	35295	80008	0	0	2	128958	9
7	Ernakulam	0	0	0	230769	24053	212515	2	30952	3	57112	4
8	Thrissur	0	0	0	217603	324177	153814	1	11	8	69977	8
9	Palakkad	0	0	0	161464	57813	142602	2	7878	5	25154	4
10	Malappuram	5376	0	0	171726	20445	192908	2	43006	7	121336	6
11	Kozhikode	0	0	0	698423	206448	195807	9	15929	8	47898	12
12	Wayanad	0	0	0	130	0	0	0	0	0	0	6
13	Kannur	6807	0	0	996383	215394	940734	1	549	20	166726	13
14	Kasaragod	0	0	0	32366	23115	19301	1	13591	8	7975	9
KERALA		34541	8503	9	2721048	934177	2032202	21	150478	73	646839	107

TABLE No. 57
Taxi Drivers Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	No. of Societies	Membership	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	3	10988	50338	0	12368	0	75173	114905	12148
2	Kollam	1	90	0	60	18	128	0	610	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0
4	Alappuzha	2	47	0	0	1135	0	0	30	24
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	2	0	0	0	0	0	0	0	0
7	Ernakulam	4	1677	0	0	935	0	29817	98227	39804
8	Thrissur	3	1150	0	0	0	190	3	128	0
9	Palakkad	0	0	0	0	0	0	0	0	0
10	Malappuram	3	1390	0	0	472	10090	2143	26865	2497
11	Kozhikode	1	203	0	0	0	75	0	101	0
12	Wayanad	1	16	0	275	10000	168245	53518	273981	7472
13	Kannur	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		20	15561	50338	335	24928	178727	160654	514846	61945

(Contd....)

Table No. 57 Contd...

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	41483	13684	8861	7427	147340	0	0	2	6586	1
2	Kollam	0	0	0	0	0	0	0	0	0	0	1
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0
4	Alappuzha	0	0	0	1	0	0	1	1	0	0	1
5	Kottayam	0	0	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	1	55	1
7	Ernakulam	0	7904	7904	780	0	9537	1	544	3	2867	0
8	Thrissur	180	0	0	1	0	0	0	0	2	1	1
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malappuram	0	1655	1488	184	0	68	1	272	1	203	1
11	Kozhikode	0	10	0	1	0	10	0	0	1	85	0
12	Wayanad	192293	192293	13636	13382	0	43844	0	0	0	0	1
13	Kannur	0	0	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0	0	0
KERALA		192473	243345	36713	23211	7427	200799	3	817	10	9797	7

TABLE No. 58
Social Welfare Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	No. of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	403	253445	830561	1280	41631	2890512	4364701	14322731	55839
2	Kollam	60	13072	6654	0	13402	0	136307	251107	22413
3	Pathanamthitta	16	1188	49584	0	61	5688	1115	236	619
4	Alappuzha	15	3362	7130	275	5230	0	37523	74976	67
5	Kottayam	28	5802	188659	0	3273	448	182394	368897	8863
6	Idukki	17	10625	5954	200	348	4718	16495	62564	16932
7	Ernakulam	15	14344	17030	500	8370	13102	67050	241800	2474
8	Thrissur	137	67171	3319169	2478	95100	4627	558649	2043229	199575
9	Palakkad	32	11318	22704	3	9944	10	298371	429489	85338
10	Malappuram	13	2798	4072	0	968	85	15554	64842	12207
11	Kozhikode	154	128383	1783042	380	171926	878	16169536	1287181	44274
12	Wayanad	19	5544	188319	320	234	876623	6240136	150354	11017
13	Kannur	60	30495	35881	220	21554	50801	832344	317051	15263
14	Kasaragod	107	117975	56061	3578	6247	343226	1178832	879806	85570
KERALA		1076	665522	6514819	9234	378288	4190719	30099008	20494261	560450

(Contd....)

Table No. 58 Contd...

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of soc's without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	429103	6704520	921189	4028500	219337	959305	75	42267	275	842208	53
2	Kollam	40122	59445	6856	14595	3864	13713	17	3420	43	10283	0
3	Pathanamthitta	48211	161	46	2277	0	2899	3	6234	12	1170	1
4	Alappuzha	15750	20659	232	236	1772	5501	2	296	11	1558	2
5	Kottayam	51626	52978	9973	83501	95382	102872	7	2033	16	356835	5
6	Idukki	8774	14571	12131	17066	1481	13010	2	277	14	4750	1
7	Ernakulam	32525	105929	8006	14235	7937	32157	4	677	9	7605	2
8	Thrissur	689258	1128102	56094	258660	18634	97226	57	18687	78	549542	2
9	Palakkad	242418	223250	29159	7797	3996	26417	13	12408	16	6173	3
10	Malappuram	1877	1711	173	719	424	951	3	374	9	2189	1
11	Kozhikode	56827	415573	26576	71654	400253	905263	39	8661	108	144989	7
12	Wayanad	4451	49178	52	50989	3975	11198	7	3006	9	1810	3
13	Kannur	1047	83610	32409	42387	15859	78769	18	7951	42	10117	0
14	Kasaragod	380706	678256	51669	17461	283540	94106	37	10804	59	269	11
KERALA		2002695	9537944	1154564	4610077	1056456	2343388	284	117094	701	1939499	91

TABLE No. 59
Washer men's Co-operative Societies

(Amount Rs. in 000's)

Sl. No.	Name of District	No. of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	2	0	0	0	0	0	0	0	0
2	Kollam	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0
4	Alappuzha	0	0	0	0	0	0	0	0	0
5	Kottayam	1	42	32	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	0
7	Ernakulam	0	0	0	0	0	0	0	0	0
8	Thrissur	0	0	0	0	0	0	0	0	0
9	Palakkad	1	471	241	237	543	0	0	1725	0
10	Malappuram	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		4	513	273	237	543	0	0	1725	0

(Contd....)

Table No.59 Contd...

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	2	234	0
2	Kollam	0	0	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0	0	0	0	0	1
6	Idukki	0	0	0	0	0	0	0	0	0	0	0
7	Ernakulam	0	0	0	0	0	0	0	0	0	0	0
8	Thrissur	0	0	0	0	0	0	0	0	0	0	0
9	Palakkad	0	0	0	785	277	100	0	0	1	14	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0	0	0
13	Kannur	0	0	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0	0	0
KERALA		0	0	0	785	277	100	0	0	3	248	1

TABLE No. 60
Educational Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	9	11312	3262	1400	2695	612	42090	92626	19886
2	Kollam	6	328	5580	3950	21983	17180	0	32783	9220
3	Pathanamthitta	3	0	0	0	0	0	0	0	0
4	Alappuzha	3	856	758	42	1861	26	0	4004	0
5	Kottayam	6	5222	797	499	3018	81	23	3815	137
6	Idukki	6	2687	9174	8750	13821	17368	0	139312	11688
7	Ernakulam	8	7062.243	16349	780	48466	16131	125	76619	142
8	Thrissur	6	1887	5941	4740	8507	0	0	21626	6702
9	Palakkad	10	47760	40631	8765	26564	9508	31155	168063	10236
10	Malappuram	32	175968	57086	3326	61820	49	0	138632	35846
11	Kozhikode	12	37753	180453	19800	68313	95636	11037	385801	11704
12	Wayanad	10	32898.0101	3516	2308	4802	22115	0	47415	32576
13	Kannur	15	44522	34150	2500	5212	31050	45706	191842	22320
14	Kasaragod	6	16936	37796	9700	151	5800	45180	102506	3603
KERALA		132	385191.253	395493	66559	267213	215557	175315	1405045	164059

(Contd....)

Table No.60 Contd...

Sl. No	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	17503	0	2690	17951	22357	0	0	3	189	6
2	Kollam	0	0	0	8632	27107	2923	1	1937	3	43	2
3	Pathanamthitta	0	0	0	0	0	0	0	0	2	142	1
4	Alappuzha	0	0	0	1719	1906	89	0	0	2	876	1
5	Kottayam	0	0	0	956	2539	1961	0	0	4	1176	2
6	Idukki	0	0	0	24415	26790	44432	1	5502	2	579	3
7	Ernakulam	264	0	0	3402	24	8517	0	0	4	29078	4
8	Thrissur	0	0	0	4731	7196	1065761	0	0	3	154438	3
9	Palakkad	0	0	0	40207	40154	21435	0	0	8	52119	2
10	Malappuram	0	0	0	23936	18470	22059	8	10934	18	18193	6
11	Kozhikode	0	0	0	160832	13933	20446	4	1405	6	38259	2
12	Wayanad	0	0	0	10425	12870	2007	1	40019	4	5436	5
13	Kannur	0	2459	0	132135	30482	19783	4	9030	9	4516	2
14	Kasaragod	0	0	0	30052	18780	17687	0	0	3	17432	3
KERALA		264	19962	0	444131	218202	1249457	19	68827	71	322476	42

TABLE No. 61
Literary Writers Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No. of Societies	Member ship	Share Capital		Reserves	Borrowings		Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	6	0	0	0	0	0	0	0	0
2	Kollam	1	47	4356	0	3988	0	0	8946	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0
4	Alappuzha	0	0	0	0	0	0	0	0	0
5	Kottayam	1	0	16632	9118	0	4242	121	107916	147
6	Idukki	0	0	0	0	0	0	0	0	0
7	Ernakulam	0	0	0	0	0	0	0	0	0
8	Thrissur	0	0	0	0	0	0	0	0	0
9	Palakkad	1	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0
11	Kozhikode	2	0	0	0	0	0	0	0	0
12	Wayanad	1	28	0	0	0	0	0	0	0
13	Kannur	2	373	1943	60	2865	0	0	6996	467
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		14	448	22931	9178	6853	4242	121	123858	614

(Contd....)

Table No. 61 (Contd.)

Sl. No	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	2	45	4
2	Kollam	0	0	0	167	0	217	0	0	0	0	1
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	17687	6424	7482	0	0	1	67958	0
6	Idukki	0	0	0	0	0	0	0	0	0	0	0
7	Ernakulam	0	0	0	0	0	0	0	0	0	0	0
8	Thrissur	0	0	0	0	0	0	0	0	0	0	0
9	Palakkad	0	0	0	0	0	0	0	0	1	778	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	1	34	1
12	Wayanad	0	0	0	0	0	0	0	0	0	0	1
13	Kannur	0	0	0	1150	99	160	0	0	1	241	1
14	Kasaragod	0	0	0	0	0	0	0	0	0	0	0
KERALA		0	0	0	19004	6523	7859	0	0	6	69056	8

TABLE No. 62
Canteen Co-operative Societies

(Amount Rs. in 000's)

Sl.No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	13	6020	1829	0	1957	11644	13942	78895	4105
2	Kollam	5	0	7	0	0	0	0	8	3
3	Pathanamthitta	1	0	0	0	0	0	0	0	0
4	Alappuzha	1	0	0	0	0	0	0	0	0
5	Kottayam	3	9692	266	0	1891	0	27	1479	0
6	Idukki	6	262	18	0	269	0	0	2760	537
7	Ernakulam	6	2380	30315	0	7068	0	0	195131	2388
8	Thrissur	10	1808	17669	0	32588	0	0	102482	12345
9	Palakkad	2	600	6	0	71	0	0	283	192
10	Malappuram	1	0	0	0	0	0	0	0	0
11	Kozhikode	2	0	0	0	0	0	0	0	0
12	Wayanad	1	25	0	0	0	0	0	0	0
13	Kannur	18	3302	5684	0	18554	41968	55	127800	22599
14	Kasaragod	2	589	42	20	63	0	0	406	151
KERALA		71	24678	55836	20	62462	53612	14024	509243	42320

(Contd....)

Table No.62 (Contd.)

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	12799	6233	7361	1695	4036	4789	1	1604	4	11244	8
2	Kollam	0	0	0	0	0	0	0	0	1	72	4
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	1
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	1
5	Kottayam	0	0	0	742	1111	869	1	60	0	0	2
6	Idukki	0	0	0	50	0	1	0	0	0	0	6
7	Ernakulam	0	0	0	11367	0	8829	1	249	2	4341	3
8	Thrissur	0	0	0	55567	0	32962	3	4752	2	28877	5
9	Palakkad	0	0	0	11	0	0	0	0	0	0	2
10	Malappuram	0	0	0	0	0	0	0	0	0	0	1
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	2
12	Wayanad	0	0	0	0	0	0	0	0	0	0	1
13	Kannur	0	0	0	67276	260576	39151	3	1150	9	13297	6
14	Kasaragod	0	0	0	255	0	29	0	0	1	13	1
KERALA		12799	6233	7361	136962	265723	86630	9	7815	19	57844	43

TABLE No. 63
Chethuthozhilali Co-operative Societies

(Amount Rs. in 000's)

Sl.No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	6	0	0	0	0	0	0	0	0
2	Kollam	4	0	0	0	0	0	0	0	0
3	Pathanamthitta	6	0	0	0	0	0	0	0	0
4	Alappuzha	7	2261	1765	0	1110	139	0	8108	4276
5	Kottayam	10	2338	3145	200	76090	71	4084	25452	281
6	Idukki	5	305	305	0	65356	0	0	7104	49
7	Ernakulam	12	1911	2223	300	16178	469	38	42370	1621
8	Thrissur	17	800	3700	0	7207	0	0	169840	9967
9	Palakkad	9	0	0	0	0	0	0	0	0
10	Malappuram	5	1209	2200	0	8914	547	2	30846	11786
11	Kozhikode	4	1505	2135	0	49802	2	7706	177062	10048
12	Wayanad	3	57	2	0	1	0	0	1	0
13	Kannur	16	18559	48804	5	173671	92	218949	833010	182342
14	Kasaragod	4	749	724	0	5940	0	0	32735	25734
KERALA		108	29694	65001	505	404268	1319	230778	1326529	246105

(Contd....)

Table No. 63 (Contd.)

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	0	0	6
2	Kollam	0	0	0	0	0	0	0	0	1	45	3
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	6
4	Alappuzha	0	143	143	429	0	30	1	63	1	23	5
5	Kottayam	775	1288	0	996	9231	18962	3	454	5	7442	2
6	Idukki	0	63	0	48	0	6	0	0	0	0	5
7	Ernakulam	0	0	0	150	15	69085	0	0	5	10125	7
8	Thrissur	133242	2194	2738	77172	27000	44220	3	1038	2	155	12
9	Palakkad	0	0	0	0	0	0	0	0	0	0	9
10	Malappuram	2184	3077	1611	1108	679	621	2	300	2	44	1
11	Kozhikode	16768	13457	12493	57286	2056	3535	0	0	4	19493	0
12	Wayanad	0	0	0	0	0	0	0	0	0	0	3
13	Kannur	146249	252055	56410	162594	33171	35710	3	12209	12	31829	1
14	Kasaragod	0	2605	180	4396	0	0	0	0	3	654	1
KERALA		299218	274881	73575	304178	72152	172169	12	14064	35	69810	61

TABLE No. 64
Tailors Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No. of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	3	2383	128	0	11	234	1675	6942	480
2	Kollam	3	2711	266	75	559	0	124	2515	61
3	Pathanamthitta	0	0	0	0	0	0	0	0	0
4	Alappuzha	4	521	36	0	3648	0	0	59	22
5	Kottayam	2	1045	125	50	3505	0	968	8625	559
6	Idukki	2	0	3	0	0	48	0	51	0
7	Ernakulam	5	3231	1090	80	35536	1786	32814	36829	1674
8	Thrissur	5	922	53	0	108	0	15	335	1
9	Palakkad	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0
11	Kozhikode	3	0	0	0	0	0	0	0	0
12	Wayanad	3	60	3	0	2	0	0	3	0
13	Kannur	1	1197	185	129	209	0	335	1191	258
14	Kasaragod	1	1863	225	150	0	0	0	0	0
KERALA		32	13933	2112	484	43579	2068	35930	56549	3055

(Contd....)

Table No. 64 Contd...

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No. of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	359	716	139	17	123	260	0	0	1	1003	2
2	Kollam	0	313	10	49	0	11	0	0	2	40	1
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0
4	Alappuzha	0	0	0	1	0	2	0	0	0	0	4
5	Kottayam	45	267	10	28	209	116	1	10	0	0	1
6	Idukki	0	0	0	24	0	0	0	0	0	0	2
7	Ernakulam	562	7564	356	959	1088	4016	0	0	2	1960	3
8	Thrissur	0	30	30	19	0	1	0	0	1	45	4
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	1	28	2
12	Wayanad	0	0	0	0	0	0	0	0	1	49	2
13	Kannur	0	131	55	286	168	1142	1	449	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	1	78	0
KERALA		966	9021	600	1383	1588	5549	2	459	9	3203	21

TABLE No. 65**Mangalya Soothra Co-operative Societies**

Sl.No.	Particulars	Amount in ' 000 s
1	Number of Societies	2
2	Membership	979
3	Share Capital	
	Total	3942
	Government	0
4	Reserves	18
5	Borrowings	0
6	Working Capital	1878
7	Investments	0
8	Loans Advanced	102
9	Loans Outstanding	1068
10	Income from service rendered	0
11	Cost of Managements	
	Salaries	38
	Other expenses	30
12	Profit	
	Number of Societies	1
	Amount	288
13	Loss	
	Number of Societies	0
	Amount	0
14	Number of Societies without Profit/Loss	1

TABLE No. 66
Lime Shell Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	1	0	0	0	0	0	0	0	0
2	Kollam	1	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	0	0	0	0	0
4	Alappuzha	11	5859	1184	349	38844	612	4782	3159376	6939
5	Kottayam	4	1739	2140	1117	6865	1463	3623	32270	4232
6	Idukki	0	0	0	0	0	0	0	0	0
7	Ernakulam	1	0	0	0	0	0	0	0	0
8	Thrissur	0	0	0	0	0	0	0	0	0
9	Palakkad	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0
13	Kannur	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0
KERALA		18	7598	3324	1466	45709	2076	8405	3191646	11171

(Contd....)

Table No. 66 Contd...

Sl. No.	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	0	0	1
2	Kollam	0	0	0	0	0	0	0	0	0	0	1
3	Pathanamthitta	0	0	0	0	0	0	0	0	0	0	0
4	Alappuzha	1180	9669	1468	3902	5720	4475	1	121	8	3927	2
5	Kottayam	427	3196	15	2972	4155	1252	1	95	3	2796	0
6	Idukki	0	0	0	0	0	0	0	0	0	0	0
7	Ernakulam	0	0	0	0	0	0	0	0	1	88	0
8	Thrissur	0	0	0	0	0	0	0	0	0	0	0
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0	0	0
13	Kannur	0	0	0	0	0	0	0	0	0	0	0
14	Kasaragod	0	0	0	0	0	0	0	0	0	0	0
KERALA		1607	12865	1483	6874	9874	5726	2	217	12	6811	4

TABLE No. 67
Non-Agricultural Others Co-operative Societies

(Amount Rs. in 000's)

Sl. No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowings	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	241	162142	86549	12832	113387	223530	2257615	4775899	593389
2	Kollam	58	7791	5119	0	6770	180	37622	197580	17659
3	Pathanamthitta	50	6145	31979	28200	153297	22728	439944	983102	157245
4	Alappuzha	55	19540	28743	3308	44465	56342	204544	467093	16665
5	Kottayam	37	15940	15169	894	25342	994	551457	2297537	17901
6	Idukki	88	9828	15040	687	46918	19987	502051	607975	118253
7	Ernakulam	152	25678	34421	924	28401	26904	214675	447465	84856
8	Thrissur	184	37377	57493	11678	19040	44562	599697	4379868	198146
9	Palakkad	37	13628	17972	0	84138	970	534556	2534904	1361
10	Malappuram	70	17341	618756	24600	851140	29308	237121	2557090	150329
11	Kozhikode	50	62518	30132	1979	565129	104176	943952	3104852	227862
12	Wayanad	10	7874	2494	40	9088	7755	101573	141388	16861
13	Kannur	261	266691	231710	9334	77309	75344	2985782	3917704	618304
14	Kasaragod	50	5441	13112	1036	6882	2760	53324	86685	6369
KERALA		1343	657934	1188688	95510	2031307	615539	9663912	26499141	2225200

(Contd....)

Table No. 67 (Contd.)

Sl. No	Name of District	Loans			Fixed Assets	Cost of Management		Profit		Loss		No.of socs without profit/loss
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	406100	1493386	222407	45348	70721	391960	50	17915	106	129828	85
2	Kollam	20802	48155	3880	21889	2402	9721	8	835	27	5060	23
3	Pathanamthitta	0	245410	12143	25540	24820	68697	11	13949	26	145288	13
4	Alappuzha	18284	189971	63152	9612	10500	34175	10	1978	23	64925	22
5	Kottayam	395127	380706	11742	10670	13961	67708	8	1651	21	9502	8
6	Idukki	296215	417194	135491	42834	7028	48369	17	10505	37	5920	34
7	Ernakulam	59665	133951	4556	4897	4443	35643	37	10845	84	44089	31
8	Thrissur	418236	393094	80640	50255	20110	170613	58	10426	77	20858	49
9	Palakkad	320277	311824	92536	11218	3009	53194	5	634	16	20348	16
10	Malappuram	169387	113749	12540	84275	9425	71376	16	8823	46	43173	8
11	Kozhikode	385463	539144	63665	92715	12550	381211	17	14556	19	24260	14
12	Wayanad	141514	97903	12107	1136	1842	15795	2	4030	2	675	6
13	Kannur	1986589	2550212	197450	172472	77141	277389	109	96248	139	93943	13
14	Kasaragod	3399	29730	2138	6732	6968	5732	18	264	23	8059	9
KERALA		4621059	6944425	914447	579592	264921	1631582	366	192659	646	615927	331

TABLE NO. 68
NAME OF PACS AND FSS HAVING DEPOSITS

DISTRICT: THIRUVANANTHAPURAM			
Thiruvananthapuram Circle			
Sl No	Name and Address of PACFS/FSS	Register No	Deposit in Crore
1	Andoorkkonam SCB, Andoorkkonam P.O.	3127	95.8
2	Ayiroorpara Farmers SCB	2154	226.7
3	Chempazhanthy SCB, Chempazhanthy P.O.	2350	123.11
4	Kadakampally SCB, Anayara P.O.	3115	62.8
5	Kadinamkulam SCB, Chittattumukku P.O.	T. 254	28.88
6	Kalliyoor SCB, Kalliyoor P.O. Thiruvananthapuram	T. 1243	157.54
7	Kazhakkuttam SCB, Kazhakkuttam P.O.	T. 1457	168.14
8	Koliyoor SCB	2665	10.09
9	Kovalam SCB, Vazhamuttam P.O. Kovalam	T. 287	17.39
10	Kulathoor Madhavavilasam SCB, Kulathur P.O. Tvpm	1347	
11	Mudavanmugal SCB, Poojappura P.O.	T. 847	53.86
12	Muttathara SCB.	T.413	112.65
13	Nemom SCB, Nemom P.O. Thiruvananthapuram	3150	60.97
14	Pappanamcode Sakthivilasam SCB, Pappanamcode P.O.	1188	5.82
15	Pattom SCB	T. 1318	51.09
16	Peroorkada SCB, Peroorkada P.O. Thiruvananthapuram	1412	586.13
17	Thirumala SCB	T. 1444	29.42
18	Thiruvananthapuram SCB, Thiruvananthapuram -1	T. 131	114
19	Thonnakkal SCB, Kudavoor P.O. Thonnakkal	1754	134.89
20	Thycaud SCB	T.1501	1.03
21	Ulloor SCB, Medical College P.O. Thiruvananthapuram	T. 1230	96.8
22	Vattiyookavu SCB, Vattiyookavu P.O. Thiruvananthapuram	1652	145.53
23	Madhavavilasam SCB	1347	61.91
24	Vazhuthacaud SCB, Edappazhinji, Sasthamangalam P.O.	T. 1353	36.99
25	Murukkumpuzha SCB	T-292	292
Nedumangadu Circle			
1	Anad Farmers SCB, Anad P.O.	919	149.6
2	Aruvikkara Farmers SCB, Aruvikkara P.O.	603	22.63
3	Aryanad SCB, Aryanad P.O.	T. 593	68.22
4	Chayam SCB, Chettachal P.O.	1514	21.16
5	Karakulam SCB, Karakulam P.O.	3064	2.83
6	Kuttichal SCB	T.547	2.75
7	Manickal SCB	1910	69.53
8	Mithrumala SCB, Mithrumala P.O.	T.2452	47.16
9	Mundela SCB, Mundela P.O.	2433	65.13
10	Nanniyode SCB, Pacha P.O.	1161	42.82
11	Nedumangad SCB, Nedumangad P.O.	448	19.87
12	Palode SCB, Karimancode P.O.	792	29.81
13	Panacode SCB	T. 700	8.97
14	Poovachal SCB	2377	8.97
15	Pangode SCB, Pangode P.O.	T. 212	32.1
16	Pullampara SCB, Mukkudil P.O.	2429	21.88
17	Uzhamalakkal SCB, Puthukulangara P.O.	T. 298	41.41
18	Vamanapuram SCB, Vamanapuram P.O.	T. 297	46.31

19	Vellanad SCB, Vellanad P.O.	2379	18.7
20	Veeranakavu SCB	T.516	11.25
21	Vembayam SCB, Konchira P.O.	3121	3.24
22	Venjaramoodu SCB, Venjaramoodu P.O.	2419	51.9
23	Vithura SCB, Vithura P.O.	1048	44.35
Chirayinkil Circle			
1	Anchuthengu SCB Ltd., Anchuthengu	T. 3166	6.89
2	Attingal Municipal Town SCB, Attingal P.O.	T. 437	122.22
3	Ayiroor SCB Ltd.	4267	111.31
4	Azhoor Muttappalam SCB, Muttappalam P.O.	T.313	15.91
5	Chemaruthy SCB Ltd., Panayara P.O.	T. 328	97.41
6	Chembur SCB, Chemboor P.O.	202	45.36
7	Cherunniyoor SCB	726	14.34
8	Chirayinkeezh SCB, Chirayinkeezh P.O.	1155	471.49
9	Edakkode SCB, Orrupoika P.O.	2523	117.11
10	Edava SCB, Edava P.O.	3782	56.28
11	Kadakkavoor SCB, Kadakkavoor P.O.	1063	90.72
12	Karavaram SCB, Karavaram P.O.	T. 324	62.21
13	Kilimanoor Kasthurba SCB, Kilimanoor P.O.	681	56.92
14	Kizhuvilam SCB, Mudapuram P.O.	2405	215.93
15	Koduvazhannoor SCB, Koduvazhannoor P.O.	3144	59.18
16	Madavoor SCB, Madavoor P.O.	T. 231	52.32
17	Manampur SCB, Manampur P.O.	2825	63.12
18	Nagarur SCB, Altharamoodu P.O.	T. 219	72.67
19	Navaikulam SCB, Navaikulam P.O.	T. 964	105.57
20	Ottur SCB, Vadasserikonam P.O.	976	122.46
21	Pallikal Farmers SCB Ltd., Pallikal P.O.	T. 230	49.15
22	Pazhayakunnummel SCB, Kilimanoor P.O.	1517	229.88
23	Perumkuzhy SCB, Azhoor P.O.	2403	31.09
24	Vakkom Farmers SCB Ltd. Vakkom P.O.	T. 542	160.87
25	Varkala SCB, Varkala P.O.	T. 161	23.26
26	Vettoor SCB, Vettoor P.O.	T. 728	23.32
Neyyattinkara Circle			
1	Amachal SCB, Amachal P.O.	1103	33.55
2	Amboori SCB, Amboori P.O.	T. 274	25.7
3	Amkode SCB, Perumkidavila P.O.	1086	21.04
4	Anthiyoor SCB, Balaramapuram P.O.	1166	11.39
5	Arayoor SCB, Arayoor P.O.	692	92.22
6	Avanakuzhy SCB, Thannimoodu P.O.	2387	99.38
7	Balaramapuram SCB, Balaramapuram P.O.	T. 14	115.2
8	Chenkai SCB, Chenkal P.O.	1258	43.85
9	Cheruvarekkanam SCB, Parasala P.O.	3619	21.85
10	Kallikkad SCB, Mylakkara P.O.	668	21.06
11	Kandala SCB, Kandala P.O.	T. 197	149.07
12	Kanjiramkulam SCB, Kanjiramkulam P.O.	3970	41.78
13	Karikkamancode SCB, Mullilavuvila P.O.	1119	8.94
14	Karumkulam SCB, Puthiyathura P.O.	4055	19.9
15	Kattakkode SCB, Kattakkode P.O.	T. 145	28.04
16	Kollayil SCB	T.145	4.77
17	Kottukal SCB	T.196	11.62

18	Kulathur SCB, Kulathur P.O.	T. 706	25.09
19	Kunnathukal SCB, Kunnathukal P.O.	1101	92.3
20	Malayinkil SCB, Malayinkil P.O.	605	96.22
21	Marayamuttam SCB, Marayamuttam P.O.	984	139.86
22	Mylachal SCB, Aryancode P.O.	583	61.72
23	Naruvamoodu SCB, Naruvamoodu P.O.	T. 169	11.09
24	Nellimoodu SCB, Nellimoodu P.O.	2639	90.98
25	Ooruttambalam SCB, Ooruttambalam P.O.	916	60.44
26	Ottasekharamangalam SCB, Mandapathinkadavu P.O.	T. 321	90.22
27	Pallikal Farmers SCB Ltd., Pallikal P.O.	T. 677	243.95
28	Panachammoodu SCB, Vellarada P.O.	T. 126	23.34
29	Parasala SCB, Parasala P.O.	779	17.68
30	Parassuvakkal SCB, Parassuvakkal P.O.	663	27.5
31	Perumpazhuthur SCB, Perumpazhuthur P.O.	T. 262	23.27
32	Ponvila SCB, Ayira P.O.	985	116.33
33	Poovar SCB, Poovar P.O.	3966	21.69
34	Tirupuram SCB, Tirupuram P.O.	3296	23.32
35	Venganoor SCB, Venganoor P.O.	1446	39.37
36	Venpakal SCB, Venpakal P.O.	T. 155	72.68
37	Vilappil SCB	2522	1.61
38	Vilavoorkkal SCB	t.1427	8.99
39	Kidarukuzhy SCB	2516	27.55
40	Chenkai Panchayath Agri. Credit CS	T.1664	23.05
41	Vellarada Panchayath Agri.Credit CS	T.1658	0.18
42	Payattuvila	t1669	0.61
43	Vilappil Panchayath Agricultural Credit Societies Peyad P.O	t.170	161.18
44	Neyyattinkara SCB		15.17
	KOLLAM DISTRICT		
	Kollam Circle		Deposit in Crores
1	Anchalummoodu SCB, Anchalummodu P.O.	613	38.18
2	Adichanalloor Farmers SCB Ltd	Q 2609	57.78
3	Chathanoor SCB, Chathanoor P.O.	2544	80.08
4	Chirai kara SCB, Kalluvathuckal P.O.	1894	81.50
5	CKP vilasm	1361	17.43
6	Desent Junction SCB, Mughathala P.O.	Q. 133	120.38
7	East Kallada (South) SCB, Chittumala P.O.	Q 187	18.84
8	East Kallada SCB, East Kallad P.O.	3748	7.46
9	Elamkulam SCB, Kalluvathuckal P.O.	1878	91.80
10	Eravipuram SCB, Valathumgal P.O.	Q. 234	64.17
11	Kallaikode SCB, Kallaikode P.O.	1194	215.43
12	Kilikollur SCB, Kilikollur P.O.	4251	40.47
13	Kollam city Service Co-op Bank Ltd	Q 1362	1.14
14	Kollurvila SCB, Vadakkevila P.O.	Q 214	229.61
15	Kottamkara SCB, Chandanathoppu P.O.	Q 132	56.86
16	Kumbalam SCB, Kumbalam P.O.	311	7.39
17	Kundara SCB, Kundara P.O.	401	76.74
18	Mandrothuruthu SCB, Pattomthuruthu P.O.	3977	1.37
19	Mangad SCB, Mangad P.O.	1069	63.54
20	Mayyanad Regional SCB, Mayyanad P.O.	94	341.67
21	Mundakkal SCB	1001	4.47

22	Mayyanad SCB, Kootikkada P.O.	2294	198.20
23	Murunthal SCB, Anchalumoodu P.O.	1814	65.36
24	Nadakkal SCB, Kalluvathuckal P.O.	1874	565.38
25	Nedumbana SCB, Nedumbana P.O.	Q 117	69.68
26	Nedumgolam SCB, Nedumgolam P.O.	2845	205.08
27	Paravoor S.N.V.Regional SCB, Paravoor P.O.	1685	405.59
28	Paravoor SCB, Paravoor P.O.	1801	63.06
	Pazhangalam		30.24
29	Peroor SCB, Peroor P.O.	1272	33.40
30	Perayam SCB	2369	11.24
31	Pattathanam SCB, Pattathanam P.O.	Q. 1145	57.75
32	Paravur SCB	1801	10.27
33	Perinad C.K.P Vilasam SCB,	1361	22.53
34	Perinad Lekshmililasam SCB, Kanjaveli P.O.	1841	19.74
35	Perinad SCB, Perinad po	2354	19.09
36	Perumpuzha Gramodharana SCB, Perumpuzha P.O.	2533	102.60
37	Perumpuzha SCB, Perumpuzha P.O.	2368	11.74
38	Perur SCB, TKMC P.O.	Q. 1222	47.43
39	Poothakulam SCB, Poothakulam P.O.	2944	159.71
40	Punnathala SCB, Thirumullavaram P.O.	Q. 491	52.09
41	Punukkannur SCB, Perumpuzha P.O.	2722	69.03
42	Thrikadavoor SCB, Perinad P.O.	Q 188	35.86
43	Thrukkoivilvattom SCB, Mughathala P.O.	Q 78	86.32
44	Uliyakovil SCB, kadappakkada P.O.	Q. 1003	30.00
45	Umayanloor SCB, Umayanloor P.O.	3034	159.03
46	Vadakkevila SCB, Thattamala P.O.	2292	118.81
47	Vallimon SCB, Vallimon P.O.	2355	25.72
48	West Quilon SCB, Kavanad P.O.	Q 73	95.94
	Kottarakkara Circle		
1	Chadayamangalam SCB, Chadayamangalam P.O.	1868	30.90
2	Chakkuvarakkal SCB, Chakkuvarakkal P.O.	1521	5.06
3	Cherupoika SCB	3846	0.45
4	Chithara SCB, Chithara P.O.	2818	147.32
5	Elamanad SCB, Elamanad P.O.	Q. 382	37.00
6	Ezhukone SCB, Ezhukone P.O.	2935	108.25
7	Kadakkal SCB, Kadakkal P.O.	3456	223.46
8	Kareepra Panchayat SCB, Kuzhimanjikkad P.O.	3827	103.62
9	Kulakkada SCB, Thazhathu Kulakkada P.O.	4299	18.85
10	Melila SCB, Chengamanad P.O.	Q. 170	33.93
11	Neduvathur SCB, Neeleswaram P.O.	3856	24.24
12	Nilamel SCB, Nilamel P.O.	Q. 883	54.76
13	Pavithreswaram SCB, Pavithreswaram P.O.	2528	13.83
14	Poovathur East SCB, Kalayapuram P.O.	3503	31.67
15	Pooyappally SCB, Miyannoor P.O.	3964	37.82
16	Puthur SCB, Puthur P.O.	1287	25.53
17	Thamarakudy SCB, Thamarakudy P.O.	2815	11.10
18	Thrikkannamangalam SCB, Kottarakkara P.O.	Q. 431	17.86
19	Thudayannoor SCB, thudayannoor P.O.	Q. 371	47.63
20	Ummannoor SCB, Ummannoor P.O.	Q. 219	46.67
21	Vendar SCB	236	9.77

22	Velinalloor SCB, Karinagannoor P.O.	2873	106.44
23	Velliyam Regional SCB, Odanavattom P.O.	4171	48.18
24	Vettikkavala SCB, Vettikkavala P.O.	1381	55.51
Karunagappally Circle			
1	Alappadu SCB, Cheriyaazheekkal P.O.	Q. 268	3.93
2	Chavara SCB, Chavara P.O.	Q. 186	13.244
3	Clappana SCB, Clappana P.O.	Q. 867	53.166
4	Karunagappally SCB, Karunagappally P.O.	1343	74.41
5	Kulasekharapuram SCB, Kattikadavu P.O.	995	256.8
6	Kulasekharapuram SCB, Clappana P.O.	218	60.36
7	Kulasekharapuram SCB, Kulasekharapuram P.O.	1240	49.41
8	Neendakara SCB, Puthenthura P.O.	Q. 289	6.91
9	Oachira SCB, Oachira P.O.	1391	58.32
10	Panmana SCB, Kollaka P.O.	3035	118.52
11	Puthiyakavu SCB	1240	51.52
12	Pattathanam SCB, Mukundapuram P.O.	2471	35.07
13	Thazhava SCB, SRP Market P.O.	Q. 160	36.51
14	Thekkumbhagom SCB, Chavara South P.O.	1731	105.31
15	Thevalakkara Farmers SCB, Thevalakkara P.O.	4047	64.74
16	Thodiyoor SCB, Thodiyoor P.O.	2406	1.18
17	Vayanakam SCB Ltd, Njakkanal P.O.,	17.73	36.49
Kunnathur Circle			
1	Ambalathumbhagom SCB, Ambalathumbhagom P.O.	2836	16.01
2	Karimthottuva SCB, Karimthottuva P.O.	2594	29.39
3	Mynagappally SCB, Mynagappally P.O.	Q. 69	69.40
4	Patharam SCB, Patharam P.O.	721	24.79
5	Poruvazhy SCB, Chathakulam P.O.	1132	12.42
6	Sasthamcottah SCB, Poruvazhy P.O.	2531	25.07
7	Sooranad Farmers SCB, Sooranad P.O.	1136	17.37
8	Sooranad Gramodharana SCB, Anayadi P.O.	3947	17.08
9	Thuruthikkara SCB, Kunnathur East P.O.	1904	8.36
10	Iverkala SCB	193	3.00
11	Iverkala SCB	2006	1.45
12	West Kallada SCB, West Kallada P.O.	4002	16.66
Pathanapuram Circle			
1	Anchal SCB, Anchal P.O.	2574	64.79
2	Anchan Coil SCB	501	1.73
3	Arackal SCB, Perumannoor P.O.	1858	62.58
4	Aryancavu SCB, Aryancavu P.O.	2965	30.18
5	Avaneeswaram SCB, Kunnicode P.O.	1847	25.26
6	Channappetta SCB, Chanapetta P.O.	358	66.44
7	Edamon SCB, Edamon P.O.	687	24.84
8	Edamulakkal SCB, Edamulakkal P.O.	2047	15.35
9	Elampal SCB, Elampal P.O.	604	90.25
10	Kulathupuzha SCB, Kulathupuazha P.O.	1867	58.82
11	Kundayam SCB, Pathanapuram P.O.	3259	57.92
12	Mathra SCB, Mathra P.O.	314	65.34
13	Pathanapuram SCB, Pathanapuram P.O.	3656	46.00
14	Pattazhy SCB, Pattazhy P.O.	1023	22.53

15	Pattazhy Vadakkekara SCB, Chelikuzhy P.O.	HW. 25	21.07
16	Pidavoor SCB, Pidavoor P.O.	2807	32.46
17	Piravanthur SCB, Piravanthur P.O.	1471	15.15
18	Punalur SCB, Punalur P.O.	2634	118.79
19	Punnala SCB	1389	8.56
20	Thalavoor SCB, Thalvoor P.O.	646	8.10
21	Urukunnu SCB, Urukunnu P.O.	Q. 190	63.29
22	Kadamancodu SCB	2806	4.94
23	Yeroor SCB, Yeroor P.O.	1816	71.10
PATHANAMTHITTA DISTRICT			
Kozhencherry Circle			Deposit in Crores
1	Aranmula SCB, Nalkalikkal P.O.	A.703	39.69
2	Arattupuzha SCB, Arattupuzha P.O.	A.787	85.35
3	Aruvappulam Farmers Co-operative Bank, Aruvappulam P.O.	PT.148	42.68
4	Chengara SCB, Chengara P.O.	3137	13.9
5	Chenneerkara SCB, Chenneerkara P.O.	96	26.55
6	Elakkollur SCB, Elakkollur P.O.	459	12.26
7	Elanthur SCB, Elanthur P.O.	460	30.58
8	Elimullamplackal SCB	3105	9.71
9	Janatha SCB, Vallikode Kottayam P.O.	1042	38.1
10	Kadammanitta SCB	PT44	6.72
11	Karamveli SCB	PT45	1.401
12	Kaippattur SCB, Kaippattur P.O.	115	76.96
13	Konni Regional Co-operative Bank, Konni P.O.	3833	29.84
14	Kulanada SCB, Kulanada P.O.	2133	3.92
15	Kumbazha North SCB, Kumbazha North P.O.	1373	11.42
16	Kumpazha SCB, Kumpazha P.O.	330	31.28
17	Malayalapuzha SCB, Malayalapuzha P.O.	Q. 378	12.36
18	Mekkozhur SCB, Mekkozhur P.O.	1191	24.42
19	Melukara SCB		3.89
20	Mezhuveli SCB, Mezhuveli P.O.	2570	40.15
21	Mylapara SCB, Mylapara Town P.O.	689	104.64
22	Naranganam SCB, Naranganam P.O.	628	13.55
23	Omaller SCB, Omaller P.O.	Q. 228	65.32
24	Pariyaram SCB, Pariyaram P.O.	Q. 391	9.88
25	Pramadom SCB	534	1.69
26	Pathanamthitta SCB, Pathanamthitta P.O.	Q. 363	64.49
27	Prakkanam SCB, Prakkanam P.O.	677	17.62
28	Punnakkadu SCB	2660	4.78
29	Thannithode SCB, Thannithode P.O.	Q. 364	10.20
30	Thekkumthodu SCB	PT.48	3.55
31	Thubamanthazham SCB, Thubamanthazham P.O.	Q. 134	33.45
32	Vakayar SCB, Vakayar P.O.	847	43.05
33	Vallikkode SCB, Vallikkode P.O.	61	69.82
Adoor Circle			
1	Angadikkal SCB, Angadikkal South P.O.	1127	12.48
2	Arthungal SCB, Arthungal P.O.	PT.54	3.88
3	Chandanappally SCB, Chandanappally P.O.	2970	1.20
4	Enadimangalam SCB, Elamannur P.O.	2151	45.68
5	Enath SCB, Enath P.O.	2529	30.64

6	Erath SCB, Choorakkode P.O.	2781	40.78
7	Kadampnad SCB, Kadampnad P.O.	55	148.89
8	Kadampnad SCB, Kadampnad South P.O.	PT.59	20.34
9	Kalanjur SCB, Kalanjur P.O.	1019	13.44
10	Kodumon SCB, Kodumon P.O.	2592	7.16
11	Kurampala SCB, Panthalam P.O.	PT. 46	13.54
12	Mannady SCB, Mannady P.O.	3849	18.10
13	Nedumon SCB, Nedumon P.O.	2720	64.96
14	Pallickal SCB, Nooranad P.O.	722	10.91
15	Pandalam Thekkekara SCB, Thattayil P.O.	329	15.10
16	Pannivizha SCB, Adoor P.O.	891	84.81
17	Panthalam SCB, Thekkekkara SCB .	A. 704	12.39
18	Parakkode SCB, Parakkode P.O.	821	98.81
19	Paranthal SCB, Paranthal P.O.	A. 202	9.53
20	Pazhakulam SCB, Pazhakulam P.O.	PT.64	19.05
21	Pazhakulam West SCB, Pazhakulam P.O.	PT. 95	21.95
22	Peringanad SCB, Peringanad P.O.	2706	43.09
23	Thattayil SCB, Keerukuzhy P.O.	442	9.13
24	Thumpamon SCB, Thumpamon P.O.	154	10.09
	Thiruvalla Circle		
1	Eraviperoor SCB, Eraviperoor P.O.	1929	9.87
2	Kadapra SCB, Valanjavattam P.O.	186	6.76
3	Kaviyoor SCB, Kaviyoor P.O.	A. 707	89.38
4	Koyipram SCB, Koyipram P.O.	875	13.9
5	Kuttappuzha SCB, Kuttappuzha P.O.	1581	36.63
6	Kuttur SCB, Kuttur P.O.	A. 708	38.79
7	Mundiyappally SCB, Mundiyappally P.O.	A. 9	65.09
8	Muthur SCB	3118	2.53
9	Nedumpram SCB, Nedumpram P.O.	A. 205	1.51
10	Niranam SCB	A 108	0.35
11	Othara SCB	A 306	9.77
12	Peringara SCB, Chathankerry P.O.	A. 790	6.47
13	Pullad SCB, Pullad P.O.	195	9.2
14	Pullad SCB, Pullad P.O.	1375	1.86
15	Thiruvalla SCB, Kavumbhagam P.O.	1307	61.28
16	Thottappuzhassery Regional SCB, Maramon P.O.	A 283	4.14
17	Thottappuzhassery Regional SCB, Maramon P.O.	595	11.04
18	Kuriyannoor SCB	PT115	0.22
19	Vallamkulam SCB, Nannur P.O.	2163	62.86
	Ranni Circle		
1	Cherukole SCB, Vazhakunna P.O.	Q. 488	7.85
2	Keekozhur SCB, Keekozhur P.O.	64	12.37
3	The Angady SCB, Angady P.O.	2770	78.47
4	The Ayroor Village SCB, Cherukolpuzha P.O.	A. 706	33.34
5	The Chethakkal SCB, Chethakkal Edamon P.O.	3864	15.12
6	The Kumplampoika SCB, Kumplampoika P.O.	3526	35.4
7	The Naranammoozhy SCB, Naranammoozhy P.O.	3910	0.34
8	The Pazhavangadikkara SCB, Pazhavangadikkara P.O.	994	107.36
9	The Ranny Perunad SCB, Ranny Perunad P.O.	788	40.22

10	The Ranny SCB, Ranny P.O.	65	39.7
11	The Seethathode SCB, Seethathode P.O.	Q. 421	21.22
12	The Vadasserikkara SCB, Vadasserikkara P.O.	626	32.04
13	The Valiyakulam SCB, Cherukulanji P.O.	PT. 47	10.31
14	The Vayattupuzha SCB, Vayattupuzha P.O.	Q. 354	14.15
15	Pampavally SCB	Q446	1.98
16	The Venkurinji SCB, Mukkottuthara P.O. Ranny	3023	37.4
17	Uthimoodu SCB, Uthimoodu P.O.	1034	13.14
18	Vayalathala SCB, Vayalathala P.O.	1041	15.79
Mallappally Circle			
1	Anicad SCB, Anicad, Nuronamavu P.O.	A. 113	33.46
2	Chengaroor SCB, Chengaroor P.O.	A. 149	40.47
3	Ezhumattoor SCB	1546	20.33
4	Kotangal SCB, Kottangal P.O.	3680	2.50
5	Kottanad SCB, Koattanad, Varinadvanam P.O.	A.153	9.90
6	Kunnathanam SCB	A 151	20.69
7	Mallappally SCB, Mallappally, Keezhaypur P.O.	A. 155	64.31
8	Puramattam SCB	291	0.46
9	Thelliyoor SCB, Thelliyoor P.O.	A. 361	2.81
10	Vaipur SCB, Vaipur P.O.	A. 203	21.61
ALAPPUZHA DISTRICT			
Ambalappuzha Circle			Deposit in Crores
1	Aleppey North SCB, Avalukkunnu P.O.	896	11.56
2	Aleppey Paravur SCS, .	1214	3.55
3	Coastal SCS	1014	2.74
4	Kalarkode SCB	1813	5.59
5	Kakkazham Neerkunnam SCS	105	57.9
6	Aryad SCB, Avalukkunnu P.O.	257	6.6
7	Kalavoor SCB, Kalavoor P.O.	1497	0.28
8	Karumady SCB, Karumady P.O.	1141	2.98
9	Pathirappally SCB	2336	28.09
10	Vadakkal SCB	1826	8.806
11	Ponnad SCB	A.1171	30.21
12	Punnapra SCB	181	1.001
13	Kattoor SCB, Kattoor P.O.	3134	14.33
Kuttanad Circle			
1	AttuvathalaSCB	1541	1.8
2	Chambakulam SCB, Chambakulam P.O.	1256	13.46
3	Chathurthyakari SCB, Chathurthyakari P.O.	1247	13.61
4	Chekkidikkad pacha SCB	1430	5.37
5	Chennamkari SCB	2758	0.61
6	Cherukara SCB	1723	1.001
7	Edathua SCB	13	4.42
8	Kainady SCB	3814	3.7
9	Kainakkary SCB	1437	0.91
10	Koduppunna SCB	1201	4.53
11	Koduppunna SCB	1201	0.39
12	Kumaramkary SCB	3436	0.81
13	Kunnamma Village SCB	1040	0.46
14	Kuttamangalam SCB, Kudamangalam P.O.	1673	2.36

15	Muttar SCB, Muttar P.O.	4048	9.19
16	Narakathara SCB	1196	1.97
17	Nedumudi Village SCB, Champakulam P.O.	A 87	7.96
18	Nedumudi Village SCB, Champakulam P.O.	2331	1.45
19	Nilamperoor SCB, Nilamperoor P.O.	1788	6.66
20	Orukkary SCB	1239	2.38
21	Ponga SCB	A.122	1.2
22	Pulimkunnu SCB, Pulimkunnu P.O.	4015	4.97
23	Punnakkunnathussery SCB	4011	2.68
24	Puthukkari SCB, Mithrakkari P.O.	2041	5.79
25	Ramankari SCB, Ramankari P.O.	4041	6.23
26	Thakazhy SCB, Thakazhy P.O.	1832	2.05
27	Thakazhy SCB, Thakazhy P.O.	958	5.01
28	Thalavady SCB	805	3.77
29	Thekkekara SCB, Thekkekara P.O.	503	0.85
30	Vadakkanangadi SCB	A 705	4.29
Karthikappally Circle			
1	Arattupuzha SCB, Arattupuzha P.O.	A.195	1.81
2	Chengoli SCB	1887	10.23
3	Cheppad Kannimel SCB, Cheppad P.O.	1740	6.48
4	Cheppad SCS	702	3.25
5	Cheruthana SCB	1367	0.23
6	Chingoli SCB, Chingoli P.O.	12	10.32
7	Harippad SCB, Harippad P.O.	3354	1.48
8	Kandalloor SCB	1282	0.04
9	Kandallur Farmers Service Bank, Kandallur P.O.	1410	21.55
10	Kandallur SCB, Puthiyavila P.O.	2166	62.42
11	Kappil SCB, Kappil East Krishnapuram P.O.	1594	0.47
12	Karthikappally SCB	2301	2.02
13	Karuvatta SCB	1742	2.1
14	Karuvatta north SCB	1237	0.32
15	Karuvatta SCB	2145	3.6
16	Kayamkulam Village SCB, Peringala P.O.	1596	8.31
17	Kumarapuram SCB, Erikkavu P.O.	1449	2.6
18	Kumarapuram SCB, Thamalakkal P.O.	2147	9.07
19	Mahadevikkad SCB, Mahadevikkad P.O.	1857	13.81
20	Melpadam SCB	1823	0.31
21	Muthukulam SCB, Muthukulam East P.O.	731	15.6
22	Muthukulam SCB, Muthukulam South P.O.	1741	2.54
23	Nallanickal SCB	2600	5.04
24	Pallikkunnakkavu SCB	781	15.62
25	Pallippad North SCB	1777	2.55
26	Pallippad SCB	1744	3.77
27	Pathiyoor Farmers SCB, Keerikkad P.O.	1282	161.26
28	Pathiyoorkkala SCB, Keerikkad P.O.	2626	11.00
29	Perumppally SCB, Valiyezhikkal P.O.	1746	5.44
30	Pullukulangara SCB, Kayamkulam P.O.	2992	56.03
31	Puthiyavila SCB	631	4.21
32	Puthiyavila SCB	631	4
33	Puthuppally SCB	2730	0.9

34	Puthuppally Village SCB, Puthuppally P.O.	1900	0.61
35	Ramapuram SCB	1493	4.86
36	Ramapuram SCB	11	0.02
37	Sreenarayana SCB	481	0.31
38	Thrikkunnappuzha SCB	855	1.43
39	Thrikkunnappuzha Kizhakkekara SCB	1689	1.62
40	Valiyakuzhy SCB, Muttom P.O.	2259	5.8
Mavelikkara Circle			
1	Noornad SCB, Padanilam P.O.	1559	10.02
2	Aranootimangalam SCB	1184	11.52
3	Bharanikkavu SCB, Kattanam P.O.	829	61.65
4	Chennithala Thripperumthura SCB, Chennithala P.O.	3553	148.84
5	Erazha SCB, Olakettiyambalam P.O.	190	2.23
6	Kallumala Karshika SCB, Kallumala P.O.	HW.14	57.40
7	Kannanakuzhy SCB, Kannanakuzhy P.O.	2998	34.57
8	Kattanam SCB, Kattanam P.O.	120	89.73
9	Kunnam SCB, Kunnam P.O.	559	19.18
10	Menampally SCB, Pathiyoor P.O.	570	4.95
11	Chunakkara SCB	4081	5.45
12	Kannamangalam SCB	2135	23.97
13	Mankamkuzhi SCB	206	5.94
14	Palamel SCB	4013	1.48
15	Palamel SCB	965	9.30
16	Thekkekkara SCB	A 218	6.92
17	Vallikkunam kaduvinal SCB	1392	14.35
18	Thamarakkulam SCB	4580	1.26
19	Noornad Village SCB, Iranikkuzhi P.O.	1781	11.66
20	Pallikkal Naduvilemuri SCB, Pallikkal P.O.	965	26.42
21	Perungala SCB, Olakettiyambalam	2152	32.89
22	Ponnezha SCB, Kurathikkad P.O.	3522	23.27
23	Kudassanadu SCS	443	1.78
24	Thekkekkara SCB, Ponkam P.O.	A.218	37.24
Cherthala Circle			
1	Aroor SCB, Aroor P.O.	617	14.97
2	Arthungal Village SCB, Arthungal P.O.	3772	19.91
3	Arur Grameena SCB, Arur P.O.	1436	9.47
4	Chanthirur SCB, Chanthirur P.O.	959	13.19
5	Cherthala SCB, Cherthala P.O.	1688	18.71
6	Cherthala South SCB, Cherthala South P.O.	1344	41.18
7	Cherthala Town SCB, Cherthala P.O.	1435	40.78
8	Cheruvaranam SCB, Cheruvaranam P.O.	1817	11.17
9	Eramallur SCB, Eramallur P.O.	1175	5.66
10	Ezhupunna SCB, Ezhupunna P.O.	953	28.23
11	Ezhupunna South SCB, Ezhupunna South P.O.	1124	27.41
12	Kadakkappally SCB, Kadakkappally P.O.	1125	26.17
13	Kalavankodam SCB, Kalavankodam P.O.	895	9.51
14	Kanichukulangara SCB, Kanichukulanara P.O.	1179	29.22
15	Kanjikuzhi SCB, S.L. Puram P.O.	1558	25.21
16	Kannamkara SCB, Kannamkara P.O.	1806	6.75

17	Kavil SCB, Pattanakkad P.O.	2093	8.17
18	Kayippuram SCB, Kayippuram P.O.	1300	18.76
19	Kizhakkenalpathil SCB, Kuruppumkulangara P.O.	1164	13.61
20	Mararikulam SCB, Mararikulam P.O.	1509	3.30
21	Mararikkulam SCB	97	1.96
22	Muhamma SCB, Muhamma P.O.	1670	17.40
23	Muttam SCB, Cherthala P.O.	1165	129.20
24	Pallippuram SCB, Pallippuram P.O.	1308	17.19
25	Pallippuram South SCB, Pallippuram P.O.	335	20.62
26	Panavally SCB, Poochakkal P.O.	901	26.52
27	Panavally Village SCB, Poochattukulam P.O.	1249	19.58
28	Parayakad SCB, Parayakad P.O.	2869	53.60
29	Pattanakkad SCB, Pattanakkad P.O.	1144	54.67
30	Perumpalam SCB, Perumpalam P.O.	A. 46	6.72
31	SL.Puram SCB, SL.Puram P.O.	A.64	23.67
32	Sreekantamangalam SCB, Muttathiparampu P.O.	974	5.14
33	Thanki SCB, Kadakkarappally P.O.	1003	26.50
34	Thanneermukkam SCB, Thaneerkukkam P.O.	A. 809	13.02
35	Thirunallur SCB, Thirunallur P.O.	1250	27.49
36	Thuravoor Kizhakkekara SCB, Thuravoor P.O.	1053	15.92
37	Thuravoor Kizhakkekara SCB, Thuravoor P.O.	2727	18.15
38	Thycattussery SCB, Thycattussery P.O.	275	34.40
39	Thycattussery SCB, Thycattussery P.O.	A.326	12.35
40	Uzhuva SCB, Pattanakkad P.O.	A.305	46.74
41	Valamangalam SCB, Valamangalam P.O.	1444	7.79
42	Varanad SCB, Varanad P.O.	1248	2.50
43	Varanam SCB, Varanam P.O.	1317	4.21
44	Vayalar East SCB, Vayalar P.O.	1328	8.94
45	Vayalar SCB, Vayalar P.O.	1428	5.91
46	Vayalar West SCB Ltd	3226	0.17
47	Vettakkal Agricultural SCB, Vettakkal P.O.	4292	8.09
48	Arookutty Panchayathu SCS	A 848	0.17
49	Arookutty SCS	1008	4.58
50	Aroor SCB, Aroor P.O.	2174	0.48
51	Kadakkarappally SCB, Kadakkarappally P.O.	A 127	0.06
52	Uzhava Kumara Smaraka SCS		0.02
53	Cherthala Agri. Credit CS	HW11	5.37
54	Pallithode SCB	1252	0.89
55	Vettakkal SCB, Vettakkal P.O.	1812	8.83
Chengannoor Circle			
1	Ala SCB, Thennukkara P.O.	2123	20.92
2	Areekkara SCS	2567	4.47
3	Budannur SCB, Budannur P.O.	A. 137	7.9
4	Chengannur SCB, Chengannur P.O.	3351	39.47
5	Chengannur SCB, Chengannur P.O.	2187	20.84
6	Kodukulanji SCB	A341	0.29
7	Punthala SCB	3875	5.8
8	Cheriyana SCB, Cheriyana P.O.	99	16.56
9	Kuttamperoor SCB, Kuttanperoor P.O.	611	23.09
10	Kuttamperoor SCB, Kuttanperoor P.O.	1654	18.58

11	Mannar SCB, Mannar P.O.	3997	20.55
12	Mulakkuzha SCB, Mulakkuzha P.O.	1224	22.07
13	Pandanad SCB, Pandanad P.O.	A. 42	8.93
14	Puliyoor SCB, Perissery P.O.	A. 109	15.43
15	Umayattukara SCB, Kalliserry P.O.	499	39.72
16	Venmani SCB, Venmani P.O.	118	2.12
KOTTAYAM DISTRICT			
Kottayam Circle			Deposit in Crores
1	Akalakunnu SCB, Muzhoor P.O.	3857	43.01
2	Areeparambu SCB, Areeparambu P.O.	1398	33.49
	Arppukkara SCB,	1931	0.61
3	Arppukkara SCB, Arppukkara West P.O, Villoonni	1932	3.85
4	Athirampuzha Rural SCB, Athirampuzha P.O.	3806	105.04
5	Ayarkunnam SCB, Ayarkunnam P.O.	4147	80.95

6	Aymanam Village SCB, Aymanam P.O.	750	66.56
7	Chengalam SCB, Chengalam P.O.Ponkunnam	A.253	19.48
8	Ettumanoor SCB, Ettumanoor P.O.	4069	20.87
9	Kaipuzha SCB, Kaipuzha P.O.	3793	0.82
10	Kanjiram SCB	K.433	7.04
11	Kanjiramattom SCB, Kanjiramattom P.O.	1109	36.28
12	Karapuzha SCB, Karapuzha P.O.	74	1.01
13	Kodimatha SCB, Kottayam P.O.	376	4.32
14	Kollad SCB,Kollad P.O.	1830	88.39
15	Kooroppada SCB, Kooroppada P.O.	3965	86.45
16	Kudamalur SCB, Kudamalur P.O.	93	53.86
17	Kumaakom Rural SCB, Kumarakom P.O.	315	35.11
18	Kumarakom Vadakkumbhagam SCB, Kumarakom P.O.	1070	33.35
19	Kumarakom SCB, Kumarakom P.O.	2298	37.31
20	Kumaranallur SCB, Perumbaikkadu P.O.	3839	124.76
21	Manganam SCB, Manganam P.O.	1920	120.68
22	Maryathuruthu SCB	1173	11.38
23	Mannanam SCB, Mannanam P.O.	3647	57.14
24	Meenadom SCB, Meenadom P.O.	K.401	1.78
25	Nattakam Regional Farmers Co-op Bank, Pallikkathodu P.O.	3867	26.28
26	Nattakam SCB	86	0.32
27	Nattakom SCB, Nattakom P.O.	3839	8.66
28	Nendoor SCB, Nendoor P.O.	2641	62.799
29	Pampady SCB, South Pampady, Kuttikkal P.O.	831	98
30	Panachikkad SCB, Panachikkad P.O.	3959	105.05
31	Peroor SCB, Peroor P.O.	76	0.4
32	Punnathara MP Co-operative Society,Punnathara East P.O.	1712	36.16
33	Puthuppally SCB, Puthuppally P.O.	1504	122.6
34	Thiruvanchur SCB, Thiruvanchur P.O.	1942	27.19
35	Thiruvarppu SCB, Thiruvarppu P.O.	88	13.34
36	Chengalam south SCB	1016	15.26
37	Velloor SCB, Velloor P.O.(via) Pampady	K.231	54.67
38	Vijayapuram SCB, Manareadu P.O.	4066	42.8
	Vaikkom Circle		
1	Brahmamangalam Gramaswaraj SCB, Brahmamangalam P.O.	2966	50.36
2	Kaduthuruthy Agricultural SCB, Poozhikkal P.O.	1233	15.37
3	Kaduthuruthy Rural SCB, Kaduthuruthy P.O.	4061	145.66
4	Kallara Village SCB, Perumthuruthu P.O.	3123	29.59
5	Kallara SCB	582	5.35
6	Kappumthala SCB, Kappumthala P.O.	K.142	20.54
7	Keezhoor SCB, Keezhoor P.O.	K.323	31.03
8	Kothavara SCB, Kothavara P.O.	1359	32.95
9	Kulasekharamangalam SCB, Kulasekharamangalam P.O.	3850	29.66
10	Manjoor SCB, Manjoor P.O.	K.73	147.7
11	Maravanthuruthu SCB, Edavattom P.O.	121	31.21
12	Mulakulam Panchayat SCB, Peruva P.O.	K.209	53.17
13	Njeezhoor Village SCB, Thiruvampady P.O.	K.136	108.22
14	Pallippurathusseri SCB, Pallippurathusseri P.O.	923	113.53
15	T.V.puram Farmer's SCB, T.V.puram P.O.	622	21.43

16	Thalayazham SCB, Thalayazham P.O.	509	23
17	Thalayolaparambu Farmer's SCB, Thalayolaparambu P.O.	278	57.91
18	Thottakam SCB, Thottakam P.O.	470	15.06
19	Udayanapuram SCB, Udayanapuram P.O.	1321	48.1
20	Ullala SCB, Thalayazham P.O.	1142	20.17
21	Vadakara SCB, Vadakara P.O.	K.175	17.24
22	Vadayar Karshika SCB	3077	0.3
23	Vadayar SCB, Vadayar P.O.	266	39.32
24	Vaikkom Twon SCB, Vaikkom P.O.	K.349	58.27
25	Vechoor Panchayat SCB, Kudavechoor P.O.	K.813	12.76
26	Velloor SCB, Mavelloor P.O.	785	83.16
Changanassery Circle			
1	Chamapakara SCB, Karukachal P.O.	3511	85.65
2	Changanassery North SCB, Vazhappally P.O.	3489	67.12
3	Cheeranchira SCB	1626	5.662
4	Ithithanam Janantha SCB, Malakunnu P.O.	1297	76.73
5	Ithittanam SCB, Malakkunnam P.O.	476	100.28
6	Kangzha SCB, Kangzha P.O.	1145	65.78
7	Kuruchi SCB, Kuruchi P.O.	1538	29.84
8	Madappally SCB, Perunna P.O.	160	122.21
9	Nalunakkal SCB, Nalunakkal P.O.	296	141.74
10	Nedukunnam SCB, Punnaveli P.O.	1271	29.03
11	Nedumkunnam Regional SCB, Nedumkunnam P.O.	286	22.15
12	Nedumkunnam SCB, Nedumkunnam P.O.	1301	67.33
13	Payippad Central SCB, Pallikkachira P.O.	3125	7.49
14	Payippad SCB, Nalukody P.O.	1698	29.17
15	Puzhavathukara SCB, Puzhavathu P.O.	62	1.35
16	Thuruthy SCB, Thuruthipuram P.O.	1486	10.95
17	Thrikodithanam SCB, Thrikodithanam P.O.	178	121.97
18	Vakathanam SCB, Vakathanam P.O.	4246	72.86
19	Vazhappally SCB, Vazhappally P.O.	K. 108	224.18
20	Vellavoor SCB, Kadayanikkad P.O.	4300	20.78
21	Vellavoor SCB, Thazhathuvadakara P.O.	3485	12.91
Kanjirappally Circle			
1	Chirakkadavu SCB, Chirakkadavu P.O.	2057	145.95
2	Elamgulam SCB, Koorali P.O.	3576	20.75
3	Elikulam SCB, Madukkakunnu P.O.	K. 158	45.03
4	Erumely SCB, Erumely P.O.	K. 113	66.11
5	Inchiyani SCB, Inchiyani P.O.	K. 154	12.53
6	Kanamala SCB, Pampavalley P.O.	K. 268	69.74
7	Kanjirappally Central SCB, Kanjirappally P.O.	1537	51.39
8	Kanjirappally SCB, Kanjirappally P.O.	2061	147.55
9	Kannimala SCB, Kannimala P.O.	3978	31.69
10	Koovappally SCB, Koovappally P.O.	3949	40.48
11	Koruthodu SCB, Koruthodu P.O.	K. 365	14.34
12	Manimala SCB, Manimala P.O.	K. 641	42.16
13	Mundakkayam SCB, Mundakkayam P.O.	K. 122	57.57
14	Parathode SCB, Velichiyani P.O.	3002	38.18
15	Ponkunnam SCB, Ponkunnam P.O.	K. 527	216.95
Meenachil Circle			

1	Bharananganam SCB, Bharananganam P.O.	4150	30.06
2	Chundacherry SCB, Nariyanganam P.O.	K.167	58.3
3	Edanad SCB, Edanad P.O.	1768	31.29
4	Erattupettah SCB, Erattupettah P.O.	1660	13.88
5	Ezhacherry SCB, Ezhacherry P.O.	1548	26.26
6	Kudakkachira SCB, Kadakkachira P.O.	1792	11.66
7	Kadanad SCB, Anthinad P.O.	K.2	68.89
8	Kadaplamattam SCB, Kadaplamattam P.O.	2633	51.04
9	Kanakkari SCB, Vempally P.O.	3831	100.73
10	Kidangur SCB, Kidangur P.O.	3431	224.92
11	Kizhthadiyoor SCB, Palai P.O.	1995	277.01
12	Kozhuvanal SCB, Kozhuvanal P.O.	213	77.3
13	Kuravilangad SCB, Kuravilangad P.O.	1049	139.3
14	Marangadupilly SCB, Marangadupilly P.O.	3556	162.88
15	Meenachil SCB, Edamattam P.O.	K.271	33.98
16	Melampara SCB, Melampaa P.O.	1662	28.59
17	Melukavu SCB, Melukavu P.O.	549	4.41
18	Melukavu SCB, Melukavumattom. P.O.	3183	59.56
19	Munnilavu SCB, Munnilavu P.O.	K.163	22.52
20	Mutholi East SCB, Mutholi P.O.	1606	35.74
21	Mutholi SCB, Puliyanur P.O.	1631	98.38
22	Neelur SCB, Neelur P.O.	K.51	57.25
23	Poonjar SCB, Poonjar P.O.	3963	74.17
24	Poovarani SCB, Poovarani P.O.	2882	85.12
25	Ramapuram Reginal SCB, Ramapuram Bazar P.O.	4111	13.35
26	Thalanad SCB, Thalanad P.O.	345	7.45
27	Thalappalam SCB, Plasanal P.O.	3937	123.43
28	Theekkoyi SCB, Theekkoyi P.O.	3143	63.44
29	Thidanad SCB, Chemmalamattam P.O.	3990	69.6
30	Thodanal SCB, Thodanal P.O.	1351	6.8
31	Uzhavoor SCB, Uzhavoor P.O.	3810	148.63
32	Valavoor SCB, Valavoor P.O.	K.91	222.22
33	Vayala SCB, Vayala P.O.	2175	40.1
34	Bharananganam SCB, Bharananganam P.O.		0.01
35	Veliyanur SCB, Veliyanur P.O.	K.282	43.04
	IDUKKI DISTRICT		
	Thodupuzha Circle		Deposit in Crores
1	Alakkode SCB, Kalayanthani P.O.	1588	49.09
2	Arekkuzha SCB, Arekkuzha P.O.	1438	11.78
3	Idukki Kanjikkuzhy SCB, Kanjikkuzhy P.O.	I. 90	39.04
4	Karikkode SCB, Thodupuzha East P.O.	4009	29.93
5	Karimannur SCB, Karimannur P.O.	967	28.93
6	Karimkunnam SCB, Karimkunnam P.O.	2670	98.63
7	Kodayathur SCB, Kodayathur P.O.	3316	62.49
8	Kodikulam SCB, Kodikulam P.O.	2823	15.26
9	Kumaramangalam SCB, Kalloor East P.O.	4122	39.72
10	Manakkad SCB, Manakkad P.O.	1796	23.83
11	Muthalakkodam SCB, Muthalakkodam P.O.	1403	65.18
12	Muttam SCB, Muttam P.O.	1284	27.1

13	Nedumattam SCB, Vadamattam P.O.	1292	40.68
14	Purapuzha SCB, Purapuzha P.O.	E. 70	23.4
15	Puthupariyaram SCB, Puthupariyaram P.O.	E. 55	1.004
16	Thekkumbhagam SCB, Thekkumbaham P.O.	E. 31	45.67
17	Thodupuzha SCB, Thodupuzha P.O.	969	7.91
18	Todupuzha town SCB		15.68
19	Thudanganad SCB, Thudanganad P.O.	2410	39.73
20	Udumbannur SCB, Udumbannur P.O.	E. 93	54.68
21	Vannapuram SCB, Vannapuram P.O.	2555	35.88
22	Vazhathoppu SCB, Thadiyampad P.O.	E. 202	25.93
23	Vazhithala SCB, Vazhithala P.O.	908	50.38
24	Venmony SCB, Venmony P.O.	I.258	75.85
25	Veliyamattam SCB, Pannimatta P.O.	3958	23.41
26	Arakkulam F SCB '	1299	72.47
27	Venkallur SCB, Thodupuzha P.O.	I. 233	19.45
Peerumedu Circle			
1	Amaravathy SCB, Kumili P.O.	K. 179	6.61
2	Kokkayar SCB, Kottikkal P.O.	3267	5.07
3	Chenkara SCB, Chelimada, Kumili P.O.	I. 254	16.49
4	Malanad SCB, Vagamon P.O.	K. 340	72.51
5	Pampanar SCB, Pampanar P.O.	K. 351	10.93
6	Peruvanathanam SCB, Peruvanathanam P.O.	K. 186	19.58
7	Upputhara SCB, Upputhara P.O.	2985	6.05
8	Vandiperiyar SCB, Vandiperiyar P.O.	K. 354	22.03
Devikulam Circle			
1	Ellackal SCB, Ellackal P.O.	K.284	21.22
2	Adimaly SCB, Adimaly P.O.	3045	56.87
3	Kanthalloor SCB	K.341	5.3
4	Kallar SCB, Chithirapuram P.O.	K.180	31.29
5	Mankulam SCB, Mankulam P.O.	I.108	13.31
6	Marayoor SCB, Marayoor P.O.	2022	17.85
7	Munnar SCB, Munnar P.O.	I.209	47.51
8	Vattavada SCB	K.257	30.78
9	Vallathuval SCB, Vallathuval P.O.	K.71	24.36
Udumbanchola Circle			
1	Anavilasam SCB, Anavilasam P.O.	I.182	10.62
2	Ayyappankovil SCB, Ayyappankovil P.O.	3558	1.67
3	Balagram SCB, Balagram P.O.	I. 150	15.95
4	Chinnakkanal SCB, Sooryanelli.P.O.	K.181	12.07
5	Chakkuvallam SCB, Chakkuvallam P.O.	I.154	10.5
6	Erattayar SCB, Erattayar P.O.	K.270	12.56
7	Ezhukumvayal SCB, Ezhukumvayal P.O.	I.107	8.53
8	Kanchiyar SCB, Kanchiyar P.O.	K.164	20.2
9	Karimpan SCB, Manippara.P.O.	K.414	2.51
10	Kattappana SCB, Kattappana P.O.	3738	12.08
11	Konnathadi SCB, Konnathadi Central P.O.	K.260	13.06
12	Kottar SCB, Karunapuram P.O.	K.373	31.39
13	Murikkassery SCB, Murikkassery P.O.	K.355	20.43
14	Nedumgandam SCB, Nedumgandam P.O.	K.326	67.41
15	Parathode SCB, Parathode P.O.	K.263	19.47

16	Pattom Colony SCB, Kallur P.O.	K.383	22.47
17	Pottankad SCB, Pottankadu P.O.	K.165	16.24
18	Rajakkad SCB, Rajakkad P.O.	K.342	12.5
19	Rajakumari SCB, Rajakumari South P.O.	K.274	16.72
20	Santhanpara SCB, Santhanpara P.O.	K.344	14.16
21	Santhigram SCB, Santhigram P.O.	K.280	27.14
22	Senapathy SCB, Aruvilamchal P.O.	K.387	10.8
23	Mariapuram SCB		1.98
24	Thorpumkudy SCB		3.15
25	Udayagiri SCB		1.2
26	Udumbanchola SCB		9.92
27	Thankamany SCB, Thankamany P.O.	K.281	2.27
28	Valiyathovala SCB, Valiyathovala P.O.	K.296	15.62
29	Vandanmedu SCB, Nettiithodu P.O.	K.244	7.53
ERANAKULAM DISTRICT			
Cochin Circle			Deposit in Crores
1	Edacochin SCB, Cochi - 6	116	51.07
2	Edavanakkad SCB, Edavanakkad P.O.	1	87.52
3	North.Chellanam SCB	871	6.5
4	Chellanam SCB	681	5.39
5	Karthedam SCB, Malipuram P.O.	123	74.19
6	Kumbalangi SCB, Kumbalaangi P.O.	762	43.31
7	Kuzhuppilly SCB, Ayyampilly P.O.	E.138	77.66
8	Narakkal SCB, Narakkal P.O.	E.91	139.87
9	Nayarambalam SCB, Nayarambalam P.O.	E.92	96.83
10	Ochanthuruthu SCB, Ochanthuruthu P.O.	72	99.56
11	Pallippuram SCB, Cherai P.O.	760	206.63
12	Palluruthy Mandalam SCB, Palluruthy P.O.	65	337.52
Aluva Circle			
1	Ankamaly SCB, Ankamaly P.O.	714	107.3707
2	Akaraparambu SCS	943	14.4128
3	Ayyampuzha SCB, Ayyampuzha P.O.	E.788	19.2472
4	Chowara SCB, Chowara P.O.	587	26.0805
5	Chungamanad SCB, Parambayam, Nedumbasseery P.O.	E.176	89.2935
6	Desabhivardhini SCB, Aluva P.O.	946	69.8171
7	Edanad SCB, Sreemoolanagaram P.O.	4178	26.66
8	Edathala SCB, Edathala P.O.	3430	172.9871
9	Elavoor SCB, Elavoor P.O.	1009	90.1504
10	Kanjoor SCB, Kanjoor P.O.	454	118.4933
11	Kalady FSCB	3289	96.3646
12	Karayamparambu SCB, Karukutty P.O.	1573	93.4013
13	Karukutty SCB, Pandakkal, Paduvapuram P.O.	E.63	88.5971
14	Keezhmadam SCB, Edayapuram P.O.	2681	124.0264
15	Kizhakkumbhagom SCB, Parappuram P.O.	316	38.0613
16	Kuttamassery SCB, Thottumugham P.O.	766	66.8288
17	Malayattoor Neeleswaram SCB, Neelaswaram P.O.	E.86	108.5442
18	Manjapra SCB, Manjapra P.O.	4232	165.5842
19	Mukkannur SCB, Mukkannur P.O.	E.62	159.6278
	Nedumbassery Pt.SCB, Mekkadau P.O.	E 207	146.3691
21	Parakkadavu SCB, Parakkadavu P.O.	2843	74.1409

22	Thaikkattukara SCB, Thaikkattukara P.O.	E.761	73.1075
23	Thekkumbhagom SCB, South Vellarappilly P.O.	E.121	39.6256
24	Thuravoor SCB, Thuravoor P.O.	E.69	52.5907
25	Sreemoolanagaram SCB	4178	28.8722
26	Vengoor SCB, Kidangoor P.O.	2793	34.9767
Kunnathunadu Circle			
1	Aikkaranad SCB, Kadayirippu P.O.	E.172	24.3279
2	Ayirappuram SCB	E.2124	39.99
3	Asamamoor SCB, Odakkali P.O.	317	84.0712
4	Cheranalloor SCB, Edavoor P.O.	2417	13.5644
5	Keezhillam SCB, Keezhillam P.O.	3989	97.8065
6	Kizhakkambalam SCB, Kizhakkabalam P.O.	E.83	80.98
7	Kodanad SCB, Kodanad P.O.	1565	90.92
8	Koovappady SCB, Koovappady P.O.	E.319	222.27
9	Krariyeli SCB, Kombanad P.O.	E.199	114.89
10	Kunnathunadu SCB	E3	39.09
11	Kuruppumpady SCB, Kuruppumpady P.O.	E.257	254.75
12	Malayidaamthuruthu SCB, Malayidamthuruthu P.O.	2794	74.99
13	Mamala SCB, Mamala P.O.	2799	180.09
14	Marampilly SCB, Marampilly P.O.	E.265	68.38
15	Mazhuvannur SCB, South Mazhuvannur P.O.	E.21	77.86
16	Mudakuzha SCB, Mudakuzha P.O.	693	120.15
17	Nellad Vettoor SCB	E332	38.15
18	Nedugapra SCB, Nedugapra P.O.	E.135	121.76
19	Okkal SCB, Okkal P.O.	2161	260.03
20	Perumbavoor SCB, Rayouपुरam P.O.	E.802	40.41
21	Poothrika Panchayat Farmer's Co-op Society, Kolencherry P.O.	E.344	81.69
22	Vadavucode Farmer's SCB, Vadavucode P.O.	651	261.40
23	Vazhakkulam SCB, South Vazhakkulam P.O.	939	112.49
24	Vengola SCB, Vengola P.O.	4276	208.08
North Paravur Circle			
1	Ayirur SCB, Ayiroor P.O.	2237	64.4922
2	Chathedam SCB, Thuruthippuram P.O.	195	11.8692
3	Chendamangalam SCB, Chendamangalam P.O.	132	160.3251
4	Chettikkad SCB, Kunjithai P.O.	E.851	38.6739
5	Chittattukara Panchayat SCB, Parur P.O.	1443	29.3397
6	East Veliyathunad SCB, U.C. College P.O.	298	32.13
7	Elur SCB, Elur P.O.	E.103	226.9177
8	Kadungallur SCB, East Kadungallur P.O.	2165	258.6726
9	Kadungallur SCB, Muppathadam P.O.	863	71.7485
10	Karumaloor SCB, Karumaloor P.O.	737	105.0697
11	Kongorappally FSCB	3847	115.2
12	Kunnukara SCB, Kunnukara P.O.	827	60.0946
13	Manjaly SCB, Mannam P.O.	2266	25.4278
14	Mannam SCB, Mannam P.O.	E.277	54.0407
15	Muppathadam SCB, Muppathadam P.O.	E.216	94.2337
16	Neerikkode SCB, Neerikkode P.O.	1682	122.198
17	Parur Vadakkekara SCB, Vadakkekara P.O.	3131	175.7003
18	Thuruthippuram SCB, Thuruthippuram P.O.	1789	21.1942

19	Vadakkekkara SCB, Vadakkekkara P.O.	137	68.681
20	Cherukadappuram SCB	2959	11.6904
21	Gandhisarakam SCB	1349	39.1754
22	Kaitharam SCB	1112	62.6814
23	Kunjithai SCB	1937	14.0694
24	Palliyakkal SCB	2232	61.6939
25	Puthanvelikkara	3445	34.1768
26	Valluvally SCB, Koonammavu P.O.	E.139	70.7153
27	Veliyathunadu SCB	E298	54.4843
28	Elookkara SCB	E1765	21.6563
29	Varapuzha SCB, Varapuzha P.O.	1582	192.3273
	Kanayannur Circle.		
1	Amballore Janatha SCB, Amballore P.O.	E. 19	62.8815
2	Amballore SCB, Amballore P.O.	E. 502	67.4748
3	Ayyanad SCB, Thrikkakkara P.O., Vazhakkala.	2565	97.3209
4	Cheranalore SCB, Cheranalore P.O.	62	24.01684
5	Cochin SCB, Cochin - 18	E.760	25.60008
6	Edakkattuvayal SCB, Amballore P.O.	E. 389	50.3659
7	Edappally SCB, Edappally P.O.	2788	40.9018
8	Edappally SCB, Edappally P.O.	328	174.3246
9	Edappally Village SCB, Edappally North P.O.	1431	100.4757
10	Eroor SCB, Eroor P.O.	E. 859	37.3808
11	Kalamasserry SCB, Kalamasserry P.O.	3046	205.7977
12	Kanayannur SCB, Chottanikkara P.O.	E. 115	107.1801
13	Keechery SCB, Kanjiramattom P.O.	E. 668	80.7585
14	Korampadom SCB, Kothad P.O.	178	51.6532
15	Manakunnam Village SCB, Udayamperur P.O.	3853	25.3164
16	Maradu SCB, Maradu P.O.	43	27.548
17	Mulamthuruthy SCB, Mulamthuruthy P.O.	E. 23	155.2554
18	Mulavukad Panchayat SCB, Mulavukad P.O.	E.891	23.7936
19	Nadamal SCB, Tripunithurpa Vadakekotta	E. 213	31.5259
20	Panangad SCB, Panangad P.O.	655	148.5327
21	Poonithura SCB	84	42.84
22	Shanmughapuram SCB, Pachalam P.O.,	E 511	97.7519
23	Thammanam SCB, Thammanam P.O.	E.182	21.5522
24	Thirumarayoor SCB, Thirumarayoor P.O.	E. 809	13.3039
25	Thrippunithura kcs	E.820	18.0497
26	Thiruvankulam CS	R26	1.665
27	Cochin city SCB	E1101	61.4675
28	Thrikkakkara SCB, Thrikkakkara P.O.	E.148	89.2177
29	Udayamperur SCB, Udayamperur P.O.	E. 747	12.3083
30	Veliyanad SCB, Veliyanad P.O. (via) Arakkunnam	E. 29	222.912
31	Vennala SCB, Vennala P.O.	E.774	127.43
	Kothamangalam Circle		
1	Edamalayar SCB, Vadattupara P.O.	I.178	20.5255
2	Kadavoor SCB, Kadavoor P.O.	1882	28.6638
3	Kavalangad SCB, Nellimattam P.O.	1348	120.2101
4	Keerampara SCB, Keerampara P.O.	E.214	53.3613
5	Kothamangalam SCB, Kothamangalam P.O.	583	176.2112
6	Kothamangalam SCB, Kuttukuzhy P.O.	354	92.6709

7	Kottappady SCB, Ayroorpadam P.O.	E.152	33.6102
8	Kottappady SCB, Kottappady P.O.	E.155	76.9152
9	Kozhippilly SCB, Kozhippilly P.O.	E.167	47.9059
10	Kuttampuzha SCB, Kuttampuzha P.O.	K.316	27.2297
11	Kuttilanji SCB, Iramalloor P.O.	E.292	50.5331
12	Malipara SCB, Malipara P.O.	E.18	28.3346
13	Mamalakandam SCB, Mamalakandam P.O.	I.225	1.2154
14	Mathirappilly SCB, Kothamangalam P.O.	1577	82.2678
15	Oonnukal SCB, Oonnukal P.O.	E.58	97.6308
16	Pothanikadu FSCB	3510	138.3294
17	Pindimana SCB, Chelad P.O.	E.25	23.8764
18	Varapetty SCB, Varapetty P.O.	1015	53.8049
	Muvattupuzha Circle		
1	Anicad SCB, Anicad P.O.	1550	66.0215
2	Arakkuzha SCB, Arakkuzha P.O.	495	46.6977
3	Avoly SCB, Avoly P.O.	2950	34.1868
4	Eramalloor SCB, Ayavana P.O.	1447	57.259
5	Kakkoor SCB, Kakkoor, Thirumaradi P.O.	163	96.9102
6	Kallookad Farmer's SCB, Kallookad P.O.	2605	57.3548
7	Koothattukulam Farmer's SCB, Koothattukulam P.O.	E.45	37.2339
8	Maneed SCB, Maneed P.O.	E.59	72.7178
9	Marady SCB, Marady P.O.	E.57	36.1291
10	Mekkadampu SCB, Mekkadampu P.O.	4073	75.6256
11	Mulakulam SCB, Palachuvadu P.O.	1097	46.3809
12	Mutholapuram SCB, Mutholapuram P.O.	140	66.8206
13	Muvattupuzha Agricultural Co-op Bank, Muvattupuzha P.O.	HW.33	57.712
14	Muvattupuzha SCB, Muvattupuzha P.O.	E.781	32.037
15	Paipra SCB, Paipra P.O.	679	56.9358
16	Palakkuzha SCB, Palakkuzha P.O.	E.81	59.8997
17	Pampakkuda SCB, Pampakkuda P.O.	3520	53.4903
18	Peramangalam SCB, Kaloor P.O.	3103	19.7628
19	Piravam SCB, Piravam P.O.	E.83	40.3668
20	Ramamangalam SCB, Ramamangalam P.O.	2156	52.2166
21	Thrikkalathoor SCB, Thrikkalathoor P.O.	145	73.817
22	Valakom SCB, Kunnakal P.O.	E.108	46.139
23	Vazhakkulam SCB, Vazhakkulam P.O.	2824	39.0243
24	Vazhakkulam SCB, Vazhakkulam P.O.	751	92.0114
	Thrissur District		
	Thrissur Circle		Deposit in Crore
1	Alappad Pullu SCB, Alappad P.O.	430	34.1104
2	Ammadam SCB, Ammadam P.O.	533	92.03
3	Anthikkad	81	7.43
4	Arattupuzha SCB, Arattupuzha P.O.	632	19.3474
5	Arimpur SCB Ltd	500	0
6	Avinisserry SCB, Avinisserry P.O.	400	107.59
7	Ayyanthol Panchayat SCB, Ayyanthol, Elthuruthu	471	96.1523
8	Ayyanthol SCB, Ayyanthol P.O.	494	166.4877
9	Chazhoor SCB, Chazhoor P.O.	R. 106	42.2353
10	Cherppu SCB, Cherppu, Perimbillisery	540	55.4454
11	Karamukku SCB, Kandassamkadavu P.O.	16	113.547

12	Kolazhi SCB, Kolazhi P.O.	564	67.273
13	Kuriyachira SCB, Kuriyachira P.O.	637	213.0274
14	Kurkancherry SCB, Kurkancherry P.O.	R. 36	141.48
15	Kuttanalloor SCB, Kuttanalloor P.O.	758	190.1278
16	Manalur SCB, Manalur P.O.	R. 31	45.8576
17	Mundur SCB, Mundur P.O.	R.186	186.369
18	Murkkanikkara SCB, Murkkanikkara P.O.	199	41.435
19	Museplet SCB, Museplet P.O.	682	45.1262
20	Nedupuzha SCB, Nedupuzha P.O.	555	1138138
21	Ollukkara SCB, Mannuthy P.O.	544	195.71
22	Ollur SCB, Cheerachi P.O.	279	16.851
23	Oorakam SCB, Oorakam P.O.	526	50.4718
24	Panamkulam Ettumuna SCB, Karuvannur P.O.	626	112.191
25	Panancherry SCB, Pattikkad P.O.	541	154.455
26	Parappur SCB, Parappur P.O.	474	123.2674
27	Pazhuvil SCB, Pazhuvil P.O.	126	8.90786
28	Peechi SCB, Peechi	985	28.69
29	Peringottukara SCB, Peringottukara P.O.	R. 10	25
30	Puthoor SCB, Puthoor P.O.	345	195.61
32	Thannam SCB, Kizhuppillikkara P.O.	R.387	83.4656
33	Tirur SCB, Tirur P.O.	4140	384.454
34	Thrissur SCB		227.5631
35	Vallachira SCB, Vallachira P.O.	527	25.6475
36	Varadiyam SCB, Avanur P.O.	575	355.597
37	Vellanikkara SCB, Madakkathara P.O.	545	131.2195
38	Venginisserry SCB, Venginisserry P.O.	528	120.1662
39	Vilvattom SCB, Kurichikkara P.O.	337	169.2917
40	Viyur SCB, Viyyur P.O.	177	111.606
	Thalappally Circle		
1	Ampalappadu SCB, Kunnukkad P.O.	759	85.104
2	Arthat Anjoor SCB, Chithannoor P.O.	106	115.4464
3	Cheruthuruthy SCB, Cheruthuruthy P.O.	121	48.1608
4	Chiranallur SCB, Chiranallur P.O.	640	23.53788
5	Desamangalam SCB, Desamangalam P.O.	134	42.71599
6	Erumapetty SCB, Kottappuram P.O.	R.206	57.95
7	Kadavallur SCB, Kadavallur P.O.	3821	44.2785
8	Kanippayoor SCB, Kanippayoor P.O.	R.280	59.4267
9	Kattakampal SCB, Kattakampal P.O.	163	19.244
10	Kecheri SCB, Kecheri P.O.	286	47.26
11	Killimangalam Farmer's SCB, Killimangalam P.O.	R.25	52.05
12	Kondazhy SCB, Kondazhy P.O.	678	27.7171
13	Koonammoochi SCB, Koonammoochi P.O.	603	70.5739
14	Kunnamkulam SCB Ltd		4.57
15	Mattam SCB, Mattam P.O.	140	57.9776
16	Mullurkkara SCB, Mullurkkara P.O.	677	29.24298
17	Pazhanji SCB, Pazhanji P.O.	68	17.03406
18	Pazhayannur Farmer's SCB, Pazhayannur P.O.	R.71	65.44
19	Peringandoor SCB, Athani P.O.	297	16.0411
20	Porkulam SCB, Porkulam P.O.	267	81.9974

21	Pulacode SCB, Pulacode P.O.	R.185	14.4132
22	Puthuruthy SCB, Mundathikkode P.O.	825	22.84162
23	Thayyur SCB, Thayyur P.O.	95	19.12025
24	Thiruvilwamala SCB, Thiruvilwamala P.O.	R.234	80.9459
25	Thonnurkara SCB, Thonnurkara P.O.	264	111.8712
26	Varavoor SCB, Varavoor P.O.	R.299	36.55165
27	Vellarakkad SCB, Vellarakkad P.O.	154	31.26313
28	Vellattanjoor SCB, Vellattanjoor P.O.	3906	44.633955
29	Velur SCB, Velur P.O.	465	104.8
30	Venganellur SCB, Venganellur P.O.	R.22	18.3276
31	Wadakkancherry SCB, Wadakkancherry P.O.	3279	26.1969312
Chavakkad Circle			
1	Annakkara SCB, Peruvallur P.O.	F.549	11.9018
2	Chavakkad SCB, Chavakkad P.O.	F.9991	27.4199
3	Chittattukara SCB, Chittattukara P.O.	F.1642	45.1956
4	Edamuttam SCB, Edamuttam P.O.	R.305	23.1499
5	Elavally SCB, Vaka P.O.	F.1456	25.3485
6	Engandiyur Farmer's SCB, Engandiyur P.O.	F.977	91.67
7	Guruvayur SCB, Guruvayur P.O.	F.6082	12.7152
8	Karayavattam SCB, Karayavattam P.O.	F.793	21.6882
9	Kottappady SCB, Kottappady P.O.	R.210	73.2606
10	Mullassery SCB, Mullassery P.O.	R.280	15.549
11	Nattika SCB, Nattika P.O.	R.308	49.486
12	Orumanayur SCB, Orumanayur P.O.	R.209	32.8275
13	Pavaratty SCB, Pavaratty P.O.	3918	83.8625
14	Perakam SCB, Perakam P.O.	F.6916	73.6123
15	Punnayur SCB, Edakkara P.O.	P.584	24.521
16	Punnayurkulam SCB, Punnayurkulam P.O.	P.417	34.0943
17	Thaikkad SCB, Thaikkad P.O.	F.7084	86.9526
18	Thalikulam SCB, Thalikulam P.O.	R.301	45.3496
19	Thiruvathra SCB, Thiruvathra P.O.	F.889	5.2209
20	Vadakkakkad SCB, Vadakkakkad P.O.	P.562	11.5203
21	Vadanappilly SCB, Thrithallur P.O.	F.211	78.821
22	Valappad SCB, Valappad P.O.	F.207	72.6717
23	Vattekkad SCB, Vattekkad P.O.	F.1594	5.5982
24	Venkitangu Farmer's SCB, Venkitangu P.O.	R.187	76.94
Kodungallur Circle			
1	Aala SCB, Santhipuram P.O.	R.321	32.3181
2	Azhikode SCB, Azhikode P.O.	R.287	36.7838
3	Chenthraappini SCB, Chenthraappini P.O.	R.276	57.5467
4	Edathiruthy Kissan SCB, Chulur P.O.	R.311	20.0826
5	Edathiruthy SCB, Edathiruthy P.O.	F.1045	25.6027
6	Edavilangu SCB, Edavilangu P.O.	3468	21.1713
7	Eriyad SCB, Eriyad P.O.	R.98	73.3829
8	Kaypamangalam SCB, Kaypamangalam P.O.	F.899	48.2397
9	Lokamaleswaram SCB, Kodungallur P.O.	R.249	46.3657
10	Methala SCB, Kodungallur P.O.	R.298	105.5595
11	Pappinivattam SCB, Mathilakam P.O.	R.309	334.0407
12	Peinganam SCB, Peringanam P.O.	R.720	73.1698
13	Poovathumkadavu Farmer's SCB, Panangad P.O.	4686	125.8254

14	Poyya SCB, Pooppathy P.O.	812	42.1147
15	Pulloothu SCB, Pulloothu P.O.	611	47.1613
16	Vemballur SCB, Santhipuram P.O.	F.917	20.9731
Mukundapuram Circle			
1	Aloor SCB, Aloor P.O.	693	112.9517
2	Amballore SCB, Mannampetta P.O.	503	100.3528
3	Annallore SCB, Annalloor P.O.	445	27.6349
4	Annamanada SCB, Annamanada P.O.	159	121.4886
5	Ashtamichira SCB, Ashtamichira P.O.	325	71.6857
6	Avittathur SCB, Avittatur P.O.	706	59.4387
7	Chalakudy SCB, Chalakudy P.O.	R.192	154.361
8	Edathirinji SCB, Edathirinji P.O.	R.137	95.0167
9	Inchakundu SCB, Inchakundu P.O.	R.197	60.1041
10	Irinjalakuda SCB, Irinjalakuda P.O.	594	152.6058
11	Kadukutty SCB, Kadukutty P.O.	628	137.7813
12	Kallamkunnu SCB, Nadavarambu P.O.	R.314	62.7695
13	Kallettumkara SCB, Kallettumkara P.O.	141	169.9645
14	Kallur SCB, Kallur P.O.	R.227	67.9312
15	Karalam SCB, Kizhuthani P.O.	600	117.7585
16	Karuvannur SCB, Karuvannur P.O.	112	36.75412
17	Kattoor SCB, Kattoor P.O.	426	187.5549
18	Kodakara Farmer's SCB, Kodakara P.O.	R.761	194.7836
19	Kodassery SCB, Kodassery P.O.	R.228	76.9237
20	Koratty SCB, Koratty P.O.	590	187.0848
21	Kuruvilassery SCB, Kuruvilassery P.O.	4185	15.816
22	Kuttikkad Farmer's Co-operative Bank, Kuttikkad P.O.	572	171.62
23	Kuzhur SCB, Kuzhur P.O.	540	84.7294
24	Meloor SCB, Meloor P.O.	R.196	172.8511
25	Muriyad SCB, Muriyad P.O.	479	128.3103
26	Nandipulam SCB, Nandipulam P.O.	R.2	51.2334
27	Nellai - Parappukkara SCB, Nellai P.O.	R.460	78.5879
28	Pariyaram SCB, Pariyaram P.O.	593	166.5112
29	Poomangalam SCB, Arippalam P.O.	R.712	69.2075
30	Pudukkad SCB, Pudukkad P.O.	580	212.3318
31	Pullur SCB, Pullur P.O.	550	71.4909
32	Puthenchira SCB, Puthenchira P.O.	2264	84.6536
33	Thalore SCB, Thalore P.O.	435	62.7695
34	Thazhekkad SCB, Thazhekkad P.O.	R.167	107.7316
35	Thottipal SCB, Thottipal P.O.	634	23.3513
36	Thumbur SCB, Thumbur P.O.	359	87.93
37	Vallivattam SCB, Vallivattam P.O.	4170	50.5345
38	Varantherappilly SCB, Varantherappilly P.O.	450	53.2296
39	Vattnathra SCB, Vattanathra P.O.	499	71.4707
40	Vellikulangara SCB, Vellikulangara P.O.	425	77.5017
41	Vengalur SCB, Vengallur P.O.	768	138.2538
42	Vennur SCB, Vennur P.O.	675	108.6395
43	Iranikkulam Thirukulam SCB	339	4.9095
44	West Chalakudy SCB, Chalakudy P.O.	R.262	78.4507
PALAKKAD DISTRICT			

Palakkad Circle			Deposit in Crores
1	Akathethara SCB, Akathethara P.O.	F.1514	217.7853
2	Elappully SCB, Elappully P.O.	F.1193	73.5523
3	Kanchikode SCB, Kanchikode P.O.	F.1199	126.5582
4	Kanjikulam SCB, Kanjikulam P.O.	F.1086	57.0874
5	Kannadi SCB, Kannadi P.O.	P.1572	96.0707
6	Kongad SCB, Kongad P.O.	P.538	68.626
7	Malampuzha SCB, Malampuzha P.O.	P.907	136.5662
8	Mankara SCB, Mankara P.O.	P.383	36.9826
9	Mannur SCB, Mannur P.O.	F.1582	13.5771
10	Mundur SCB, Mundur P.O.	F.1650	83.1926
11	Nagarippuram SCB, Nagarippuram P.O.	F.1632	21.6049
12	Palakkad SCB, Palakkad P.O.	F.1200	271.8636
13	Parali SCB, Parali P.O.	F.6808	49.8701
14	Peringode SCB, Parassery P.O.	F.1532	23.6709
15	Peruweb SCB, Peruwemb P.O.	F.1648	106.3871
16	Marutharoad Panchayath SCB	P.1253	5.0409
17	Polpully SCB, Polpully P.O.	F.1198	114.7399
18	Puthupariyaram SCB, Puthupariyaram P.O.	F.1509	173.2098
19	Thadukkassery SCB, Keralassery P.O.	F.534	30.986
Ottappalam Circle			
1	Ambalapara SCB, Ambalapara P.O.	F.1512	97.5613
2	Anakkara SCB, Koopidi P.O.	P.542	36.8105
3	Chalissery SCB, Chalissery P.O.	P.579	52.38
4	Cherpalachaery SCB, Cherpalachaery P.O.	P.589	155.5658
5	Kadapazhipuram SCB, Kadapazhipuram P.O.	F.1215	123.7397
6	Kayiliyad SCB, Kayiliyad P.O.	F.786	27.6123
7	Koppam SCB, Pullasseri P.O.	F.1205	188.9568
8	Kothakurissi SCB, Panamanna P.O.	F.1049	111.7363
9	Kulappully SCB, Kulappully P.O.	F.4586	45.3271
10	Kulukkiliyadu SCB, Kottappuram P.O.	F.591	61.0997
11	Kumaranallur SCB, Kumaranallur P.O.	F.970	83.0858
12	Mangode SCB, Mangode P.O.	F.1161	24.0164
13	Nagalassery SCB, Kuttanad P.O.	P.541	79.2021
14	Ottapalam SCB, Ottappalam P.O.	F.1164	124.5666
15	Pallippuram SCB, Pallippuram P.O.	2532	51.1274
16	Pattambi SCB, Pattambi P.O.	P.585	158.6395
17	Pattithara SCB, Pattithara P.O.	P.592	23.2478
18	Perur SCB, Perur P.O.	F.1614	24.3017
19	Pookkottukavu SCB, Kuttukulam P.O.	P.1101	20.9594
20	Shornur SCB, Shornur P.O.	P.578	152.2901
21	Sree Ramakrishna SCB, Palappuram P.O.	P.580	56.4125
22	Sreekrishnapuram SCB, Sreekrishnapuram P.O.	F.1213	81.3398
23	Thrithala SCB, Thrithala P.O.	P.593	170.5898
24	Thrumittakode SCB, Chathanoor P.O.	P.833	135.2429
25	Vellinezhi panchayath SCB	P.1217	11.4534
26	Vallappuzha SCB, Nellaya P.O.	P.1207	145.4487
27	Vaniyamkulam SCB, Vaniyamkulam P.O.	P.577	101.4516
Mannarkkadu Circle			
1	Alanellur SCB, Alanellur P.O.	F.1178	114.535

2	Attappady Scb	P.1197	2.3994
3	Ariyur SCB, Kottopada P.O.	F.1566	62.5825
4	Kumaramputhur SCB, Kumaramputhur P.O.	P.373	96.2296
5	Chethallur SCB, Chethallur P.O.	F.1462	59.8613
6	Thachampara SCB, Thachampara P.O.	F. 1350	77.2849
7	Pottassery SCB, Pottassery P.O.	P.543	72.4194
8	Kalladikode SCB, Kalladikode P.O.	7489	105.0386
9	Sholayur SCB	P.1169	6.64
10	MannarkkaduRural SCB, Mannarkkadu P.O.	P.922	221.8898
11	Karakurussy SCB, Karakurussy P.O.	P.1025	62.6921
	Chittoor		
1	Ayalur SCB, Ayalur P.O.	507	27.5625
2	Chittur SCB, Chittur P.O.	18	92.3519
3	Elavancherry SCB, Elavancherry P.O.	P. 517	20.0607
4	Koduvayur SCB, Koduvayur P.O.	756	41.0668
5	Kollaemgode Agricultural SCB, Kollengode P.O.	7561	37.4741
6	Kozhinjamppara SCB Ltd, Kozhinjamppara P.O	P. 500	67.9727
7	Kozhippara SCB, Kozhippara P.O.	659	16.0577
8	Moolathara SCB	P.518	66.7503
9	Nelliampathy SCB	P..926	31.31
10	Moongillmada SCB, Vannamada P.O.	R. 4	26.4467
11	Muthalamada SCB, Muthalamada P.O.	1197	64.6937
12	Nalleppilly SCB, Nalleppilly P.O.	R. 43	23.5637
13	Pallassena SCB, Pallassena P.O.	F.1589	50.8432
14	Pattancherry SCB, Pattancherry P.O.	58	35.3255
15	Perumatty SCB, Vandithavalam P.O.	757	62.5179
16	Pudunagaram SCB, Pudunagaram P.O.	P. 108	9.47
17	Thattamangalam SCB, Thattamangalam P.O.	P.502	110.5713
18	Vadavannur SCB, Vadavannur P.O.	F. 1217	70.9814
19	Vallanghy Vithanssery SCB, Nemmara P.O.	282	84.8026
20	Velanthavalam SCB, Ozhalapathy P.O.	P. 504	36.4972
	Alathur Circle		
1	Alathur SCB, Alathur P.O.	F. 1222	80.7237
2	Erimayur SCB, Erimayur P.O.	P. 507	53.8105
3	Kannambra SCB, Kannambra P.O.	F. 1221	81.5128
4	Kazhani SCB, Kavassery P.O.	F. 1216	37.2361
5	Kizhakkancherry SCB, Kizhakkancherry P.O.	P. 503	64.2543
6	Kodayi SCB, Kodayi P.O.	F. 1223	86.1133
7	Kuthanur SCB, Kuthanur P.O.	F. 1563	45.0317
8	Kuzhalmandam SCB, Kuzhalmandam P.O.	F. 1195	58.1065
9	Manjaloor SCB, Manjaloor P.O.	P. 501	10.7469
10	Pazhambalakode SCB, Pazhambalakode	P. 492	29.9605
11	Peringottukurissi SCB, Paruthipully P.O.	P. 519	44.3545
12	Puthucode SCB, Puthucode P.O	P. 1151	13.8327
13	Thannirangad SCB, Mathur P.O.	F. 1605	43.56
14	Vadakkencherry SCB, Vadakkencherry P.O.	F. 1219	60.5304
15	Vilayanchathanur SCB, Thenkurussi P.O.	F. 1519	24.575
	MALAPPURAM DISTRICT		
	Manjeri Circle		Deposit in Crore

1	Amarambalam SCB, Pookkottupadam P.O.	F.1099	65.59
2	Anakkayam SCB, Anakkayam P.O.	F.880	27.6946
3	Areacode SCB, Areakode P.O.	F.1571	78.5343
4	Chaliyar SCB, Erathimangad P.O.	M.330	19.46
5	Chelambra SCB, Idimoozhikkal P.O.	D.1953	22.35
6	Cheekode SCB		17.1798
7	Chembrasserri SCB, Chembrasserri P.O.	1951	19.9339
8	Cherukavu SCB, Ikkappady P.O.	M.285	25.6068
9	Cherukode SCB, Omanthur P.O.	F.1897	10.94
10	Chokkad SCB		13.50
11	Chungathara SCB, Chungathara P.O.	F.1807	120.25
12	East Ernad SCB, Edakkara P.O.	D.1946	37.4744
13	Edavanna SCB		19.4478
14	Elankur SCB, Elankur P.O.	F.1540	19.558
15	Irumbuzhi SCB, Irumbuzhi P.O.	F.1570	24.19
16	Kalikavu SCB, Kalikavu P.O.	M.40	52.04
17	Karulai SCB, Karulai P.O.	M.30	34.89
18	Karuvarakundu SCB, Kizhakkethala, Karuvarakundu P.O.	F.1191	32.58
19	Kavannur SCB, Kavannur P.O.	10252	22.3418
20	Keezhuparamba SCB, Valillapuzha P.O.	M.396	11.156
21	Kolkalam SCB, Chengottur P.O.	F.1073	54.3224
22	Kondotty SCB, Kondotty P.O.	D.1937	30.292
23	Kottakkal SCB, Kottakkal P.O.	D.1977	48.6625
24	Kuzhimanna SCB, Kizhisserri P.O.	D.1899	7.9937
25	Malappuram SCB, Malappuram P.O.	F.1829	190.5829
26	Mampad SCB, Mampad P.O.	F.1865	13.10
27	Manjeri SCB, Manjeri P.O.	M.31	51.13709
28	Moothedam SCB, Moothedam P.O.	M.277	11.91
29	Morayur SCB, Morayur P.O.	D.1936	14.7565
30	Muthuvalloor SCB		1.3062
31	Nediyiruppu SCB, Nediyiruppu P.O.	D.1934	46.4528
32	Nilambur SCB, Nilambur P.O.	D.1972	37.04
33	Oorakam SCB, Oorakam Melmuri P.O.	F.1447	11.23
34	Oorangattiri SCB, Kizhparambu P.O.	8895	24.0693
35	Pallikkal SCB, Pallikkal Bazar P.O.	D.1936	16.57
36	Pandallur SCB, Kadambode P.O.	F.1651	32.6943
37	Payyanadu SCB		18.556
38	Pookottur SCB, Pookottur P.O.	F.1492	31.8709
39	Pothukal SCB, Pootham Colony P.O.	M.255	28.02
40	Porur SCB		62.40
41	Pulikkal SCB, Pulikkal P.O.	F.1872	52.9439
42	Pulpatta SCB, Pulpatta P.O.	F.1521	11.6909
43	Punnappala SCB, Naduvathu P.O.	F.928	38.29
44	Thiruvalli SCB, Thiruvalli P.O.	F.1403	37.84
45	Thrikkalangode SCB, Thrikkalangode P.O.	F.1548	27.9403
46	Thuvvur Panchayat SCB, Thuvvur P.O.	M.492	17.56
47	Valluvambram SCB, Vallumbram P.O.	F.1564	17.6857
48	Vazhakkad SCB, Vazhakkad P.O.	D.1922	25.8766
49	Vazhayur SCB, Azinkilam P.O.	D.1898	64.0674
50	Vazhikkadavu SCB, Manimoly P.O.	D.1568	32.90
51	Vettikkattiri SCB, Valluvangad P.O.	F.1889	19.9817

52	Wandoor SCB, Wandoor P.O.	M.387	49.28
Thirur Circle			
1	A.R. Nagar SCB, A.R. Nagar P.O.	F.583	218.81
2	Aathavanad SCB, Ananthavana P.O.	1933	22.1787
3	Ananthavoor SCB, Ananthavoor P.O.	F.1545	30.1099
4	Ariyallur SCB, Ariyallur P.O.	F.7730	51.71
5	Chelembra SCB		29.27
6	Cheriyamundm SCB, Thalakkathur P.O.	D.1974	12.5237
7	Edarikkode SCB, Edarikkode P.O.	10739	72.35
8	Irimpiliyam SCB, Irimpiliyam P.O.	10445	13.0387
9	Kalpakancherry SCB, Kalpakancherry P.O.	1808	14.9248
10	Kanmannam SCB, Kanmannam P.O.	10585	46.249
11	Kurumpathur SCB, Punnathala P.O.	F.1769	22.9335
12	Kuttippuram SCB, Vallancheri P.O.	M. 729	83.5485
13	Mangalam SCB, Mangalam P.O.	9701	22.5643
14	Marakkara SCB, Renthathani P.O.	10738	25.0644
15	Nannaampira SCB, Koduni P.O.	M.393	40.67
16	Niramaruthur SCB Ltd,	F. 8351	7.6053
17	Othukkungal SCB, Othukkungal P.O.	F.1039	15.64
18	Parappanangady SCB, Parappanangady P.O.	F. 1302	126.10
19	Parappur SCB, Parappur P.O.	F.1987	17.06
20	Perumannaklari SCB, Kuttippalam P.O.	F.770	67.1074
21	Peruvallur SCB, Parambil Peedika P.O.	D.1979	22.48
22	Ponmuttam SCB, Ponmuttam P.O.	10820	43.864
23	Purathur SCB, Purathur P.O.	D.1902	46.1924
24	Thalakkad SCB, Venkallur P.O.	4391	31.1501
25	Thanalur SCB, Thanalur P.O.	M.2	34.2211
26	Thanur SCB, Thanur P.O.	F.1629	5.6181
27	Thenhipalam SCB, Thenjipalam P.O.	D.1969	60.73
28	Thennala SCB, Valakulam P.O.	F.720	52.93
29	Thirunavaya SCB, Thirunavaya P.O.	1910	14.2455
30	Thirur SCB, Thirur P.O.	10094	27.2863
31	Thirurangadi SCB, Thirurangadi P.O.	F.1185	64.29
32	Thriprangode SCB, Thriprangode P.O.	1890	10.6048
33	Vadakkumpuram SCB, Edayar North P.O.	1505	23.9915
34	Valancherry SCB Ltd., Valancherry	M. 728	133.9164
35	Valavannur SCB, Ponmuttam P.O.	D.1959	63.4048
36	Vallikkunnu SCB, Vallikkunnu P.O.	M.4	41.03
37	Velimukku SCB, Velimukku South P.O.	7725	30.57
38	Puthuparambu SCB	M 822	4.74
39	Vengara SCB, Vengara P.O.	F.1186	38.90
40	Ozhur SCB	F.1586	22.6389
41	Vettam SCB, Vettam P.O.	1823	12.8047
Perinthalmanna Circle			
1	Aliparamba SCB Ltd, Aliparamba P.O	F. 1653	10.7469
2	Anamangad SCB Ltd, Anamangad P.O.	F. 1182	47.1388
3	Angadippuram SCB Ltd, Angadippuram P.O.	P. 581	145.2625
4	Arakkuparamba SCB Ltd, Arakkuparamba	F. 1580	4.44815
5	Edappatta SCB Ltd, Edappatta P.O.	M. 506	20.5042
6	Elamkulam SCB Ltd, Kunnakkavu P.O	F. 1532	88.7013
7	Kadannamanna SCB Ltd, Kadannamanna P.O	F. 10581	51.047

8	Kodur SCB Ltd, Kodur	F. 1523	132.1708
9	Kuruppathal SCB Ltd, Kolathur P.O	M. 495	10.6988
10	Kuruvambalam SCB Ltd. Chemmalassery P.O	F. 1638	25.9902
11	Makkapparamba SCB Ltd, Makkarapparamba P.O.	P. 576	133.0615
12	Mankada SCB		76.8518
13	Mankada Pallippuram SCB Ltd, Padinhattumuri P.O	2317	50.08268
14	Melattur SCB Ltd, Melattur P.O	1185	29.9704
15	Moorkand SCB Ltd, Moorkanad P.O	M. 496	1.7636
16	Pang SCB Ltd, Pang P.O	P. 1410	48.4786
17	Pattikkad SCB Ltd, Pattikkad P.O	P. 435	111.3846
18	Perinthalmanna SCB Ltd, Perinthalmanna P.O	P. 534	270.5842
19	Pulamanthole SCB Ltd, Pulamanthol P.O	P. 1565	47.5655
20	Ramapuram SCB Ltd, Ramapuram P.O.	P. 1445	82.4429
21	Thachinganadam SCB Ltd, Thachingandam	10152	40.3637
22	Thazhekkode SCB Ltd, Thazhikkode P.O	P. 413	9.6825
23	Vettathur SCB Ltd. Vettathur P.O	M. 397	19.5052
	Ponnani Circle		
1	Andathkode SCB Ltd. Eramangalam P.O	F. 1249	40.5027
2	Changarakulam SCB Ltd. Nannammukku P.O.	F. 9260	26.9507
3	Edappal Panchayath SCB Ltd. Edappal P.O	M. 484	27.5579
4	Marancherry SCB Ltd. Marancherry P.O	M. 28	27.8008
5	Kaladi Gramapanchayathu SCB	M.484	15.1998
6	Ponnani SCB Ltd. Ponnani P.O	4841	96.9248
7	Thavanoor SCB Ltd., Einkalam P.O	P. 516	27.5944
8	Vattakulam Panchayath SCB Ltd. Vadakulam P.O	M. 481	54.8684
	KOZHICKODU DISTRICT		
	Kozhikkodu Circle		Deposit in Crores
1	Avilora		5.4356
2	Beppur SCB, Arakkinan P.O.	LL.35	173.2289
3	Calicut North SCB, Karuvaserry P.O.	LL.37	208.3206
4	Calicut City SCB, Kozhikode P.O	D.2777	1037.06
5	Calicut Town SCB, Kozhikode P.O.	D. 2665	288.922
6	Chathamangalam SCB, Chathamangalam P.O.	F. 887	68.6827
7	Cheekkilode SCB, Cheekkilode P.O.	F.449	15.9696
8	Chelannur SCB, Chelannur P.O.	F.1242	165.35
9	Chelavoor SCB, Chelavoor P.O.	F.1513	33.556
10	Cherukulathur SCB, Cherukulathur P.O.	F.775	54.6
11	Chevayur SCB, Chevarampalm P.O.	F.1245	304.6417
12	Faroke SCB, Cherumannur P.O.	F.1095	181.4114
13	Iringallur - Palazhy SCB, Guruvayurappan College P.O.	F.1171	19.7742
14	Kadalundi SCB, Kadalundi P.O.	F.1300	57.976
	Kakkodi		323.821
15	Kakkur SCB, Kakkur P.O.	LL.38	40.7264
16	Karakkadi SCB, Karakkadi P.O	D. 2725	
17	Karannoor SCB, Elathur P.O.	F.1244	238.1546
18	Karanthur SCB, Karanthur P.O.	LL.31	30.9371
19	Karassery SCB, Karassery P.O.	D. 2628	536.0378
20	Karuvanthuruthy SCB, Karuvanthuruthy P.O.	D. 2638	102.0165
21	Kattipara		5.5537

22	Kizhakkothu SCB, Kozhakkothu P.O.	D. 1952	11.5593
23	Kodancherry SCB, Kodancherry P.O.	F. 1762	45.1513
24	Kodiyathur SCB, Pannikode P.O.	D. 2417	227.2603
25	Koduvally SCB, Koduvally P.O.	F. 1240	39.4127
26	Kommeri SCB, Kommeri P.O.	D.2022	75.9046
27	Kudaranji SCB, Kudaranji P.O.	LL. 74	32.43
28	Kunnamangalam Co-op Rural Bank, Kunnamangalam P.O.	F. 1246	94.26
29	Kuravattoor SCB, Kuruvattoor P.O.	D. 1953	79.8747
30	Madavoor SCB, Madavoor P.O.	D. 1951	24.1069
31	Mannur SCB, Mannur P.O.	F.1621	47.65
32	Mavoor SCB, Mavoor P.O.	F.1247	106.9373
33	Mukkam SCB, Mukkam P.O.	F. 1941	97.24
34	Nanmanda Rural Co-operative Bank, Nanmanda P.O.	F.1238	134.76
35	Narikuni SCB, Narikuni P.O.	LL. 143	29.5236
36	Olavanna SCB, Olavanna P.O.	F.2663	50.9574
37	Omassery SCB, Omassery P.O.	D. 1957	28.1889
38	Panniyankara SCB, Panniyankara P.O.	D.2694	50.7428
39	Pantheerankavu SCB, Pantheerankavu P.O.	2110	89.0411
40	Perumanna SCB, Perumanna P.O.	D.1955	82.2477
41	Peruvayan SCB, Peruval P.O.	LL.26	51.1359
42	Puthiyangadi SCB, Puthiyangadi P.O.	F. 1421	34.4084
43	Puthuppady SCB, Puthuppady P.O.	F. 1830	58.3608
44	Ramanattukara SCB, Faroke College P.O.	7721	188.9331
45	Thamarassery SCB, Thamarassery P.O.	F. 1239	3.72996
46	Thiruvampady SCB, Thiruvampady P.O.	L. 56	70.5621
47	Valiyaparambil SCB, Valiyaparambil P.O.	LL. 77	25.144
48	Thalakkulathur SCB		7.5967
49	Vengeri SCB, Vengeri P.O.	2714	184.9388
	Koyilandi Circle		
1	Arikkulam SCB, Arikkulam P.O.	F.1489	22.8128
2	Atholi SCB,Atholi.P.O	D.2721	16.5212
3	Baluserry Rural SCB, Baluserry P.O.	P.1265	26.7442
4	Chekkittapra SCB, Chekkittapara P.O.	F.1675	94.2319
5	Chemmanchery SCB, Chemmanchery P.O.	F.779	51.2813
6	Chengaroth Panchayat SCB, Paleri P.O.	D.1998	28.9131
7	Cheruvannur SCB, Cheruvannur P.O.	F.1866	41.1975
8	Iringal SCB, Iringal P.O.	F.869	20.528
9	Kalpathur SCB, Kalpathur P.O.	10096	12.3527
10	Karyad SCB,Karyad P.O	F.2702	9.1935
11	Kayyanna SCB, Kayanna bazar P.O.	F.761	24.5446
12	Keezhariyoor SCB, Keezhariyoor P.O.	F.1878	14.8329
13	Kallanode SCB, Kallanode P.O.	F.1827	42.9709
14	Koothali SCB, Koothali P.O.	D.2609	10.0408
15	Kottur SCB, Avittanallur P.O.	F.450	47.4179
16	Koyilandy SCB, Koyilandy P.O.	F.1869	98.1945
17	Melur SCB, Cheliyar P.O.	F.882	67.5599
18	Meppayur SCB, Meppayur P.O.	D.2019	37.6283
19	Moodai SCB, Kataloor P.O.	D.2035	37.0466
20	Neduvannur SCB, Neduvannur P.O.	LL.68	0.00
21	Neduvnnur Rural SCB, Neduvannur P.O.	F.1269	50.8668

22	Panangad SCB, Vattolibazar P.O.	P.3928	46.5764
23	Payyoli SCB, Melady P.O.	F.1627	97.1472
24	Perambra SCB, Perumbra P.O.	F.1752	70.2313
25	Sivapuram SCB, Kariyathankavu P.O.	6967	9.6595
26	Thrikkodi SCB, Thrikkodi P.O.	D.1950	13.3179
27	Thurayoor SCB, Payyoli P.O.	F.1	18.3487
28	Ulliyeri SCB, Ulliyeri P.O.	D.2033	74.5741
29	Meppayur CTB, Meppayur P.O.		23.4557
30	Unnikulam SCB, Ekarool P.O.	4941	18.3487
	Vadakara Circle		
1	Aryancherry		0.00
2	Azhiyoor SCB, Azhiyoor P.O.	F.7893	16.3086
3	Cheekkonmmel SCB		0.00
4	Chekkiyad SCB, Chekkiyad P.O.	F.1657	22.6125
5	Chompal SCB, Chombal P.O.	F.1678	38.4448
6	Chorode SCB, Chorode P.O.	LL.139	142.7814
7	Edacherry SCB, Edacherry P.O.	F.449	63.8681
8	Eramala SCB, Orkatteri P.O.	F.1044	153.4874
9	Iringannur SCB, Iringannur P.O.	F.1755	28.605
10	Kakkattil SCB, Kakkattil P.O.	F.1270	92.2807
11	Kavilumpara SCB, Kavilumpara P.O.	LL.70	14.6339
12	Kayakkody SCB, Kayakkody P.O.	F.1481	18.0325
13	Kottappally SCB	D2723	9.4549
14	Kunnummakara SCB	7562	12.0138
15	Kuttiyadi Panchayat SCB, Kuttiyadi P.O.	F.1455	21.5601
16	Mantharathur Co-op Rural Bank, Pathiyarakkara P.O.	F.1228	84.8487
17	Maruthonkara SCB	D 2461	15.1009
18	Nadapuram SCB, Kallachi P.O.	F.721	49.0975
19	Nadukkuthazha SCB, Natstree P.O.	D.2668	14.93167
20	Ongchiyam SCB, Ongchiyam P.O.	F.1174	23.5684
21	Ooralungal SCB, Madappally College P.O.	F.7264	64.1146
22	Ponmeri SCB, Ponmeriparampil P.O.	D.2677	12.2997
23	Purameli SCB, Purameli P.O.	1271	130.8614
24	Vadakara Co-operative Rural Bank, V.O. Road, Vadakara.	F.1264	264.6045
25	Vanimel SCB, Kodyyura P.O.	LL.1862	13.0505
26	Valayam SCB	LL 70	6.9814
27	Velom SCB		3.0521
28	Vilangade SCB, Veliyode P.O.	LL.131	8.568
29	Viliyappally Panchayat SCB, Viliyappally P.O.	D.2342	73.7273
	WAYANAD DISTRICT		
	Sulthan Battery Circle.		Deposit in Crores
1	Ambalavayal SCB, Ambalavayal P.O.	F.7064	22.0978
2	Meenangadi SCB, Meenangadi P.O.	F.1081	21.2739
3	Mullamkolley SCB, Padichira P.O.	W.25	28.7767
4	Nenmeni SCS,Chulliyode P.O	W.258	0.00
5	Noolpuzha SCB,Moolankavu P.O	W.257	35.48
6	Poothadi SCB, Kenichira P.O.	F.1011	35.478
7	Pulpally SCB, Pulpally P.O.	10153	38.1026
8	Sulthan Battery SCB, Sulthan Battery P.O.	LL.11	13.62054
	Vythiri Circle		
1	Kalpetta SCB Ltd, Kalpetta P.O	F. 6807	7.05724
2	Kaniambetta SCB Ltd, Kaniambetta P.O	F. 1860	7.8731
3	Madakkimala SCB Ltd, Madakkimala P.O	F. 480	50.5837

4	Padinharathara SCB Ltd, Padinharathara P.O	F. 1664	10.2656
5	Thariode SCB Ltd, Kuvummannam P.O	F. 967	27.3886
6	Trikkiaipetta SCB Ltd, Meppadi P.O	F. 1835	22.618
7	Kottathara SCB Ltd, Kottathara ,P.O	W.237	11.203
8	Thekkumthara SCB,Thekkumthara.P.O	F.1767	2.81718
9	Muppainad SCB,Vaduvanchal.P.O	F.7602	0.5931
10	Vengapally SCB Ltd, Pinangode P.O	F. 1260	6.096
11	Kuppadithara SCB	F.7221	0.00
12	Vythiri SCB Ltd, Vythiri P.O	F. 868	31.89692
Mananthavadi Circle			
1	Echom SCB, Echom P.O.	C.6612	11.7787
2	Anchukunnu SCB,Anchukunnu.P.O	C.311	7.7375
3	Periya SCB,Periya.P.O	C.1040	7.0629
4	Nallurnad SCB, Nallurnad P.O.	C.6913	13.8001
5	Panamaram SCB, Panamaram P.O.	C.6642	32.1908
6	Tharuvana SCB, Tharuvana P.O.	F.521	20.16
7	Thavinjal SCB, Thalapuzha P.O.	C.4031	8.0574
8	Thirunelli SCB, Kadikulam P.O.	C.4389	87.5589
9	Manathavady FSCB,Mananthavady P.O	F.4034	90.0043
10	Thondanad SCB, Makkiyad P.O.	W.85	9.6971
11	Vellamunda SCB, Kattayad P.O.	C.6640	11.4693
KANNUR DISTRICT			
Thalasseri Circle			Deposit in Crores
1	Dharmadom SCB, Palayadu P.O. Pin-670 661	C.1379	196.3547
2	Kathirur SCB, Kathiroor P.O. Pin-670 642	C.1262	241.1687
3	Kodiyeri SCB, Paral P.O. Pin-670 671	F.1451	173.6509
4	Kottayam SCB, Kottayaaampoyil P.O.	F.1405	31.0697
5	Kunnirikka SCB, Pathiriyadu P.O. Pin-670 741	C. 6971	26.1464
6	Pathiriyad SCB, Pathiriyad P.O. Pin-670 741	F. 1465	26.2024
7	Pinarayi SCB, Pinarayi P.O. Pin-670 741	F. 6970	99.174
8	Ponniyam SCB, East Ponniyam P.O.	1438	62.8314
9	Punnol SCB, Kurichiyil P.O. Pin-670 102	C.972	122.0732
10	Thalassery Town SCB, Thalassery P.O. Pin-670 101	C.929	55.262
11	Vadakkumpad SCB, Vadakkumpad P.O. Pin-670 109	F.1712	63.0437
12	Vengadu SCB, Vengadu P.O. (via) Ancharakandy	F.2530	30.9254
Kuthuparamba Circle			
1	Anappanthy SCB, Ayyankunnu P.O.	F.1516	28.4281
2	Aralam SCB, Iritty P.O.	F. 514	35.1277
3	Chavassery SCB, Chavassery P.O.	C.39	28.4566
4	Chittariparamba SCB, Manantheri P.O.	C.1483	25.8468
5	Chokkli SCB, Panoor P.O.	C.334	31.0457
6	Kadavathur SCB, Kadavathur P.O.	C.6	33.8169
7	Kadiad SCB, Kariad P.O	C. 1518	13.1923
8	Kandamkunnu SCB, Kandamkunnu P.O.	LL.20	15.6029
9	Kanhileri Sivapuram SCB, Sivapuram P.O.	C.1503	23.4681
10	Kannavam SCB, Kannavam P.O.	1482	11.3285
11	Kazhallur SCB, Kazhallur P.O.	1453	88.0528
12	Kelakom SCB, Peravoor P.O.	C.305	19.8695
13	Kilinthara SCB, Payam P.O.	C.50	29.6661
14	Kolaari SCB, Kolari P.O.	C.19	61.4023
15	Kolakkad SCB, Peravoor P.O.	C.227	20.84
16	Kolavallur SCB, Panoor P.O.	C. 24	23.71
17	Kolayad SCB, Kolayad P.O.	C. 1088	21.0223

18	Koodali SCB, Koodali P.O.	C.9	40.8702
19	Kottiyoor SCB, Peravoor P.O.	C.304	12.8285
20	Kuthuparamba SCB, Kuthuparamba P.O.	C.1507	64.1115
21	Manathana SCB, Manathana P.O.	LL.14	22.2504
22	Mangattidam SCB, Mangattidam P.O.	C.7125	38.2285
23	Mokeri SCB, Mokeri P.O.	C.1463	50.2327
24	Muzhakunnu SCB, Kolayad P.O.	C.1434	14.3375
25	Panniyannur SCB, Panoor P.O.	C.1466	53.2428
26	Panoor SCB, Panoor P.O.	C.4010	27.4216
27	Pattannur SCB, Pattannur P.O.	LL.7	101.1099
28	Pattiam SCB, Pattiam P.O.	C.1464	38.1928
29	Peringalam SCB		4.16
30	Poolkkutty SCB		2.7557

TABLE No. 69
Other Industrial Co-operative Societies

(Amount Rs. in 000's)

Sl.No	Name of District	No.of Societies	Member ship	Share Capital		Reserves	Borrowing s	Deposits	Working Capital	Investments
				Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	
2	Kollam	0	0	0	0	0	0	0	0	
3	Pathanamthitta	1	426	24098	0	0	19	19	106851	
4	Alappuzha	0	0	0	0	0	0	0	0	
5	Kottayam	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	
7	Ernakulam	0	0	0	0	0	0	0	0	
8	Thrissur	0	0	0	0	0	0	0	0	
9	Palakkad	0	0	0	0	0	0	0	0	
10	Malappuram	0	0	0	0	0	0	0	0	
11	Kozhikode	0	0	0	0	0	0	0	0	
12	Wayanad	1	0	0	0	0	0	0	0	
13	Kannur	2	426	24098	0	0	19	19	106851	
14	Kasaragode	0	0	0	0	0	0	0	0	0
	Total	4	852	48195	0	0	38	38	213701	0

Table No.69 (Contd.)

Sl. No.	Name of District	Loans			Fixed Assets	Cost of		Profit		Loss		socs without profit/lo
		Advanced	Outstanding	Overdue		Salaries	Other expenses	No	Amount	No	Amount	
1	2	12	13	14	15	16	17	18	19	20	21	22
1	Thiruvananthapuram	0	0	0	0	0	0	0	0	0	0	0
2	Kollam	0	0	0	0	0	0	0	0	0	0	0
3	Pathanamthitta	0	0	0	0	187	1263	1	3992	0	0	0
4	Alappuzha	0	0	0	0	0	0	0	0	0	0	0
5	Kottayam	0	0	0	0	0	0	0	0	0	0	0
6	Idukki	0	0	0	0	0	0	0	0	0	0	0
7	Ernakulam	0	0	0	0	0	0	0	0	0	0	0
8	Thrissur	0	0	0	0	0	0	0	0	0	0	0
9	Palakkad	0	0	0	0	0	0	0	0	0	0	0
10	Malappuram	0	0	0	0	0	0	0	0	0	0	0
11	Kozhikode	0	0	0	0	0	0	0	0	0	0	0
12	Wayanad	0	0	0	0	0	0	0	0	0	0	1
13	Kannur	0	0	0	0	187	1263	1	3992	0	0	1
14	Kasaragode	0	0	0	0	0	0	0	0	0	0	0
	Total	0	0	0	0	375	2526	2	7984	0	0	2

TABLE No. 70

18	The Kerala State Co-operative Tourism Federation Ltd. (TOURFED) 4469	2017-18
<i>Sl. No.</i>	<i>Particulars</i> <i>(Amount in Lakhs)</i>	
1	Name of District	Trivandrum
2	Membership (Nos)	138
3	Paid up share capital	25.20
	<i>of which Government</i>	17.74
4	Reserves	37.97
5	Borrowings	0.00
6	Working Capital	12.05
7	Total Assets	117.90
	<i>Fixed assets</i>	30.08
8	Total number of tours conducted	258
	<i>Of which Withi in the State</i>	187
	<i>Outside the state</i>	61
	<i>Abroad</i>	10
9	Value of service rendered	155.41
10	Total number of persons participated	4507
	<i>Of which Domestic</i>	4477
	<i>Foreign</i>	30
11	Number of own resorts	0
12	Cost of Management	38.87
	<i>(a) Salaries</i>	21.33
	<i>(b) Other expenses</i>	17.54
13	No. of godowns owned	0
14	No.of godowns hired	0
15	Profit/Loss during the year	2.78
16	Accumulated Profit/Loss	35.19
17	Total No. of Employees	8
	<i>(a) SC</i>	0
	<i>(b) ST</i>	0
	<i>(c) Male</i>	5
	<i>(d) Female</i>	3
18	No of Trained Personnel	0
19	Whether the Management is elected(Y/N) (if no, the date of superssion)	N.23/03/2017

Note:-Add, if any other additional statistical data need to be included

TABLE No. 71

19 **The Kerala State Co-operative Labour Federation Ltd. (LABOURFED)** **2017-18**

<i>Sl. No.</i>	<i>Particulars</i>	<i>(Amount in Lakhs)</i>
1	Name of District	Thiruvananthapuram
2	Membership (Nos)	137
3	Paid up share capital	1.37
	<i>of which Government</i>	0
4	Reserves	8.99634
5	Borrowings	0
6	Working Capital	0.95862
7	Total Assets	0.41
	<i>Fixed assets</i>	0
8	Cost of Management	9.147
	<i>(a) Salaries</i>	0.04
	<i>(b) Other expenses</i>	9.1073
9	No. of godowns owned	0
10	No. of godowns hired	0
11	Profit/Loss during the year	9.1671
12	Accumulated Profit/Loss	21.92972
13	Total No. of Employees	
	<i>(a) SC</i>	0
	<i>(b) ST</i>	0
	<i>(c) Male</i>	0
	<i>(d) Female</i>	0
14	No of Trained Personnel	0
15	Whether the Management is elected(Y/N) (if no, the date of superssion)	Y

Note:-Add, if any other additional statistical data need to be included

TABLE No. 72

17	The Kerala State Integrated Marketing and Processing Co-operative Ltd. (KIMPCO)	2017-18
<i>Sl. No.</i>	<i>Particulars</i> <i>(Amount in Lakhs)</i>	
1	Name of District	Kannur
2	Membership (Nos)	90
3	Paid up share capital	7.35
	<i>of which Government</i>	0.00
4	Reserves	1.60
5	Borrowings	1.87
6	Working Capital	5.99
7	Total Assets	3.67
	<i>Fixed assets</i>	3.23
8	Value of agricultural produce purchase	0.00
9	Value of agricultural produce sold	0.00
10	Value of agricultural requisites purchase	0.00
11	Value of agricultural requisites sold	0.00
	<i>(a) Fertilizer</i>	0.00
	<i>(b) Pesticides</i>	0.00
	<i>(c) Others</i>	0.00
12	Value of consumer goods purchase	0.00
13	Value of consumer goods sold	0.00
14	Cost of Management	0.24
	<i>(a) Salaries</i>	0.00
	<i>(b) Other expenses</i>	0.24
15	No. of godowns owned	0
16	No. of godowns hired	1
17	Profit/Loss during the year	-0.23
18	Accumulated Profit/Loss	10.46
19	Total No. of Employees	
	<i>(a) SC</i>	
	<i>(b) ST</i>	
	<i>(c) Male</i>	
	<i>(d) Female</i>	
20	No of Trained Personnel	N
21	Whether the Management is elected(Y/N) (if no, the date of superssion)	

Note:-Add, if any other additional statistical data need to be included

TABLE NO.73**Regional Central Co-operative Society for School Societies***(Amount Rs. in 000's)*

Sl. No.	Name of District	No.of Societies	No.of Branches	Member-ship	Share Capital		Reserves	Deposits	Borrowings	Working Capital	Sl. No.
					Total	Govt.					
1	2	3	4	5	6	7	8	9	10	11	1
1	Thiruvananthapuram										1
2	Kollam										2
3	Pathanamthitta										3
4	Alappuzha										4
5	Kottayam										5
6	Idukki										6
7	Ernakulam										7
8	Thrissur										8
9	Palakkad										9
10	Malappuram										10
11	Kozhikode	1	1	271	443.3		934.634			1246.376	11
12	Wayanad										12
13	Kannur										13
14	Kasaragode										14
	Total	1	1	271	443.3	0	934.634	0	0	1246.376	

(Amount Rs. in 000's)

Name of District	Purchase	Sales Turn over			Cost of Management		Profit		Loss		No.of soc.s
		Total	Wholesale	Retail	Salaries	Other	No	Amount	No	Amount	
2	12	13	14	15	16	17	18	19	20	21	22
Thiruvananthapuram											
Kollam											
Pathanamthitta											
Alappuzha											
Kottayam											
Idukki											
Ernakulam											
Thrissur											
Palakkad											
Malappuram											
Kozhikode							1	7.705			1
Wayanad											
Kannur											
Kasaragode											
	0	0	0	0	0	0	1	7.705	0	0	1

TABLE No. 74

**Kerala State Differently Abled Persons and Parents
Welfare Service Co-operative Society Ltd No. 4495 2017-2018**

Sl. No.	Particulars	(Amount in Lakhs)
1	Name of District	Thiruvananthapuram
2	No. of Members	1618
	<i>i.Societies</i>	0
	<i>ii.Government</i>	0
	<i>iii.Individuals</i>	1618
3	Number of Branches	Nil
	<i>Total</i>	Nil
	<i>Department stores</i>	Nil
4	Paid up Share capital Total	18.00
	<i>i.individuals</i>	18.00
	<i>ii.Government</i>	0.00
	<i>iii.Others (if any)</i>	
5	Reserves	Nil
6	Borrowings	Nil
7	Working Capital	17.00
8	Total Assets	18.00
	<i>Fixed Assets</i>	44.40
9	Deposits	
10	Purchase	0.84
11	Sales	1.26
	<i>Retails</i>	
	<i>Wholesales</i>	
12	Cost of Management	
	<i>Salaries</i>	1.70
	<i>Other expences</i>	2.00
13	Profit/Loss during the year	-0.30
14	Accumulated Profit/Loss	-0.30
15	No of Employees	Nil
	<i>SC</i>	
	<i>ST</i>	
	<i>Male</i>	
	<i>Female</i>	
16	No of Trained Personnel	Nil
17	Whether the Management is elected(Y/N) (if no, the date of superssion)	Y

CHART No.1

Progress of Co-operative Movements in Kerala as on 31/03/ 2018

CHART-1 (a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies (Actual)	14602	14896	15287	15428	15624
CHART-1 (b)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in lakhs)	366	358	372	395	441
CHART-1 (c)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs. in crores)	3365	4063	4466	8343	8344
Deposits (Rs. in crores)	109951	123815	169294	181238	198242
Loans Advanced (Rs. in crores)	100277	109910	113009	119833	144309
Working Capital (Rs. in crores)	124547	160801	215157	223230	262109

1 (a)

1 (b)

Progress of Co-operative Movement

CHART No.2

Kerala State Co-operative Bank

<i>Rs. in Crores</i>	2013-14	2014-15	2015-16	2016-17	2017-18
Working Capital	8762	8906	8179	9857	11972
Deposits	7702	5643	6113	6674	8006
Loan Advanced	6580	1987	2087	3204	3902
Borrowings	207	13	1412	2528	3238

CHART No. 3

District Co-operative Bank

(Rs. In Crores)	2013-14	2014-15	2015-16	2016-17	2017-18
Working Capital	35488	43593	52968	62144	67450
Deposits	32342	39860	52456	56829	61241
Loans Advanced	25066	26844	28961	27544	30162
Borrowings	1890	2450	2232	3226	5351

CHART No. 4

Primary Co-operative Agricultural and Rural Development Bank

CHART 4(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Members (in thousand)	1291	1299	1365	1371	1409
Borrowing Members (in thousand)	377	350	367	369	370
CHART 4(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Loans Advanced (RS. in Crores)	2180	2457	2120	2399	2632
Share Capital (RS. in Crores)	223	237	246	265	305
Working Capital (RS. in Crores)	5256	5635	6119	7391	7501

4(a)

4(b)

CHART No. 5
Primary Agricultural Credit Societies

CHART 5(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies (Actual)	1602	1605	1611	1610	1609
CHART 5(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	19923	19303	19678	20668	24354
CHART 5(c)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs. in Crores)	590	830	1217	1223	2982
Deposits (Rs. in Crores)	50976	53129	64550	74746	91775
Working Capital (Rs. in Crores)	42726	56154	98664	109382	111402
CHART 5(d)	2013-14	2014-15	2015-16	2016-17	2017-18
Loans Advanced (Rs. in Crores)	42812	52844	54950	58690	60279
Agricultural (Rs. in Crores)	6607	9003	11660	10723	18914
Non-Agricultural (Rs. in Crores)	36204	43841	43290	47967	41366

5 (c)

5 (d)

CHART NO. 5 (e)

PACS Deposit Classification		
Sl.No	Deposit	No of Societies
1	Below 25 Crores	649
2	25-50 Crores	367
3	50-75 Crores	245
4	75-100 Crores	129
5	100-125 Crores	87
6	125-150 Crores	41
7	150-175 Crores	37
8	175-200 Crores	19
9	Above 200 Crores	62

5 (e)

CHART No. 6

Scheduled Caste Co-operative Societies

CHART- 6(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies	732	734	736	730	731
CHART-6(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	567	560	527	439	431
CHART- 6(c)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs.in Lakhs)	747	921	933	856	2717
Deposits (Rs.in Lakhs)	1820	3024	4435	4399	3203
Loan Advancec (Rs.in Lakhs)	878	1743	2293	1855	2441
Working Capital (Rs.in Lakhs)	5809	9137	10324	12998	15488

6 (a)

6 (b)

6 (C)

CHART No. 7

Scheduled Tribe Co-operative Societies

CHART 7 (a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies	100	98	98	96	98
CHART 7 (b)	177	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	177	175	162	61	105
CHART 7 (c)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs.in lakhs)	151	243	165	183	201
Deposits (Rs.in Lakhs)	269	126	190	89	634
Loan Advanced (Rs.in Lakhs)	57	25	6	11	20
Working Capital (Rs. in Lakhs)	1178	1867	1847	2057	2235

7 (a)

7 (b)

7 (c)

CHART No. 8
Urban Banks (B.R. Act & Non-B.R. Act)

CHART 8 (a)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	1999	2183	2141	2130	2168
CHART 8 (b)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs.in crores)	277	275	400	366	397
Deposits (Rs.in crores)	8665	9082	12016	11099	11792
Loan Advanced (Rs.in crores)	10945	10639	9538	11221	11591
Working Capital (Rs. in crores)	10185	12928	22790	13633	16720

8 (a)

8 (b)

CHART No. 9 Primary Marketing Co-operative Societies

CHART- 9(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies (Actual)	567	576	579	581	593
CHART -9(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousands)	371	349	306	309	251
CHART- 9(c)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (in Crores)	58	43	37	31	220
Working Capital (in Crores)	90	126	108	124	436
Value of Agricultural Produce Marketed (in Crores)	244	504	338	271	2002

9 (c)

CHART No. 10
Wholesale Co-operative Consumer Stores

CHART 10(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	39	19	12	13	12
CHART 10(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs. In Lakhs)	733	646	668	669	673
CHART 10(c)	2013-14	2014-15	2015-16	2016-17	2017-18
Value of Consumer Goods					
Purchased (Rs. In Lakhs)	2718	3268	2920	2759	2639
Sold (Rs. In Lakhs)	3605	3939	3157	3134	2810

CHART No. 11 Primary Consumer Co-operative Stores

CHART-11(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies (Actual)	631	623	617	614	602
CHART-11(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	176	185	154	163	193
CHART-11(c)	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs. In Lakhs)	714	882	942	961	963
CHART -11(d)	2013-14	2014-15	2015-16	2016-17	2017-18
Value of Consumer Goods					
Purchased (Rs. In Lakhs)	11054	9037	10227	11561	9347
Sold (Rs. In Lakhs)	9012	8158	10843	11880	9881

CHART No. 12 Primary Housing Co-operative Societies

CHART 12(a)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Societies (Actual)	382	387	397	399	399
CHART 12(b)	2013-14	2014-15	2015-16	2016-17	2017-18
Membership (in thousand)	420	422	478	542	557
CHART 12(c)	2013-14	2014-15	2015-16	2016-17	2017-18
Number of Houses Constructed	9512	3492	5096	3316	18610
CHART 12(d)	2013-14	2014-15	2015-16	2016-17	2017-18
Value of Houses Constructed (Rs. In Lakhs)	18090	11967	23962	26638	61030

Houses Constructed

CHART No. 13

Primary Housing Co-operative Societies

	2013-14	2014-15	2015-16	2016-17	2017-18
Share Capital (Rs.in lakhs)	8490	6146	8029	6485	7979
Working Capital (Rs.in Lakhs)	87851	99081	154700	178277	251447
Loan Advanced (Rs. in Lakhs)	27999	30749	31658	33460	43172

NO. OF CO-OPERATIVE SOCIETIES IN KERALA

- Apex, Federal, Central
- Credit
- Marketing
- Consumer
- Processing
- Housing
- SC/ST
- Health
- Women
- Other