

Banking Annual

D A T A B A S E

(In ₹ crore) FY 2019 FY 2020 % chg

PUBLIC SECTOR BANKS

Canara Bank	10,591	9,360	-11.6
Central Bank of India	3,127	4,344	38.9
Indian Bank	4,881	6,498	33.1
Indian Overseas Bank	5,034	3,534	-29.8
Punjab & Sind Bank	1,397	1,097	-21.5
Punjab National Bank	12,995	14,739	13.4
State Bank of India	55,436	68,133	22.9
UCO Bank	2,760	4,836	75.2
Union Bank of India	7,521	9,181	22.1

PRIVATE BANKS

Axis Bank	19,005	23,438	23.3
Bandhan Bank	3,748	5,447	45.3
City Union Bank	1,240	1,341	8.2
CSB Bank	13	281	1,998.6
DCB Bank	647	754	16.5
Dhanlaxmi Bank	95	162	70.6
Federal Bank	2,763	3,205	16.0
HDFC Bank	39,750	48,750	22.6
ICICI Bank	23,438	28,101	19.9
IDBI Bank	4,052	5,112	26.2
IDFC First Bank	-1,836	1,937	-
IndusInd Bank	8,088	10,773	33.2
Jammu and Kashmir Bank	1,718	1,525	-11.2
Karnataka Bank	1,450	1,657	14.3
Karur Vysya Bank	1,711	1,761	2.9
Kotak Mahindra Bank	8,348	10,021	20.0
Nainital Bank	109	112	2.7
RBL Bank	1,940	2,752	41.8
South Indian Bank	1,239	1,646	32.8
Tamilnad Mercantile Bank	884	995	12.5
Yes Bank	8,135	11,933	46.7

SMALL FINANCE BANKS

AU Small Finance Bank	722	1,197	65.8
Equitas Small Finance Bank	426	598	40.2
ESAF Small Finance Bank	229	325	41.7
Fincare Small Finance Bank	155	338	118.5
Jana Small Finance Bank	-577	281	-
Suryoday Small Finance Bank	217	306	41.4
Ujjivan Small Finance Bank	309	637	106.2

(In ₹ crore) FY 2019 FY 2020 % chg

SMALL FINANCE BANKS

Utkarsh Small Finance Bank	231	350	51.7
----------------------------	-----	-----	------

FOREIGN BANKS

American Express	282	209	-25.8
Bank of America	1,587	2,265	42.7
Barclays Bank	715	758	6.1
BNP Paribas	657	405	-38.3
Citibank N. A.	7,399	9,098	23.0
Credit Agricole	68	151	121.8
Credit Suisse AG	216	156	-27.7
Deutsche Bank	2,487	2,514	1.1
HSBC	4,512	5,668	25.6
J P Morgan Chase	2,338	2,413	3.2
Societe Generale	101	115	13.9
Standard Chartered Bank	3,930	5,917	50.6
Sumitomo Mitsui	306	453	47.9

PROFIT: NET PROFIT

PUBLIC SECTOR BANKS

Bank of Baroda	-8,340	546	-
Bank of India	-5,547	-2,957	-
Bank of Maharashtra	-4,784	389	-
Canara Bank	347	-2,236	-
Central Bank of India	-5,641	-1,121	-
Indian Bank	322	753	134.0
Indian Overseas Bank	-3,738	-8,527	-
Punjab & Sind Bank	-543	-991	-
Punjab National Bank	-9,975	336	-
State Bank of India	862	14,488	1,580.3
UCO Bank	-4,321	-2,437	-
Union Bank of India	-2,947	-2,898	-

PRIVATE BANKS

Axis Bank	4677	1,627	-65.2
Bandhan Bank	1952	3,024	54.9
City Union Bank	683	476	-30.2
CSB Bank	-197	13	-
DCB Bank	325	338	3.9
Dhanlaxmi Bank	12	66	463.7
Federal Bank	1244	1,543	24.0