

List of Partner institutions shortlisted to be partners of MUDRA

S.No.	NAME of Partner Institutions	Type
	Cooperative Bank	
1	Ahmedabad Mercantile Co-op Bank Ltd	Co-operative Banks
2	AP State Apex Co-op Bank Ltd.	Co-operative Banks
3	Bassein Catholic Co-op Bank	Co-operative Banks
4	Citizen Credit Co-op Bank Ltd	Co-operative Banks
5	Dombivali Nagari Sahakari Bank Ltd	Co-operative Banks
6	Gujarat State Co-op Bank Ltd	Co-operative Banks
7	Jalgaon Janata Sahakari Bank Ltd	Co-operative Banks
8	Kalapur Commercial Co-op Bank	Co-operative Banks
9	Mehsana Urban Co-op Bank	Co-operative Banks
10	Nutan Nagrik Sahakari Bank Ltd	Co-operative Banks
11	Rajkot Nagarik Sahakari Bank	Co-operative Banks
12	Saraswat Cooperative Bank	Co-operative Banks
13	Surat People Co-op Bank Ltd	Co-operative Banks
14	Tamil Nadu Apex State Co-op Bank Ltd	Co-operative Banks
15	TJSB Sahakari Bank Ltd	Co-operative Banks
	MFI	
16	Annapurna Mahila Multistate Co-op Credit Society(Co-op Society and MFI)	MFI
17	Belghoria Janakalyan Samity (Society)	MFI
18	Bhartiya Micro Credit (Sec 8 Company)	MFI
19	Cashpor Micro Credit (Sec 8 Company)	MFI
20	CDOT (MFI Registered as a Society under Indian Societies Act)	MFI
21	Chanura Microfin Manipur	MFI
22	Community Collective Society for Integrated Develpoment (MFI Registered as a Society)	MFI
23	Dhosa Chandaneshwar Bratyajana Samity (DCBS) (Society)	MFI
24	Disha India Micro Credit (Sec 25 Company)	MFI
25	Humana People to People India	MFI
26	IRCED (MFI Registered as a Society and Trust)	MFI
27	Life Foundation (MFI and Trust)	MFI
28	Mahana Foundation (MFI Registered as a Trust under Trust Act 1882)	MFI
29	Mahasemam Trust (Society)	MFI
30	Mahashakti Foundation (MFI Registered as a Trust under Trust Act 1882)	MFI
31	Network of Entrepreneurship & Economic Development (NEED)	MFI
32	Prayas (Organisation for Sustainable Development) (MFI Registered as a Society and Trust)	MFI
33	Sakhi Samudaya Kosh (Sec 8 Company)	MFI
34	Sampurna Training and Entrepreneurship Programme (STEP) (Section 25 Company)	MFI
35	Sanghmitra Rural Financial Services (Sec 8)	MFI
36	Seba Rahara (Society)	MFI
37	Shakti Mahila Sangh Bahu Uddeshya Sahkari Maryadit (Society)	MFI
38	Society for Model Gram Bikash Kendra (SMGBK)	MFI
39	Swayam Micro Services(Sec 8 Company)	MFI
40	Women's Voluntary Organisation	MFI
	NBFC	
41	Aditya Birla Finance Ltd	NBFC
42	Ananya Finance for Inclusive Growth Pvt. Ltd.	NBFC
43	ASA International India Microfinance Ltd	NBFC
44	Bansal Credits Ltd.	NBFC
45	Capital First Limited(CFL)	NBFC
46	ECL Finance Ltd.	NBFC
47	Electronica Finance Ltd.	NBFC
48	Equitas Finance P. Ltd.	NBFC
49	Esskay Auto Finance Ltd.	NBFC
50	Five Star Business Credits Ltd.	NBFC
51	Fullerton India Credit Co. Ltd.	NBFC
52	IKF Finance Ltd.	NBFC
53	India Infoline Finance Ltd (IIFL)	NBFC

54	Indiabulls Financial Services Ltd.	NBFC
55	Intec Capital Ltd.	NBFC
56	Jumbo Finvest (India) Limited (JFIL)	NBFC
57	Kotak Mahindra Prime Limited	NBFC
58	L&T Finance Ltd.	NBFC
59	Maanaveeya Development & Finance Private Ltd	NBFC
60	Magma Fincorp Ltd.	NBFC
61	Mahindra & Mahindra Financial Services Ltd	NBFC
62	MAS Financial Services Ltd.	NBFC
63	Moneywise Financial Services Pvt Ltd	NBFC
64	Pudhuaaru Financial Services Pvt Limited (PFSPL)	NBFC
65	Reliance Capital Ltd.	NBFC
66	Religare Finvest Ltd.	NBFC
67	S.E. Investments Ltd.	NBFC
68	Sakthi Finance Ltd.	NBFC
69	Shriram City Union Finance Ltd.	NBFC
70	Shriram Finance Corporation Pvt Ltd (SRFCL)	NBFC
71	Shriram Transport Finance Co. Ltd.	NBFC
72	SREI Equipment Finance Ltd.	NBFC
73	TATA Motors	NBFC
74	TVS Credit Services Ltd	NBFC
75	Vistaar Financial Services P. Ltd.	NBFC
	NBFC - MFI	
76	Altura Financial Services Ltd.	NBFC-MFI
77	Arohan Financial Services P. Ltd	NBFC-MFI
78	Arth Micro Finance Pvt. Ltd.	NBFC-MFI
79	Asirvad Microfinance Private Limited	NBFC-MFI
80	Belstar Investment & Finance P. Ltd	NBFC-MFI
81	Chaitanya India Fin Credit Pvt. Ltd.	NBFC-MFI
82	Digamber Capfin Ltd	NBFC-MFI
83	Fino Finance P. Ltd. (erstwhile Intrepid Finance and leasing Pvt. Ltd.)	NBFC-MFI
84	Fusion Micro Finance P. Ltd.	NBFC-MFI
85	Future Financial Services Ltd.	NBFC-MFI
86	Grameen Development & Finance P. Ltd.	NBFC-MFI
87	Hindustan Microfinance Private Limited	NBFC-MFI
88	IDF Financial Services Pvt Ltd	NBFC-MFI
89	Jagaran Microfin P. Ltd	NBFC-MFI
90	Janalakshmi Financial Services Pvt Ltd	NBFC-MFI
91	Light Micro Finance Ltd	NBFC-MFI
92	M Power Micro Finance Private Ltd	NBFC-MFI
93	Madura Micro Finance Ltd.	NBFC-MFI
94	Margdarshak Financial Services Ltd.	NBFC-MFI
95	Midland Microfin Ltd.	NBFC-MFI
96	MSM Microfinance Limited	NBFC-MFI
97	Muthoot Fincorp Limited	NBFC-MFI
98	Muthoot Microfin Ltd	NBFC-MFI
99	Nabard Financial Services Ltd (NABFINS)	NBFC-MFI
100	Namra Finance Ltd	NBFC-MFI
101	Navachetana Microfin Services Pvt. Ltd	NBFC-MFI
102	NEED Livelihood Micro Finance P. Ltd.	NBFC-MFI
103	Nightingale Finvest Pvt Ltd	NBFC-MFI
104	Pahal Financial Services P. Ltd.	NBFC-MFI
105	S V Creditline Pvt. Ltd.	NBFC-MFI
106	Sahyog Microfinance Ltd.	NBFC-MFI
107	Saija Finance Private Ltd.	NBFC-MFI
108	Samasta Microfinance Ltd.	NBFC-MFI
109	Sambandh Finserve Pvt Ltd	NBFC-MFI
110	Satin Credit Care Network Ltd-	NBFC-MFI
111	Shikhar Microfinance Pvt. Ltd.	NBFC-MFI
112	SKS Microfinance Ltd. (name changed to Bharat Financial Inclusion Ltd.)	NBFC-MFI

113	SMILE Microfinance Limited	NBFC-MFI
114	Sonata Finance Pvt. Ltd	NBFC-MFI
115	Suryoday Microfinance Ltd (since transformed into SFB)	NBFC-MFI
116	Ujjivan Financial Services P. Ltd (since transformed into SFB)	NBFC-MFI
117	Unacco Financial Services Private Limited	NBFC-MFI
118	Uttarayan Financial Services Pvt Ltd	NBFC-MFI
119	Varam Capital Private Limited	NBFC-MFI
120	Vedika Credit Capital Ltd	NBFC-MFI
121	Village Financial Services Pvt Limited	NBFC-MFI
122	YVU Financial Services Private Ltd	NBFC-MFI
	Private Sector Bank	
123	Axis Bank Ltd.	Private Sector Banks
124	Catholic Syrian Bank Ltd.	Private Sector Banks
125	City Union Bank Ltd.	Private Sector Banks
126	DCB Bank Ltd.	Private Sector Banks
127	Federal Bank Ltd.	Private Sector Banks
128	HDFC Bank Ltd.	Private Sector Banks
129	ICICI Bank Ltd.	Private Sector Banks
130	IDFC Bank Ltd.	Private Sector Banks
131	Indus Ind Bank Ltd.	Private Sector Banks
132	Jammu & Kashmir Bank Ltd.	Private Sector Banks
133	Karnataka Bank Ltd.	Private Sector Banks
134	Karur Vysya Bank Ltd.	Private Sector Banks
135	Kotak Mahindra Bank Ltd.	Private Sector Banks
136	Nainital Bank Ltd.	Private Sector Banks
137	South Indian Bank	Private Sector Banks
138	Tamilnad Mercantile Bank Ltd.	Private Sector Banks
139	The Ratnakar Bank Ltd.	Private Sector Banks
140	Yes Bank Ltd.	Private Sector Banks
	Public Sector Bank	
141	Allahabad Bank	Public Sector Banks
142	Andhra Bank	Public Sector Banks
143	Bank of Baroda	Public Sector Banks
144	Bank of India	Public Sector Banks
145	Bank of Maharashtra	Public Sector Banks
146	Canara Bank	Public Sector Banks
147	Central Bank of India	Public Sector Banks
148	Corporation Bank	Public Sector Banks
149	Dena Bank	Public Sector Banks
150	IDBI Bank Ltd.	Public Sector Banks
151	Indian Bank	Public Sector Banks
152	Indian Overseas Bank	Public Sector Banks
153	Oriental Bank of Commerce	Public Sector Banks
154	Punjab & Sind Bank	Public Sector Banks
155	Punjab National Bank	Public Sector Banks
156	State Bank of India	Public Sector Banks
157	Syndicate Bank	Public Sector Banks
158	UCO Bank	Public Sector Banks

159	Union Bank of India	Public Sector Banks
160	United Bank of India	Public Sector Banks
161	Vijaya Bank	Public Sector Banks
	RRB	
162	Andhra Pradesh Grameena Vikas Bank	RRB
163	Andhra Pragathi Grameena Bank	RRB
164	Baroda Gujarat Gramin Bank	RRB
165	Baroda Rajasthan Kshetriya Gramin Bank	RRB
166	Baroda Uttar Pradesh Gramin Bank	RRB
167	Bihar Gramin Bank	RRB
168	Chaitanya Godavari Grameena Bank	RRB
169	Deccan Grameena Bank	RRB
170	Dena Gujarat Gramin Bank	RRB
171	Gramin Bank of Aryavart	RRB
172	Himachal Pradesh Gramin Bank	RRB
173	Karnataka Vikas Grameena Bank	RRB
174	Kashi Gomti Samyut Gramin Bank	RRB
175	Kaveri Grameena Bank	RRB
176	Kerala Gramin Bank.	RRB
177	Madhya Bihar Gramin Bank	RRB
178	Maharashtra Gramin Bank	RRB
179	Malwa Gramin Bank	RRB
180	Marudhara Gramin Bank	RRB
181	Meghalaya Rural Bank	RRB
182	Narmada Jhabua Gramin Bank	RRB
183	Pallavan Grama Bank.	RRB
184	Pandyan Grama Bank	RRB
185	Pragathi Krishna Gramin Bank	RRB
186	Prathama Gramin Bank	RRB
187	Puduvai Bharathiar Grama Bank	RRB
188	Punjab Gramin Bank	RRB
189	Saptagiri Grameena Bank	RRB
190	Sarva Haryana Gramin Bank	RRB
191	Sarva UP Gramin Bank	RRB
192	Saurashtra Gramin Bank	RRB
193	Sutlej Gramin Bank	RRB
194	Telangana Grameena Bank	RRB
195	Tripura Gramin Bank	RRB
196	Uttar Bihar Gramin Bank	RRB
197	Vidharbha Konkan Gramin Bank	RRB
	Small Finance Bank	
198	AU Small Finance Bank Ltd.	SFB
199	Equitas Small Finance Bank Ltd.	SFB
200	ESAF Small Finance Bank Ltd.	SFB
201	Fincare Small Finance Bank Ltd.	SFB
202	North East Small Finance Bank Ltd.	SFB
203	Utkarsh Small Finance Bank Ltd.	SFB
Row Labels		Count of Name of Partner Institutions
Co-operative Banks		15
MFI		25
NBFC		35
NBFC-MFI		47
Private Sector Banks		18
Public Sector Banks		21
RRB		36
SFB		6
Grand Total		203