

14th FC Basic Grants 1st Installment 2019-20 GPwise Release

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	BADAMI	JUMMANAKATTI	89062756611	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಟಗೇರಿ	KVGB0001005	1239102
BAGALKOTE	BADAMI	KATAGERI	89062685912	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಟಗೇರಿ	KVGB0001005	1894717
BAGALKOTE	BADAMI	KAKANUR	64182645310	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040409	1809905
BAGALKOTE	BADAMI	KATARAKI	89062825939	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೊಳಚಗುಡ್ಡ	KVGB0001003	1762943
BAGALKOTE	BADAMI	KELAVADI	89062833268	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಳಿದಗುಡ್ಡ	KVGB0001009	1863566
BAGALKOTE	BADAMI	KOTIKALL	89063658738	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಳಿದಗುಡ್ಡ	KVGB0001009	1746027
BAGALKOTE	BADAMI	KITTALI	89062845026	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಬ್ಬಳ್ಳಿ	KVGB0001004	1463598
BAGALKOTE	BADAMI	KULAGERI CROSS	64181348919	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಳಗೇರಿ ಕ್ರಾಸ್	SBIN0040409	2290105
BAGALKOTE	BADAMI	ADAGALL	64181885115	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬದಾಮಿ	SBIN0040816	2284000
BAGALKOTE	BADAMI	CHOLACHAGUDD	89062708191	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೊಳಚಗುಡ್ಡ	KVGB0001003	2412371
BAGALKOTE	BADAMI	FHAKEERABOODIHAL	08162200123250	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕರೂರ	SYNB0000816	2131485
BAGALKOTE	BADAMI	PATTADAKALL	89062664549	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಿಕೇಶ್ವರ	KVGB0001007	1790331
BAGALKOTE	BADAMI	PARVATI	89063097338	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಳಿದಗುಡ್ಡ	KVGB0001009	2062650
BAGALKOTE	BADAMI	JALIHAL	35167806250	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಜಾಲಿಹಾಳ	SBIN0007173	1857836
BAGALKOTE	BADAMI	BELOOR	89062699118	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಗ್ರಾ ಬ್ಯಾಂಕ್ ಬೇಲೂರ	KVGB0001002	2098224
BAGALKOTE	BADAMI	NANDIKESHWAR	89062666863	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಿಕೇಶ್ವರ	KVGB0001007	2144286
BAGALKOTE	BADAMI	NAGARAL-S.P	08072200140935	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬದಾಮಿ	SYNB0000807	935891
BAGALKOTE	BADAMI	LAYADAGUNDI	376102010012619	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಗುಳಿದಗುಡ್ಡ	UBIN0537616	1805224
BAGALKOTE	BADAMI	MAMATAGERI	89062823715	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಷ್ಠಿಗೇರಿ	KVGB0001006	2648532
BAGALKOTE	BADAMI	MANGALUR	89062663657	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಿಕೇಶ್ವರ	KVGB0001007	1673895
BAGALKOTE	BADAMI	MUTTALAGERI	89062308669	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬದಾಮಿ	KVGB0001001	2962474
BAGALKOTE	BADAMI	MUSTIGERI	89062635325	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಷ್ಠಿಗೇರಿ	KVGB0001006	2595556

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	BADAMI	SULIKERI	89076269178	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಗಲಗೊಂಬ	KVGB0001010	2569221
BAGALKOTE	BADAMI	ANAVAl	89062718279	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅನವಾಲ	KVGB0001107	1778286
BAGALKOTE	BADAMI	HALAKURKI	89062555461	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಟಗೇರಿ	KVGB0001005	2228324
BAGALKOTE	BADAMI	HANSURA	376002010010566	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬದಾಮಿ	UBIN0537608	1576488
BAGALKOTE	BADAMI	HALADUR	89062923866	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಲೇದಗುಡ್ಡ	KVGB0001009	1940662
BAGALKOTE	BADAMI	HULLIKERI-INAM	376002010010564	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬದಾಮಿ	UBIN0537608	2532815
BAGALKOTE	BADAMI	HOOLAGERI	08692200006352	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	Syndicate Bank Hoolageri	SYNB0000869	2191684
BAGALKOTE	BADAMI	HEBBALLI	89062640981	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	K.V.G.BHEBBALLI	KVGB0001004	2194884
BAGALKOTE	BADAMI	HOSUR	89062672628	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಲೂರ	KVGB0001002	2360451
BAGALKOTE	BADAMI	NEERABOODIHAL	89085743887	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅನವಾಲ	KVGB0001107	1683394
BAGALKOTE	BADAMI	NEERALAKERI	89064113645	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆರೂರ	KVGB0001012	3183736
BAGALKOTE	BADAMI	NEELAGUND	89062588259	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೀಲಗುಂದ	KVGB0001008	1596907
BAGALKOTE	BADAMI	ALUR-SK	64181409452	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಳಗೇರಿಕ್ರಾಸ್	SBIN0040409	1714601
BAGALKOTE	BADAMI	HALIGERI	89062758799	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆರೂರ	KVGB0001012	870184
BAGALKOTE	BADAMI	HANAPUR-SP	89063658863	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಲೇದಗುಡ್ಡ	KVGB0001009	1507846
BAGALKOTE	BADAMI	HANGARAGI	89062727238	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಟಗೇರಿ	KVGB0001005	1718244
BAGALKOTE	BADAMI	KAINAKATTI	08162200123299	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೆರೂರ	SYNB0000816	2510665
BAGALKOTE	BADAMI	KENDURU	64181853228	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬದಾಮಿ	SBIN0040816	1827655
BAGALKOTE	BADAMI	MANGALAGUDDA	08072200140988	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬದಾಮಿ	SYNB0000807	1735890
BAGALKOTE	BADAMI	NARASAPUR	64181233431	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕುಳಗೇರಿ ಕ್ರಾಸ್	SBIN0040409	1565618
BAGALKOTE	BAGALKOT	NEERALAKERI	89062847501	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	KVGB0001101	1786603
BAGALKOTE	BAGALKOT	SHIRUR	08232200078575	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿರೂರ	SYNB0000823	4248044
BAGALKOTE	BAGALKOT	BHAGAVATHI	08022200141547	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	SYNB0000802	1916158
BAGALKOTE	BAGALKOT	HALLUR	029500101018591	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೇವೂರ	CORP0000295	1821663

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	BAGALKOT	BEVOOR	029500101018556	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೇವೂರ	CORP0000295	2697837
BAGALKOTE	BAGALKOT	HIREGULABAL	89062848221	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	KVGB0001101	1691645
BAGALKOTE	BAGALKOT	BENNUR	89062424416	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	KVGB0001101	1806160
BAGALKOTE	BAGALKOT	KADLIMATTI	1071104000119962	ಐ.ಡಿ.ಬಿ.ಐ	ಬಾಗಲಕೋಟೆ	IBKL0001071	1849483
BAGALKOTE	BAGALKOT	BILKERUR	89062135934	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	KVGB0001101	1692459
BAGALKOTE	BAGALKOT	KHAJJIDONI	896920110000001	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಖಜ್ಜಿಡೋಣಿ	BKID0008969	1970225
BAGALKOTE	BAGALKOT	MUGALOLLI	031700101045475	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	CORP0000317	1951300
BAGALKOTE	BAGALKOT	KADAMPUR	64181490692	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಾಗಲಕೋಟೆ	SBIN0004256	2030242
BAGALKOTE	BAGALKOT	BENAKATTI	915010040474090	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	UTIB0000527	1729230
BAGALKOTE	BAGALKOT	RAMPUR	029500101018565	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೇವೂರ	CORP0000295	1646030
BAGALKOTE	BAGALKOT	CHIKKASHELLIKERI	110301011003979	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಲಾದಗಿ	VIJB0001103	2057758
BAGALKOTE	BAGALKOT	KALADAGI	110301011003975	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಲಾದಗಿ	VIJB0001103	4231355
BAGALKOTE	BAGALKOT	SUTAGUNDAR	89062228354	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುತಗುಂಡಾರ	KVGB0001104	1648199
BAGALKOTE	BAGALKOT	GADDANAKERI	89063245164	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗದ್ದನಕೇರಿ	KVGB0001103	2204457
BAGALKOTE	BAGALKOT	YADAHALLI	915010040443355	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	UTIB0000527	1832767
BAGALKOTE	BAGALKOT	TULASIGERI	89063342702	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತುಳಸಿಗೇರಿ	KVGB0001111	1507275
BAGALKOTE	BAGALKOT	NAYANEGALI	89062798404	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೂತಗುಂಡಾರ	KVGB0001104	1744998
BAGALKOTE	BAGALKOT	MURANAL	89062734529	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗದ್ದನಕೇರಿ	KVGB0001103	2139351
BAGALKOTE	BAGALKOT	BEVINAMATTI-S.H	915010040474320	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	UTIB0000527	1297249
BAGALKOTE	BAGALKOT	CHIKKAMYAGERI	89062326269	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುತಗುಂಡಾರ	KVGB0001104	1554871
BAGALKOTE	BAGALKOT	DEVANAL	89063343159	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತುಳಸಿಗೇರಿ	KVGB0001111	1757466
BAGALKOTE	BAGALKOT	HOSUR	89063328277	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಂಪೂರ	KVGB0001109	1395345
BAGALKOTE	BAGALKOT	NEELANAGAR	08232200078690	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿರೂರ	SYNB0000823	1402455
BAGALKOTE	BAGALKOT	SEEMIKERI	89059375017	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗದ್ದನಕೇರಿ	KVGB0001103	3952530
BAGALKOTE	BAGALKOT	SHEEGIKERI	89062845526	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗಲಕೋಟೆ	KVGB0001101	1779474
BAGALKOTE	BAGALKOT	TIMMAPUR	029500101018636	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೇವೂರ	CORP0000295	1454092

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	BILAGI	ANAGAWADI	89062141675	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅನಗವಾಡಿ	KVGB0001101	1984105
BAGALKOTE	BILAGI	ARAKERI	89062498172	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾತರಕಿ	KVGB0001204	1931807
BAGALKOTE	BILAGI	BADAGI	129301011002016	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತೆಗ್ಗಿ	VIJB0001293	1918078
BAGALKOTE	BILAGI	CHIKKALAGUNDI	35161998243	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಚಿಕ್ಕಾಲಗುಂಡಿ	SBIN0006161	1745167
BAGALKOTE	BILAGI	GALAGALI	08192200118919	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗಲಗಲಿ	SYNB0000819	2581652
BAGALKOTE	BILAGI	GIRISAGAR	029600101015133	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಗಿರಿಸಾಗರ	CORP0000296	2339769
BAGALKOTE	BILAGI	HERAKALL	89062216111	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅನಗವಾಡಿ	KVGB0001202	1880570
BAGALKOTE	BILAGI	HONNIHAL	89062592050	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಳಗಿ	KVGB0001203	2317414
BAGALKOTE	BILAGI	INAM-HANCHINAL	129301011002007	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತೆಗ್ಗಿ	VIJB0001293	977631
BAGALKOTE	BILAGI	KANDAGALL	520101261843601	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಗಿರಿಸಾಗರ	CORP0000296	1036391
BAGALKOTE	BILAGI	KATARAKI	89062591410	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾತರಕಿ	KVGB0001204	2145800
BAGALKOTE	BILAGI	KOLUR	081922001119028	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗಲಗಲಿ	SYNB0000819	2803824
BAGALKOTE	BILAGI	KUNDARAGI	35165821566	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕುಂದರಗಿ	SBIN0005531	1700782
BAGALKOTE	BILAGI	SIDDAPUR	150001011001276	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಿದ್ಧಾಪುರ	VIJB0001500	1808014
BAGALKOTE	BILAGI	SONN	89062527885	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಳಗಿ	KVGB0001203	1430021
BAGALKOTE	BILAGI	SUNAG	89062070576	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಳಗಿ	KVGB0001203	3195319
BAGALKOTE	BILAGI	TEGGI	129301011002005	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತೆಗ್ಗಿ	VIJB0001293	3089307
BAGALKOTE	BILAGI	YADAHALLI	89062477876	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಮಲಯ್ಯರಿ	KVGB0001201	2370380
BAGALKOTE	BILAGI	BADAGANDI	029600101015134	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಗಿರಿಸಾಗರ	CORP0000296	2347730
BAGALKOTE	BILAGI	BUDIHAL-SH	89062146436	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅನಗವಾಡಿ	KVGB0001202	1817697
BAGALKOTE	BILAGI	HEGGURA	89062069458	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಳಗಿ	KVGB0001203	1613416
BAGALKOTE	BILAGI	JANAMATTI	89062641226	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುನಗ	KVGB0001205	1375782
BAGALKOTE	BILAGI	NAGARALA	89062528028	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಳಗಿ	KVGB0001203	1927150
BAGALKOTE	BILAGI	KORTI	039300101016871	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೀಳಗಿ	CORP0000393	2558364
BAGALKOTE	HUNGUND	KUDALASANGAM	35163144335	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೂಡಲಸಂಗಮ	SBIN0007172	1814450

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	HUNGUND	GANJIHAL	89062736231	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಂಜಿಹಾಳ	KVGB0001304	1363778
BAGALKOTE	HUNGUND	BELAGALL	89062990481	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಂಜಿಹಾಳ	KVGB0001304	1873366
BAGALKOTE	HUNGUND	CHITTARAGI	89062821117	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿತ್ತರಗಿ	KVGB0001302	1788540
BAGALKOTE	HUNGUND	KARADI	08652200009718	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕರಡಿ	SYNB0000865	2629396
BAGALKOTE	HUNGUND	NANDAWADAGI	64181264517	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	4242596
BAGALKOTE	HUNGUND	KANDAGALL	89062828849	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಂದಗಲ್ಲ	KVGB0001306	2731488
BAGALKOTE	HUNGUND	HIRE OTAGERI	89062431693	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಂದಗಲ್ಲ	KVGB0001306	2390251
BAGALKOTE	HUNGUND	HIRESINGANAGUTTI	64181004079	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಿರೇಸಿಂಗನಗುತ್ತಿ	SBIN0040509	2638098
BAGALKOTE	HUNGUND	HIRE KODAGALI	89062503400	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಲಕಲ್ಲ	KVGB0001308	1520009
BAGALKOTE	HUNGUND	BALAKUNDI	64181263885	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಲಕಲ್ಲ	SBIN0040312	1964966
BAGALKOTE	HUNGUND	GORABAL	64181289893	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಲಕಲ್ಲ	SBIN0040312	2037634
BAGALKOTE	HUNGUND	JAMBALADINNI	64181523368	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಲಕಲ್ಲ	SBIN0040312	2287425
BAGALKOTE	HUNGUND	BUDIHAL-S.K	64181370159	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಲಕಲ್ಲ	SBIN0040312	2007957
BAGALKOTE	HUNGUND	BINJAWADAGI	89062653912	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುನಗುಂದ	KVGB0001305	1997133
BAGALKOTE	HUNGUND	RAKKASAGI	64182154558	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಲಕಲ್ಲ	SBIN0040312	2198724
BAGALKOTE	HUNGUND	NAGUR	89062634081	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗೂರ	KVGB0001307	1542367
BAGALKOTE	HUNGUND	AMARAVATI	89062856515	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುನಗುಂದ	KVGB0001305	2297396
BAGALKOTE	HUNGUND	HIREMAGI	89062825509	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿತ್ತರಗಿ	KVGB0001302	1687560
BAGALKOTE	HUNGUND	MUGANUR	5346101000636	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮೂಗನೂರ	CNRB0005346	2120328
BAGALKOTE	HUNGUND	SULIBHAVI	64181382950	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಇಲಕಲ್ಲ	SBIN0040312	3133060
BAGALKOTE	HUNGUND	IHOLE	89063331959	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಐಹೋಳೆ	KVGB0001301	1854947
BAGALKOTE	HUNGUND	KELUR	08142200096707	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಡೂರ ಎಸ್. ಸಿ.	SYNB0000814	2310045
BAGALKOTE	HUNGUND	CHIKANAL	08142200096672	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಡೂರ ಎಸ್.ಸಿ	SYNB0000814	2367520
BAGALKOTE	HUNGUND	GUDUR-S.C	08142200096691	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಡೂರ ಎಸ್ ಸಿ	SYNB0000814	3723759
BAGALKOTE	HUNGUND	VADAGERI	08142200096726	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಡೂರ ಎಸ್. ಸಿ.	SYNB0000814	1699555

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	HUNGUND	DHANNUR	89062598450	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೂಡಲಸಂಗಮ	KVGB0001309	2038578
BAGALKOTE	HUNGUND	MAROL	89063339652	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಧನ್ನೂರ	KVGB0001303	1473092
BAGALKOTE	HUNGUND	BISALADINNI	35163139970	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೂಡಲಸಂಗಮ	SBIN0007172	1568485
BAGALKOTE	HUNGUND	CHIKKA KODAGALI	89062060568	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಲಕಲ್	KVGB0001308	1695867
BAGALKOTE	HUNGUND	HAVARAGI	89062639839	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುನಗುಂದ	KVGB0001305	1608034
BAGALKOTE	HUNGUND	HIRE BADAADAGI	89062855908	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುನಗುಂದ	KVGB0001305	1653277
BAGALKOTE	HUNGUND	HIREMALAGAVI	89063248813	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಂಜೀಹಾಳ	KVGB0001304	1558953
BAGALKOTE	HUNGUND	HUVINAHALLI	89063201839	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮತಗಿ	KVGB0001310	1392175
BAGALKOTE	HUNGUND	MURADI	08142200096783	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಗುಡೂರ ಎಸ್.ಸಿ	SYNB0000814	1106877
BAGALKOTE	JAMKHANDI	JAMBAGI-B.K	64181063273	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಜಮಖಂಡಿ	SBIN0040628	2471910
BAGALKOTE	JAMKHANDI	JAGADAL	89062522843	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾವಲಗಿ	KVGB0001411	2501357
BAGALKOTE	JAMKHANDI	BIDARI	89062333298	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿದರಿ	KVGB0001403	3601870
BAGALKOTE	JAMKHANDI	KANKANAVADI	64181062474	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಜಮಖಂಡಿ	SBIN0040628	1952567
BAGALKOTE	JAMKHANDI	KADAPATTI	1437104000032762	ಐ.ಡಿ.ಬಿ.ಐ	ಜಮಖಂಡಿ	IBKL0001797	1594769
BAGALKOTE	JAMKHANDI	KANNOLLI	08212200080623	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾವಳಗಿ	SYNB0000821	2796465
BAGALKOTE	JAMKHANDI	KUNCHANUR	89063106989	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜಮಖಂಡಿ	KVGB0001417	2464249
BAGALKOTE	JAMKHANDI	KUMBAR-HALL	89062505770	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಲಗೂರ	KVGB0001401	2173471
BAGALKOTE	JAMKHANDI	KULAHALLI	89062219622	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಲಹಳ್ಳಿ	KVGB0001414	2619517
BAGALKOTE	JAMKHANDI	KONNUR	89062476758	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಣ್ಣೂರ	KVGB0001410	2950663
BAGALKOTE	JAMKHANDI	MUTTUR	041500101007401	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮುತ್ತೂರ	CORP0000415	1944713
BAGALKOTE	JAMKHANDI	ALAGUR	1437104000033026	ಐ.ಡಿ.ಬಿ.ಐ	ಜಮಖಂಡಿ	IBKL0001797	2063144
BAGALKOTE	JAMKHANDI	ASANGI	128201011001730	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆಸಂಗಿ	VJIB0001282	2688523
BAGALKOTE	JAMKHANDI	NAVALAGI	89062457588	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾವಲಗಿ	KVGB0001411	2520963
BAGALKOTE	JAMKHANDI	TUNGAL	08212200080025	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾವಳಗಿ	SYNB0000821	2500140
BAGALKOTE	JAMKHANDI	TODALABAGI	1437104000032692	ಐ.ಡಿ.ಬಿ.ಐ	ಜಮಖಂಡಿ	IBKL0001797	2882824

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	JAMKHANDI	LINGANUR	89062319784	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಿಂಗನೂರ	KVGB0001415	2398596
BAGALKOTE	JAMKHANDI	MADARAKHANDI	1437104000032878	ಐ.ಡಿ.ಬಿ.ಐ	ಜಮಖಂಡಿ	IBKL0001797	2855113
BAGALKOTE	JAMKHANDI	SHURPALI	89062526916	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂಚನೂರ ಸರ್ಕಲ್ ಜಮಖಂಡಿ	KVGB0001417	2379305
BAGALKOTE	JAMKHANDI	MAIGUR	89062321443	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿಪ್ಪರಗಿ	KVGB0001406	2634664
BAGALKOTE	JAMKHANDI	SASALATTI	89062324932	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಸಾಲಟ್ಟಿ	KVGB0001412	2534472
BAGALKOTE	JAMKHANDI	SAVALAGI	08212200080030	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾವಳಗಿ	SYNB0000821	4041093
BAGALKOTE	JAMKHANDI	HIPPARAGI	89062485425	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿಪ್ಪರಗಿ	KVGB0001406	2717951
BAGALKOTE	JAMKHANDI	HIREPADASALAGI	89062240723	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಪಡಸಲಗಿ	KVGB0001407	2949117
BAGALKOTE	JAMKHANDI	HANAGANDI	64181173730	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ರಬಕವಿ	SBIN0017865	3045455
BAGALKOTE	JAMKHANDI	HALINGALI	89062480357	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳಿಂಗಳಿ	KVGB0001405	2559647
BAGALKOTE	JAMKHANDI	HUNNUR	3163101005963	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹುನ್ನೂರ	CNRB0003163	2966204
BAGALKOTE	JAMKHANDI	HULYAL	042400101010357	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹುಲ್ಯಾಳ	CORP0000424	1992784
BAGALKOTE	JAMKHANDI	CHIKKPADASALAGI	1437104000032753	ಐ.ಡಿ.ಬಿ.ಐ	ಜಮಖಂಡಿ	IBKL0001797	2296008
BAGALKOTE	JAMKHANDI	CHIMMAD	89062243757	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಮ್ಮಡ	KVGB0001416	3378876
BAGALKOTE	JAMKHANDI	GOLABHAVI	89062645265	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಸಾಲಟ್ಟಿ	KVGB0001412	2281222
BAGALKOTE	JAMKHANDI	GOTE	89062303489	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೋರೆ	KVGB0001404	2734077
BAGALKOTE	JAMKHANDI	ADIHUDI	89062784139	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಪಡಸಲಗಿ	KVGB0001407	1683905
BAGALKOTE	JAMKHANDI	KHAJIBILAGI	1797104000029032	ಐ.ಡಿ.ಬಿ.ಐ	ಜಮಖಂಡಿ	IBKL0001797	1304915
BAGALKOTE	JAMKHANDI	MAREGUDDHI	520101207588100	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹುಲ್ಯಾಳ	CORP0000424	1815345
BAGALKOTE	JAMKHANDI	SIDDAPURA	1437104000032744	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ಜಮಖಂಡಿ	IBKL0001797	1816403
BAGALKOTE	JAMKHANDI	TAMADADDI	89062696195	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳಿಂಗಳಿ	KVGB0001405	995316
BAGALKOTE	JAMKHANDI	YALLATTI	89062930250	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬನಹಟ್ಟಿ	KVGB0001402	1701970
BAGALKOTE	MUDHOL	LOKAPUR	172600101004261	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಲೋಕಾಪುರ	CORP0001726	3952484
BAGALKOTE	MUDHOL	KESARAKOPPA	89062204434	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಹಾಲಿಂಗಪುರ	KVGB0001505	2381082
BAGALKOTE	MUDHOL	KULALI	89062196318	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಗಳಖೋಡ	KVGB0001508	2088499

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	MUDHOL	SHIROL	89062273431	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರೋಳ	KVGB0001509	3813288
BAGALKOTE	MUDHOL	MANTUR	35154899477	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಂಟೂರ	SBIN0013289	3931259
BAGALKOTE	MUDHOL	HALAGALI	6365054797	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಹಲಗಲಿ	IDIB000H016	1958860
BAGALKOTE	MUDHOL	MUGALAKHOD	89062213675	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಗಳಖೋಡ	KVGB0001508	2735504
BAGALKOTE	MUDHOL	MADABHAVI	89062334156	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಹಾಲಿಂಗಪುರ	KVGB0001505	2719519
BAGALKOTE	MUDHOL	SAIDAPUR	89062200031	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಹಾಲಿಂಗಪುರ	KVGB0001505	2327985
BAGALKOTE	MUDHOL	DHAVALESHWAR	89062341721	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಹಾಲಿಂಗಪುರ	KVGB0001505	2331766
BAGALKOTE	MUDHOL	MALALI	89062078145	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಳಲಿ	KVGB0001514	1842598
BAGALKOTE	MUDHOL	VANTIGODI	89062113681	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಒಂಟಗೋಡಿ	KVGB0001513	2473131
BAGALKOTE	MUDHOL	CHICHAKHANDI-K.D	89062176460	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಂಚಖಂಡಿ ಕೆ ಡಿ	KVGB0001502	2292625
BAGALKOTE	MUDHOL	METAGUDD	08602200004517	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮೆಟಗುಡ್ಡ	SYNB0000860	2704758
BAGALKOTE	MUDHOL	KASABA-JAMBAGI	89062183637	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದ್ದಾಪುರ	KVGB0001506	1842541
BAGALKOTE	MUDHOL	NAGARAL	1437104000032674	ಐ.ಡಿ.ಬಿ.ಐ	ಮುಧೋಳ	IBKL0001437	2773209
BAGALKOTE	MUDHOL	INGALAGI	89062210925	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಜ್ಜರಮಟ್ಟಿ	KVGB0001511	2142465
BAGALKOTE	MUDHOL	VAJRAMATTI	89062108897	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಜ್ಜರಮಟ್ಟಿ	KVGB0001511	1179059
BAGALKOTE	MUDHOL	HEBBAL	89062070939	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದ್ದಾಪುರ	KVGB0001506	2633401
BAGALKOTE	MUDHOL	BHANTANUR	89061978078	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಂಟನೂರ	KVGB0001108	2473143
BAGALKOTE	MUDHOL	MACHAKANUR	89062171280	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಚಕನೂರ	KVGB0001504	2635377
BAGALKOTE	MUDHOL	LAKSHANATTI	89062059188	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲೋಕಾಪುರ	KVGB0001512	3075532
BAGALKOTE	MUDHOL	DADANATTI	89062119059	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಕೋಟೆ	KVGB0001503	1756659
BAGALKOTE	MUDHOL	UTTUR	89062144881	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಉತ್ತೂರ	KVGB0001510	2814571
BAGALKOTE	MUDHOL	BARAGI	1437104000082600	ಐ.ಡಿ.ಬಿ.ಐ	ಮುಧೋಳ	IBKL0001437	2166254
BAGALKOTE	MUDHOL	GULAGAL-JAMBAGI	2782500100049401	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಗುಲಗಾಲಜಂಬಗಿ	KARB0000278	1571731
BAGALKOTE	MUDHOL	MELLIGERI	89062400574	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಮಲಝರಿ	KVGB0001201	1223752
BAGALKOTE	MUDHOL	NANDAGAV	89062340068	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಹಾಲಿಂಗಪುರ	KVGB0001505	890052

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BAGALKOTE	MUDHOL	SORAGAVI	89062070598	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಳಲಿ	KVGB0001514	2090972
BENGALURU	ANEKAL	YAMARE	64181724600	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	3700892
BENGALURU	ANEKAL	BIDARAGUPPE	06722200004086	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಿದರಗುಪ್ಪೆ	SYNB0000672	2962663
BENGALURU	ANEKAL	KARPUR	64181427664	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	1960549
BENGALURU	ANEKAL	KALLUBALU	43210035474	ದೇನಾ ಬ್ಯಾಂಕ್	ಜಿಗಣಿ	BKDN0610432	4354589
BENGALURU	ANEKAL	SHANTIPURA	64181685274	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಂದಾಪುರ	SBIN0040758	3829935
BENGALURU	ANEKAL	RAGIHALLI	124501011008565	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬನ್ನೇರುಘಟ್ಟ	VIJB0001245	1011638
BENGALURU	ANEKAL	DOMMASANDRA	64181700962	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಮ್ಮಸಂದ್ರ	SBIN0040351	3776071
BENGALURU	ANEKAL	INDLAWADI	64181802669	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2642184
BENGALURU	ANEKAL	BANNERUGHATTA	124501011008620	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬನ್ನೇರುಘಟ್ಟ	VIJB0001245	5124186
BENGALURU	ANEKAL	BALLURU	64181442729	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2596612
BENGALURU	ANEKAL	BYAGADADENAHALLI	64181427608	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2590137
BENGALURU	ANEKAL	NERALURU	04292200178334	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅತ್ತಿಬೆಲೆ	SYNB0000429	7595860
BENGALURU	ANEKAL	NERIGA	64181442650	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2673182
BENGALURU	ANEKAL	MAYASANDRA	64181418537	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2185588
BENGALURU	ANEKAL	MARASURU	04602200117418	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮರಸೂರು	SYNB0000460	2503149
BENGALURU	ANEKAL	VANAKANAHALLI	64181810830	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	1938288
BENGALURU	ANEKAL	MANTAPA	64181725229	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	4402096
BENGALURU	ANEKAL	MUTHTHANALLURU	161010032723	ದೇನಾ ಬ್ಯಾಂಕ್	ಮುತ್ತಾನಲ್ಲೂರು	BKDN0611610	2363418
BENGALURU	ANEKAL	MUGULURU	64181724644	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2821964
BENGALURU	ANEKAL	SARJAPURA	64182024801	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ ಸರ್ಜಾಪುರ	SBIN0040877	3557981
BENGALURU	ANEKAL	SAMANDURU	64181427700	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	3184761
BENGALURU	ANEKAL	SURAGAJAKKANAHALLI	64180473440	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	2997061
BENGALURU	ANEKAL	HANDENAHALLI	64182309138	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅತ್ತಿಬೆಲೆ	SBIN0040845	1698035
BENGALURU	ANEKAL	HARAGADDE	43210035454	ದೇನಾ ಬ್ಯಾಂಕ್	ಜಿಗಣಿ	BKDN0610432	4846772
BENGALURU	ANEKAL	HULIMANGALA	64187489518	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನೇಕಲ್	SBIN0040027	5311060

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU	ANEKAL	HUSKURU	64181570089	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಂದಾಪುರ	SBIN0040758	1896544
BENGALURU	ANEKAL	HENNAGARA	139201011001848	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೊಮ್ಮಸಂದ್ರ ಇಂಡಸ್ಟ್ರಿಯಲಿ	VIJB0001392	5796932
BENGALURU	ANEKAL	BILLAPURA	64182309332	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅತ್ತಿಬೆಲೆ	SBIN0040845	1782124
BENGALURU	BENGALURU NORTH	KASAGATTA PURA	146601011000266	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಬಾಣವಾರ	VIJB0001466	3822063
BENGALURU	BENGALURU NORTH	KODIGE HALLI	64181686200	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಗೊಲ್ಲರಹಟ್ಟಿ	SBIN0040894	3396949
BENGALURU	BENGALURU NORTH	KITHANA HALLI	64182076532	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಡಬಗೆರೆ ಕ್ರಾಸ್	SBIN0040893	2068516
BENGALURU	BENGALURU NORTH	AALLOORU	1199101032869	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಬಿದರಕಲ್ಲು	CNRB0001199	3206415
BENGALURU	BENGALURU NORTH	RAJAANU KUNTE	118100101011923	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ರಾಜಾನುಕುಂಟೆ	CORP0001181	3320660
BENGALURU	BENGALURU NORTH	DAASANAPURA	64181198836	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದಾಸನಪುರ	SBIN0040978	2833898
BENGALURU	BENGALURU NORTH	DODDA JAALA	37372117581	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶೆಟ್ಟಿಗೆರೆ	SBIN0040734	1752558
BENGALURU	BENGALURU NORTH	BANDIKODAGE HALLI	146301011004154	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮೈಲನಹಳ್ಳಿ	VIJB0001463	3191434
BENGALURU	BENGALURU NORTH	BAAGALLOORU	329900101001248	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬಾಗಲೂರು	CORP0003299	3128020
BENGALURU	BENGALURU NORTH	BETTA HALSOORU	848010110012878	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬೆಟ್ಟಹಲಸೂರು	BKID0008480	3144668
BENGALURU	BENGALURU NORTH	MAACHOHALLI	64181501322	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಡಬಗೆರೆ	SBIN0040893	2377504
BENGALURU	BENGALURU NORTH	MARENAHALLI	64181444432	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಾಗಲೂರು	SBIN0040219	2672099
BENGALURU	BENGALURU NORTH	MAADANAAYAKANA HALLI	560010100254045	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಪೀಣ್ಯಾ	UTIB0000560	3999581
BENGALURU	BENGALURU NORTH	MAADAVAARA	231001000006818	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಬಿದರಕಲ್ಲು	IOBA0002310	2641016
BENGALURU	BENGALURU NORTH	SHIVA KOTE	5370101001545	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶಿವಕೋಟೆ	CNRB0005370	2320840
BENGALURU	BENGALURU NORTH	GANTIGAANAHALLI	64184212952	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲಹಂಕ ಶಾಖೆ	SBIN0040219	1444223
BENGALURU	BENGALURU NORTH	SINGANAAYAKANA HALLI	50302374154	ಅಲಹಾಬಾದ್ ಬ್ಯಾಂಕ್	ಅಲಹಬಾದ್ ಬ್ಯಾಂಕ್ ಆವಲಹಳ್ಳಿ	ALLA0212019	2834934
BENGALURU	BENGALURU NORTH	SONNAPPANA HALLI	64180949205	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಣಸಮಾರನಹಳ್ಳಿ	SBIN0040899	3301425
BENGALURU	BENGALURU NORTH	SONDEKOPPA	186010060661	KOTAK MAHINDRA BANK	ಸೊಂಡೇಕೊಪ್ಪ	KKBK0008297	2562001
BENGALURU	BENGALURU NORTH	SONNENA HALLI	64182085388	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಜಾನುಕುಂಟೆ	SBIN0040849	2200745

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU	BENGALURU NORTH	ARAKERE	118100101012155	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಜಾನುಕುಂಟೆ ಶಾಖೆ	CORP0001181	2647270
BENGALURU	BENGALURU NORTH	HUNASEMAARANA HALLI	64181252738	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹುಣಸಮಾರನಹಳ್ಳಿ	SBIN0040899	4015883
BENGALURU	BENGALURU NORTH	HURALICHIKKANA HALLI	3404101006876	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಸರಘಟ್ಟ	CNRB0003404	3068996
BENGALURU	BENGALURU NORTH	HUSKOOR	64181602423	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾದವಾರ	SBIN0040239	2689514
BENGALURU	BENGALURU NORTH	HESARU GHATTA	3404101007090	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಸರಘಟ್ಟ	CNRB0003404	3029456
BENGALURU	BENGALURU NORTH	CHIKKA JAALA	64180944105	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಕ್ಕಜಾಲ	SBIN0041073	1925684
BENGALURU	BENGALURU NORTH	CHIKKA BAANAVAARA	214700101011655	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸಂಟ್ರಲ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಚಿಕ್ಕಬಾಣಾವರ	CORP0002147	4353509
BENGALURU	BENGALURU NORTH	GOPALAPURA	3480132663	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಸರಘಟ್ಟ	CBIN0280853	1488732
BENGALURU	BENGALURU NORTH	SOMASHETTIHALLI	64182088312	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಕ್ಕಬಾಣಾವರ	SBIN0040880	3362425
BENGALURU	BENGALURU NORTH	VADERAHALLI	138001010010754	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಲಹಂಕ ಉಪನಗರ	VIJB0001380	1679365
BENGALURU	BENGALURU NORTH	ADAKAMAARANA HALLI	64181758482	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	DASANAPURA	SBIN0040978	2860059
BENGALURU	BENGALURU NORTH	CHIKKABIDARAKALLU	85032893709	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕಬಿದರಕಲ್ಲು	KGRB0000174	3479612
BENGALURU	BENGALURU NORTH	KACHOHALLI	64182766694	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಕ್ಕಗೊಲ್ಲರಹಟ್ಟಿ	SBIN0040894	2497187
BENGALURU	BENGALURU NORTH	KADABAGERE	64178812334	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಡಬಗೆರೆ ಕ್ರಾಸ್	SBIN0040893	1930806
BENGALURU	BENGALURU NORTH	LAKSHMIPURA	64181296094	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾದವರ	SBIN0040239	2253998
BENGALURU	BENGALURU NORTH	MEENUKUNTE	371601000000701	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಮೀನಕುಂಟೆ	IOBA0003716	2450358
BENGALURU	BENGALURU NORTH	SATHANOORU	321200101005000	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದ್ವಾರಕನಗರ	CORP0003212	1292834
BENGALURU	BENGALURU NORTH	SHRIKANTAPURA	64180131177	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶ್ರೀಕಂಠಪುರ	SBIN0041067	3245837
BENGALURU	BENGALURU NORTH	SIDDANAHOSAHALLI	3851101010365	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾದನಾಯಕನಹಳ್ಳಿ	CNRB0003851	2622704
BENGALURU	BENGALURU SOUTH	KAGGALIPURA	64180933374	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಗ್ಗಲೀಪುರ	SBIN0021734	4607993
BENGALURU	BENGALURU SOUTH	KUMBALAGODU	263701000123	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಕುಂಬಳಗೋಡು	ICIC0002637	5915036
BENGALURU	BENGALURU SOUTH	K. GOLLAHALLI	4799101001903	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕುಂಬಳಗೋಡು	CNRB0004799	3278309
BENGALURU	BENGALURU SOUTH	KONAPPANA AGRAHAARA	04942210018064	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಎಲೆಕ್ಟ್ರಾನಿಕ್ಸ್ ಸಿಟಿ	SYNB0000494	7637227

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU	BENGALURU SOUTH	CHUNCHANA KUPPE	263701000125	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಕುಂಬಳಗೋಡು	ICIC0002637	2985443
BENGALURU	BENGALURU SOUTH	CHOLANAYAKANA HALLI	1229101035366	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಾವರೆಕೆರೆ	CNRB0001229	2694017
BENGALURU	BENGALURU SOUTH	RAMOHALLI	06732200044687	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ರಾಮೋಹಳ್ಳಿ	SYNB0000673	3942405
BENGALURU	BENGALURU SOUTH	DODDA THOGURU	6366266745	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಎಲೆಕ್ಟ್ರಾನಿಕ್ ಸಿಟಿ	IDIB000E024	7635219
BENGALURU	BENGALURU SOUTH	THARALU	64182347539	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಗ್ಗಲಿಪುರ	SBIN0040406	2383102
BENGALURU	BENGALURU SOUTH	THAVAREKERE	1229101035360	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0001229	2282969
BENGALURU	BENGALURU SOUTH	SOOLIKERE	9022500101628501	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕಂಗೇರಿ ಉಪನಗರ (ಕೆ,ಎಸ್,ಟಿ)	KARB0000902	3144593
BENGALURU	BENGALURU SOUTH	SOMANA HALLI	64183043266	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಗ್ಗಲಿಪುರ	SBIN0040406	2121883
BENGALURU	BENGALURU SOUTH	AGARA	64180938066	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಗ್ಗಲಿಪುರ	SBIN0021734	3723564
BENGALURU	BENGALURU SOUTH	CHIKKANA HALLI	342101000001622	ಇಂಡಿಯನ್ ಒವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	3421ಅಜ್ಜನಹಳ್ಳಿ	IOBA0003421	1822327
BENGALURU	BENGALURU SOUTH	H. GOLLAHALLI	64181885400	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಂಗೇರಿ ಸ್ಟೇಟ್ ಲೈಟ್ ಟೌನ್	SBIN0040735	1670157
BENGALURU	BENGALURU SOUTH	AJANAHALLI	342101000001607	ಇಂಡಿಯನ್ ಒವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಅಜ್ಜನಹಳ್ಳಿ	IOBA0003421	1929058
BENGALURU	BENGALURU SOUTH	CHANNENA HALLI	317200101001851	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚನ್ನೇನಹಳ್ಳಿ	CORP0003172	2916051
BENGALURU	BENGALURU SOUTH	NELAGULI	64178935253	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಗ್ಗಲಿಪುರ	SBIN0040406	2077939
BENGALURU	BENGALURU EAST	BIDARAHALLI	840310110017046	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ವೀರ್ಗೋನಗರ	BKID0008403	4403232
BENGALURU	BENGALURU EAST	KANNURU	182110100061424	ಆಂಧ್ರ ಬ್ಯಾಂಕ್	ಕಣೂರು	ANDB0001821	3685903
BENGALURU	BENGALURU EAST	KODATHI	130501011004892	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗುಂಜೂರು	VIJB0001305	3338820
BENGALURU	BENGALURU EAST	AVALAHALLI	64181285185	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆವಲಹಳ್ಳಿ	SBIN0018236	3867817
BENGALURU	BENGALURU EAST	DODDAGUBBI	2122000100001801	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಗುಬ್ಬಿ	KARB0000212	1743314
BENGALURU	BENGALURU EAST	DODDABANAHALLI	840320110000375	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ವೀರ್ಗೋನಗರ	BKID0008403	3903282
BENGALURU	BENGALURU EAST	MANDURU	64180648298	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಂಡೂರು	SBIN0040919	3393055
BENGALURU	BENGALURU EAST	SHEEGEHALLI	60224458641	ಬ್ಯಾಂಕ್ ಆಫ್ ಮಹಾರಾಷ್ಟ್ರ	ಶೀಗೇಹಳ್ಳಿ	MAHB0001682	1507254
BENGALURU	BENGALURU EAST	HALANAYAKANAHALLI	518053000009003	SOUTH INDIAN BANK	ಕೈಕೊಂಡ್ರಹಳ್ಳಿ	SIBL0000518	1801454
BENGALURU	BENGALURU EAST	KANNAMANGALA	60219967961	ಬ್ಯಾಂಕ್ ಆಫ್ ಮಹಾರಾಷ್ಟ್ರ	ಶೀಗೇಹಳ್ಳಿ	MAHB0001682	1875378

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU	BENGALURU EAST	KITTAGANURU	840310110017579	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ವಿಗೋನಗರ್	BKID0008403	1783290
BENGALURU RURAL	DEVANHALLI	YELIYURU	4028101002615	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಯಲಿಯೂರು	CNRB0004028	2250373
BENGALURU RURAL	DEVANHALLI	BIJJAVARA	0427101018177	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆವತಿ	CNRB0000427	1455346
BENGALURU RURAL	DEVANHALLI	BIDALURU	4435101003113	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಾವಕನಹಳ್ಳಿ	CNRB0004435	2152628
BENGALURU RURAL	DEVANHALLI	KANNAMANGALA	3800101002416	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕನ್ನಮಂಗಲ	CNRB0003800	3207546
BENGALURU RURAL	DEVANHALLI	KUNDANA	186600101002615	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕುಂದಾಣ	CORP0001866	1749602
BENGALURU RURAL	DEVANHALLI	KARAHALLI	311000101002250	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರಹಳ್ಳಿ	CORP0003110	2316278
BENGALURU RURAL	DEVANHALLI	KOIRA	3825101002793	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೊಯಿರಾ	CNRB0003825	2252631
BENGALURU RURAL	DEVANHALLI	KORAMANGALA	0474101040441	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೇವನಹಳ್ಳಿ	CNRB0000474	1176778
BENGALURU RURAL	DEVANHALLI	AVATHI	64181602376	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದೇವನಹಳ್ಳಿ ತಾ	SBIN0040032	2015298
BENGALURU RURAL	DEVANHALLI	CHANNARAYAPATNA	0474101040431	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೇವನಹಳ್ಳಿ	CNRB0000438	1534898
BENGALURU RURAL	DEVANHALLI	CHANNAHALLI	599202010002673	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ದೇವನಹಳ್ಳಿ	UBIN0559920	1289015
BENGALURU RURAL	DEVANHALLI	JALIGE	64181755367	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದೇವನಹಳ್ಳಿ	SBIN0040032	2889927
BENGALURU RURAL	DEVANHALLI	BOODIGERE	64181320288	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೂದಿಗರೆ	SBIN0040980	2369604
BENGALURU RURAL	DEVANHALLI	BETTAKOTE	599202010002663	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ದೇವನಹಳ್ಳಿ	UBIN0559920	1106033
BENGALURU RURAL	DEVANHALLI	NALLURU	161510032142	ದೇನಾ ಬ್ಯಾಂಕ್	ನಲ್ಲೂರು	BKDN0611615	2123764
BENGALURU RURAL	DEVANHALLI	VISHWANATHAPURA	0475101079319	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಿಶ್ವನಾಥಪುರ	CNRB0000475	2509940
BENGALURU RURAL	DEVANHALLI	VENKATAGIRIKOTE	0474101040433	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೇವನಹಳ್ಳಿ	CNRB0000474	1858086
BENGALURU RURAL	DEVANHALLI	GANGAVARACHOWDAPPA NAHALLI	43310038231	ದೇನಾ ಬ್ಯಾಂಕ್	ಬೂದಿಗರೆ	BKDN0610433	2059505
BENGALURU RURAL	DEVANHALLI	ANNESWARA	915020042690154	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವನಹಳ್ಳಿ	UTIB0001284	2296753
BENGALURU RURAL	DEVANHALLI	HAROHALLI	185100101002119	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹಾರೋಹಳ್ಳಿ	CORP0001851	1379232
BENGALURU RURAL	DEVANHALLI	GODLUMUDDENAHALLI	0438101197160	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	CNRB0000438	2582627
BENGALURU RURAL	DEVANHALLI	ALORU DUDDANAHALLI	0475101079285	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಿಶ್ವನಾಥಪುರ	CNBR0000475	1544379
BENGALURU RURAL	DEVANHALLI	I.BASAPURA	0474101040438	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೇವನಹಳ್ಳಿ	CNRB0000474	1309480
BENGALURU RURAL	DEVANHALLI	MANDIBELE	520101033166591	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	CORP0003267	1583049
BENGALURU RURAL	DODBALLAPUR	TIPPURU	85033215291	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಬಳ್ಳಾಪುರ	KGRB0000054	2417944
BENGALURU RURAL	DODBALLAPUR	KANTANAKUNTE	915010039742979	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	UTIB0001204	2336382
BENGALURU RURAL	DODBALLAPUR	KANASAVADI	009200101022840	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕನಸವಾಡಿ	CORP0000092	2366611
BENGALURU RURAL	DODBALLAPUR	KONAGHATTA	915010043873113	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	UTIB0001204	2709871
BENGALURU RURAL	DODBALLAPUR	KADANURU	64182126881	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದೊಡ್ಡಬಳ್ಳಾಪುರ	SBIN0040026	1038922

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU RURAL	DODBALLAPUR	KESTURU	85032737320	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಬಳ್ಳಾಪುರ	KGRB0000198	2164226
BENGALURU RURAL	DODBALLAPUR	KODIGEHALI	4434101002939	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೊಡಿಗೇಹಳ್ಳಿ	CNRB0004434	4060791
BENGALURU RURAL	DODBALLAPUR	AROODI	85032863402	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದೊಡ್ಡಬಳ್ಳಾಪುರ	SBIN0040026	2362883
BENGALURU RURAL	DODBALLAPUR	CHANNADEVIAGRAHARA	009200101022836	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕನಸವಾಡಿ	CORP0000092	1568958
BENGALURU RURAL	DODBALLAPUR	RAJAGHATTA	64181698657	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಬಳ್ಳಾಪುರ	SBIN0040026	2094778
BENGALURU RURAL	DODBALLAPUR	DARGAJOGIHALLI	64181277989	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಬಳ್ಳಾಪುರ	SBIN0040026	2753902
BENGALURU RURAL	DODBALLAPUR	DODDATHUMAKURU	915010042506780	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	UTIB0001204	1438247
BENGALURU RURAL	DODBALLAPUR	DODDABELAVANGALA	009100101022764	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬೆಳವಂಗಲ	CORP0000091	2198870
BENGALURU RURAL	DODBALLAPUR	BHAKTHARAHALLI	009100101022856	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	doddabelavangala	CORP0000091	2066842
BENGALURU RURAL	DODBALLAPUR	BASHETTIHALLI	64181177554	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಾಶೆಟ್ಟಿಹಳ್ಳಿ	SBIN0040878	5676715
BENGALURU RURAL	DODBALLAPUR	THUBUGERE	0664101051194	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	CNRB0000664	2795070
BENGALURU RURAL	DODBALLAPUR	MAJARAHOAHALLI	0664101047433	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	CNRB0000664	2132372
BENGALURU RURAL	DODBALLAPUR	MELEKOTE	040800101009428	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೆಳೇಕೋಟೆ	CORP0000408	2520640
BENGALURU RURAL	DODBALLAPUR	MELINAJOOGANAHALLI (S.S.GHATI)	64181733943	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಬಳ್ಳಾಪುರ	SBIN0040026	2421313
BENGALURU RURAL	DODBALLAPUR	SAKKAREGOLLAHALLI	009100101022797	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬೆಳವಂಗಲ	CORP0000091	2366735
BENGALURU RURAL	DODBALLAPUR	SASALU	15632200008045	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಸಲು	SYNB0001563	2162202
BENGALURU RURAL	DODBALLAPUR	ARALUMALLIGE	4421101002873	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆಲಹಳ್ಳಿ	CNRB0004421	2210569
BENGALURU RURAL	DODBALLAPUR	HANABE	85032684832	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಬಳ್ಳಾಪುರ	KGRB0000198	2482418
BENGALURU RURAL	DODBALLAPUR	HULIKUNTE	0664101051183	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	CNRB0000664	2011243
BENGALURU RURAL	DODBALLAPUR	HADRIPURA	009100101022795	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬೆಳವಂಗಲ	CORP0000091	1757226
BENGALURU RURAL	DODBALLAPUR	HADONAHALLI	915010042075383	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಬಳ್ಳಾಪುರ	UTIB0001204	1887072
BENGALURU RURAL	DODBALLAPUR	HEGGADIHALLI	040800101009449	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೆಳೇಕೋಟೆ	CORP0000408	1690670
BENGALURU RURAL	DODBALLAPUR	HONNAVARA	009200101022861	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕನಸವಾಡಿ	CORP0000092	2148015
BENGALURU RURAL	DODBALLAPUR	HOSAHALLI	85032784870	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಸಹಳ್ಳಿ	KGRB0000177	3252192
BENGALURU RURAL	HOSKOTE	JADIGENAHALLI	64180913449	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಐ. ಜಡಿಗೇನಹಳ್ಳಿ	SBIN0040193	1893228
BENGALURU RURAL	HOSKOTE	KAMBALIPURA	4029101001560	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಂಬಳೀಪುರ	CNRB0004029	2351779

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU RURAL	HOSKOTE	KALKUNTE AGRAHARA	85032705489	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಲ್ಕುಂಟೆ ಅಗ್ರಹಾರ	KGRB0000179	1577100
BENGALURU RURAL	HOSKOTE	KUMBALAHALLI	64180956007	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಸಕೋಟೆ	SBIN0040033	2807156
BENGALURU RURAL	HOSKOTE	KHAJI HOSAHALLI	64180973985	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಸಕೋಟೆ ಎಸ್,ಬಿ,ಎಂ	SBIN0040033	2332581
BENGALURU RURAL	HOSKOTE	OROHALLI	64180913552	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಜಡಿಗೇನಹಳ್ಳಿ	SBIN0040193	1991013
BENGALURU RURAL	HOSKOTE	GIDDAPPANAHALLI	64180996539	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸೂಲಿಬೆಲೆ	SBIN0040979	2461263
BENGALURU RURAL	HOSKOTE	DODDANALLALA	64180961845	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಸಕೋಟೆ	SBIN0040033	2298784
BENGALURU RURAL	HOSKOTE	DODDAGATTIGANABBE	06602210022873	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೊಸಕೋಟೆ	SYNB0000660	2912190
BENGALURU RURAL	HOSKOTE	DODDARALAGERE	64202606108	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಸೂಲಿಬೆಲೆ	SBIN0040979	2470378
BENGALURU RURAL	HOSKOTE	DODDAHULLURU	0598101206627	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೊಸಕೋಟೆ	CNRB0000598	1398638
BENGALURU RURAL	HOSKOTE	DEVANAGONDI	64180640141	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದೊಡ್ಡದುನ್ನಸಂದ್ರ ಗ್ರಾಮ	SBIN0041155	2783489
BENGALURU RURAL	HOSKOTE	ITTASANDRA	4431101001166	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಇಟ್ಟಸಂದ್ರ ಹಿಂಡಿಗನಾಳ	CNRB0004431	2605046
BENGALURU RURAL	HOSKOTE	BYLANARASAPURA	0499101029475	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಂದಗುಡಿ	CNRB0000499	1969741
BENGALURU RURAL	HOSKOTE	NANDAGUDI	0499101029474	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಂದಗುಡಿ	CNRB0000499	2824594
BENGALURU RURAL	HOSKOTE	NELAVAGILU	4431101001170	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಇಟ್ಟಸಂದ್ರ ಹಿಂಡಿಗನಾಳ	CNRB0004431	2315887
BENGALURU RURAL	HOSKOTE	THAVAREKERE	1875101011181	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಾವರೆಕೆರೆ	CNRB0001875	1949939
BENGALURU RURAL	HOSKOTE	LAKKONDAHALLI	3479938020	ಸಂಟ್ರಲ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಲಕ್ಕೊಂಡಹಳ್ಳಿ	CBIN0280855	2180292
BENGALURU RURAL	HOSKOTE	MUTSANDRA	85032738584	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿರುಮಲಶೆಟ್ಟಿಹಳ್ಳಿ	KGRB0000373	2800937
BENGALURU RURAL	HOSKOTE	MUGABALA	85032686668	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮುಗಬಾಳ	KGRB0000178	2576890
BENGALURU RURAL	HOSKOTE	VAGATA	85032789652	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಸಕೋಟೆ	KGRB0000196	2798627
BENGALURU RURAL	HOSKOTE	SHIVANAPURA	0598101206633	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೊಸಕೋಟೆ	CNRB0000598	2835640
BENGALURU RURAL	HOSKOTE	GANAGALURU	85032754528	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಲ್ಕುಂಟೆ ಅಗ್ರಹಾರ	KGRB0000179	1844424
BENGALURU RURAL	HOSKOTE	SAMETHANAHALLI	64180919054	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ದೊಡ್ಡದುನ್ನಸಂದ್ರ	SBIN0041155	3772591
BENGALURU RURAL	HOSKOTE	SULIBELE	64202326494	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸೂಲಿಬೆಲೆ	SBIN0040979	3016299
BENGALURU RURAL	HOSKOTE	ANUGONDANAHALLI	64180918981	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದೊಡ್ಡದುನ್ನಸಂದ್ರ	SBIN0041155	1997449
BENGALURU RURAL	HOSKOTE	CHOKKAHALLI	64181642637	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚೊಕ್ಕಹಳ್ಳಿ	SBIN0040733	2885731
BENGALURU RURAL	HOSKOTE	HETTAKKI	1875101011187	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಾವರೆಕೆರೆ	CNRB0001875	1408201

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BENGALURU RURAL	NELAMANGALA	YANTAGANAHALLI	04902200120121	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	SYNB0000490	3188811
BENGALURU RURAL	NELAMANGALA	KALALUGHATTA	915010041585472	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	1958563
BENGALURU RURAL	NELAMANGALA	KULUVANAHALLI	915010042154664	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	2343279
BENGALURU RURAL	NELAMANGALA	KODIGEHALI	0436101034786	ಕನರಾ ಬ್ಯಾಂಕ್	ತ್ಯಾಮಗೊಂಡು	CNRB0000436	1744869
BENGALURU RURAL	NELAMANGALA	T.BEGURU	4433101001147	ಕನರಾ ಬ್ಯಾಂಕ್	ಟಿ ಬೇಗೂರು	CNRB0004433	2271315
BENGALURU RURAL	NELAMANGALA	DODDABELE	915010042167877	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	1711482
BENGALURU RURAL	NELAMANGALA	BASAVANAHALLI	64181227836	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬಸವನಹಳ್ಳಿ	SBIN0041066	1936381
BENGALURU RURAL	NELAMANGALA	BOODIHAL	9532500100019301	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಬೂದಿಹಾಲ್ ಜಿಪಿ	KARB0000953	2682236
BENGALURU RURAL	NELAMANGALA	NARASIPURA	4514101002246	ಕನರಾ ಬ್ಯಾಂಕ್	ನರಸೀಪುರ	CNRB0004514	2054685
BENGALURU RURAL	NELAMANGALA	THAYAMAGONDLU	915010043574829	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	2466376
BENGALURU RURAL	NELAMANGALA	VISHWESHWARAPURA	915010040956062	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001285	3869160
BENGALURU RURAL	NELAMANGALA	MARALUKUNTE	915010044610168	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	1746401
BENGALURU RURAL	NELAMANGALA	MANNE	915010042173995	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	1850937
BENGALURU RURAL	NELAMANGALA	SHIVAGANGE	0477101017207	ಕನರಾ ಬ್ಯಾಂಕ್	ಶಿವಗಂಗೆ	CNRB0000477	2118495
BENGALURU RURAL	NELAMANGALA	SHREENIVASAPURA	915010042154583	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001285	1720971
BENGALURU RURAL	NELAMANGALA	SOMPURA	104900301000123	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದಾಬಸ್ ಪೇಟೆ	VJIB0001049	2993818
BENGALURU RURAL	NELAMANGALA	SOLADEVANAHALLI	85032900489	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಲಮಂಗಲ	KGRB0000211	2165963
BENGALURU RURAL	NELAMANGALA	AREBOMMANAHALLI	915010040700616	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ನಲಮಂಗಲ	UTIB0001285	1880795
BENGALURU RURAL	NELAMANGALA	ARISHINAKUNTE	3545101004897	ಕನರಾ ಬ್ಯಾಂಕ್	ಅರಿಶಿನಕುಂಟೆ	CNRB0003545	3993364
BENGALURU RURAL	NELAMANGALA	AGALAKUPPE	3285101004928	ಕನರಾ ಬ್ಯಾಂಕ್	ಕನರಾ ಬ್ಯಾಂಕ್	CNRB0003285	2410542
BENGALURU RURAL	NELAMANGALA	HASIRUVALLI	85033007121	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಟಿ.ಬೇಗೂರು	KGRB0000175	1869778
BENGALURU RURAL	NELAMANGALA	HONNEHALLI	1435104000029698	ಐ.ಡಿ.ಬಿ.ಐ	ನಲಮಂಗಲ	IBKL0001435	1841762
BENGALURU RURAL	NELAMANGALA	GOLLAHALLI	1435104000029607	ಐ.ಡಿ.ಬಿ.ಐ	ನಲಮಂಗಲ	IBKL0001435	2405512
BENGALURU RURAL	NELAMANGALA	VAJARAHALI	3545101004737	ಕನರಾ ಬ್ಯಾಂಕ್	ಅರಿಶಿನಕುಂಟೆ	CNRB0003545	1791327
BELAGAVI	ATHNI	JAMBAGI	89063351331	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಥಣಿ	KVGB0002002	3067353
BELAGAVI	ATHNI	JUGUL	05212200081870	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜುಗೂಳ	SYNB0000521	3737120
BELAGAVI	ATHNI	YALIHADALAGI	64181378240	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಥಣಿ	SBIN0040861	2117615
BELAGAVI	ATHNI	KAKAMARI	89062852395	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಕಮರಿ	KVGB0002016	1973017
BELAGAVI	ATHNI	KATAGERI	89063004080	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಥಣಿ	KVGB0002002	2903712
BELAGAVI	ATHNI	KUSANAL	35184136135	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಉಗಾರ ಬಿಕ್ಕೆ	SBIN0003165	1862489
BELAGAVI	ATHNI	KRISHANA KITTUR	05222200082072	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಐನಾಪುರ	SYNB0000522	2032294
BELAGAVI	ATHNI	KAGAWAD	375202010324581	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	kagwad	UBIN0537527	4406799

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	ATHNI	KEMPWAD	89062837693	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಗಳೂರಿ	KVGB0002008	1829279
BELAGAVI	ATHNI	KOKATANUR	89062556022	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕವಿಗೃ ಬ್ಯಾಂಕ್ ಕೊಕಟನೂರ	KVGB0002006	4387525
BELAGAVI	ATHNI	KOTTALAGI	89062902427	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟ್ಟಲಗಿ	KVGB0002014	2017305
BELAGAVI	ATHNI	KOHALI	89063046826	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಡಹಳ್ಳಿ	KVGB0002001	2573448
BELAGAVI	ATHNI	PARTANAHALLI	89063437377	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	athani	KVGB0002002	2463978
BELAGAVI	ATHNI	ZUNJARWAD	89063584480	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಕಟನೂರ	KVGB0002006	1311161
BELAGAVI	ATHNI	DARUR	188000101003712	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ದರೂರ	CORP0001880	1808282
BELAGAVI	ATHNI	UGAR - BK	35184139556	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಉಗಾರ ಬುದ್ರುಕ	SBIN0003165	3238866
BELAGAVI	ATHNI	KHILEGAON	89063066558	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಿಲೇಗಾಂವ	KVGB0002005	2076879
BELAGAVI	ATHNI	BALLIGERI	89063095080	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲಾಬಾದ	KVGB0002017	1796367
BELAGAVI	ATHNI	NADI-INGALAGAON	188000101003855	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದರೂರ	CORP0001880	1575849
BELAGAVI	ATHNI	NANDAGAON	323100101001904	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನಂದಗಾಂವ	CORP0003231	3043915
BELAGAVI	ATHNI	NANDESHAWAR	05242200102749	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಸತ್ತಿ	SYNB0000524	1317007
BELAGAVI	ATHNI	NAGANUR -PK	89062947606	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಥಣಿ	KVGB0002002	2122212
BELAGAVI	ATHNI	TANGADI	374502010131180	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಥಣಿ	UBIN0537454	1667873
BELAGAVI	ATHNI	TELSANG	89062941795	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	telsang	KVGB0002013	3672520
BELAGAVI	ATHNI	MADBHAVI	89063506965	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮದಭಾವಿ	KVGB0002007	3135946
BELAGAVI	ATHNI	MALABAD	89063479816	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲಾಬಾದ	KVGB0002017	2084908
BELAGAVI	ATHNI	MANGASULI	89062860101	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಗಳೂರಿ	KVGB0002008	5184772
BELAGAVI	ATHNI	MAHISHAWADAGI	05242200102734	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸತ್ತಿ	SYNB0000524	2191850
BELAGAVI	ATHNI	MURAGUNDI	032700101036758	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅಥಣಿ	CORP0000327	1717022
BELAGAVI	ATHNI	SHEGUNASHI	188000101003882	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದರೂರ	CORP0001880	2091839
BELAGAVI	ATHNI	MOLE	89062971741	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	MOLE	KVGB0002009	3948891
BELAGAVI	ATHNI	SHIRAGUPPI	89062164239	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಗುಪ್ಪಿ	KVGB0002011	3032179

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	ATHNI	SHIRAHATTI	89062554332	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಹಟ್ಟಿ	KVGB0002012	2280266
BELAGAVI	ATHNI	SHIRUR	89063178808	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖೀಳಿಗಾಂವ	KVGB0002005	1490937
BELAGAVI	ATHNI	GUNDEWADI	89063285764	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಧಣಿ	KVGB0002002	2793079
BELAGAVI	ATHNI	SATTI	05242200102720	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸತ್ತಿ	SYNB0000524	3214237
BELAGAVI	ATHNI	SHANKARHATTI	89062853660	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0002010	1937950
BELAGAVI	ATHNI	SAPTSAGAR	35197857493	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸಪ್ತಸಾಗರ	SBIN0015216	2490675
BELAGAVI	ATHNI	SAMBARAGI	64181972405	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಧಣಿ	SBIN0040861	2801461
BELAGAVI	ATHNI	SAVADI	05242200102787	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸತ್ತಿ	SYNB0000524	2696464
BELAGAVI	ATHNI	ARTAL	89063026275	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೆಲಸಂಗ	KVGB0002013	3105234
BELAGAVI	ATHNI	ARALIHATTI	89063080641	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮದಭಾವಿ	KVGB0002007	1196938
BELAGAVI	ATHNI	ADAHALLI	89063530342	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಡಹಳ್ಳಿ	KVGB0002001	2140362
BELAGAVI	ATHNI	ATHANI (GRAMEEN)	64181517504	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಧಣಿ	SBIN0040861	7654569
BELAGAVI	ATHNI	ANANTAPUR	374402010010800	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅನಂತಪುರ	UBIN0537446	2721280
BELAGAVI	ATHNI	HALYAL	89062894674	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲ್ಯಾಳ	KVGB0002003	1617066
BELAGAVI	ATHNI	HULAGABALI	05362200126955	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಧಣಿ	SYNB0000536	2659284
BELAGAVI	ATHNI	AIGALI	3864101003189	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಐಗಲಿ	CNRB0003864	3363514
BELAGAVI	ATHNI	BADACHI	89062946590	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಧಣಿ	KVGB0002002	2626602
BELAGAVI	ATHNI	CHAMKERI	64181840004	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಧಣಿ..	SBIN0040861	1496534
BELAGAVI	ATHNI	JAKKARATTI	89063507073	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮದಭಾವಿ	KVGB0002007	1590564
BELAGAVI	ATHNI	KANNALA	89063135274	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಶ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಕಕಮರಿ	KVGB0002016	1764899
BELAGAVI	ATHNI	RADDERAHATTI	64182130717	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಧಣಿ	SBIN0040861	1657226
BELAGAVI	ATHNI	SIDDEWADI	89063507028	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮದಭಾವಿ	KVGB0002007	1710011
BELAGAVI	ATHNI	SUTTATTI	89062960911	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಕಟನೂರ	KVGB0002006	1125585
BELAGAVI	BAILAHONGAL	TIGADI	89063039353	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಿಗಡಿ	KVGB0002110	2112692

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	BAILAHONGAL	TIGDOLLI	05682200009708	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತಿಗಡೋಳ್ಳಿ	SYNB0000568	1454654
BELAGAVI	BAILAHONGAL	KALABHAVI	89062840414	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಗೊಳ್ಳಿ	KVGB0002109	1452363
BELAGAVI	BAILAHONGAL	KULVALLI	89063190495	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚ.ಕಿತ್ತೂರ	KVGB0002105	1558916
BELAGAVI	BAILAHONGAL	KADARAVALLI	89063639588	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಕೆ.ಹುಬ್ಬಳ್ಳಿ	KVGB0002106	1877154
BELAGAVI	BAILAHONGAL	KENGANUR	1719104000011361	ಐ.ಡಿ.ಬಿ.ಐ	ಬೈಲಹೊಂಗಲ	IBKL0001719	1745147
BELAGAVI	BAILAHONGAL	KHODANAPUR	042200101007007	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಖೋದಾನಪುರ	CORP0000422	1419399
BELAGAVI	BAILAHONGAL	ANIGOL	89063276260	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಲಹೊಂಗಲ	KVGB0002101	1286117
BELAGAVI	BAILAHONGAL	PATTIHAL K.B	89072915515	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳವಡಿ	KVGB0002115	1597564
BELAGAVI	BAILAHONGAL	DASTIKOPPA	89063155382	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಕೆ.ಹುಬ್ಬಳ್ಳಿ	KVGB0002106	992327
BELAGAVI	BAILAHONGAL	DODAVAD	89063792581	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಪಿ.ಜಿ ಬ್ಯಾಂಕ್ ದೊಡವಾಡ	KVGB0002103	3067805
BELAGAVI	BAILAHONGAL	DEVARASHIGHIHALI	89063503216	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಮ್.ಕೆ.ಹುಬ್ಬಳ್ಳಿ	KVGB0002106	1706620
BELAGAVI	BAILAHONGAL	DEVALAPUAR	89063265849	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಲಹೊಂಗಲ	KVGB0002101	1544064
BELAGAVI	BAILAHONGAL	DESHANUR	05252200068629	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ದೇಶನೂರ	SYNB0000525	3139077
BELAGAVI	BAILAHONGAL	DEGOAN	89062731288	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಲೂರ	KVGB0002102	2602210
BELAGAVI	BAILAHONGAL	UDIKERI	89063788111	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಡಿಕೇರಿ	KVGB0002111	2506608
BELAGAVI	BAILAHONGAL	UGARAKOD	89063206485	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಿತ್ತೂರ	KVGB0002105	1794270
BELAGAVI	BAILAHONGAL	BUDRAKATTI	89063681291	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬುಡರಕಟ್ಟಿ	KVGB0002114	1890128
BELAGAVI	BAILAHONGAL	BHAVIHAL	125001011003186	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಾಗನೂರ	VJIB0001250	1816137
BELAGAVI	BAILAHONGAL	BELAVADI	011000101019627	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೆಳವಡಿ	CORP0000110	3311419
BELAGAVI	BAILAHONGAL	BAILWAD	89063161805	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಲಹೊಂಗಲ	KVGB0002101	1344992
BELAGAVI	BAILAHONGAL	BAILUR	89062469763	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಲೂರ	KVGB0002102	1525056
BELAGAVI	BAILAHONGAL	NAGANUR	125001011003185	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ನಾಗನೂರ	VJIB0001250	1702359
BELAGAVI	BAILAHONGAL	NEGINAHAL	89063318859	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೇಗಿನಹಾಳ	KVGB0002107	2690908
BELAGAVI	BAILAHONGAL	NESARAGI	05882200008083	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನೇಸರಗಿ	SYNB0000588	1975713
BELAGAVI	BAILAHONGAL	TURAKARSHIGHIHALI	159000101001778	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತುರಕರಶೀಗಿಹಳ್ಳಿ	CORP0001590	1844817

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	BAILAHONGAL	TURAMARI	89063264324	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಣಶೀಕಟ್ಟಿ	KVGB0002104	1182989
BELAGAVI	BAILAHONGAL	VAKKUND	171910400005227	ಐ.ಡಿ.ಬಿ.ಐ	ಬೈಲಹೊಂಗಲ	IBKL0001719	2391848
BELAGAVI	BAILAHONGAL	VANNUR	89062331451	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಣೂರು	KVGB0002112	2614710
BELAGAVI	BAILAHONGAL	MARADINAGALAPUR	89063174337	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಿಗಡಿ	KVGB0002110	1768233
BELAGAVI	BAILAHONGAL	MARIKATTI	89062864526	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಿಗಡಿ	KVGB0002110	2421077
BELAGAVI	BAILAHONGAL	MURAKIBAVI	05882200008200	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	NESARGI	SYNB0000588	1561863
BELAGAVI	BAILAHONGAL	MEKALMARADI	05882200008716	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನೇಸರಗಿ	SYNB0000588	1455776
BELAGAVI	BAILAHONGAL	SAMPAGON	05192200101015	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಂಪಗಾಂವ	SYNB0000519	2821395
BELAGAVI	BAILAHONGAL	SANGOLLI	89062926528	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಗೋಳ್ಳಿ	KVGB0002109	1715070
BELAGAVI	BAILAHONGAL	SUTAGATTI	89063276678	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೇಸರಗಿ	KVGB0002108	2113225
BELAGAVI	BAILAHONGAL	AMBADAGATTI	89063645413	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಂಬಡಗಟ್ಟಿ	KVGB0002113	2596039
BELAGAVI	BAILAHONGAL	AVARADI	89063263681	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಿತ್ತೂರು	KVGB0002105	1991488
BELAGAVI	BAILAHONGAL	AMATUR	05692210021744	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇಮುಳಕೂರು(ನಯಾನ ಗರ)	SYNB0000569	2067290
BELAGAVI	BAILAHONGAL	HIRENADIHALLI	05672250020885	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹಿರೇನಂದಿಹಳ್ಳಿ	SYNB0000567	1553791
BELAGAVI	BAILAHONGAL	HANABARAHATTI	89062549424	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಣೂರು	KVGB0002112	2899165
BELAGAVI	BAILAHONGAL	HANNIKERI	89063163187	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಲಹೊಂಗಲ	KVGB0002101	1783998
BELAGAVI	BAILAHONGAL	HUNASHIKATTI	89063143637	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಣಶೀಕಟ್ಟಿ	KVGB0002104	1715775
BELAGAVI	BAILAHONGAL	HOLINAGALAPUR	89063279679	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಗೋಳ್ಳಿ	KVGB0002109	1285717
BELAGAVI	BAILAHONGAL	HOLIHOSUR	89063277173	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೇಗಿನಹಾಳ	KVGB0002107	2034535
BELAGAVI	BAILAHONGAL	NICCHANAKI	89063633983	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಿತ್ತೂರು	KVGB0002105	1913891
BELAGAVI	BAILAHONGAL	CHIKKABAGEVADI	89063269876	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬ್ಯಾಂಕ್ ತಿಗಡಿ	KVGB0002110	2399321
BELAGAVI	BAILAHONGAL	CHIVATGUNDI	171910400005265	ಐ.ಡಿ.ಬಿ.ಐ	ಬೈಲಹೊಂಗಲ	IBKL0001719	1027568
BELAGAVI	BAILAHONGAL	GOVANAKOPPA	171910400005661	ಐ.ಡಿ.ಬಿ.ಐ	ಬೈಲಹೊಂಗಲ	IBKL0001719	1806603
BELAGAVI	BAILAHONGAL	MALLAPUR K.N.	50100123917375	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ನೇಸರಗಿ	HDFC0003182	973505
BELAGAVI	BELAGAVI	YALLUR	018700101014705	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಲ್ಲೂರು	CORP0000187	3609905

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	BELAGAVI	BIJAGARNI	0101104000221412	ಐ.ಡಿ.ಬಿ.ಐ	ಸಮಾದೇವಿ ಗಲ್ಲಿ ಬೆಳಗಾವಿ	IBKL0000101	1657638
BELAGAVI	BELAGAVI	KADOLI	64181171165	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಟೀಲಗಲ್ಲಿ ಬೆಳಗಾವಿ	SBIN0040209	3251737
BELAGAVI	BELAGAVI	KANGRALI BK	17009557571	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕವಿಜಿ ಬ್ಯಾಂಕ್ ಅಜಮ ನಗರ ಬೆಳಗಾವಿ	KVGB0002201	3991232
BELAGAVI	BELAGAVI	KANGRALI KH	0101104000221153	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೆಜ್ ರಸ್ತೆ ಬೆಳಗಾವಿ	IBKL0000101	3122356
BELAGAVI	BELAGAVI	KUDREMANI	291600101003765	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತುರಮುರಿ	CORP0002916	1219975
BELAGAVI	BELAGAVI	KAKTI	64181163653	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪಾಟೀಲ ಗಲ್ಲಿ ಬೆಳಗಾವಿ	SBIN0040209	4447280
BELAGAVI	BELAGAVI	KK KOPPA	64181175794	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಗಾವಿ	SBIN0040209	2398955
BELAGAVI	BELAGAVI	KEDNUR	0101104000221566	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜ ರೋಡ ಬೆಳಗಾವಿ	IBKI0000101	1617053
BELAGAVI	BELAGAVI	KINAYE	64181175738	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಟೀಲ ಗಲ್ಲಿ ಬೆಳಗಾವಿ	SBIN0040209	2841302
BELAGAVI	BELAGAVI	RANGDOLLI	64181187303	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂ. 853, ಪಾಟೀಲ ಗಲ್ಲಿ, ಬೆಳಗಾವಿ	SBIN0040209	1252615
BELAGAVI	BELAGAVI	DHAMNE S	64181187176	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಟೀಲ ಗಲ್ಲಿ ಬೆಳಗಾವಿ	SBIN0040209	2267644
BELAGAVI	BELAGAVI	DESUR	89063257612	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬ್ಯಾಂಕ್ ದೇಸೂರ	KVGB0002217	1896772
BELAGAVI	BELAGAVI	UCHAGAON	89062226800	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಚಗಾಂವ	KVGB0002212	2582241
BELAGAVI	BELAGAVI	PEERANWADI	156000101005121	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಪೀರನವಾಡಿ	CORP0001560	5374370
BELAGAVI	BELAGAVI	BADAS (KH)	0101104000221726	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜ ರೋಡ ಬೆಳಗಾವಿ	IBKL0000101	1680923
BELAGAVI	BELAGAVI	BAMBARGA	0101104000220545	ಐ.ಡಿ.ಬಿ.ಐ	ಐ ಡಿ ಬಿ ಐ	IBKL0000101	2041514
BELAGAVI	BELAGAVI	BASTWAD	64181187675	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಟೀಲ ಗಲ್ಲಿ ಬೆಳಗಾವಿ	SBIN0040209	3068101
BELAGAVI	BELAGAVI	BALEKUNDARI BK	05402200095497	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪಂತ ಬಾಳೇಕುಂದ್ರಿ	SYNB0000540	1566532
BELAGAVI	BELAGAVI	BALEKUNDARI KH	64181160415	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರವಿವಾರ ಪೇರ, ಬೆಳಗಾವಿ	SBIN0040209	2347820
BELAGAVI	BELAGAVI	BENDIGERI	0101104000221597	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ	IBKL0000101	1241582
BELAGAVI	BELAGAVI	BEKKINKERI	0101104000221580	ಐ.ಡಿ.ಬಿ.ಐ	ವೈ ರಸ್ತೆಯರಂಟಿ, ಕೋಲೇಜ ರೋಡ	IBKL0000101	1548247
BELAGAVI	BELAGAVI	BENKANHALLI	520101203757579	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೆನಕನಹಳ್ಳಿ	CORP0001492	4206111
BELAGAVI	BELAGAVI	BELVATTI	64181164589	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಗಾವಿ	SBIN0040209	1456002
BELAGAVI	BELAGAVI	BELAGUNDI	05272200047590	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಬೆಳಗುಂದಿ	SYNB0000527	2266059

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	BELAGAVI	NANDIHALLI	89062233250	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗರ್ಲಗುಂಜಿ	KVGB0002603	1322250
BELAGAVI	BELAGAVI	TURMURI	291600101003766	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ತುರಮುರಿ	CORP0002916	1209344
BELAGAVI	BELAGAVI	TUMMARGUDDI	0101104000220583	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜು ರೋಡು ಬೆಳಗಾವಿ	IBKL0000101	1784427
BELAGAVI	BELAGAVI	TARIHAL	111110110010198	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬಸರಿಕಟ್ಟಿ, ತಾ.ಬೆಳಗಾವಿ.	BKID0001111	2098873
BELAGAVI	BELAGAVI	MARIHAL	89063118588	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾರೀಹಾಳ	KVGB0002209	2119635
BELAGAVI	BELAGAVI	MASTMARDI	0101104000221092	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜು ರೋಡು, ಬೆಳಗಾವಿ	IBKL0000101	1930829
BELAGAVI	BELAGAVI	MACCHE	147801011002131	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಜ್ಜೆ ಶಾಖೆ	VIJB0001478	5567760
BELAGAVI	BELAGAVI	MANDOLI	0101104000220767	ಐ.ಡಿ.ಬಿ.ಐ	101 ಬೆಳಗಾವಿ ಕಾಲೇಜು ರೋಡು	IBKL0000101	1860997
BELAGAVI	BELAGAVI	MUCCHANDI	0101104000220521	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜು ರೋಡು ಬೆಳಗಾವಿ	IBKL0000101	1731275
BELAGAVI	BELAGAVI	MUTAGA	111110110010267	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬಸರಿಕಟ್ಟಿ	BKID0001111	2300563
BELAGAVI	BELAGAVI	MUTNAL	89062703851	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಬಾಗೆವಾಡಿ	KVGB0002206	1038723
BELAGAVI	BELAGAVI	SANTIBASTAWAD	89062590143	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತಿಬಸ್ತವಾಡು	KVGB0002219	1731370
BELAGAVI	BELAGAVI	SULAGA (U)	0101104000221078	ಐ.ಡಿ.ಬಿ.ಐ	ಬೆಳಗಾವಿ ಕಾಲೇಜು ರೋಡು	IBKL0000101	2284595
BELAGAVI	BELAGAVI	SULAGA (Y)	018700101014704	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಯಳ್ಕುರೆ	CORP0000187	1248777
BELAGAVI	BELAGAVI	SULEBHAVI	0101104000220927	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜು ರಸ್ತೆ	IBKL0000101	3445958
BELAGAVI	BELAGAVI	SAMBRA	64181186831	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪಾಟೀಲ ಗಲ್ಲಿ ಸಾಂಬ್ರಾ	SBIN0040209	3971957
BELAGAVI	BELAGAVI	ANKALAGI	89067145959	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಡಾಲ ಅಂಕಲಗಿ	KVGB0002223	1880555
BELAGAVI	BELAGAVI	ARALIKATTI	89062543863	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಬಾಗೆವಾಡಿ	KVGB0002206	1477090
BELAGAVI	BELAGAVI	AMBEWADI	64181163755	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪಾಟೀಲ ಗಲ್ಲಿ, ಬೆಳಗಾವಿ	SBIN0040209	3135089
BELAGAVI	BELAGAVI	AGASGE	0101104000246811	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜು ರೋಡು ಬೆಳಗಾವಿ	IBKL0000101	1574885
BELAGAVI	BELAGAVI	ASHTI	0101104000220569	ಐ.ಡಿ.ಬಿ.ಐ	ಬೆಳಗಾವಿ	IBKL0000101	2074511
BELAGAVI	BELAGAVI	HINDALAGA	89063320584	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿಂಡಲಗಾ ಶಾಖೆ	KVGB0002205	4123998
BELAGAVI	BELAGAVI	HANDIGNUR	64181164602	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪಾಟೀಲ ಗಲ್ಲಿ ಬೆಳಗಾವಿ	SBIN0040209	1332183
BELAGAVI	BELAGAVI	HALAGA	110910110008878	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	393 ಬಸ್ಸಿಗಲ್ಲಿ ಹಲಗಾ	BKID0001109	2142982

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	BELAGAVI	HUDALI	89062607749	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಹುದಲಿ	KVGB0002207	2125284
BELAGAVI	BELAGAVI	HIREBAGEWADI	64181170886	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೆಳಗಾವಿ ಪಾಟೀಲ ಗಲ್ಲಿ	SBIN0040209	3915507
BELAGAVI	BELAGAVI	HONAGA	527802010012949	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	UBIN0552780	3326524
BELAGAVI	BELAGAVI	HOSAVANTAMURI	05522200030426	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಭೂತಾಪುರ	SYNB0000552	4063035
BELAGAVI	BELAGAVI	NILAJI	111110110010264	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬಸರಿಕಟ್ಟಿ	BKID0001111	2603840
BELAGAVI	BELAGAVI	KALAKHAMBHA	0101104000220712	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾಲೇಜು ರೋಡು ಬೆಳಗಾವಿ	IBKL0000101	1279023
BELAGAVI	BELAGAVI	KARDIGUDDI	0101104000220781	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಆಯ್	IBKL0000101	1207574
BELAGAVI	BELAGAVI	KUKADOLLI	0101104000220965	ಐ.ಡಿ.ಬಿ.ಐ	101 ಬೆಳಗಾವಿ ಕಾಲೇಜು ರೋಡು	IBKL0000101	790332
BELAGAVI	BELAGAVI	MODAGA	05402200095536	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪಂತ ಬಾಳೇಕುಂದ್ರಿ	SYNB0000540	2244532
BELAGAVI	BELAGAVI	WAGHAWADE	89062590085	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತ್ರಿಸ್ತವಾಡ	KVGB0002219	1781740
BELAGAVI	CHIKKODI	JANAWAD	05072200146250	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸದಲಗಾ	SYNB0000507	1202185
BELAGAVI	CHIKKODI	JATRAT	375502010017607	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ನಿಪ್ಪಾಣಿ	UBIN0537551	1857697
BELAGAVI	CHIKKODI	YARANAL	89063198723	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	KVGB0002314	1764370
BELAGAVI	CHIKKODI	YADUR	1340104000061380	ಐ.ಡಿ.ಬಿ.ಐ	ಬಿ.ಕೆ.ಕಾಲೇಜು ರೋಡು ಚಿಕ್ಕೋಡಿ	IBKL0001340	2380843
BELAGAVI	CHIKKODI	YAMAGRANI	89065688524	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	KVGB0002314	2677908
BELAGAVI	CHIKKODI	KARAGAON	89062773411	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಮುನ್ನೋಳಿ	KVGB0002313	2024392
BELAGAVI	CHIKKODI	KAROSHI	64182062586	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040820	2684253
BELAGAVI	CHIKKODI	KALLOL	89062570841	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಗ್ರಾ ಬ್ಯಾಂಕ್ ಕಲ್ಲೋಳಿ	KVGB0002308	1620408
BELAGAVI	CHIKKODI	KOGANOLI	89062103809	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಗನೋಳಿ	KVGB0002310	3883215
BELAGAVI	CHIKKODI	KURLI	89062610876	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುರ್ಲಿ	KVGB0002311	2212956
BELAGAVI	CHIKKODI	KUNNUR	6364894670	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	IDIB000N040	2592991
BELAGAVI	CHIKKODI	KARADAGA	89062314516	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೋಜ	KVGB0002302	2761849
BELAGAVI	CHIKKODI	KADAPUR	1340104000061490	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕೋಡಿ	IBKL0001340	1866419
BELAGAVI	CHIKKODI	KERUR	1340104000061260	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ	IBKL0001340	5132744
BELAGAVI	CHIKKODI	KODNI	89063514161	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	KVGB0002314	1918764
BELAGAVI	CHIKKODI	KOTHALI	89062276476	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	KVGB0002304	1233688

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	CHIKKODI	KHADAKALAT	89062145342	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಡಕಲಾಟ	KVGB0002324	4382012
BELAGAVI	CHIKKODI	CHANDUR	1340104000029005	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕೋಡಿ	IBKL0001340	1547374
BELAGAVI	CHIKKODI	PATTANAKUDI	89065095872	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಟ್ಟಣಕುಡಿ	KVGB0002315	3034141
BELAGAVI	CHIKKODI	JAGANUR	89063464742	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಬ್ಬೂರ	KVGB0002307	3863254
BELAGAVI	CHIKKODI	JODAKURALI	1340104000029315	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕೋಡಿ	IBKL0001340	1838273
BELAGAVI	CHIKKODI	JAINAPUR	05092200169500	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	SYNB0000509	1945239
BELAGAVI	CHIKKODI	UMARNI	1340104000029069	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕೋಡಿ	IBKL0001340	2033630
BELAGAVI	CHIKKODI	INGALI	89062316658	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಗಲಿ	KVGB0002306	2678778
BELAGAVI	CHIKKODI	BAMBALAWAD	89062139144	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	KVGB0002304	2027535
BELAGAVI	CHIKKODI	BHOJ	89062114288	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೋಜ	KVGB0002302	3265883
BELAGAVI	CHIKKODI	BARAWAD	89063331879	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಾಖಾ-ಬೇನಾಡಿ.	KVGB0002301	888997
BELAGAVI	CHIKKODI	BEDAKIHAL	5240100011889	ಬ್ಯಾಂಕ್ ಆಫ್ ಬರೋಡ್	ಬೇಡಕಿಹಾಳ	BARB0BEDKIH	3477727
BELAGAVI	CHIKKODI	BELAKUD	89062775929	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಮುನ್ನೋಳಿ	KVGB0002313	1013046
BELAGAVI	CHIKKODI	BENADI	89063636713	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮು.ಪೊ.ಬೇನಾಡಿ ತಾ.ಚಿಕ್ಕೋಡಿ	KVGB0002301	2373528
BELAGAVI	CHIKKODI	NANDI	89062899560	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಕೋಡಿ	KVGB0002305	2148678
BELAGAVI	CHIKKODI	NAVALIHAL	166500101003906	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನವಲಿಹಾಳ	CORP0001665	1964821
BELAGAVI	CHIKKODI	NAINGALAJ	89063772756	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	KVGB0002304	2395032
BELAGAVI	CHIKKODI	NAGARAMUNNOLI	89062097066	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಮುನ್ನೋಳಿ	KVGB0002313	2600216
BELAGAVI	CHIKKODI	NAGARAL	05092200168961	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	SYNB0000509	1124615
BELAGAVI	CHIKKODI	NEJ	89062495987	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೇಜ	KVGB0002319	2251027
BELAGAVI	CHIKKODI	LAKHANAPUR	05052200106631	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	SYNB0000505	1209858
BELAGAVI	CHIKKODI	MANAJARI	89062208417	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಂಜರಿ	KVGB0002312	3262021
BELAGAVI	CHIKKODI	MANAKAPUR	05862200009878	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಾಣಕಾಪುರ	SYNB0000586	2952406
BELAGAVI	CHIKKODI	MANGUR	89063333399	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇನಾಡಿ	KVGB0002301	2215680
BELAGAVI	CHIKKODI	MALIKAWAD	05742200020500	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಲಿಕ್ಕವಾಡ	SYNB0000574	1069328
BELAGAVI	CHIKKODI	MAMADAPUR K.L.	05232200106334	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಕ್ಕೋಳ	SYNB0000523	874133
BELAGAVI	CHIKKODI	MUGALI	1340104000061370	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕೋಡಿ	IBKL0001340	1815304
BELAGAVI	CHIKKODI	SHAMANEWADI	1340104000029193	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕೋಡಿ	IBKL0001340	1897382

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	CHIKKODI	SHENDUR	89062334101	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	KVGB0002314	1301156
BELAGAVI	CHIKKODI	WALAKI	89062108274	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಟ್ಟಣಕುಡಿ	KVGB0002315	1420222
BELAGAVI	CHIKKODI	WADRAL	134601011003467	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	VJIB0001346	1559295
BELAGAVI	CHIKKODI	SHIRADAWAD	89062321216	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೋರಗಾಂವ	KVGB0002303	956501
BELAGAVI	CHIKKODI	SHIRAGUPPI	89062327570	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಪ್ಪಾಣಿ	KVGB0002314	2244993
BELAGAVI	CHIKKODI	SHIRAGAON	89062123247	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಗಾಂವ	KVGB0002325	2328391
BELAGAVI	CHIKKODI	GALATAGA	89062194796	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಲತಗಾ	KVGB0002318	3715243
BELAGAVI	CHIKKODI	SHIDNAL	05232200106315	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಕ್ಕೋಳ	SYNB0000523	805621
BELAGAVI	CHIKKODI	SOUNDALAGA	156100101003190	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸೌಂದಲಗಾ	CORP0001561	3080765
BELAGAVI	CHIKKODI	ADI	156200101002431	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಆಡಿ	CORP0001562	2358104
BELAGAVI	CHIKKODI	ANKALI	89064030609	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಂಜರಿ	KVGB0002312	3964988
BELAGAVI	CHIKKODI	AKKOL	05232200106300	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಕ್ಕೋಳ	SYNB0000523	2684924
BELAGAVI	CHIKKODI	APPACHIWADI	89062116365	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುರ್ಲಿ	KVGB0002311	2694522
BELAGAVI	CHIKKODI	HIREKODI	89062127480	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಕೋಡಿ	KVGB0002305	3789256
BELAGAVI	CHIKKODI	HATTARAWAT	89062419778	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	KVGB0002304	1714769
BELAGAVI	CHIKKODI	HUNNARAGI	05232200106353	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಕ್ಕೋಳ	SYNB0000523	1205484
BELAGAVI	CHIKKODI	CHIKKALAWAL	375502010017638	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ubi nipani	UBIN0537551	2062992
BELAGAVI	CHIKKODI	CHINCHANI	89063012003	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೋಡಿ	KVGB0002304	2247353
BELAGAVI	CHIKKODI	DONIWADI	89062315859	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೋಜ	KVGB0002302	1724450
BELAGAVI	GOKAK	YADAWAD	013500101013594	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಾದವಾಡ	CORP0000328	3573083
BELAGAVI	GOKAK	KALLIGUDDI	89062530183	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೌಜಲಗಿ	KVGB0002405	1780881
BELAGAVI	GOKAK	KUNDARAGI	110310210000029	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾಶ್ಚಾತ್ಯರ	BKID0001103	2323278
BELAGAVI	GOKAK	KULAGOD	0677101026540	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕುಲಗೋಡ	CNRB0000677	2138046
BELAGAVI	GOKAK	KOUJALAGI	89062243087	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೌಜಲಗಿ	KVGB0002405	3808317
BELAGAVI	GOKAK	KONNUR (RURAL)	374902010025053	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಗೋಕಾಕ ಪಾಲ್ಸ	UBIN0537497	2713819

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	GOKAK	KOLAVI	915010041584615	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗೋಕಾಕ್	UTIB0000482	2951348
BELAGAVI	GOKAK	KHANAGAON	1720104000013332	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	3280384
BELAGAVI	GOKAK	ANKALAGI	0676101032105	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಂಕಲಗಿ	CNRB0000676	2815323
BELAGAVI	GOKAK	AKKATANGERHAL	0676101032135	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಂಕಲಗಿ	CNRB0000676	2349879
BELAGAVI	GOKAK	AVARADI	290700101002486	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅವರಾದಿ	CORP0002907	2758378
BELAGAVI	GOKAK	PAMALADINNI	05632210001882	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪಾಮಲದಿನ್ನಿ	SYNB0000563	2848045
BELAGAVI	GOKAK	RAJAPUR	1240104000032692	ಐ.ಡಿ.ಬಿ.ಐ	ಧುಪದಾಳ	IBKL0001240	2527076
BELAGAVI	GOKAK	DHAVALESHWAR	5335101000099	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರಳಿಮಟ್ಟಿ	CNRB0005335	1557829
BELAGAVI	GOKAK	DHARMATTI	1720104000013305	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	1429087
BELAGAVI	GOKAK	DHUPADAL	1240104000032568	ಐ.ಡಿ.ಬಿ.ಐ	ಘಟಪ್ರಭಾ	IBKL0001240	3295149
BELAGAVI	GOKAK	DURADUNDI	1240104000032531	ಐ.ಡಿ.ಬಿ.ಐ	ಧುಪದಾಳ	IBKL0001240	2329538
BELAGAVI	GOKAK	UDAGATTI	1720104000013387	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	2827859
BELAGAVI	GOKAK	BADIGAWAD	1240104000032559	ಐ.ಡಿ.ಬಿ.ಐ	ದುಪದಾಳ	IBKL0000101	1336670
BELAGAVI	GOKAK	BALOBAL	1720104000013314	ಐ.ಡಿ.ಬಿ.ಐ	ಐ ಡಿ ಬಿ ಐ ಬ್ಯಾಂಕ್	IBKL0001720	2466774
BELAGAVI	GOKAK	BENACHINAMARADI(U)	1720104000013767	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	1690816
BELAGAVI	GOKAK	BETAGERI	1720104000013271	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	1614289
BELAGAVI	GOKAK	NANDAGAON	1720104000013402	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	2368325
BELAGAVI	GOKAK	NALLANATTI	915010040889544	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗೋಕಾಕ್	UTIB0000482	1945533
BELAGAVI	GOKAK	TAVAG	1720104000013280	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	3026608
BELAGAVI	GOKAK	TALAKATNAL	1720104000013509	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	2030852
BELAGAVI	GOKAK	TUKKANATTI	915010039975593	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಗೋಕಾಕ್	UTIB0000482	2864681
BELAGAVI	GOKAK	MALADINNI	656702010002949	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾಲದಿನ್ನಿ	UBIN0565679	2820583
BELAGAVI	GOKAK	WADERAHATTI	1720104000013350	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001240	2809927
BELAGAVI	GOKAK	MAKKALAGERI	1720104000013323	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	1890898
BELAGAVI	GOKAK	MADAVAl	0676101032139	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಂಕಲಗಿ	CNRB0000676	2552225
BELAGAVI	GOKAK	MAMADAPUR	89062149787	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಮದಾಪುರ	KVGB0002406	4114001
BELAGAVI	GOKAK	MASAGUPPI	1720104000013907	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	1277772
BELAGAVI	GOKAK	MUNYAL	89061834831	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೂದಲಗಿ	KVGB0002407	2749393
BELAGAVI	GOKAK	MELAVANKI	1720104000013299	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	3438721
BELAGAVI	GOKAK	LOLASUR	915010040587112	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000482	2158231
BELAGAVI	GOKAK	SHINDHIKURABET	1240104000032708	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ಘಟಪ್ರಭಾ	IBKL0001240	3709316
BELAGAVI	GOKAK	SHILTIBHAVI	1720104000013518	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ್	IBKL0001720	1354998
BELAGAVI	GOKAK	SHIVAPUR(H)	89062485731	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೂಡಲಗಿ	KVGB0002407	1686215
BELAGAVI	GOKAK	GUJANAL	0676101032134	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಂಕಲಗಿ	CNRB0000676	2220965

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	GOKAK	SUNADHOLI	89062328336	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಣದೋಳಿ	KVGB0002410	2807408
BELAGAVI	GOKAK	SULADHAL	1720104000013891	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	2147991
BELAGAVI	GOKAK	HIRENANDI	1720104000013776	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	2812926
BELAGAVI	GOKAK	HALLUR	89062373582	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೂಡಲಗಿ	KVGB0002407	3081126
BELAGAVI	GOKAK	HUNASHYAL.P.Y.	89062227338	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಣದೋಳಿ	KVGB0002410	2567770
BELAGAVI	GOKAK	HUNASHYAL.P.G	1720104000013253	ಐ.ಡಿ.ಬಿ.ಐ	ಅಯಡಿಬಿಆರ್ ಬ್ಯಾಂಕ್ ಶಾಖೆ ಗೋಕಾಕ	IBKL0001720	2140597
BELAGAVI	GOKAK	GOSABAL	1720104000013490	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	2158721
BELAGAVI	GOKAK	BENACHINAMARADI	1720104000013260	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	1987552
BELAGAVI	GOKAK	DANDAPURA	89062127526	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಜಾಪುರ	KVGB0002412	1649317
BELAGAVI	GOKAK	GUJANATTI	1720104000013794	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	1595269
BELAGAVI	GOKAK	KAMANAKATTI	89061891776	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಾದವಾಡ	KVGB0002411	1558802
BELAGAVI	GOKAK	KHANATTI	35175412223	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮೂಡಲಗಿ	SBIN0013287	1651675
BELAGAVI	GOKAK	MIDAKANATTI	1720104000013341	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	1408323
BELAGAVI	GOKAK	PATAGUNDI	89061914795	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೂಡಲಗಿ	KVGB0002407	1498063
BELAGAVI	GOKAK	TAPASI	1720104000013527	ಐ.ಡಿ.ಬಿ.ಐ	ಗೋಕಾಕ	IBKL0001720	1978057
BELAGAVI	GOKAK	TIGADI	1720104000013396	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ಗೋಕಾಕ	IBKL0001720	1196419
BELAGAVI	HUKKERI	YELIMUNNOLI	89063436497	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಕ್ಕೇರಿ	KVGB0002504	2999702
BELAGAVI	HUKKERI	YADAGUD	89062488551	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಾದಗೂಡ	KVGB0002510	1416242
BELAGAVI	HUKKERI	YAMAKANAMARDI	05452200134188	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯಮಕನಮರಡಿ	SYNB0000545	2950238
BELAGAVI	HUKKERI	GODAGERI	89062652748	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಘೋಡಗೇರಿ	KVGB0002511	1761856
BELAGAVI	HUKKERI	KANAGALA	89062775690	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಣಗಲಾ	KVGB0002505	2427219
BELAGAVI	HUKKERI	KARAGUPPI	89063484419	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸ್ತಾಪುರ	KVGB0002501	2078194
BELAGAVI	HUKKERI	KAMATANUR	89063319954	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಕೇಶ್ವರ	KVGB0002507	1761646
BELAGAVI	HUKKERI	KURANI	134901011003804	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉ-ಖಾನಾಪುರ	VJIB0001349	2373684
BELAGAVI	HUKKERI	KOCHARI	375002010013092	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹೆಬ್ಬಾಳೆ	UBIN0537501	2250709
BELAGAVI	HUKKERI	KOTABAGI	89062757660	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡಸ	KVGB0002502	2134831
BELAGAVI	HUKKERI	KOT	105001011003364	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದಡ್ಡಿ	VJIB0001050	1083063

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	HUKKERI	KESTI	89063138649	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಕೇಶ್ವರ	KVGB0002507	1477066
BELAGAVI	HUKKERI	KONANAKERI	64181485605	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹುಕ್ಕೇರಿ	SBIN0040302	1518496
BELAGAVI	HUKKERI	PACHAPUR	110320110000079	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾಶ್ಚಾತ್ಯವರ	BKID0001103	2695563
BELAGAVI	HUKKERI	RUSTUMPUR	110320110000077	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾಶ್ಚಾತ್ಯವರ	BKID0001103	1641227
BELAGAVI	HUKKERI	DADDI	64181964405	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹುಕ್ಕೇರಿ	SBIN0040302	1627707
BELAGAVI	HUKKERI	U-KHANAPUR	134901011003790	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉ-ಖಾನಾಪುರ	VJIB0001349	2292819
BELAGAVI	HUKKERI	ISLAMPUR	122501011003942	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹತ್ತರಗಿ	VJIB0001225	2757808
BELAGAVI	HUKKERI	BADAKUNDRI	89062024553	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಕ್ಕೇರಿ	KVGB0002504	2202278
BELAGAVI	HUKKERI	BASTAWAD	05132200153808	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹುಕ್ಕೇರಿ	SYNB0000513	900865
BELAGAVI	HUKKERI	BASSAPUR	89063432823	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸಾಪುರ ಶಾಖೆ	KVGB0002501	3397189
BELAGAVI	HUKKERI	B. ALUR	841510110005681	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬುಗಟೆ ಆಲೂರ	BKID0008415	1406235
BELAGAVI	HUKKERI	BAD	89063084997	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಣಗಲ	KVGB0002505	2317983
BELAGAVI	HUKKERI	B.BAGEWADI	89063339415	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಲ್ಲದ ಬಾಗೇವಾಡಿ ಶಾಖೆ	KVGB0002508	4007505
BELAGAVI	HUKKERI	BELAVI	89063342032	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಕ್ಕೇರಿ	KVGB0002504	1686999
BELAGAVI	HUKKERI	BENIWAD	89062589784	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಕ್ಕೇರಿ	KVGB0002504	1414865
BELAGAVI	HUKKERI	BORGAL	89062847487	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಡಸೋಸಿ	KVGB0002506	1552785
BELAGAVI	HUKKERI	NAGANUR K.D.	05452200134173	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್, ಯಮಕನ ಮರಡಿ	SYNB0000545	2242788
BELAGAVI	HUKKERI	NERLI	05622200011390	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನೇರಲಿ	SYNB0000562	1984372
BELAGAVI	HUKKERI	MAVANUR	110320110000078	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾಶ್ಚಾತ್ಯವರ	BKID0001103	1998929
BELAGAVI	HUKKERI	MATTIWADI	841510110005695	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬು-ಆಲೂರ	BKID0008415	1251150
BELAGAVI	HUKKERI	MADIHALLI	64181849110	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹುಕ್ಕೇರಿ	SBIN0040302	2271832
BELAGAVI	HUKKERI	MANAGUTTI	05452200136346	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯಮಕನಮರಡಿ	SYNB0000545	3413102
BELAGAVI	HUKKERI	SHAHABANDAR	89063683323	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸಾಪುರ	KVGB0002501	2561152
BELAGAVI	HUKKERI	GUDAS	89062756677	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡಸ	KVGB0002502	1368573

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	HUKKERI	SALAMAWADI	105001011003324	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದಡ್ಡಿ	VIJB0001050	1182343
BELAGAVI	HUKKERI	SULTANAPUR	89062612636	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಲ್ತಾನಪುರ	KVGB0002514	2561499
BELAGAVI	HUKKERI	SARAPUR	89063595594	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಕ್ಕೇರಿ	KVGB0002504	2196910
BELAGAVI	HUKKERI	SOLLAPUR	89062848924	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೋಲಾಪುರ ಕೆ ಎ ಗ್ರಾ ಬ್ಯಾಂಕ್	KVGB0002513	2303342
BELAGAVI	HUKKERI	ANKALI	89062588952	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಕೇಶ್ವರ	KVGB0002507	1201207
BELAGAVI	HUKKERI	AMMANAGI	89063257340	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಮ್ಮಣಗಿ	KVGB0002512	2186668
BELAGAVI	HUKKERI	HITNI	89063963864	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಣಗಲಾ	KVGB0002505	1612958
BELAGAVI	HUKKERI	HARAGAPUR	89063147927	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಕೇಶ್ವರ	KVGB0002507	1187966
BELAGAVI	HUKKERI	HATTARAGI	05452200134192	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯಮಕನಮರಡಿ	SYNB0000545	3525102
BELAGAVI	HUKKERI	HANCHINAL	134901011003740	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉ-ಖಾನಾಪುರ	VIJB0001349	1921145
BELAGAVI	HUKKERI	HULLOLI	375102010216376	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹುಕ್ಕೇರಿ	UBIN0537519	1590396
BELAGAVI	HUKKERI	HEBBAL	375002010013091	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಬ್ಬಾಳ	UBIN0537501	2086461
BELAGAVI	HUKKERI	HOSPET	05472200069388	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿಡಕಲ್ ಡ್ಯಾಂ	SYNB0000547	2903643
BELAGAVI	HUKKERI	HOSUR	05472200069335	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿಡಕಲ್ ಡ್ಯಾಂ	SYNB0000547	2828716
BELAGAVI	HUKKERI	NIDASOSI	89062985438	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಡಸೋಸಿ	KVGB0002506	2177875
BELAGAVI	HUKKERI	GOTUR	89062729905	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಕೇಶ್ವರ	KVGB0002507	1734612
BELAGAVI	HUKKERI	SHIRADAANA	89069213577	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡಸ	KVGB0002502	1493960
BELAGAVI	KHANAPUR	AMATE	89062902777	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜಾಂಬೋಟಿ	KVGB0002606	1529767
BELAGAVI	KHANAPUR	BAILUR	64181578851	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಖಾನಾಪುರ	SBIN0040848	2280574
BELAGAVI	KHANAPUR	BARAGAON	89062860145	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002607	1255579
BELAGAVI	KHANAPUR	BEEDI	89063011452	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಡಿ	KVGB0002601	2614193
BELAGAVI	KHANAPUR	BEKAWAD	89062214294	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಗಡ	KVGB0002610	1544660
BELAGAVI	KHANAPUR	BHURANAKI	89062373729	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿಡಿ	KVGB0002601	1911208
BELAGAVI	KHANAPUR	BIJAGARNI	89062131316	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲಶಿ	KVGB0002605	913311
BELAGAVI	KHANAPUR	CHAPAGAON	64181571232	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಖಾನಾಪುರ	SBIN0040848	1061782

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	KHANAPUR	DEVALATTI	89062761632	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002607	1563467
BELAGAVI	KHANAPUR	GANDIGAWAD	89062701037	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಂದಿಗವಾಡ	KVGB0002602	2728424
BELAGAVI	KHANAPUR	GARLAGUNJI	89062080381	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Garlgunji	KVGB0002603	1276653
BELAGAVI	KHANAPUR	GOTAGALI	89062525414	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲಶಿ	KVGB0002605	1083535
BELAGAVI	KHANAPUR	GODHOLLI	89063020896	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಿಂಗನಮಠ	KVGB0002608	1352809
BELAGAVI	KHANAPUR	GOLYALI	05512210028421	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಣಕುಂಬಿ	SYNB0000551	1266539
BELAGAVI	KHANAPUR	GUNJI	89061894664	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಂಜಿ	KVGB0002604	1684797
BELAGAVI	KHANAPUR	HALAGA	89061893977	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲಸಿ	KVGB0002605	1417656
BELAGAVI	KHANAPUR	HALASHI	89062597285	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	halashi	KVGB0002605	1322533
BELAGAVI	KHANAPUR	HALAKARNI	64181495839	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಖಾನಾಪುರ	SBIN0040848	1595777
BELAGAVI	KHANAPUR	HEBBAL	89062713509	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಗಡ	KVGB0002610	1640364
BELAGAVI	KHANAPUR	HIREHATTIHOLI	110710110012076	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾರಿಶ್ವಾಡ	BKID0001107	1637038
BELAGAVI	KHANAPUR	HIREMUNAVALLI	64181571287	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಖಾನಾಪುರ	SBIN0001001	1855976
BELAGAVI	KHANAPUR	IDDALHONDA	89062525866	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗರ್ಲಗುಂಜಿ	KVGB0002603	1265705
BELAGAVI	KHANAPUR	ITAGI	05202200108443	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಇಟಗಿ	SYNB0000520	3406200
BELAGAVI	KHANAPUR	JAMBOTI	89062731153	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜಾಂಬೋಟಿ	KVGB0002606	1774313
BELAGAVI	KHANAPUR	KADATAN BAGEWADI	05202200108424	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಇಟಗಿ	SYNB0000520	1627081
BELAGAVI	KHANAPUR	KASABA NANDAGAD	89062572442	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಗಡ	KVGB0002610	1543872
BELAGAVI	KHANAPUR	KAKKERI	60225353964	ಬ್ಯಾಂಕ್ ಆಫ್ ಮಹಾರಾಷ್ಟ್ರ	ಕಕ್ಕೇರಿ	MAHB0001051	1577126
BELAGAVI	KHANAPUR	KANAKUMBI	05512210027395	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಣಕುಂಬಿ	SYNB0000551	1318781
BELAGAVI	KHANAPUR	KAPOLI KG	89062410639	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬ್ಯಾಂಕ್ ಗುಂಜಿ	KVGB0002604	1085807
BELAGAVI	KHANAPUR	KARAMBAL	64181612534	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಖಾನಾಪುರ	SBIN0040848	1476246
BELAGAVI	KHANAPUR	KERAWAD	89062787617	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಡಿ	KVGB0002601	2114878
BELAGAVI	KHANAPUR	KODACHAWAD	110710110012185	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾರಿಶ್ವಾಡ	BKID0001107	1770109

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	KHANAPUR	LINGANAMATH	89062407285	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಿಂಗನಮಠ	KVGB0002608	1797790
BELAGAVI	KHANAPUR	LOKOLLI	89062604953	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002607	1778444
BELAGAVI	KHANAPUR	LONDA	89062343229	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲೋಂಡಾ	KVGB0002609	1855407
BELAGAVI	KHANAPUR	MANGENKOPPA	89062387494	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿ ಬ್ಯಾಕ ಬೀಡಿ	KVGB0002601	1279402
BELAGAVI	KHANAPUR	MANTURGA	89063038145	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002607	1398407
BELAGAVI	KHANAPUR	MOHISHET	89063157800	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲೋಂಡಾ	KVGB0002609	2003333
BELAGAVI	KHANAPUR	NAGARAGALI	1893101011540	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ನಾಗರಗಾಳಿ	CNRB0001893	1387352
BELAGAVI	KHANAPUR	NAGURDA	89063381399	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002607	1366621
BELAGAVI	KHANAPUR	NANDAGAD	375402010478164	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ನಂದಗಡ	UBIN0537543	2891025
BELAGAVI	KHANAPUR	NANJANKODAL	89062109801	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೀಡಿ	KVGB0002601	919441
BELAGAVI	KHANAPUR	NERASE	89062605470	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002607	1684286
BELAGAVI	KHANAPUR	NILAWADE	64181900315	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಖಾನಾಪುರ	SBIN0001001	1485935
BELAGAVI	KHANAPUR	NITTUR	64181467324	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಖಾನಾಪುರ	SBIN0040848	1287829
BELAGAVI	KHANAPUR	PARISHWAD	110710110012143	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾರಿಶ್ವಾಡ	BKID0001107	1497479
BELAGAVI	KHANAPUR	PARAWAD	05512200040450	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಣಕುಂಬಿ	SYNB0000551	1519750
BELAGAVI	KHANAPUR	RAMAGURAWADI	64181571163	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಖಾನಾಪುರ	SBIN0040848	1744427
BELAGAVI	KHANAPUR	SHINDHOLLI	64181571753	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಖಾನಾಪುರ	SBIN0040848	1041310
BELAGAVI	KHANAPUR	SHIROLI	89062914863	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಾನಾಪುರ	KVGB0002604	2257845
BELAGAVI	KHANAPUR	TOPINAKATTI	89062650808	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗರ್ಲಗುಂಜಿ	KVGB0002603	1326458
BELAGAVI	RAYBAG	DIGGEWADI	89064057611	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿ ರಾಯಬಾಗ	KVGB0002712	2322978
BELAGAVI	RAYBAG	BHIRADI	05662200013387	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಭಿರಡಿ	SYNB0000566	2561268
BELAGAVI	RAYBAG	KAPPALGUDDI	89063329156	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಂದಿಗುಂದ	KVGB0002703	2585751
BELAGAVI	RAYBAG	KATAKBHAVI	89063363641	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಯಬಾಗ	KVGB0002712	3173408
BELAGAVI	RAYBAG	KUDACHI (RURAL)	64181684178	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	5185859

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	RAYBAG	KOLIGUDD	89063452840	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾರೂಗೇರಿ	KVGB0002704	1317475
BELAGAVI	RAYBAG	KHEMALAPUR	89062666910	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪರಮಾನಂದವಾಡಿ	KVGB0002711	1512882
BELAGAVI	RAYBAG	ALAGAWADI	05602200061333	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಾರೂಗೇರಿ	SYNB0000560	3180886
BELAGAVI	RAYBAG	PARAMANANDWADI	89062910971	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪರಮಾನಂದವಾಡಿ	KVGB0002711	1793041
BELAGAVI	RAYBAG	PALBHAVI	89064035653	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಗಳಖೋಡ	KVGB0002709	1921358
BELAGAVI	RAYBAG	RAIBAG (RURAL)	89061795017	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಯಬಾಗ	KVGB0002712	4687205
BELAGAVI	RAYBAG	ITANAL	89062573070	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಟನಾಳ	KVGB0002714	2599786
BELAGAVI	RAYBAG	BYAKUD	89063363914	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಯಬಾಗ	KVGB0002712	2644137
BELAGAVI	RAYBAG	BEKKERI	89063750379	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಯಬಾಗ	KVGB0002712	1907416
BELAGAVI	RAYBAG	BHENDWAD	89064309739	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೆಂಡವಾಡ	KVGB0002701	2528634
BELAGAVI	RAYBAG	NANDIKURALI	89062608517	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಿಕುರಳಿ	KVGB0002713	2945820
BELAGAVI	RAYBAG	NIPANAL	89062706284	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಪನಾಳ	KVGB0002710	2065170
BELAGAVI	RAYBAG	NASALAPUR	05712200019377	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಸಲಾಪುರ	SYNB0000571	1923922
BELAGAVI	RAYBAG	MORAB	89063162424	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೊರಬ	KVGB0002708	2709930
BELAGAVI	RAYBAG	MEKHALI	89064016787	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೇಖಳಿ	KVGB0002707	3323508
BELAGAVI	RAYBAG	SHIRAGUR	375302010127956	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕುಡಚಿ	UBIN0537535	1586077
BELAGAVI	RAYBAG	SAVADATTI	05482200089202	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸವದತ್ತಿ	SYNB0000548	2875846
BELAGAVI	RAYBAG	SAVASUDDI	89065058954	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಂಕಣವಾಡಿ	KVGB0002706	2158917
BELAGAVI	RAYBAG	ALAKHANUR	89064209394	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾರೂಗೇರಿ	KVGB0002704	3453683
BELAGAVI	RAYBAG	HIDAKAL	89062219633	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿಡಕಲ್	KVGB0002705	4416014
BELAGAVI	RAYBAG	HANDIGUND	89063957056	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಂದಿಗುಂದ	KVGB0002703	2688790
BELAGAVI	RAYBAG	HUBBARWADI	64182449031	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ರಾಯಬಾಗ	SBIN0040818	2072645
BELAGAVI	RAYBAG	NIDAGUNDI	05722250021355	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಿಡಗುಂದಿ	SYNB0000572	3371435
BELAGAVI	RAYBAG	NILAJI	89062586998	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೊರಬ	KVGB0002708	2098909

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	RAYBAG	JALALPUR	64181129544	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1380575
BELAGAVI	RAYBAG	KHANADAL	89063345678	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿಡಕಲ್	KVGB0002705	1642235
BELAGAVI	RAYBAG	SIDDAPURA	89063593416	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಂಕ್ರಹಟ್ಟಿ	KVGB0002010	1063142
BELAGAVI	RAYBAG	YABARATTI	35240529111	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಾರೂಗೇರಿ	SBIN0003082	721697
BELAGAVI	RAYBAG	KEMPATTI	89070895576	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಿಹುರಳಿ	KVGB0002713	910525
BELAGAVI	RAYBAG	YADRAV	89072019541	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಯಬಾಗ	KVGB0002712	898430
BELAGAVI	RAYBAG	YALPARATTI	89082507558	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪರಮಾನಂದವಾಡಿ	KVGB0002711	1207858
BELAGAVI	RAYBAG	SUTATTI	89088265613	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೊರಬ	KVGB0002708	1236348
BELAGAVI	RAMDURG	GHATAKANUR	35244947283	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಮದುರ್ಗ	SBIN0012258	1516869
BELAGAVI	RAMDURG	KATKOL	89062664049	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಟಕೋಳ	KVGB0002804	4193539
BELAGAVI	RAMDURG	KADAMPUR	89066025575	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಾಲಹಳ್ಳಿ	KVGB0002806	2527234
BELAGAVI	RAMDURG	K.CHANDARAGI	64182853465	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮದುರ್ಗ	SBIN0040129	2543249
BELAGAVI	RAMDURG	KITTUR	05162200124377	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸುರೇಬಾನ	SYNB0000516	1852499
BELAGAVI	RAMDURG	AWARADI	05162200123621	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸುರೇಬಾನ	SYNB0000516	1940635
BELAGAVI	RAMDURG	CHUNCHANUR	89064159523	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚುಂಚನೂರ	KVGB0002807	2702121
BELAGAVI	RAMDURG	D.SALAPUR	89064215194	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಟಕುರ್ಕಿ	KVGB0002801	1994403
BELAGAVI	RAMDURG	UDAPUDI	25210100006636	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಬೂದನೂರ	IOBA0002521	1768224
BELAGAVI	RAMDURG	IDAGAL	89064537664	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	KVGB0002805	1485881
BELAGAVI	RAMDURG	BATAKURKI	64182690952	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2522395
BELAGAVI	RAMDURG	BANNUR	89065363548	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಾಲಹಳ್ಳಿ	KVGB0002806	1289810
BELAGAVI	RAMDURG	NANDIHAL	89063525139	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಟಕುರ್ಕಿ	KVGB0002801	1730251
BELAGAVI	RAMDURG	NARASAPUR	64184026294	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮದುರ್ಗ	SBIN0040129	2644804
BELAGAVI	RAMDURG	TURANUR	05062210154812	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	SYNB0000506	2517845
BELAGAVI	RAMDURG	TONDIKATTI	89066185744	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಕೋಟೆ	KVGB0002802	1581877

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	RAMDURG	TORANAGATTI	64183345235	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮದುರ್ಗ	SBIN0040129	1712339
BELAGAVI	RAMDURG	MUDAKAVI	89066028532	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಕವಿ	KVGB0002808	1702422
BELAGAVI	RAMDURG	MUDENUR	656802010002519	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುದೇನೂರ	UBIN0565687	1386744
BELAGAVI	RAMDURG	MULLLUR	89063432914	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	KVGB0002805	2093409
BELAGAVI	RAMDURG	MANIHAL	05162200124381	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸುರೇಬಾನ	SYNB0000516	2219817
BELAGAVI	RAYBAG	MANTUR					3325183
BELAGAVI	RAMDURG	SANGAL	64185351291	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮದುರ್ಗ	SBIN0040129	2534477
BELAGAVI	RAMDURG	SUREBAN	05162200120982	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸುರೇಬಾನ	SYNB0000516	1562908
BELAGAVI	RAMDURG	SUNNAL	05062210142478	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	SYNB0000506	2232018
BELAGAVI	RAMDURG	HIREKOPPA KS.	89062796382	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಲಕುಂದ	KVGB0002803	2374866
BELAGAVI	RAMDURG	HANAMAPUR	35201549747	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಮದುರ್ಗ	SBIN0012258	1788139
BELAGAVI	RAMDURG	HALAGATTI	35541588542	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಮದುರ್ಗ	SBIN0012258	1380185
BELAGAVI	RAMDURG	HALETORAGAL	64182106977	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮದುರ್ಗ	SBIN0040129	2673462
BELAGAVI	RAMDURG	HULAKUND	35198930881	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಮದುರ್ಗ	sbIn0012258	1792110
BELAGAVI	RAMDURG	HOSAKERI	89066924935	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಕವಿ	KVGB0002808	1525521
BELAGAVI	RAMDURG	HOSAKOTI	89062700055	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಕೋಟೆ	KVGB0002802	2111715
BELAGAVI	RAMDURG	K.JUNIPETH	64182594963	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮದುರ್ಗ	SBIN0040129	2396106
BELAGAVI	RAMDURG	CHIPPALAKATTI	05832200015675	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚಿಪ್ಪಲಕಟ್ಟೆ	SYNB0000583	1845396
BELAGAVI	RAMDURG	GODACHI	05502210077865	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೆ.ಚಂದರಗಿ	SYNB0000550	2315384
BELAGAVI	RAMDURG	GONNAGAR	89065569130	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	KVGB0002805	1378077
BELAGAVI	RAMDURG	HANAMASAGAR	8906303970	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚುಂಚನೂರ	KVGB0002807	1021519
BELAGAVI	RAMDURG	OBALAPURA	656802010002770	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುದೇನೂರ	UBIN0565687	1647005
BELAGAVI	SAVADATTI	YAKKUNDI	89062836622	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಕ್ಕುಂಡಿ	KVGB0002911	2758633
BELAGAVI	SAVADATTI	YARAZARVI	019500101013521	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಡಬಿ	CORP0000195	3021126
BELAGAVI	SAVADATTI	YARAGATTI	05172200133047	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯರಗಟ್ಟೆ	SYNB0000517	3007264
BELAGAVI	SAVADATTI	KARIKATTI	89062729609	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸವದತ್ತಿ	KVGB0002908	1597616

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	SAVADATTI	KADABI	019500101013493	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಕಡಬಿ		CORP0000195	2530268
BELAGAVI	SAVADATTI	KAGADAL	89062806132	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಹೂಲಿಕಟ್ಟಿ		KVGB0002903	2074921
BELAGAVI	SAVADATTI	KOTURSHIVAPUR	019500101013469	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಕಡಬಿ		Corp0000195	1167058
BELAGAVI	SAVADATTI	ASUNDI	89062111684	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಕ ವಿ ಗ್ರಾ ಬ್ಯಾ ಅಸುಂಡಿ		KVGB0002913	2491004
BELAGAVI	SAVADATTI	CHACHADI	104201011002354	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಚಚಡಿ		VIJB0001042	1623781
BELAGAVI	SAVADATTI	CHULAKI	89062513011	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಕೆ,ವಿ,ಜಿ.ಬ್ಯಾಂಕ್ ಉಗರಗೋಳ		KVGB0002910	2287518
BELAGAVI	SAVADATTI	RUDRAPUR	010900101021261	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಮುರಗೋಡ		CORP0000109	1149211
BELAGAVI	SAVADATTI	UGARAGOL	89062502134	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಉಗರಗೋಳ		KVGB0002910	3520423
BELAGAVI	SAVADATTI	INCHAL	89062737586	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಇಂಚಲ		KVGB0001205	2926208
BELAGAVI	SAVADATTI	INAMHONGAL	89062125982	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಇನಾಮಹೊಂಗಲ		KVGB0002904	2382824
BELAGAVI	SAVADATTI	BADLI	89062784286	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಯಕ್ಕುಂಡಿ		KVGB0002911	1210737
BELAGAVI	SAVADATTI	BETSUR	89062963763	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಸವದತ್ತಿ		KVGB0002908	2477515
BELAGAVI	SAVADATTI	TADASALUR	190900101001888	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ತಡಸಲೂರ		CORP0001909	1600772
BELAGAVI	SAVADATTI	TALLUR	89062024326	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ತಲ್ಲೂರ		KVGB0002909	2825384
BELAGAVI	SAVADATTI	TEGGIHAL	89062928763	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಮುನವಳ್ಳಿ ಶಾಖೆ		KVGB0002906	1773702
BELAGAVI	SAVADATTI	MADAMAGERI	019500101013494	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಕಡಬಿ		CORP0000195	2521903
BELAGAVI	SAVADATTI	MARKUMBI	159100101003515	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಮರಕುಂಬಿ		CORP0001591	1764123
BELAGAVI	SAVADATTI	MADLUR	89062539255	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ತಲ್ಲೂರ		KVGB0002909	2243125
BELAGAVI	SAVADATTI	MALLUR	89062824695	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಯಕ್ಕುಂಡಿ		KVGB0002911	2238992
BELAGAVI	SAVADATTI	MURGOD	010900101021210	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಮುರಗೋಡ		CORP0000109	3904033
BELAGAVI	SAVADATTI	MUGALIHAL	169800101002188	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಮುಗಳಿಹಾಳ		CORP0001698	2100579
BELAGAVI	SAVADATTI	SHIRASANGI	89062896525	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಶಿರಸಂಗಿ		KVGB0002907	3006481
BELAGAVI	SAVADATTI	SHINDOGI	89062924178	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಮುನವಳ್ಳಿ		KVGB0002906	1936538

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BELAGAVI	SAVADATTI	SATTIGERI	89062125857	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸತ್ತಿಗೇರಿ	KVGB0002916	3095245
BELAGAVI	SAVADATTI	SUTAGATTI	89063160379	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಸುಂಡಿ	KVGB0002913	2033386
BELAGAVI	SAVADATTI	SANGARESHKOPPA	89062281294	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇನಾಮಹೊಂಗಲ	KVGB0002904	1542383
BELAGAVI	SAVADATTI	SOPPADLA	89062658660	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬ್ಯಾಂಕ್ ಯರಗಟ್ಟಿ	KVGB0002912	2039256
BELAGAVI	SAVADATTI	AKKISAGAR	169800101002375	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮುಗಳಿಹಾಳ	CORP0001698	1353156
BELAGAVI	SAVADATTI	ARATGAL	89062611279	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುನವಳ್ಳಿ	KVGB0002906	1898980
BELAGAVI	SAVADATTI	HIREBUDANUR	104201011002355	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಚಡಿ	VIJB0001042	1869951
BELAGAVI	SAVADATTI	HOOLI	89062911851	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿ ಬ್ಯಾಂಕ್ ಹೂಲಿ	KVGB0002915	2518646
BELAGAVI	SAVADATTI	HANCHINAL	89062739072	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಂಚಿನಾಳ	KVGB0002901	2242471
BELAGAVI	SAVADATTI	HARUGOPPA	104201011002353	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಚಡಿ	VIJB0001042	1147000
BELAGAVI	SAVADATTI	HOSUR	1719104000039482	ಐ.ಡಿ.ಬಿ.ಐ	ಬೈಲಹೊಂಗಲ	IBKL0001719	2564914
BELAGAVI	SAVADATTI	GORAVANAKOLLA	375802010016888	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸವದತ್ತಿ	UBIN0537586	2301972
BELAGAVI	SAVADATTI	GORABAL	89062944128	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಸಂಗಿ	KVGB0002907	1629066
BELAGAVI	SAVADATTI	HOOLIKATTI	89062919157	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೂಲಿಕಟ್ಟಿ	KVGB0002903	1483340
BELAGAVI	SAVADATTI	HIREKUMBI	89062582814	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	hanchinal	KVGB0002901	2231882
BELAGAVI	SAVADATTI	ALADAKATTI K.M	89062219225	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಗಟ್ಟಿ	KVGB0002912	772253
BELAGAVI	SAVADATTI	BHANDARAHALLI	89063397149	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುನವಳ್ಳಿ	KVGB0002906	1882719
BELAGAVI	SAVADATTI	MABANUR	89062547926	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುನವಳ್ಳಿ	KVGB0002906	1365983
BALLARI	BALLARI	NELLUDI	64181147643	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನೆಲ್ಲುಡಿ ಕೊಟ್ಯಾಲ್	SBIN0040319	2407354
BALLARI	BALLARI	EMMIGANUR	64181958639	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನೆಲ್ಲುಡಿ ಕೋಟಲ್	SBIN0040319	4501313
BALLARI	BALLARI	KALLUKAMBA	64182098295	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುರುಗೋಡು (ಶಾ)	SBIN0040125	2957121
BALLARI	BALLARI	ORVAI	06042200127051	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಎಮ್ಮಿಗನೂರು	SYNB0000604	2499148
BALLARI	BALLARI	H. VEERAPURA	06292200002989	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಾವಿನಾಳು ವೀರಾಪುರ	SYNB0000629	2604447
BALLARI	BALLARI	GENAKIHAL	10606101028881	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೆಣಿಕೆಹಾಳು	PKGB0010606	2441557
BALLARI	BALLARI	SINDIGERI	10813101043774	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿಂಧಿಗೇರಿ	PKGB0010813	3336626

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	BALLARI	SIDDAMMANAHALLI	64182144299	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್,ಬಿ,ಎಮ್ ಕುರುಗೋಡು	SBIN0040125	2014580
BALLARI	BALLARI	BADANAHATTI	64182098320	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುರುಗೋಡು	SBIN0040125	2774138
BALLARI	BALLARI	ELUBENCHI	64181704854	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಡತಿನಿ	SBIN0040917	2100851
BALLARI	BALLARI	YERRANGALIGI	64181734573	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾರ್ವತಿನಗರ ಬಳ್ಳಾರಿ	SBIN0041022	3122911
BALLARI	BALLARI	KOLAGALLU	06002210030374	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುಖ್ಯ ಶಾಖೆ ಬಳ್ಳಾರಿ	SYNB0000600	3782325
BALLARI	BALLARI	SOMASAMUDRA	64181906317	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾರ್ವತಿ ನಗರ ಬ್ರಾಂಚ್	SBIN0041022	2608258
BALLARI	BALLARI	KOLUR	10702101049732	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಳೂರು	PKGB0010702	1949771
BALLARI	BALLARI	DAMMUR	10702101049787	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಳೂರು	PKGB0010702	1684067
BALLARI	BALLARI	KORLAGUNDHI	64182128845	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಾಂದಿನಗರ ಶಾಖೆ ಬಳ್ಳಾರಿ	SBIN0040253	2219570
BALLARI	BALLARI	HANDIHAL	64181705359	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾರ್ವತಿ ನಗರ ಬಳ್ಳಾರಿ	SBIN0041022	1696257
BALLARI	BALLARI	VANENOOR	64182087465	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೂಕಾ	SBIN0040835	2619470
BALLARI	BALLARI	BASARAKODU	64181084238	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್ ಬಿ ಐ ಮುಖ್ಯ ಶಾಖೆ ಬಳ್ಳಾರಿ	SBIN0040945	2557654
BALLARI	BALLARI	SRIDHARAGADDA	0285104000235549	ಐ.ಡಿ.ಬಿ.ಐ	ಪಾರ್ವತಿ ನಗರ ಮನ್ ರೋಡ್	IBKL0000285	3325665
BALLARI	BALLARI	SANGANAKALLU	64182086096	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಸವೇಶ್ವರ ನಗರ ಬಳ್ಳಾರಿ	SBIN0040944	2798460
BALLARI	BALLARI	SIRIVARA	64181739774	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಳ್ಳಾರಿ	SBIN0041022	1969586
BALLARI	BALLARI	KAPPAGAL	0285104000235563	ಐ.ಡಿ.ಬಿ.ಐ	ಬಳ್ಳಾರಿ ಶಾಖೆ	IBKL0000285	2304947
BALLARI	BALLARI	YERRAGUDI	013800101016759	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೋಕ	CORP0000138	3140585
BALLARI	BALLARI	M. GONAL	10749101035386	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಗೋನಾಳ್	PKGB0010749	3426826
BALLARI	BALLARI	MOKA	013800101016761	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೋಕಾ	CORP0000138	3695434
BALLARI	BALLARI	KAREKALLU	64181731968	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೋಕ	SBIN0040835	2388318
BALLARI	BALLARI	BYRADEVANAHALLI	64181444249	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೋಕ	SBIN0040835	2420965
BALLARI	BALLARI	PARAMADEVANAHALLI	06152210030323	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	SYNB0000615	1756555
BALLARI	BALLARI	SIDIGINAMOLA	06152210030338	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಗರಿ(ಪಿ.ಡಿ. ಹಳ್ಳಿ)	SYNB0000615	2448796
BALLARI	BALLARI	CHALLAGURKI	10572101020977	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	CHELLAGURKI	PKGB0010572	2228141

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	BALLARI	AMARAPURA	64181986735	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಟೇಲ್ ನಗರ ಬಳ್ಳಾರಿ	SBIN0040945	3202778
BALLARI	BALLARI	RUPANAGUDI	64181522490	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಟೇಲ್ ನಗರ ಬಳ್ಳಾರಿ	SBIN0040945	2863280
BALLARI	BALLARI	ETTHINABUDHIHAL	64181125506	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಟೇಲ್ ನಗರ ಬಳ್ಳಾರಿ	SBIN0040945	2611903
BALLARI	BALLARI	SANKARABANDA	64181125618	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಟೇಲ್ ನಗರ,ಬಳ್ಳಾರಿ	SBIN0040945	2648696
BALLARI	BALLARI	HALAKUNDHI	06392200006637	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕರಿಸಿದ್ವೇಶ್ವರ ದೇವಸ್ಥಾನ ಹಲಕುಂದಿ	SYNB0000639	2634837
BALLARI	BALLARI	SANJEEVARAYANAKOTE	06392210014723	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಲಕುಂದಿ ಶಾಖೆ	SYNB0000639	2446365
BALLARI	BALLARI	BELAGALLU	64181761664	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೌಲ್ ಬಜಾರ್ ಶಾಖೆ	SBIN0040222	3567922
BALLARI	BALLARI	CHANALU	10706101036899	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಾನಹಾಳು ಶಾಖೆ	PKGB0010998	2214340
BALLARI	HADAGALI	HIEMALLANAKERE	06282210037570	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹಡಗಲಿ	SYNB0000628	2246250
BALLARI	HADAGALI	SOGI	10820101058554	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೋಗಿ	PKGB0010820	2780749
BALLARI	HADAGALI	NAVALI	64181076599	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೂವಿನ ಹಡಗಲಿ	SBIN0040122	2210638
BALLARI	HADAGALI	KURUVATHTHI	64181063171	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳಲು	SBIN0040221	2613431
BALLARI	HADAGALI	NAGATHIBASAPURA	64181366926	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಾಗತಿಬಸಾಪುರ	SBIN0040487	2505396
BALLARI	HADAGALI	MAKARABBI	10725101025440	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಕರಬ್ಬಿ	PKGB0010725	1891687
BALLARI	HADAGALI	HYARADA	64181096458	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೊಳಲು	SBIN0040221	1496326
BALLARI	HADAGALI	KALWI WEST	64181076769	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೂವಿನಹಡಗಲಿ	SBIN0040122	3123012
BALLARI	HADAGALI	MYLARA	64181061196	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳಲು	SBIN0040221	1722858
BALLARI	HADAGALI	HOLALU	64181063080	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳಲು	SBIN0040221	3129122
BALLARI	HADAGALI	HOLAGUNDHI	10667101034369	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010667	2363515
BALLARI	HADAGALI	UTHANGI	10820101058484	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಸೋಗಿ	PKGB0010820	1894084
BALLARI	HADAGALI	SOVENAHALLI	64181076420	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೂವಿನಹಡಗಲಿ	SBIN0040122	1337930
BALLARI	HADAGALI	KOMBALI	64181076612	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಡಗಲಿ	SBIN0040122	1739709
BALLARI	HADAGALI	HAGARANOOR	64181205197	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೂವಿನ ಹಡಗಲಿ	SBIN0040122	1779092

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	HADAGALI	ITTIGI	64181076850	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೂವಿನ ಹಡಗಲಿ	SBIN0040122	2470037
BALLARI	HADAGALI	MAGALA	10724101033430	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಗಳ	PKGB0010724	2014337
BALLARI	HADAGALI	NANDIHALLI	10820101058864	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೋಗಿ	PKGB0010820	1877140
BALLARI	HADAGALI	DEVAGONDANAHALLI	10665101046054	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಡಗಲಿ	PKGB0010665	1576129
BALLARI	HADAGALI	MANYARA MASALAWADA	64181367862	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಾಗತಿ ಬಸಾಪುರ	SBIN0040487	2235546
BALLARI	HADAGALI	KATHTHE BENNUR	10725101025459	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಕರಬ್ಬಿ	PKGB0010725	1666808
BALLARI	HADAGALI	HERE HADAGALI	64181426808	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೂವಿನಹಡಗಲಿ	SBIN0040122	2605569
BALLARI	HADAGALI	MAHAJANADHAHALLI	64181076544	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೂವಿನ ಹಡಗಲಿ	SBIN0040122	3094651
BALLARI	HADAGALI	DASANAHALLI	64181061094	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳಲು	SBIN0040221	1827087
BALLARI	HADAGALI	BIRABBI	64181392141	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040122	2106882
BALLARI	HADAGALI	K.AYYANAHALLI	64181698341	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು ಹಡಗಲಿ	SBIN0040122	1700530
BALLARI	HAGARIBOMMANA HALLI	ALABOORU	35175946447	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0040271	1280779
BALLARI	HAGARIBOMMANA HALLI	AMBALI	120010058040	KOTAK MAHINDRA BANK	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	KKBK0008251	1361555
BALLARI	HAGARIBOMMANA HALLI	BYASIGADERE	120010057997	KOTAK MAHINDRA BANK	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	KKBK0008251	2947377
BALLARI	HAGARIBOMMANA HALLI	BENNEKALLU	120010058023	KOTAK MAHINDRA BANK	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	KKBK0008251	2097501
BALLARI	HAGARIBOMMANA HALLI	DASAMAPURA	35175947098	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	2278903
BALLARI	HAGARIBOMMANA HALLI	HAMPAPATTANA	120010058031	KOTAK MAHINDRA BANK	ಹಗರಿಬೊಮ್ಮನ ಹಳ್ಳಿ	KKBK0008251	2303965
BALLARI	HAGARIBOMMANA HALLI	BANNIKALLU	35184244528	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿ ಬೋಮ್ಮನಹಳ್ಳಿ	sbm0013211	1739173
BALLARI	HAGARIBOMMANA HALLI	HAMPASAGARA	120010057970	KOTAK MAHINDRA BANK	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	KKBK0008251	3179552
BALLARI	HAGARIBOMMANA HALLI	HANASI	35179585372	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	2183735
BALLARI	HAGARIBOMMANA HALLI	KADALABALU	64180938497	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಡಲಬಾಳು	SBIN0040834	2597232
BALLARI	HAGARIBOMMANA HALLI	KOGALI	35178612354	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೋಮ್ಮನಹಳ್ಳಿ	SBIN0013211	2058848
BALLARI	HAGARIBOMMANA HALLI	MARABBIHAL	10617101048964	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರ.ಕೃ.ಗ್ರಾ ಬ್ಯಾ. ಹ.ಬೊ.ಹಳ್ಳಿ	PKGB0010617	3791916

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	HAGARIBOMMANA HALLI	MORIGERI	35175468107	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	1967741
BALLARI	HAGARIBOMMANA HALLI	MUTHKUR-KITHNUR	35162273372	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಂಬುಹಳ್ಳಿ	SBIN0003164	1932246
BALLARI	HAGARIBOMMANA HALLI	SONNA	35178612773	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	2396468
BALLARI	HAGARIBOMMANA HALLI	THAMBRAHALLI	35159429393	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಂಬುಹಳ್ಳಿ	SBIN0003164	1520754
BALLARI	HAGARIBOMMANA HALLI	BACHIGONDANAHALLI	64181042174	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಡಲಬಾಳು	SBIN0040834	2953493
BALLARI	HAGARIBOMMANA HALLI	HALAGAPURA	35181201246	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನ ಹಳ್ಳಿ	SBIN0040271	2636915
BALLARI	HAGARIBOMMANA HALLI	BANNIGOLA	35177551402	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಂಬುಹಳ್ಳಿ	SBIN0003164	2845926
BALLARI	HAGARIBOMMANA HALLI	MALAVI	35175872166	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	1909336
BALLARI	HAGARIBOMMANA HALLI	GADHIKERI	35175468481	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	1633892
BALLARI	HAGARIBOMMANA HALLI	MADHURU	35081820554	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	2225284
BALLARI	HAGARIBOMMANA HALLI	NELKUDRI -1	35175467432	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರಿಬೊಮ್ಮನಹಳ್ಳಿ	SBIN0013211	1665358
BALLARI	HAGARIBOMMANA HALLI	VALLABHAPURA	06372200005815	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚಿಂತ್ರಪಳ್ಳಿ	SYNB0000637	6374938
BALLARI	HOSAPETE	NAGENAHALLI	10583101026120	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಪೇಟೆ	PKGB0010583	2224626
BALLARI	HOSAPETE	MALAPANAGUDI	64181441714	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಪೇಟೆ	SBIN0040116	3235873
BALLARI	HOSAPETE	HAMPI	64181490444	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1747403
BALLARI	HOSAPETE	RAMASAGARA	64181368924	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040118	2122699
BALLARI	HOSAPETE	NO. 10 MUDDAPURA	64181512801	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಂಪ್ಲಿ	SBIN0040118	3073770
BALLARI	HOSAPETE	SANAPURA	64181457338	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಂಪ್ಲಿ	SBIN0040118	2811699
BALLARI	HOSAPETE	DEVASAMUDHRA	64181004126	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಂಪ್ಲಿ	SBIN0040118	2420374
BALLARI	HOSAPETE	HAMPADEVANAHALLI	10592101019485	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಸಮುದ್ರ	PKGB0010592	2566526
BALLARI	HOSAPETE	SUGGENAHALLI	64181313135	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸುಗ್ಗೇನಹಳ್ಳಿ	SBIN0041060	2420348
BALLARI	HOSAPETE	METRI	64181473359	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಂಪ್ಲಿ	SBIN0040118	2552510
BALLARI	HOSAPETE	GADIGANURU	64181070202	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬಿ ಹೆಚ್ ಮೇನ್ ರೋಡ್, ತೋರಣಗಲ್ಲು	SBIN0040167	2717293

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	HOSAPETE	PAPINAYAKANA HALLI	481702010013842	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೊಸಪೇಟೆ	UBIN0548171	3687568
BALLARI	HOSAPETE	114. DANAPURA	64181073757	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮರಿಯಮ್ಮನಹಳ್ಳಿ	SBIN0040943	4002841
BALLARI	HOSAPETE	NAGALAPURA	64181073804	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮರಿಯಮ್ಮನಹಳ್ಳಿ	SBIN0040943	3259292
BALLARI	HOSAPETE	DANANAYAKANAKERE	64181073779	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೊಸಪೇಟೆ	SBIN0040116	2172342
BALLARI	HOSAPETE	CHILAKANAHATTI	64181072925	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮರಿಯಮ್ಮನಹಳ್ಳಿ	SBIN0040943	3752290
BALLARI	HOSAPETE	DEVALAPURA	64181512685	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	KAMPLI	SBIN0040118	2035015
BALLARI	HOSAPETE	BUKKASAGARA	64181820962	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಂಪ್ಲಿ	SBIN0040118	2559396
BALLARI	HOSAPETE	BYLUVADDIGERE	64181441544	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಪೇಟೆ	SBIN0040116	2965495
BALLARI	HOSAPETE	KALLAHALLI	06322200000725	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಲ್ಲಹಳ್ಳಿ ಗ್ರಾಮ	SYNB0000632	1215582
BALLARI	HOSAPETE	HOSURU	10583101028535	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾಲೇಜು ರಸ್ತೆ ಹೊಸಪೇಟೆ	PKGB0010583	1391175
BALLARI	HOSAPETE	SEETHARAMATHANDA	64181872922	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಪೇಟೆ	SBIN0040116	1244046
BALLARI	KUDLIGI	ALURU	10656101029376	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾನಹೊಸಳ್ಳಿ	PKGB0010656	2797220
BALLARI	KUDLIGI	APPAYYANAHALLI	06122200051629	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಡಕೋಟೆ	SYNB0000612	2720411
BALLARI	KUDLIGI	BADELADAKU	64181075154	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೂಡ್ಲಿಗಿ	SBIN0040123	3331206
BALLARI	KUDLIGI	BANAVIKALLU	64181295910	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಜೋಗಿಹಳ್ಳಿ	SBIN0010121	2676747
BALLARI	KUDLIGI	BELLIGATTI	10784101011377	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	PKGB0010784	2501255
BALLARI	KUDLIGI	CHIRATHAGUNDU	06202200030022	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ , ಚಿರತಗುಂಡು	SYNB0000620	1284790
BALLARI	KUDLIGI	CHOWDAPURA	64181075165	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೂಡ್ಲಿಗಿ	SBIN0040123	2776773
BALLARI	KUDLIGI	DUPADAHALLI	520101076998831	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದೂಪದಹಳ್ಳಿ	CORP0000427	2283019
BALLARI	KUDLIGI	GANDABOMMANAHALLI	10933101032103	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡಕೋಟೆ	PKGB0010933	2290302
BALLARI	KUDLIGI	HARAKABAVI	64181293650	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಜೋಗಿಹಳ್ಳಿ	SBIN0040121	2263224
BALLARI	KUDLIGI	HEREHEGDAL	64181075223	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ.ಕೂಡ್ಲಿಗಿ	SBIN0040123	1668560
BALLARI	KUDLIGI	HEREKUMBALAKUNTE	10656101034396	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಹಳ್ಳಿ	PKGB0010656	2947245
BALLARI	KUDLIGI	HUDEM	10843101038116	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಯಕನಹಳ್ಳಿ	PKGB0010843	2364919

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	KUDLIGI	HOSAHALLI	10656101029686	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಹಳ್ಳಿ	PKGB0010656	3717666
BALLARI	KUDLIGI	HURULIHALL	64181480731	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಂಡುಮುಣುಗು	SBIN0041053	2200389
BALLARI	KUDLIGI	HYALYA	10707101071810	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟ್ಟೂರು	PKGB0010707	2401758
BALLARI	KUDLIGI	JARMALI	10784101020986	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	PKGB0010784	1789512
BALLARI	KUDLIGI	JUMMOBANAHALLI	64181295852	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಜೋಗಿಹಳ್ಳಿ	SBIN0040121	2572822
BALLARI	KUDLIGI	KALAPURA	10776101021851	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಜ್ಜಿನಿ	PKGB0010776	1900800
BALLARI	KUDLIGI	KANDAGALLU	10707101072420	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟ್ಟೂರು	PKGB0010707	2023121
BALLARI	KUDLIGI	MAKANADAKU	64180913686	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಜೋಗಿಹಳ್ಳಿ	SBIN0040121	2405682
BALLARI	KUDLIGI	NIMBALAGERE	64181312314	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಉಜ್ಜಿನಿ	SBIN0040486	2753153
BALLARI	KUDLIGI	PUJARAHALLI	10843101037922	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಯ್ಯನಹಳ್ಳಿ	PKGB0010843	2651923
BALLARI	KUDLIGI	RAMADURGA	10784101001361	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಮದುರ್ಗ	PKGB0010784	2052973
BALLARI	KUDLIGI	SIVAPURA	10710101040713	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಡ್ಲಿಗಿ	PKGB0010710	2899256
BALLARI	KUDLIGI	SULADAHALLI	64181306955	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿಕ್ಕ ಜೋಗಿಹಳ್ಳಿ	SBIN0040121	2580096
BALLARI	KUDLIGI	THULAHALLI	1887101012863	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೊಲಹಳ್ಳಿ	CNRB0001887	1559919
BALLARI	KUDLIGI	UJJINI	10776101022391	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಬಿ.ಉಜ್ಜಿನಿ	PKGB0010776	2917196
BALLARI	KUDLIGI	MORABA	64181075132	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಡ್ಲಿಗಿ	SBIN0040123	1749263
BALLARI	KUDLIGI	GUDEKOTE	06122200051594	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಡೇಕೋಟೆ	SYNB0000612	3566665
BALLARI	KUDLIGI	K.AYYENAHALLI	10707101072402	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟ್ಟೂರು	PKGB0010707	2764976
BALLARI	KUDLIGI	GUNDUMUNUGU	64181236078	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಂಡುಮುಣುಗು	SBIN0041053	3475332
BALLARI	KUDLIGI	RAMPURA	10707101071829	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟ್ಟೂರು	PKGB0010707	2299446
BALLARI	KUDLIGI	CHIRABI	10707101071856	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟ್ಟೂರು	PKGB0010707	1281928
BALLARI	KUDLIGI	KAKUPPI	64183987192	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೊಡ್ಲಿಗಿ	SBIN0040123	1930954
BALLARI	KUDLIGI	NAGARAKATTE	1887101012882	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೊಲಹಳ್ಳಿ	CNRB0001887	1704983
BALLARI	SANDUR	SHUSEELANAGARA	64181103138	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎ ಡಿ ಬಿ ಸಂಡೂರು	SBIN0040204	4100744

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	SANDUR	YASHWANTHAGARA	64181103398	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರ್	SBIN0040204	2408696
BALLARI	SANDUR	DEVAGIRI	10795101032024	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010795	1949853
BALLARI	SANDUR	BHUJANGANAGARA	64181102918	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಡಿ.ಬಿ.ಸಂಡೂರು	SBIN0040204	2125854
BALLARI	SANDUR	NARASINGAPURA	64181104948	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಂಡೂರು	SBIN0040124	3891835
BALLARI	SANDUR	KRISHNANAGARA	64181103047	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಂಡೂರು ಎ.ಡಿ.ಬಿ	SBIN0040204	3011365
BALLARI	SANDUR	THARANAGARA	10834101032857	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾರಾನಗರ	PKGB0010834	2106700
BALLARI	SANDUR	BANDRI	10544101055104	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಂಡ್ರಿ	PKGB0010544	2300263
BALLARI	SANDUR	NIDUGURTHI	64181103274	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಡಿಬಿ ಎಸ್.ಬಿ.ಎಮ್ ಸಂಡೂರು	SBIN0040204	2564922
BALLARI	SANDUR	CHORANURU	10582101072059	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೋರನೂರು	PKGB0010582	2477481
BALLARI	SANDUR	SOVENAHALLI	10582101072068	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೋರನೂರು	PKGB0010582	1160385
BALLARI	SANDUR	BOMMAGATTA	10985101009105	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೊಮ್ಮತ್ತಟ್ಟು	PKGB0010985	3411857
BALLARI	SANDUR	GOLLALINGAMANAHALLI	64181103309	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಡಿ.ಬಿ.ಸಂಡೂರು	SBIN0040204	2785591
BALLARI	SANDUR	KALINGERE	10582101070626	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೋರನೂರು	PKGB0010582	2861979
BALLARI	SANDUR	THORANAGALLU	64181092170	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಡಿ.ಬಿ ಸಂಡೂರು	SBIN0040204	3570131
BALLARI	SANDUR	DHAROJI	64181103207	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಡಿಬಿ ಸಂಡೂರು	SBIN0040458	3537881
BALLARI	SANDUR	VADDU	64186215281	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಂಡೂರು ಎ.ಡಿ.ಬಿ	SBIN0040204	4346512
BALLARI	SANDUR	ANTHAPURA	64181104132	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಡಿ.ಬಿ, ಸಂಡೂರು	SBIN0040204	3004370
BALLARI	SANDUR	VITTALAPURA	64181103252	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಡಿ.ಬಿ.ಸಂಡೂರು	SBIN0040204	2686842
BALLARI	SANDUR	METRIKI	10708101020630	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಡಿತ್ತಿನಿ	PKGB0010708	1929253
BALLARI	SANDUR	AGRAHARA	64181126349	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಡಿ.ಬಿ ಸಂಡೂರು	SBIN0040204	1729998
BALLARI	SANDUR	BANNIHATTI	10834101033591	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾರಾನಗರ	PKGB0010834	1498848
BALLARI	SANDUR	H.K.HALLI	64181126600	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರ್	SBIN0040204	2193078
BALLARI	SANDUR	RAJAPURA	10795101028678	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಡುತ್ತಿನಿ	PKGB0010708	1594128

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BALLARI	SANDUR	THALURU	10834101032565	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾರನಗರ	PKGB0010834	2135798
BALLARI	SANDUR	YERRAYANAHALLI	64181126474	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಡಿಬಿ ಸಂಡೂರು	SBIN0040204	2228295
BALLARI	SIRUGUPPA	HACHCHOLI	3434101004897	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0003434	3517562
BALLARI	SIRUGUPPA	BEERAHALLI	3434101004898	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0003434	2221286
BALLARI	SIRUGUPPA	RAVIHAL	3434101004908	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2506545
BALLARI	SIRUGUPPA	B.M. SUGURU	3434101004900	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2139059
BALLARI	SIRUGUPPA	RARAVI	3434101004895	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2215355
BALLARI	SIRUGUPPA	KURUVALLI	3434101004894	ಕೆನರಾ ಬ್ಯಾಂಕ್	siuguppa	CNRB0003434	1352358
BALLARI	SIRUGUPPA	BAGEWADI	3434101004901	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2193900
BALLARI	SIRUGUPPA	BAGGURU	3434101004902	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	1573709
BALLARI	SIRUGUPPA	DESANOORU	3434101004893	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0003434	2035874
BALLARI	SIRUGUPPA	KENCHANAGUDDA	3434101004903	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2337635
BALLARI	SIRUGUPPA	NADAVI	3434101004885	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2271598
BALLARI	SIRUGUPPA	HALEKOTE	3434101004886	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2776637
BALLARI	SIRUGUPPA	UPPARA HOSAHALLI	3434101004904	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2488559
BALLARI	SIRUGUPPA	K. BELAGALLU	10675101010466	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಬೆಳಗಲ್ಲ	PKGB0010675	1780900
BALLARI	SIRUGUPPA	K. SUGURU	10675101023105	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಬೆಳಗಲ್	PKGB0010675	3002996
BALLARI	SIRUGUPPA	BALAKUNDHI	3434101004891	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2688272
BALLARI	SIRUGUPPA	M. SUGURU	3434101004887	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2371824
BALLARI	SIRUGUPPA	MUDDATANURU	3434101004905	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0003434	2763441
BALLARI	SIRUGUPPA	SIRIGERI	3434101004890	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	3904234
BALLARI	SIRUGUPPA	SANAVASAPURA	3434101004884	ಕೆನರಾ ಬ್ಯಾಂಕ್	canara bank,siruguppa	CNRB0003434	2570693
BALLARI	SIRUGUPPA	KONCHEGERI	3434101004888	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	1776268
BALLARI	SIRUGUPPA	KARURU	3434101004896	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್,ಸಿರುಗುಪ್ಪ	CNRB0003434	2319000
BALLARI	SIRUGUPPA	UTHTHANURU	10832101052240	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಳೂರು	PKGB0010832	2005323
BALLARI	SIRUGUPPA	H. HOSAHALLI	3434101004899	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	2451259
BALLARI	SIRUGUPPA	TALURU	10832101029826	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಳೂರು	PKGB0010832	2421568
BALLARI	SIRUGUPPA	KUDUDHURAHAL	3434101004892	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	1864703
BALLARI	SIRUGUPPA	BYRAPURA	3434101004883	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿರುಗುಪ್ಪ	CNRB0003434	1656023
BIDAR	AURAD	JAMBAGI	11109101009099	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ.ಜಂಬಗಿ	PKGB0011109	2609951
BIDAR	AURAD	DIGGI	11122101010040	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೋನಾಳ	PKGB0011083	1091739
BIDAR	AURAD	KAMALANAGAR	64181067143	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಔರಾದ	SBIN0041111	3677816

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	AURAD	KOUTH (B)	1930101007228	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೌಠಾ(ಬಿ)	CNRB0001930	2713069
BIDAR	AURAD	KOREKAL	0447101016954	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಟಿ.ಕುಶನೂರ	CNRB0000447	2386922
BIDAR	AURAD	KHED	30920597664	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಔರದ	SBIN0011578	1387815
BIDAR	AURAD	CHANDOORI	5347101001826	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂಗಮ	CNRB0005347	1078690
BIDAR	AURAD	JOJANA	35152896570	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಂತಪುರ	SBIN0003858	2065163
BIDAR	AURAD	THANAKUSHNOOR	0447101016958	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಠಾಣಾ ಕುಶನೂರ	CNRB0000447	2055943
BIDAR	AURAD	DONGAON (M)	11122101010101	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲನಗರ	PKGB0011122	1972568
BIDAR	AURAD	DHUPATMAHAGAON	1930101007229	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಕೌಠಾ ಬಿ	CNRB0001930	1607370
BIDAR	AURAD	DABKA (CH)	11053101006959	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಔರದ (ಬಾ)	PKGB0011053	2369541
BIDAR	AURAD	BALAT (B)	5347101001841	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂಗಮ	CNRB0005347	1106421
BIDAR	AURAD	BHANDARKUMTHA	30926097995	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಔರದ ಬಿ	SBIN0020240	2406517
BIDAR	AURAD	BADALGAON	11053101006931	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಔರದ	PKGB0011053	2265997
BIDAR	AURAD	BELKONI (CH)	3868101003493	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಔರದ (ಬಾ)	CNRB0003868	2296760
BIDAR	AURAD	BELKONI (BH)	5347101001840	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂಗಮ	CNRB0005347	2236891
BIDAR	AURAD	BONTHI	11097101012729	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಕ್ಕಾಣಾ	PKGB0011097	3211068
BIDAR	AURAD	NAGMARPALLI	11053101008692	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಔರದ (ಬಿ)	PKGB0011053	2699563
BIDAR	AURAD	TORNA	62431102376	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ತೋರಣಾ	SBIN0020649	1926524
BIDAR	AURAD	WADGAON (D)	11167101008045	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಡಗಾಂವ(ದ)	PKGB0011167	2200616
BIDAR	AURAD	MADNUR	11122101010147	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲನಗರ	PKGB0011122	1225806
BIDAR	AURAD	MURKI	64181066183	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಔರದ (ಬಿ)	SBIN0041111	2385732
BIDAR	AURAD	MUDHOL (B)	11122101010138	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲನಗರ	PKGB0011122	2361160
BIDAR	AURAD	SHEMBELLI	35155686060	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಂತಪುರ	SBIN0003858	1581481
BIDAR	AURAD	LADHA	1930101007234	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೌಠಾ(ಬಿ))	CNRB0001930	1982520
BIDAR	AURAD	SANTHPUR	35155192004	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಂತಪುರ	SBIN0003858	2681313
BIDAR	AURAD	SUNDAL	64180962339	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಔರದ ಬಿ	SBIN0041111	2524818
BIDAR	AURAD	SONALA	64181066127	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಔರದ (ಬಾ)	SBIN0041111	2214266

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	AURAD	HEDGAPUR	0447101016953	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಾಣಾಕುಶನೂರ	CNRB0000447	2037495
BIDAR	AURAD	HOKRANA	11097101012710	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಕ್ಕಾಣಾ	PKGB0011097	2187240
BIDAR	AURAD	HOLSAMUDRA	5347101001839	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂಗಮ	CNRB0005347	2139390
BIDAR	AURAD	CHIKLI (U)	64180962362	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಔರಾದ (ಭಾ)	SBIN0041111	2770105
BIDAR	AURAD	CHINTAKI	62431177738	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ಚಿಂತಾಕಿ	SBIN0020645	2567654
BIDAR	AURAD	CHIKLI (J)	11109101009062	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGB Jamgi	PKGB0011109	1612367
BIDAR	AURAD	CHIMEGAON	11098101010873	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುರ್ಕಿ	PKGB0011053	2352474
BIDAR	AURAD	EKAMBA	11053101006940	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಔರಾದ (ಬಿ)	PKGB0011053	3099507
BIDAR	AURAD	EKLAR	64180942562	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಔರಾದ (ಬಿ)	SBIN0041111	2466786
BIDAR	AURAD	GUDAPALLI	11167101008036	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	-	PKGB0011167	1729586
BIDAR	BASAVAKALYAN	YERANDI	915010040666057	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	2706875
BIDAR	BASAVAKALYAN	YERBAGH	915010040700739	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1959604
BIDAR	BASAVAKALYAN	GHOTALA	915010040695970	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2858163
BIDAR	BASAVAKALYAN	KALKHORA	915010040661650	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	1734975
BIDAR	BASAVAKALYAN	KOHINOOR	915010040473576	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2606313
BIDAR	BASAVAKALYAN	KITTA	915010041616864	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	2378711
BIDAR	BASAVAKALYAN	KHERDA (B)	915010040699914	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	2581035
BIDAR	BASAVAKALYAN	CHANDKAPUR	915010040516738	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	3207037
BIDAR	BASAVAKALYAN	RAJESHWAR	915010040517351	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	4244735
BIDAR	BASAVAKALYAN	RAJOLA	915010040475608	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	bASAVAKALYAN	UTIB0001549	1834849
BIDAR	BASAVAKALYAN	DHANNURA (K)	915010040475598	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1878954
BIDAR	BASAVAKALYAN	UJLAMBH	915010040537722	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2979884
BIDAR	BASAVAKALYAN	ISLAMPUR	915010040617688	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1851752
BIDAR	BASAVAKALYAN	BHOSGA	915010040475585	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2418907
BIDAR	BASAVAKALYAN	BETBALKUNDA	915010040691567	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	2659076
BIDAR	BASAVAKALYAN	BETGERA	915010040475572	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	2382313
BIDAR	BASAVAKALYAN	BELURA	915010040578723	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	2516587
BIDAR	BASAVAKALYAN	NARAYANPUR	915010040685960	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	3348799
BIDAR	BASAVAKALYAN	TADOLA	915010040560667	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2002422
BIDAR	BASAVAKALYAN	MUCHLAMBH	915010040708294	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	1557155
BIDAR	BASAVAKALYAN	MUDBI	915010040474692	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	3286563
BIDAR	BASAVAKALYAN	LADWANTHI	915010040695954	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1738823

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	BASAVAKALYAN	MORKHANDI	915010040708270	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2384679
BIDAR	BASAVAKALYAN	GADIGOUNDHGAON	915010040685957	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1855661
BIDAR	BASAVAKALYAN	GUNDUR	915010040693482	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2028555
BIDAR	BASAVAKALYAN	SASTAPUR	915010040537694	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2241890
BIDAR	BASAVAKALYAN	ALGUD	915010040691541	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1951982
BIDAR	BASAVAKALYAN	HULSOOR	915010040476847	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	4240322
BIDAR	BASAVAKALYAN	HARKUD	915010040689988	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	3167955
BIDAR	BASAVAKALYAN	EKLURA	915010040475611	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	1851693
BIDAR	BASAVAKALYAN	TOGLUR	915010040474715	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	1252418
BIDAR	BASAVAKALYAN	GORTHA (B)	915010040695996	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	Basavakalyan	UTIB0001549	1059260
BIDAR	BASAVAKALYAN	MIRKHAL	915010040693505	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2744624
BIDAR	BASAVAKALYAN	PARTAPUR	915010040617664	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2715267
BIDAR	BASAVAKALYAN	NIRGUDI	915010040691114	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	2061254
BIDAR	BASAVAKALYAN	MANTHAL	915010040702450	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	3626892
BIDAR	BASAVAKALYAN	CHIKKANAGAON	915010040662022	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	1786550
BIDAR	BASAVAKALYAN	HANAMANTHAVADI R	915010040551003	ಆಸ್ಪಿಸ್ ಬ್ಯಾಂಕ್	ಬಸವಕಲ್ಯಾಣ	UTIB0001549	995219
BIDAR	BHALKI	BEERI (B)	11086101019494	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2446634
BIDAR	BHALKI	KANJI	11086101019625	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	1539847
BIDAR	BHALKI	KURUBKHELGI	11086101019652	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1656636
BIDAR	BHALKI	KONMELKUNDA	11086101019643	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1247610
BIDAR	BHALKI	KHATAKCHINCHOLI	11086101019634	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2393777
BIDAR	BHALKI	CHALKAPUR	11086101019528	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	2209700
BIDAR	BHALKI	JANTHI	11086101019607	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	1496051
BIDAR	BHALKI	JOLDABKA	11086101019616	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1091841
BIDAR	BHALKI	DAWARGAON	11086101019546	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1847412
BIDAR	BHALKI	DONGAPUR	11086101019564	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರ.ಕೃ.ಗ್ರಾ.ಬ್ಯಾಂಕ್ ಭಾಲ್ಕಿ	PKGB0011086	2042170
BIDAR	BHALKI	DHANURA	11086101019555	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2124251
BIDAR	BHALKI	DADGI	11086101019537	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1906096
BIDAR	BHALKI	INCHUR	11086101019591	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2126137
BIDAR	BHALKI	BHATAMBRA	11086101019500	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2890255

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	BHALKI	BALUR	11086101019485	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1807188
BIDAR	BHALKI	BYALHALLI	11086101019519	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	2482244
BIDAR	BHALKI	TALWAD (K)	11086101019768	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1972528
BIDAR	BHALKI	TUGAON (H)	11086101019786	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ.ಭಾಲ್ಕಿ	PKGB0011086	2089109
BIDAR	BHALKI	TELGAON	11086101019777	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	2117380
BIDAR	BHALKI	LAKHANGAON	11086101019661	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011086	1526723
BIDAR	BHALKI	MALCHAPUR	11086101019689	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1948171
BIDAR	BHALKI	VARVATTI	11086101019801	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011063	1695583
BIDAR	BHALKI	MADKATTI	11086101019670	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1526731
BIDAR	BHALKI	WANJARKHED	11078101031487	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	MEHAKAR	PKGB0011078	2263690
BIDAR	BHALKI	MORAMBI	11086101019713	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2107556
BIDAR	BHALKI	METHIMELKUNDA	11086101019704	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1640025
BIDAR	BHALKI	MEHKAR	11086101019698	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	3187709
BIDAR	BHALKI	SHIVNI	11086101019740	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	1862482
BIDAR	BHALKI	SIDDESHWAR	11086101019759	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಭಾಲ್ಕಿ	PKGB0011086	2083402
BIDAR	BHALKI	SAIGAON	11074111000025	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಾಯಗಾಂವ	PKGB0011074	2654993
BIDAR	BHALKI	AMBESANGHVI	11086101019476	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2575707
BIDAR	BHALKI	ALWAI	11086101019467	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1537860
BIDAR	BHALKI	HALBARGA	11086101019582	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1902685
BIDAR	BHALKI	NITTUR (B)	11086101019722	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	2072859
BIDAR	BHALKI	GORCHINCHOLI	11086101019573	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾಲ್ಕಿ	PKGB0011086	1886985
BIDAR	BHALKI	ATTARGA	11086101019847	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಜಿ	PKGB0011086	1344348
BIDAR	BHALKI	BEERI (K)	11086101019829	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ	PKGB0011086	1718812

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	BHALKI	ENIKOORA	11086101019810	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ	PKGB0011086	1490996
BIDAR	BHALKI	KOSAM	11086101019856	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಭಾಲ್ಕಿ	PKGB0011086	1648283
BIDAR	BHALKI	LANJAWADA	11086101019838	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ	PKGB0011086	1576551
BIDAR	BIDAR	JANWADA	64181064200	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040394	2325438
BIDAR	BIDAR	YERNALLI	64181068840	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	bidar	SBIN0040394	1772251
BIDAR	BIDAR	YADLAPUR	64181068828	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಮನ್ ಬೀದರ	SBIN0040394	2579974
BIDAR	BIDAR	KAMTHANA	64181064233	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	3471476
BIDAR	BIDAR	KAPLAPUR(A)	64181064244	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	2388569
BIDAR	BIDAR	KADWAD	64181064222	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಖ್ಯ ಶಾಖೆ ಬೀದರ	SBIN0040394	2408728
BIDAR	BIDAR	KOLAR (K)	64181064255	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	MAIN BRANCH BIDAR	SBIN0040394	2975760
BIDAR	BIDAR	CHATNALLI	64181148921	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	2436645
BIDAR	BIDAR	CHAMBOL	64181064153	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	1728398
BIDAR	BIDAR	RANJOLKHENI	64181311988	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ರಂಜೋಳ ಖೇಣಿ	SBIN0040477	2318958
BIDAR	BIDAR	AURAD (S)	64180994394	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೇನ ಬೀದರ.	SBIN0040394	2013653
BIDAR	BIDAR	REKULGI	64181068657	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	2482710
BIDAR	BIDAR	BAROOR	64181064120	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040394	1530443
BIDAR	BIDAR	BAGDAL	64181064131	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	STATE BANK OF MYSORE	SBIN0040394	3113233
BIDAR	BIDAR	NAGOOR	10973101019759	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮನ್ವಳ್ಳಿ	PKGB0010973	3449771
BIDAR	BIDAR	MALEGAON	64181064266	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	2015211
BIDAR	BIDAR	MARKHAL	64181072357	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	State Bank Of Mysore	SBIN0040394	2241209
BIDAR	BIDAR	MARKUNDA	64181064471	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಬೀದರ ಮೇನ	SBIN0040394	2821749
BIDAR	BIDAR	MANDAKNALLI	64181064288	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2239485
BIDAR	BIDAR	MANHALLI	64181064299	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಖ್ಯ ಶಾಖೆ ಬೀದರ	SBIN0040394	2617089

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	BIDAR	MALKAPUR	64181064277	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು ಬೀದರ	SBIN0040394	1757845
BIDAR	BIDAR	SINDOL	64181072346	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	3156493
BIDAR	BIDAR	SANGOLGI	64181068691	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಆರ್. ಸೈಡಿಯಂ ರೋಡ ಬೀದರ.	SBIN0040394	2195707
BIDAR	BIDAR	SIRSI (A)	64181068748	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040394	1687989
BIDAR	BIDAR	ANDUR	62430718974	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಎಸ್ ಬಿ ಐ ಅಣದೂರ	SBIN0021950	2773006
BIDAR	BIDAR	ALIYABAD	64180983858	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1268908
BIDAR	BIDAR	ALIYEMBER	64180994407	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	bidar main	SBIN0040394	2833861
BIDAR	BIDAR	AMLAPUR	64180994292	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	2197027
BIDAR	BIDAR	ASTOOR	64181067744	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಖ್ಯ ಶಾಖೆ	SBIN0040394	2251580
BIDAR	BIDAR	GADGI	64181064197	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040394	2946676
BIDAR	BIDAR	CHIMKODE	64181064175	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	1509675
BIDAR	BIDAR	CHITTA	1945101010549	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಟ್ಟಾ ಕ್ರಾಸ್ ಬೀದರ	CNRB0001945	2495108
BIDAR	BIDAR	CHILLARGI	64180994463	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀದರ	SBIN0040394	2004630
BIDAR	BIDAR	HOKRANA (B)	64181319943	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಬೀದರ	SBIN0040394	1719498
BIDAR	BIDAR	SRIMANDAL	64181319625	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಬೀದರ	SBIN0040394	1604988
BIDAR	HUMNABAD	GHATBORAL	50100118898451	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹುಮನಾಬಾದ	HDFC0002411	2918054
BIDAR	HUMNABAD	GHODWADI	50100118897521	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹುಮನಾಬಾದ	HDFC0002411	2731045
BIDAR	HUMNABAD	KANKATTA	50100118897702	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2709207
BIDAR	HUMNABAD	KALLUR	50100119403052	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1998497
BIDAR	HUMNABAD	KODAMBAL	50100118700277	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ.ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1978082
BIDAR	HUMNABAD	CHANDANHALLI	50100118898260	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2174297
BIDAR	HUMNABAD	CHANGLERA	50100119403559	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	h.d.f.c.bank.humnabad	HDFC0002411	2301601
BIDAR	HUMNABAD	DAKULGI	50100119396646	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2674964

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	HUMNABAD	DHUMANNSUR	50100118897484	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1387367
BIDAR	HUMNABAD	DUBALGUNDI	50100118898129	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	3096660
BIDAR	HUMNABAD	UDABNALLI	50100119405157	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2181741
BIDAR	HUMNABAD	UDBAL	50100118898132	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1472870
BIDAR	HUMNABAD	ITGA	50100118623248	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2713610
BIDAR	HUMNABAD	BELKERA	50100118897139	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2825863
BIDAR	HUMNABAD	BENCHINCHOLI	50100118897600	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2011555
BIDAR	HUMNABAD	BEMALKHEDA	50100119396392	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ ಹುಮನಾಬಾದ	HDFC0002411	2615802
BIDAR	HUMNABAD	NANDGAON	50100118897738	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2237465
BIDAR	HUMNABAD	TALMADGI	50100119395120	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	HDFC BANK HUMNABAD	HDFC0002411	2195514
BIDAR	HUMNABAD	MANIKNAGAR	50100118898501	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	3034420
BIDAR	HUMNABAD	MADARGAON	50100118700238	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2181681
BIDAR	HUMNABAD	MANNAEKHELLI	50100086694882	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	3635677
BIDAR	HUMNABAD	MANGALGI	50100119349454	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹುಮನಾಬಾದ	HDFC0002411	2435131
BIDAR	HUMNABAD	MUTHANGI	50100118897270	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2327566
BIDAR	HUMNABAD	MUSTARI	50100119348846	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1508707
BIDAR	HUMNABAD	MEENKERA	50100118898142	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ.ಬ್ಯಾಂಕ್	HDFC0002411	2248037
BIDAR	HUMNABAD	SINDHANKERA	64194467454	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹುಡಗಿ	SBIN0020393	2456040
BIDAR	HUMNABAD	SEETALGERA	50100118897231	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹುಮನಾಬಾದ	HDFC0002411	2661164
BIDAR	HUMNABAD	SULTANABAD	50100086694903	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2414695
BIDAR	HUMNABAD	SHEDOL	50100119404690	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1404961
BIDAR	HUMNABAD	HALLIKHED (K)	50100118898092	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	2234535
BIDAR	HUMNABAD	HUDGI	50100119394360	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	3006888

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
BIDAR	HUMNABAD	NIRNA	50100119357440	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	3050945
BIDAR	HUMNABAD	JALASANGI	50100086694929	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಎಚ್.ಡಿ.ಎಫ್.ಸಿ ಬ್ಯಾಂಕ್ ಹುಮನಾಬಾದ	HDFC0002411	1542887
VIJAYAPURA	BASAVANA BAGEVADI	YALAWAR	08442200040850	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯಾಳವಾರ	SYNB0000844	2999326
VIJAYAPURA	BASAVANA BAGEVADI	YARANAL	89063489756	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಬಾಗೇವಾಡಿ	KVGB0003001	2802017
VIJAYAPURA	BASAVANA BAGEVADI	DINDAWAR	163010062711	ಐಎನ್ ಜಿ ವೈಶ್ಯ ಬ್ಯಾಂಕ್	ಇಂಗಲೇಶ್ವರ	KKBK0008260	2808204
VIJAYAPURA	BASAVANA BAGEVADI	BIRALADINNI	08362200058283	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗೊಳಸಂಗಿ	SYNB0000836	2037488
VIJAYAPURA	BASAVANA BAGEVADI	KANAKAL	89063543806	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಬಾಗೇವಾಡಿ	KVGB0003001	2189576
VIJAYAPURA	BASAVANA BAGEVADI	KUDAGI	89062960489	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಕೂಡಗಿ.	KVGB0003009	2566678
VIJAYAPURA	BASAVANA BAGEVADI	K.SALAWADAGI	08202210065259	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೂವಿನ ಹಿಪ್ಪರಗಿ	SYNB0000820	2867698
VIJAYAPURA	BASAVANA BAGEVADI	ALIMATTI	35214019748	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಐ ಆಲಮಟ್ಟಿ ಡಿಎಸ್	SBIN0005751	3207663
VIJAYAPURA	BASAVANA BAGEVADI	RONIHAL	08452200033300	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ರೋಣಿಹಾಳ	SYNB0000845	3129943
VIJAYAPURA	BASAVANA BAGEVADI	DONUR	163110021332	KOTAK MAHINDRA BANK	ಬಸವನ ಬಾಗೇವಾಡಿ	KKBK0008260	1950006
VIJAYAPURA	BASAVANA BAGEVADI	UKKALI	89062914422	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಕ್ಕಲಿ	KVGB0003007	3354289
VIJAYAPURA	BASAVANA BAGEVADI	ITAGI	89062957035	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಟಗಿ	KVGB0003002	2581410
VIJAYAPURA	BASAVANA BAGEVADI	INGALESWAR	163010062552	KOTAK MAHINDRA BANK	ಇಂಗಲೇಶ್ವರ	KKBK0008260	3089334
VIJAYAPURA	BASAVANA BAGEVADI	BYKOD	163110021367	KOTAK MAHINDRA BANK	ಇಂಗಲೇಶ್ವರ	KKBK0008260	2390882
VIJAYAPURA	BASAVANA BAGEVADI	NARASALAGI	89062840888	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಬ.ಬಾಗೇವಾಡಿ	KVGB0003001	2980453
VIJAYAPURA	BASAVANA BAGEVADI	TALEWAD	89063940881	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ.ಮಸೂತಿ	KVGB0003004	2417055
VIJAYAPURA	BASAVANA BAGEVADI	TELAGI	1066101016241	ಕನರಾ ಬ್ಯಾಂಕ್	ಕನರಾ ಬ್ಯಾಂಕ್ ತಲಗಿ	CNRB0001066	1724247
VIJAYAPURA	BASAVANA BAGEVADI	MARKABBINALLI	64182379989	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಸವನ ಬಾಗೇವಾಡಿ	SBIN0040857	1822641
VIJAYAPURA	BASAVANA BAGEVADI	WADAWADAGI	1329101011645	ಕನರಾ ಬ್ಯಾಂಕ್	ಕನರಾ ಬ್ಯಾಂಕ್ ಕೊಣೂರ	CNRB0001329	2330021
VIJAYAPURA	BASAVANA BAGEVADI	WANDAL	08412200066200	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಂದಾಲ	SYNB0000841	2393417
VIJAYAPURA	BASAVANA BAGEVADI	MANNUR	89061911705	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಬಬಾಗೇವಾಡಿ	KVGB0003001	2319991

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	BASAVANA BAGEVADI	MALAGHAN	897010110000953	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಲಗಾಣ	BKID0008970	2089959
VIJAYAPURA	BASAVANA BAGEVADI	MASABINAL	4024101001160	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಸಬಿನಾಳ	CNRB0004024	2295756
VIJAYAPURA	BASAVANA BAGEVADI	MASUTI	89063477514	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಮಸೂತಿ	KVGB0003004	2113987
VIJAYAPURA	BASAVANA BAGEVADI	MUTTAGE	89063550074	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಮುತ್ತಿಗೆ	KVGB0003006	3091359
VIJAYAPURA	BASAVANA BAGEVADI	MULAWAD	89063437638	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಮುಳವಾಡ	KVGB0003005	2809008
VIJAYAPURA	BASAVANA BAGEVADI	SATIHAI	89062841292	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0003001	2570286
VIJAYAPURA	BASAVANA BAGEVADI	SASANUR	89064261402	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸವನ ಬಾಗೇವಾಡಿ	KVGB0003001	2288809
VIJAYAPURA	BASAVANA BAGEVADI	ARASHANAGI	1066101016211	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ತೆಲಗಿ	CNRB0001066	1622812
VIJAYAPURA	BASAVANA BAGEVADI	HANAMAPUR	4716101001475	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಮಟ್ಟಿಹಾಳ	CNRB0004716	2372319
VIJAYAPURA	BASAVANA BAGEVADI	H.HIPPARAGI	08202200077356	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹೂರಿ ಹಿಪ್ಪರಗಿ	SYNB0000820	2588531
VIJAYAPURA	BASAVANA BAGEVADI	HUNASHYAL P.B.	89065735767	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಬ ಬಾಗೇವಾಡಿ	KVGB0003001	2098296
VIJAYAPURA	BASAVANA BAGEVADI	HEBBAL	89065161279	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸವನ ಬಾಗೇವಾಡಿ	KVGB0003001	2088020
VIJAYAPURA	BASAVANA BAGEVADI	CHIMMALAGI	08412200066252	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ವಂದಾಲ	SYNB0000841	1870152
VIJAYAPURA	BASAVANA BAGEVADI	GOLASANGI	08362200058337	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಗೊಳಸಂಗಿ	SYNB0000836	2280033
VIJAYAPURA	BASAVANA BAGEVADI	BENALA R.C	112600101007477	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನಿಡಗುಂದಿ	CORP0001126	1571066
VIJAYAPURA	BASAVANA BAGEVADI	GANI R. C	08412200066267	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಂದಾಲ	SYNB0000841	1546364
VIJAYAPURA	BASAVANA BAGEVADI	SIDDANATHA R.C	4716101001464	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಟ್ಟಿಹಾಳ	CNRB0004716	1605743
VIJAYAPURA	VIJAYAPURA	HALAGANI	101301011004745	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬಬಲೇಶ್ವರ	VIJB0001013	2271910
VIJAYAPURA	VIJAYAPURA	TIKOTA	89062812920	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ತಿಕೊಟಾ	KVGB0003110	4378229
VIJAYAPURA	VIJAYAPURA	BIJJARAGI	08322200046647	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಬಿಜ್ಜರಗಿ	SYNB0000832	2802044
VIJAYAPURA	VIJAYAPURA	KOTYAL	915010044021063	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಅಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್ ವಿಜಯಪುರ	UTIB0000525	1271555
VIJAYAPURA	VIJAYAPURA	KUMATHE	101301011004785	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬಬಲೇಶ್ವರ	VIJB0001013	2283362
VIJAYAPURA	VIJAYAPURA	HONAGANAHALLI	08402200052058	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹೊನಗನಹಳ್ಳಿ	SYNB0000840	1673768

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	VIJAYAPURA	HONNUTAGI	915010042801047	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ವಿಜಯಪುರ	UTIB0000525	1968943
VIJAYAPURA	VIJAYAPURA	GUNADAL	915010047132287	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	2713133
VIJAYAPURA	VIJAYAPURA	JUMBAGI A	89062496786	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ. ಜಂಬಗಿ(ಆ)	KVGB0003106	2469558
VIJAYAPURA	VIJAYAPURA	NAGATHAN	915010044022299	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ(ಕೆಟಿ)ಮಹಡಿ ವ್ಹಿಕೆಜಿ ವಿ	UTIB0000525	3083220
VIJAYAPURA	VIJAYAPURA	JAINAPUR	89062889993	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ,ವಿ,ಜಿ,ಬಿ ಜೈನಾಪುರ	KVGB0003105	3591866
VIJAYAPURA	VIJAYAPURA	KANAMADI	89062569406	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವ್ಹಿಜಿಬಿ ಕನಮಡಿ	KVGB0003107	3656596
VIJAYAPURA	VIJAYAPURA	LOHGAON	64182257702	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿಜಯಪುರ	SBIN0040300	2836254
VIJAYAPURA	VIJAYAPURA	JALAGERI	89064196543	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ವಿಜಯಪುರ	KVGB0003102	3033826
VIJAYAPURA	VIJAYAPURA	AINAPUR	6372691422	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	IDIB000B025	2755954
VIJAYAPURA	VIJAYAPURA	AHERI	915010044022260	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	3324876
VIJAYAPURA	VIJAYAPURA	TAJPUR.H	89064690918	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಜಪುರ (ಎಚ್)	KVGB0003117	3535160
VIJAYAPURA	VIJAYAPURA	BARATAGI	915010042826361	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000525	2962018
VIJAYAPURA	VIJAYAPURA	KANNUR	915010042793719	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000525	3908734
VIJAYAPURA	VIJAYAPURA	KARJOL	89064468928	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಮುಳವಾಡ	KVGB0003005	2283902
VIJAYAPURA	VIJAYAPURA	BABALESWAR	89064644815	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಬಬಲೇಶ್ವರ	KVGB0003112	4217129
VIJAYAPURA	VIJAYAPURA	HADAGALI	915010042826392	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	2033667
VIJAYAPURA	VIJAYAPURA	SIDDAPUR.K	650801000537	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಐಸಿಐಸಿಐ ಬ್ಯಾಂಕ್ ತಿಕ್ಕೋಟಾ	ICIC0006508	2673287
VIJAYAPURA	VIJAYAPURA	GONASAGI	915010042793683	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಬಿಜಾಪುರ ಬ್ಯಾಂಕ್	UTIB0000525	1714608
VIJAYAPURA	VIJAYAPURA	ARJUNAGI	89062784649	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB BANK ARJUNAGI	KVGB0003101	2883620
VIJAYAPURA	VIJAYAPURA	HITNALLI	915010042812357	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಬಿಜಾಪುರ	UTIB0000525	3700637
VIJAYAPURA	VIJAYAPURA	ALIYABAD	915010044028174	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	2995076
VIJAYAPURA	VIJAYAPURA	MADABHAVI	915010042723231	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	2794214
VIJAYAPURA	VIJAYAPURA	TIDAGUNDI	915010042801085	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000525	2283694
VIJAYAPURA	VIJAYAPURA	SHIVANAGI	915010042793560	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ(ಕೆಟಿ)	UTIB0000525	3307683
VIJAYAPURA	VIJAYAPURA	D.GENNUR	915010047451724	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000525	3160341
VIJAYAPURA	VIJAYAPURA	BOLACHIKKALAKI	89062766119	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಅರ್ಜುಣಗಿ	KVGB0003101	1821502
VIJAYAPURA	VIJAYAPURA	HOSUR	6371359984	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	IDIB000H050	2736313
VIJAYAPURA	VIJAYAPURA	HEGADIHAL	89064207829	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಖ್ಯ ಕಛೇರಿ, ಬಿಜಾಪುರ	KVGB0003102	2390377

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	VIJAYAPURA	SARWAD	89064312040	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಸಾರವಾಡ	KVGB0003109	2905099
VIJAYAPURA	VIJAYAPURA	NIDONI	915010042826437	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ವಿಜಯಪುರ	UTIB0000525	3231657
VIJAYAPURA	VIJAYAPURA	TORAVI	0744104000144780	ಐ.ಡಿ.ಬಿ.ಐ	ವಿಜಯಪುರ	IBKL0000555	4658030
VIJAYAPURA	VIJAYAPURA	KAMBAGI	896810110001895	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	BKID0008968	2141889
VIJAYAPURA	VIJAYAPURA	GUNAKI	915010042793528	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ವಿಜಯಪುರ	UTIB0000525	2859920
VIJAYAPURA	VIJAYAPURA	BABANAGAR	08322200046651	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಬಿಜ್ಜರಗಿ	SYNB0000832	2152996
VIJAYAPURA	VIJAYAPURA	ARAKERI	915010042723260	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	3781582
VIJAYAPURA	VIJAYAPURA	MAMADAPUR	08342210067639	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಮಮದಾಪುರ	SYNB0000834	2745797
VIJAYAPURA	VIJAYAPURA	KHAKANDAKI	666202010002728	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯು.ಬಿ.ಆಯ್ ಕಾಖಂಡಕಿ	UBIN0566624	3146692
VIJAYAPURA	VIJAYAPURA	MAKANAPUR	0744104000145169	ಐ.ಡಿ.ಬಿ.ಐ	ಬಿಜಾಪುರ	IBKL0000744	2496734
VIJAYAPURA	VIJAYAPURA	HONAWAD	89063193214	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಹೊನವಾಡ	KVGB0003103	3202459
VIJAYAPURA	VIJAYAPURA	TAKKALAKI	64181548577	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಬಿಜಾಪುರ	SBIN0040300	2545781
VIJAYAPURA	VIJAYAPURA	JUMANAL	0504101050388	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	CNRB0000504	2053451
VIJAYAPURA	VIJAYAPURA	KUMATAGI	915010042826314	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ವಿಜಯಪುರ	UTIB0000525	1767431
VIJAYAPURA	INDI	D.NIMBARAGI	89063336639	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಡಚಣ	KVGB0003207	2501438
VIJAYAPURA	INDI	ZALAKI	130201011004617	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬಳ್ಳಿ	VIJB0001302	2675470
VIJAYAPURA	INDI	NIVARAGI	135301011002377	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ನಿವರಗಿ	VIJB0001353	2193913
VIJAYAPURA	INDI	UMARANI	89062657893	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಉಮರಾಣಿ	KVGB0003209	3036611
VIJAYAPURA	INDI	ANJUTAGI	89063148625	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	K V G B BANK INDI	KVGB0003203	2287571
VIJAYAPURA	INDI	BASANAL	08272200148530	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹೊರ್ತಿ	SYNB0000827	2180754
VIJAYAPURA	INDI	KOLURAGI	08272200148525	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹೊರ್ತಿ	SYNB0000827	2109223
VIJAYAPURA	INDI	PADANUR	166110028653	ಐಎನ್ ಜಿ ವೈಶ್ಯ ಬ್ಯಾಂಕ್	ಐ ಎನ್ ಜಿ ವೈಶ್ಯಬ್ಯಾಂಕ್	KKBK0008302	1481825
VIJAYAPURA	INDI	REVATGAON	135301011002379	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ನಿವರಗಿ	VIJB0001353	3027096
VIJAYAPURA	INDI	AGARKHED	08112200054109	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಅಗರಖೇಡ	SYNB0000811	2433625
VIJAYAPURA	INDI	ATHERGA	08282200075135	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಅಥರ್ಗಾ	SYNB0000828	3985712

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	INDI	TENIHALLI	167010054221	KOTAK MAHINDRA BANK	ತಾಂಬಾ	KKBK0008302	2394589
VIJAYAPURA	INDI	HALASANGI	89063586760	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KVGB0003203	2806083
VIJAYAPURA	INDI	BHATAGUNAKI	89061880469	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಭತಗುಣಕಿ ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	KVGB0003201	2343879
VIJAYAPURA	INDI	BENAKANAHALLI	08282200075511	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಧರ್ಗಾ	SYNB0000828	2721394
VIJAYAPURA	INDI	HANJAGI	89062881790	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KVGB0003203	2225355
VIJAYAPURA	INDI	LONI BK	89062553893	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬ್ಯಾಂಕ್ ಲೋಣಿ ಬಿಕ್	KVGB0003205	2145355
VIJAYAPURA	INDI	BABALAD	89062611869	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಇಂಡಿ	KVGB0003203	2283944
VIJAYAPURA	INDI	HORTI	08272200148490	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೊರ್ತಿ	SYNB0000827	2867539
VIJAYAPURA	INDI	HADALASANG	08272200148486	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	14ನೇ ಹಣಕಾಸು ಆಯೋಗ ಯೋಜನೆ	SYNB0000827	2404541
VIJAYAPURA	INDI	INCHAGERI	89064612351	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ. ಜಿಗಜೇವಣಿ	KVGB0003204	2421330
VIJAYAPURA	INDI	RUGI	89063671781	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KVGB0003203	3427286
VIJAYAPURA	INDI	ALUR	166110028645	ಐಎನ್ ಜಿ ವೈಶ್ಯ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KKBK0008302	1453914
VIJAYAPURA	INDI	SHIRASHYAD	89064120119	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಶ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0003206	1964671
VIJAYAPURA	INDI	LACHYAN	08332200053260	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಲಚ್ಯಾಣ	SYNB0000833	1952654
VIJAYAPURA	INDI	BALLOLLI	130201011004592	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್ ಬಳ್ಳೋಳ್ಳಿ	VIJB0001302	2352690
VIJAYAPURA	INDI	DHULAKHED	89063656515	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಧೂಳಖೇಡ	KVGB0003202	4218892
VIJAYAPURA	INDI	SALOTAGI	89062579356	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KVGB0003203	4477470
VIJAYAPURA	INDI	MIRAGI	89064824058	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ. ಇಂಡಿ	KVGB0003203	1850788
VIJAYAPURA	INDI	HATTALLI	08132200152599	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಚಡಚಣ	SYNB0000813	3168547
VIJAYAPURA	INDI	JIGAJIVANAGI	89062591920	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಗ್ರಾ ಬ್ಯಾಂಕ್ ಜಿಗಜೇವಣಿ	KVGB0003204	3010204
VIJAYAPURA	INDI	NAD KD	89062612400	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ನಾದ.ಬಿ.ಕೆ	KVGB0003206	2799841
VIJAYAPURA	INDI	MASALI BK	166110028637	KOTAK MAHINDRA BANK	ಇಂಡಿ	KKBK0008302	2018885
VIJAYAPURA	INDI	HIREBEVANUR	89063150871	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವ. ಗ್ರಾ.ಬ್ಯಾಂಕ್ ಇಂಡಿ	KVGB0003203	2771408
VIJAYAPURA	INDI	NANDARAGI	130201011004581	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬಳ್ಳೋಳ್ಳಿ	VIJB0001302	1731595

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	INDI	BARADOL	89064709307	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಚಡಚಣ	KVGB0003207	2995855
VIJAYAPURA	INDI	AIRASANG	89064189263	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬ್ಯಾಂಕ್ ಇಂಡಿ	KVGB0003203	2073246
VIJAYAPURA	INDI	TAMBA	167010055013	KOTAK MAHINDRA BANK	ಕಾಂಟಾಕ್ ಮಹಿಂಧ್ರಾ ಬ್ಯಾಂಕ್	KKBK0008302	5066019
VIJAYAPURA	INDI	KHEDAGI	89062831737	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ. ಇಂಡಿ	KVGB0003203	2427399
VIJAYAPURA	INDI	LALASANGI	89063316895	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ. ಇಂಡಿ	KVGB0003203	2166820
VIJAYAPURA	INDI	NIMBAL KD	08482200054505	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ನಿಂಬಾಳ ಕೆಡಿ	SYNB0000848	3435624
VIJAYAPURA	INDI	CHIKKBENUR	08172200169047	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಇಂಡಿ	SYNB0000817	1636126
VIJAYAPURA	INDI	TADAVLAGA	89063491346	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KVGB0003203	4269455
VIJAYAPURA	INDI	ARJUNAGI B K	89062993674	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಡಿ	KVGB0003203	1445136
VIJAYAPURA	INDI	CHAVADIHAL	89062702836	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Indi	KVGB0003203	2092174
VIJAYAPURA	INDI	GUBBEWADA	08112200053685	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆಗರಖೇಡ	SYNB0000811	1726516
VIJAYAPURA	INDI	HINGANI	425202010125548	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ ಹಲಸಂಗಿ	UBIN0542521	1757718
VIJAYAPURA	INDI	INGALAGI	346901000005001	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಇಂಡಿ	IOBA0003469	1963927
VIJAYAPURA	INDI	KAPANIMBARAGI	130201011004580	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬಳ್ಳಿಬಳ್ಳಿ	VIJB0001302	1638933
VIJAYAPURA	INDI	SANGOGI	167010054020	KOTAK MAHINDRA BANK	ಕಾಂಟಾಕ್ ಮಹಿಂಧ್ರಾ ಬ್ಯಾಂಕ್	KKBK0008302	2080742
VIJAYAPURA	INDI	UMARAJA	89062463115	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಡಚಣ	KVGB0003207	1509363
VIJAYAPURA	MUDDEBIHAL	YARAZARI	08642210007852	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಯರಯ್ಯೂರಿ	SYNB0000864	2294741
VIJAYAPURA	MUDDEBIHAL	YELAGUR	08472200051097	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಯಲಗೂರ	SYNB0000847	1637014
VIJAYAPURA	MUDDEBIHAL	B.SALAWADGI	731702010004968	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	UBIN0573175	2543703
VIJAYAPURA	MUDDEBIHAL	BIJJUR	08152210072995	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಾಲತವಾಡ	SYNB0000815	2075915
VIJAYAPURA	MUDDEBIHAL	BIDARKUNDI	64181752491	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮುದ್ದೇಬಿಹಾಳ	SBIN0040859	1910557
VIJAYAPURA	MUDDEBIHAL	KAVADIMATTI	08262200111242	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುದ್ದೇಬಿಹಾಳ	SYNB0000826	2115833
VIJAYAPURA	MUDDEBIHAL	KUNTOJI	600402010014525	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಮುದ್ದೇಬಿಹಾಳ	UBIN0560049	2432183
VIJAYAPURA	MUDDEBIHAL	KALAGI	89062772699	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದ್ದೇಬಿಹಾಳ	KVGB0003303	1602987
VIJAYAPURA	MUDDEBIHAL	KONNUR	08352200076810	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಡವಳಗಿ	SYNB0000835	2199966

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	MUDEBIHAL	KODAGANUR	35206766234	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್ ಬಿ ಆರ್ ತಾಳಿಕೋಟೆ	SBIN0040313	2838615
VIJAYAPURA	MUDEBIHAL	KOLUR	08592210019391	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೋಳೂರು	SYNB0000859	2601743
VIJAYAPURA	MUDEBIHAL	ALUR	17144532255	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಆಲೂರು	KVGB0003301	2821239
VIJAYAPURA	MUDEBIHAL	RAKKASAGI	64181839509	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಆರ್. ಮುದ್ದೇಬಿಹಾಳ	SBIN0000757	1887831
VIJAYAPURA	MUDEBIHAL	RUDAGI	35185477164	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್ ಬಿ ಆರ್ ಬಸರಕೋಡ	SBIN0005315	2116410
VIJAYAPURA	MUDEBIHAL	DAVALAGI	08352200076805	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಧವಳಗಿ	SYNB0000835	2494888
VIJAYAPURA	MUDEBIHAL	INGALAGERI	64182526346	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುದ್ದೇಬಿಹಾಳ	SBIN0040589	2536260
VIJAYAPURA	MUDEBIHAL	BANTANUR	731702010001215	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಾಳಿಕೋಟೆ	UBIN0573175	2554297
VIJAYAPURA	MUDEBIHAL	BASARAKOD	64181752413	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040859	1966486
VIJAYAPURA	MUDEBIHAL	BAVOOR	64182092191	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಮುದ್ದೇಬಿಹಾಳ	SBIN0040859	2589315
VIJAYAPURA	MUDEBIHAL	NAGABENAL	64182661546	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1618987
VIJAYAPURA	MUDEBIHAL	TANGADAGI	600402010014540	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುದ್ದೇಬಿಹಾಳ	UBIN0560049	2117375
VIJAYAPURA	MUDEBIHAL	TUMBAGI	731702010001176	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	UBIN0573175	1827757
VIJAYAPURA	MUDEBIHAL	MADIKESWAR	08352200077174	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಧವಳಗಿ	SYNB0000835	2228474
VIJAYAPURA	MUDEBIHAL	MINAJAGI	89062819153	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬಿ ಮೀನಜಗಿ	KVGB0003302	2724752
VIJAYAPURA	MUDEBIHAL	MUKIHAL	64184126357	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಾಳಿಕೋಟೆ	SBIN0040313	2099183
VIJAYAPURA	MUDEBIHAL	ADAVI SOMANAL	89063140386	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಮುದ್ದೇಬಿಹಾಳ	KVGB0003303	1957889
VIJAYAPURA	MUDEBIHAL	HIRUR	89062559986	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಳಿಕೋಟೆ	KVGB0003304	2730344
VIJAYAPURA	MUDEBIHAL	HIEMURNAL	08682200011408	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇಮುರಾಳ	SYNB0000868	2319340
VIJAYAPURA	MUDEBIHAL	HADALAGERI	600402010014603	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುದ್ದೇಬಿಹಾಳ	UBIN0560049	2225055
VIJAYAPURA	MUDEBIHAL	HULLUR	64182700133	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುದ್ದೇಬಿಹಾಳ	SBIN0000757	2242819
VIJAYAPURA	MUDEBIHAL	BALABATTI	89067444982	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	hullur	KVGB0003305	1623237
VIJAYAPURA	MUDEBIHAL	BOMMANAHALLI	731702010001186	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	UBIN0573175	1649251
VIJAYAPURA	MUDEBIHAL	NAGARABETTA	08682200011649	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇಮುರಾಳ	SYNB0000868	1592760

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	SINDGI	BAMMANALLI	64186337128	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040819	2118414
VIJAYAPURA	SINDGI	KERUTAGI	64181945165	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಿಂದಗಿ	SBIN0040819	2852417
VIJAYAPURA	SINDGI	BAGALUR	89063419223	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	moratagi	KVGB0003420	3345452
VIJAYAPURA	SINDGI	BYKOD	364601000053	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಸಿಂದಗಿ	ICIC0003646	2713580
VIJAYAPURA	SINDGI	YENKANCHI	89064108078	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಯಂಕಂಚಿ	KVGB0003416	3057254
VIJAYAPURA	SINDGI	DEVANGAON	64182190085	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಿಂದಗಿ	SBIN0040819	3613584
VIJAYAPURA	SINDGI	MANUR	89064256492	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಜಾಲವಾದ	KVGB0003411	2633734
VIJAYAPURA	SINDGI	BEKINAL	89064008721	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಸ್ತಿ	KVGB0003402	2598393
VIJAYAPURA	SINDGI	MULASAVLAGI	08242200096361	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ದೇವರ ಹಿಪ್ಪರಗಿ	SYNB0000824	2755258
VIJAYAPURA	SINDGI	GABASAVLAGI	89063850363	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಗಬಸಾವಳಗಿ	KVGB0003408	2568122
VIJAYAPURA	SINDGI	CHANDAKAVATE	89063303591	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಚಾಂದಕವಟೆ	KVGB0003404	2503536
VIJAYAPURA	SINDGI	YARAGAL BK	89062734018	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಯರಗಲ್ ಬಿ.ಕೆ	KVGB0003417	2327269
VIJAYAPURA	SINDGI	KALAKERI	129001011007460	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಲಕೇರಿ	VUJB0001290	3698043
VIJAYAPURA	SINDGI	MALAGHAN	89064178647	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಮಲಗಾನ	KVGB0003414	3503548
VIJAYAPURA	SINDGI	KOKATANUR	64183096569	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿಎಂ ಸಿಂದಗಿ	SBIN0040819	3708633
VIJAYAPURA	SINDGI	CHATTARAKI	89062667200	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಚಿಕ್ಕರುಗಿ	KVGB0003405	2238320
VIJAYAPURA	SINDGI	BALAGANUR	89064118713	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ತಾಂಬಾ	KVGB0003210	3579405
VIJAYAPURA	SINDGI	HONNALLI	89064202219	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊನ್ನಳ್ಳಿ	KVGB0003419	2835572
VIJAYAPURA	SINDGI	HITNALLI	89063278723	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕರುಗಿ	KVGB0003405	1720982
VIJAYAPURA	SINDGI	HANDIGANUR	08302200059357	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕೋರವಾರ	SYNB0000830	2411905
VIJAYAPURA	SINDGI	MORATAGI	60226278383	ಬ್ಯಾಂಕ್ ಆಫ್ ಮಹಾರಾಷ್ಟ್ರ	ಮೋರಟಗಿ	MAHB0000505	2737677
VIJAYAPURA	SINDGI	SUNGATHAN	64181945234	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಿಂದಗಿ	SBIN0040819	1645112
VIJAYAPURA	SINDGI	YELAGOD	64182155110	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು ಸಿಂದಗಿ	SBIN0001019	2496960
VIJAYAPURA	SINDGI	KANNOLLI	89063730352	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಶಾಖೆ ಕನ್ನೊಳ್ಳಿ	KVGB0003412	1901947

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
VIJAYAPURA	SINDGI	KORAHALLI	64182237388	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿಂದಗಿ	SBIN0040819	2345105
VIJAYAPURA	SINDGI	JALAWAD	89064056196	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಜಾಲವಾದ	KVGB0003411	2812896
VIJAYAPURA	SINDGI	ASKI	89064174369	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ASKI	KVGB0003402	1922945
VIJAYAPURA	SINDGI	HARANAL	08672200006330	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹರನಾಳ	SYNB0000867	2724047
VIJAYAPURA	SINDGI	RAMPUR PA	89063337666	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ.	KVGB0003415	3238850
VIJAYAPURA	SINDGI	HUNASHYAL	129001011007509	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್ ಕಲಕೇರಿ	VIJB0001290	2737575
VIJAYAPURA	SINDGI	KORAWAR	08302200059323	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕೋರವಾರ	SYNB0000830	2903379
VIJAYAPURA	SINDGI	BANDAL	575502010010644	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಿಂದಗಿ	UBIN0557552	2643230
VIJAYAPURA	SINDGI	KADANI	89064190788	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಆಲಮೇಲ	KVGB0003401	2461639
VIJAYAPURA	SINDGI	KONDAGULI	89063370670	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಕೋಂಡಗೂಳಿ	KVGB0003413	3073116
VIJAYAPURA	SINDGI	CHIKKARUGI	89064256979	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಚಿಕ್ಕರೂಗಿ	KVGB0003405	2083152
VIJAYAPURA	SINDGI	GUBBEWAD	64181870129	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿಂದಗಿ	SBIN0040819	3509259
VIJAYAPURA	SINDGI	DEVAR NAVADGI	89064504128	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ದೇವರನಾವದಗಿ	KVGB0003407	2901776
VIJAYAPURA	SINDGI	GOLAGERI	64181971740	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿಂದಗಿ	SBIN0040819	2887639
VIJAYAPURA	SINDGI	GUTTARAGI	89062744334	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಗಲ್ಲ ಬಿಕೆ	KVGB0003417	1856752
VIJAYAPURA	SINDGI	HIKKANAGUTTI	08122200122044	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಸಿಂದಗಿ	SYNB0000812	1655767
VIJAYAPURA	SINDGI	KAKKALAMELI	60226286804	ಬ್ಯಾಂಕ್ ಆಫ್ ಮಹಾರಾಷ್ಟ್ರ	ಮೋರಟಗಿ	MAHB0000505	2362981
VIJAYAPURA	SINDGI	NAGAVI B K	64182350110	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0046819	2408914
VIJAYAPURA	SINDGI	RAMANALLI	4658101003090	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆಲಮೇಲ	CNRB0004658	1840410
CHAMARAJANAGARA	CHAMARAJANAGAR	AALORU	100401011003391	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆಲೂರು	VIJB0001004	2561489
CHAMARAJANAGARA	CHAMARAJANAGAR	AMACHAVADI	6544000100024365	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	PUNB0654400	2576890
CHAMARAJANAGARA	CHAMARAJANAGAR	ARAKALAVADI	85032735005	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲವಾಡಿ	KGRB0000043	2333953
CHAMARAJANAGARA	CHAMARAJANAGAR	ATTUGOOLIPURA	124001011005547	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವೆಂಕಟಯ್ಯೇಶ್ವರಿ	VIJB0001240	1882795

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHAMARAJANAGARA	CHAMARAJANAGAR	BAAGALI	85032869471	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಮ್ಮತ್ತೂರು	KGRB0000049	1858367
CHAMARAJANAGARA	CHAMARAJANAGAR	BADANAGUPPE	123200101008729	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	CORP0001232	2600920
CHAMARAJANAGARA	CHAMARAJANAGAR	BHOGAPURA	123200101008753	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	CORP0001232	1816750
CHAMARAJANAGARA	CHAMARAJANAGAR	BISALAVADI	124001011005524	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವೆಂಕಟಯ್ಯನಛತ್ರ	VIJB0001240	2049088
CHAMARAJANAGARA	CHAMARAJANAGAR	CHANDAKAVADI	85032857002	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಂದಕವಾಡಿ	KGRB0000088	2245647
CHAMARAJANAGARA	CHAMARAJANAGAR	DEMAHALLI	64181199578	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಂತೇಮರಹಳ್ಳಿ	SBIN0040206	1965610
CHAMARAJANAGARA	CHAMARAJANAGAR	DODDAMOLE	104301011006475	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	VIJB0001043	1893882
CHAMARAJANAGARA	CHAMARAJANAGAR	MADAPURA	184100101002256	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಂಗಲ	CORP0001841	2235146
CHAMARAJANAGARA	CHAMARAJANAGAR	GOOLIPURA	100401011003374	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆಲೂರು	VIJB0001004	1943397
CHAMARAJANAGARA	CHAMARAJANAGAR	HARAVE	85032988488	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹರವೆ	KGRB0000014	1562206
CHAMARAJANAGARA	CHAMARAJANAGAR	HEBBASOORU	64181389218	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಬ್ಬಸೂರು	SBIN0040887	2073033
CHAMARAJANAGARA	CHAMARAJANAGAR	HONGANOORU	64181646256	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಂಗನೂರು	SBIN0040886	2282223
CHAMARAJANAGARA	CHAMARAJANAGAR	HONNAHALLI	85032756252	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲವಾಡಿ	KGRB0000043	1825338
CHAMARAJANAGARA	CHAMARAJANAGAR	IRASAVADI	915010042074717	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	UTIB0000880	1809442
CHAMARAJANAGARA	CHAMARAJANAGAR	KEMAPANAPURA	184100101002246	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಡಿಯೂರು-ಮಂಗಲ	CORP0001841	1970792
CHAMARAJANAGARA	CHAMARAJANAGAR	KOTHALAVADI	64181528027	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜೋಡಿ ರಸ್ತೆ ಶಾಖೆ 41131	SBIN0041131	2501861
CHAMARAJANAGARA	CHAMARAJANAGAR	KUDERU	64061176455	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುದೇರು	SBIN0040070	2145336
CHAMARAJANAGARA	CHAMARAJANAGAR	KOODLOORU;	85032884659	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಾಮರಾಜನಗರ	KGRB0000105	1902195
CHAMARAJANAGARA	CHAMARAJANAGAR	MALEYOORU	85032988579	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹರವೆ	KGRB0000014	1731134
CHAMARAJANAGARA	CHAMARAJANAGAR	MANGALA	184100101000001	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಡಿಯೂರು-ಮಂಗಲ	CORP0001841	2283643
CHAMARAJANAGARA	CHAMARAJANAGAR	MASANAPURA	64181750584	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಂಗನೂರು	SBIN0040886	2032855
CHAMARAJANAGARA	CHAMARAJANAGAR	MUKKADAHALLI	123200101008736	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	CORP0001232	1942015
CHAMARAJANAGARA	CHAMARAJANAGAR	NAGAVALLI	85036325573	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಂದಕವಾಡಿ	KGRB0000088	2317833

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHAMARAJANAGARA	CHAMARAJANAGAR	NAVILOORU	64181618069	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಿಲೂರು	SBIN0040474	2117482
CHAMARAJANAGARA	CHAMARAJANAGAR	PUNAJANOORU	124001011005555	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವೆಂಕಟಯ್ಯನಲ್ಲೆ	VIJB0001240	4044134
CHAMARAJANAGARA	CHAMARAJANAGAR	SAGADE	64181255127	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಾಮರಾಜನಗರ	SBIN0040062	2412810
CHAMARAJANAGARA	CHAMARAJANAGAR	SHIVAPURA	104301011006494	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	VIJB0001043	2386953
CHAMARAJANAGARA	CHAMARAJANAGAR	UMMATHOORU	85032771699	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಮ್ಮತ್ತೂರು	KGRB0000049	1779364
CHAMARAJANAGARA	CHAMARAJANAGAR	VENKATAIAHANACHATHARA	124001011005535	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವೆಂಕಟಯ್ಯನಲ್ಲೆ	VIJB0001240	2563984
CHAMARAJANAGARA	CHAMARAJANAGAR	HEGGOTAARA	1798101007347	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬದನಗುಪ್ಪೆ	CNRB0001798	2571403
CHAMARAJANAGARA	CHAMARAJANAGAR	KAGALAVADI	100401011003383	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆಲೂರು	VIJB0001004	2185872
CHAMARAJANAGARA	CHAMARAJANAGAR	KULAGANA	136400301000006	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಲಗಾಣ	VIJB0001364	1930603
CHAMARAJANAGARA	CHAMARAJANAGAR	UDIGALA	13038084416	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಡಿಗಾಲ	KGRB0000038	1883476
CHAMARAJANAGARA	CHAMARAJANAGAR	SANTHEMARAHALLI	64188404106	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ADB SANTEMARAHALLI	SBIN0040206	2614387
CHAMARAJANAGARA	CHAMARAJANAGAR	YERAGANAHALLI	85033144012	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲವಾಡಿ	KGRB0000043	2295903
CHAMARAJANAGARA	CHAMARAJANAGAR	JYOTHIGOWDANAPURA	6365138612	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ನಾಗವಳ್ಳಿ	IDIB000N134	2573608
CHAMARAJANAGARA	CHAMARAJANAGAR	NANJEDEVANAPURA	123200101008737	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಾಮರಾಜನಗರ	CORP0001232	2628825
CHAMARAJANAGARA	CHAMARAJANAGAR	HARADANAHALLI	64181200846	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹರದನಹಳ್ಳಿ	SBIN0040764	2506911
CHAMARAJANAGARA	CHAMARAJANAGAR	GOVINDAVADI	85031277645	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹರವೆ	KGRB0000014	945021
CHAMARAJANAGARA	GUNDLUPET	BEGUR	85032905046	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	Begur	KGRB0000272	1837860
CHAMARAJANAGARA	GUNDLUPET	KABBALLI	85033038183	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಬ್ಬಹಳ್ಳಿ	KGRB0000046	1772932
CHAMARAJANAGARA	GUNDLUPET	KANNEGALA	17282210006640	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕಣ್ಣೀಗಾಲ	SYNB0001728	2500386
CHAMARAJANAGARA	GUNDLUPET	NITRE	147201011003903	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೇಗೂರು	VIJB0001472	2200682
CHAMARAJANAGARA	GUNDLUPET	BERAMBADI	85032760406	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	1783077
CHAMARAJANAGARA	GUNDLUPET	SHIVAPURA	85032583968	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	1493373
CHAMARAJANAGARA	GUNDLUPET	HANGALA	85033110399	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಗಳ	KGRB0000020	2186301
CHAMARAJANAGARA	GUNDLUPET	BARAGI	17132200043798	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬರಗಿ	SYNB0001713	1682027

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHAMARAJANAGARA	GUNDLUPET	BOMMALAPURA	85032827656	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೊಮ್ಮಲಾಪುರ	KGRB0000044	1882434
CHAMARAJANAGARA	GUNDLUPET	BACHAHALLI	85037399486	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೊಮ್ಮಲಾಪುರ	KGRB0000044	1010537
CHAMARAJANAGARA	GUNDLUPET	KOTEKERE	64181692655	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಂಡ್ಲುಪೇಟೆ	SBIN0040063	2642304
CHAMARAJANAGARA	GUNDLUPET	AGATHAGOWDANAHALLI	85032856337	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಗೂರು	KGRB0000009	1929168
CHAMARAJANAGARA	GUNDLUPET	MANGALA	85033021271	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಗಳ	KGRB0000020	2531439
CHAMARAJANAGARA	GUNDLUPET	ANNUR	64181525322	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಂಡ್ಲುಪೇಟೆ	SBIN0040063	1524356
CHAMARAJANAGARA	GUNDLUPET	HOREYALA	85033130734	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಗೂರು	KGRB0000009	1973048
CHAMARAJANAGARA	GUNDLUPET	TERAKANAMBHI	64158005843	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೆರಕಣಾಂಬಿ	SBIN0040079	2464368
CHAMARAJANAGARA	GUNDLUPET	HUNDIPURA	85033298574	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೊಮ್ಮಲಾಪುರ	KGRB0000044	1804383
CHAMARAJANAGARA	GUNDLUPET	KODASOGE	85033298563	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೊಮ್ಮಲಾಪುರ	KGRB0000044	2253940
CHAMARAJANAGARA	GUNDLUPET	KELASUR	85032700059	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	2042142
CHAMARAJANAGARA	GUNDLUPET	NENEKATTE	85033025924	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	2128981
CHAMARAJANAGARA	GUNDLUPET	RAGHAVAPURA	85032801762	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	2059688
CHAMARAJANAGARA	GUNDLUPET	ALATHUR	85032797335	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಆಲತ್ತೂರು	KGRB0000098	2120743
CHAMARAJANAGARA	GUNDLUPET	SHINDANAPURA	85032816587	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	1969546
CHAMARAJANAGARA	GUNDLUPET	BHIMANABEEDU	85032603589	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	1420202
CHAMARAJANAGARA	GUNDLUPET	BANNITALAPURA	64181569143	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಂಡ್ಲುಪೇಟೆ	SBIN0040063	2217846
CHAMARAJANAGARA	GUNDLUPET	CHIKKATI	64181692521	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಂಡ್ಲುಪೇಟೆ	SBIN0040063	1893781
CHAMARAJANAGARA	GUNDLUPET	BALACHAVADI	85032693165	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಬ್ಬಹಳ್ಳಿ	KGRB0000046	1703336
CHAMARAJANAGARA	GUNDLUPET	BOMMANAHALLI	64181175499	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೆರಕಣಾಂಬಿ	SBIN0040079	1591481
CHAMARAJANAGARA	GUNDLUPET	PADAGURU	85032615110	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಬ್ಬಹಳ್ಳಿ	KGRB0000046	1842882
CHAMARAJANAGARA	GUNDLUPET	SOMAHALLI	85033479093	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಬ್ಬಹಳ್ಳಿ	KGRB0000046	2269477
CHAMARAJANAGARA	GUNDLUPET	KOOTHANOORU	85031464986	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಂಡ್ಲುಪೇಟೆ	KGRB0000127	1492289

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHAMARAJANAGARA	GUNDLUPET	MOOKHAHALLI	17132200043707	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬರಗಿ	SYNB0001713	1662418
CHAMARAJANAGARA	GUNDLUPET	PUTTANAPURA	85031299954	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಗಳ	KGRB0000020	2059488
CHAMARAJANAGARA	GUNDLUPET	VADDAGERE	64181179437	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೆರಕಣಾಂಬಿ	SBIN0040079	1877680
CHAMARAJANAGARA	KOLLEGALA	KUNTHOORU	64182173648	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೊಳ್ಳೇಗಾಲ	SBIN0013343	2613248
CHAMARAJANAGARA	KOLLEGALA	MULLURU	1546104000039011	ಐ.ಡಿ.ಬಿ.ಐ	ಕೊಳ್ಳೇಗಾಲ	IBKL0001546	1761156
CHAMARAJANAGARA	KOLLEGALA	KUNAGALLI	108010062954	KOTAK MAHINDRA BANK	ಕೊಳ್ಳೇಗಾಲ	KKBK0008270	2298985
CHAMARAJANAGARA	KOLLEGALA	HARALE	1546104000039039	ಐ.ಡಿ.ಬಿ.ಐ	ಕೊಳ್ಳೇಗಾಲ	IBKL0001546	2010089
CHAMARAJANAGARA	KOLLEGALA	SIDDAIANAPURA	1546104000039118	ಐ.ಡಿ.ಬಿ.ಐ	ಕೊಳ್ಳೇಗಾಲ	IBKL0001546	1592738
CHAMARAJANAGARA	KOLLEGALA	PAALYA	3839101004589	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾಲ್ಯೆ	CNRB0003839	1926002
CHAMARAJANAGARA	KOLLEGALA	MADHUVINAHALLI	108010062911	KOTAK MAHINDRA BANK	ಕೊಳ್ಳೇಗಾಲ ಶಾಖೆ	KKBK0008270	3678680
CHAMARAJANAGARA	KOLLEGALA	DHANAGERE	1546104000039002	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ	IBKL0001546	3175595
CHAMARAJANAGARA	KOLLEGALA	DODDINDUVADI	64181438881	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾಮಗೆರೆ	SBIN0040182	2172469
CHAMARAJANAGARA	KOLLEGALA	SINGANALLURU	64181438905	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಿಂದುವಾಡಿ	SBIN0040884	2502128
CHAMARAJANAGARA	KOLLEGALA	SATTEGAALA	1546104000038960	ಐ.ಡಿ.ಬಿ.ಐ	ಕೊಳ್ಳೇಗಾಲ	IBKL0001546	4805339
CHAMARAJANAGARA	KOLLEGALA	CHIKKALLURU	64181890816	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಿಂದುವಾಡಿ	SBIN0040884	2663770
CHAMARAJANAGARA	KOLLEGALA	KONGARAHALLI	64180914443	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾಮಗೆರೆ	SBIN0040182	2374866
CHAMARAJANAGARA	KOLLEGALA	THELLANURU	915010040390086	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಳ್ಳೇಗಾಲ	UTIB0001554	1963946
CHAMARAJANAGARA	KOLLEGALA	MANGALA	1546104000039075	ಐ.ಡಿ.ಬಿ.ಐ	ಕೊಳ್ಳೇಗಾಲ	IBKL0001546	1470211
CHAMARAJANAGARA	KOLLEGALA	MANAGALLI	108010062938	KOTAK MAHINDRA BANK	ಕೊಳ್ಳೇಗಾಲ	KKBK0008270	2158534
CHAMARAJANAGARA	KOLLEGALA	BANDALLI	64181835334	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಾಗ್ಗ	SBIN0040890	3447516
CHAMARAJANAGARA	KOLLEGALA	SHAAGYA	64181835196	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಾಗ್ಗ	SBIN0040890	2912187
CHAMARAJANAGARA	KOLLEGALA	ELLEMAALA	108010062903	KOTAK MAHINDRA BANK	ಕೊಳ್ಳೇಗಾಲ	KKBK0008270	2174240
CHAMARAJANAGARA	KOLLEGALA	AJJIPURA	85033103518	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹನೂರು	KGRB0000055	2954133
CHAMARAJANAGARA	KOLLEGALA	RAAMAPURA	64181313395	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮಾಪುರ	SBIN0040078	3103552
CHAMARAJANAGARA	KOLLEGALA	SOOLERIPAALYA	85032894623	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಜ್ಜಿಪುರ	KGRB0000232	2319205
CHAMARAJANAGARA	KOLLEGALA	KOUDALLI	64182280414	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹನೂರು	SBIN0040746	3014424
CHAMARAJANAGARA	KOLLEGALA	KURATTIHOSORU	64181556906	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹನೂರು	SBIN0040746	2608039
CHAMARAJANAGARA	KOLLEGALA	MAARTALLI	64181556724	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹನೂರು	SBIN0040746	5009885

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHAMARAJANAGARA	KOLLEGALA	PONNACHI	64181568763	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪೊನ್ನಾಚಿ	SBIN0040865	1795651
CHAMARAJANAGARA	KOLLEGALA	GOPINAATHAM	64181907399	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಹದೇಶ್ವರನ ಬೆಟ್ಟ	SBIN0040075	1347397
CHAMARAJANAGARA	KOLLEGALA	HOOGYAM	64181364282	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೂಗ್ಯಂ	SBIN0040885	3049112
CHAMARAJANAGARA	KOLLEGALA	TAGARAPURA	17272200017537	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಟಗರಪುರ	SYNB0001727	2753800
CHAMARAJANAGARA	KOLLEGALA	M.M.HILLS	64181145283	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಹದೇಶ್ವರ ಬೆಟ್ಟ	SBIN0040075	4323747
CHAMARAJANAGARA	KOLLEGALA	LOKKANAHALLI	64180944659	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲೊಕ್ಕನಹಳ್ಳಿ	SBIN0040400	3036558
CHAMARAJANAGARA	KOLLEGALA	KANNURU	64181270246	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾಮಗೆರೆ	SBIN0040182	1961366
CHAMARAJANAGARA	KOLLEGALA	CHIKKAMAALAPURA	1546104000039048	ಐ.ಡಿ.ಬಿ.ಐ	ಕೊಳ್ಳೆಗಾಲ	IBKL0001546	1965104
CHAMARAJANAGARA	KOLLEGALA	HUTHTHURU	17092200078480	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಓಡೆಯರಪಾಳ್ಯೆ	SYNB0001709	3717056
CHAMARAJANAGARA	KOLLEGALA	P.G.PAALYA	17092200078567	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಒಡೆಯರ ಪಾಳ್ಯೆ	SYNB0001709	3442643
CHAMARAJANAGARA	KOLLEGALA	DINNALLI	64181698679	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮಾಪುರ	SBIN0040078	1044027
CHAMARAJANAGARA	KOLLEGALA	BAILOORU	17092200077396	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಒಡೆಯರಪಾಳ್ಯೆ	SYNB0001709	1006416
CHAMARAJANAGARA	KOLLEGALA	DODDALATTOORU	64181321384	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮಾಪುರ	SBIN0040078	946731
CHAMARAJANAGARA	KOLLEGALA	MINYAM	64181027100	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೂಗ್ಯಂ	SBIN0040885	1230119
CHAMARAJANAGARA	KOLLEGALA	SHETTALLI	85032699815	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೌದಳ್ಳಿ	SBINORRCKGB	1358585
CHAMARAJANAGARA	KOLLEGALA	THIMMARAAJIPURA	178700101007099	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕೊಳ್ಳೆಗಾಲ	CORP0001787	1442352
CHAMARAJANAGARA	YELANDUR	AGARA	0462101076363	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಗರ ಮಾಂಬಳ್ಳಿ	CNRB0000462	1410474
CHAMARAJANAGARA	YELANDUR	AMBALE	64180739151	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಂಬಳೆ	SBIN0040892	1908504
CHAMARAJANAGARA	YELANDUR	DUGGAHATTI	331502010110870	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಳಂದೂರು	UBIN0533157	1793826
CHAMARAJANAGARA	YELANDUR	GOWDAHALLI	64181155927	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಳಂದೂರು	SBIN0040296	2378195
CHAMARAJANAGARA	YELANDUR	GUMBALLI	85032999580	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಳಂದೂರು	KGRB0000091	2407401
CHAMARAJANAGARA	YELANDUR	HONNOORU	64182615487	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಳಂದೂರು	SBIN0040296	1991980
CHAMARAJANAGARA	YELANDUR	KESTHOORU	85033057446	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆಸ್ತೂರು	KGRB0000112	2389397
CHAMARAJANAGARA	YELANDUR	MADDOORU	4039101001483	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮದ್ದೂರು	CNRB0004039	1980946
CHAMARAJANAGARA	YELANDUR	MAMBALLI	0462101076357	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0000462	1777269
CHAMARAJANAGARA	YELANDUR	YERIYOORU	64181226876	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಳಂದೂರು	SBIN0040296	2340110

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHAMARAJANAGARA	YELANDUR	YERAGAMBALLI	64181430632	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಯರಗಂಬಳ್ಳಿ	SBIN0040889	1772531
CHAMARAJANAGARA	YELANDUR	BILIGIRI RANGANABETTA	64180283132	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯಳಂದೂರು ಶಾಖೆ	SBIN0040296	1436484
CHIKKAMAGALURU	CHIKKAMAGALURU	ALLAMPURA	0333104000080015	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕಮಗಳೂರು	IBKL0000333	1460814
CHIKKAMAGALURU	CHIKKAMAGALURU	AMBALE	85032606580	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಂಬಳೆ	KGRB0000270	1354914
CHIKKAMAGALURU	CHIKKAMAGALURU	ANUR	85032741268	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜೋಳದಾಳು	KGRB0000273	1588108
CHIKKAMAGALURU	CHIKKAMAGALURU	ALDUR	85032707522	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಆಲ್ಲೂರು	KGRB0000386	3208126
CHIKKAMAGALURU	CHIKKAMAGALURU	AVUTHI	125201011000567	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್, ಆವತಿ	VIJB0001252	880109
CHIKKAMAGALURU	CHIKKAMAGALURU	INDAVARA	09152200060871	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಮಗಳೂರು	SYNB0000915	808237
CHIKKAMAGALURU	CHIKKAMAGALURU	ESWARAHALLI	0666101015722	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳವಾಡಿ	CNRB0001526	1242261
CHIKKAMAGALURU	CHIKKAMAGALURU	INAM DATTATREYA PEETA	85028887544	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಲ್ಲಂಪುರ ಶಾಖೆ	KGRB0000303	1272200
CHIKKAMAGALURU	CHIKKAMAGALURU	KARTHIKERE	008100101042145	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	CORP0000081	1912245
CHIKKAMAGALURU	CHIKKAMAGALURU	KADAVANTHI	85032776835	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕಮಗಳೂರು	KGRB0000247	1063486
CHIKKAMAGALURU	CHIKKAMAGALURU	KALASAPURA	0666101015712	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಳಸಾಪುರ	CNRB0000666	1799378
CHIKKAMAGALURU	CHIKKAMAGALURU	KUDUVALLI	85028887172	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮೂಕ್ಕಿಹಳ್ಳಿ	KGRB0000263	868749
CHIKKAMAGALURU	CHIKKAMAGALURU	K.R.PETE	332501000001077	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಬಿಗ್ಗನಹಳ್ಳಿ	IOBA0003325	1029221
CHIKKAMAGALURU	CHIKKAMAGALURU	KURUBARABUDUHAL	1529101007134	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆ.ಬಿ.ಹಾಳ	CNRB0001529	734674
CHIKKAMAGALURU	CHIKKAMAGALURU	KELAGUR	5392101000435	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆಳಗೂರು	CNRB0005392	1361764
CHIKKAMAGALURU	CHIKKAMAGALURU	TALIHALLA	85032797776	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜೋಳದಾಳು	KGRB0000273	1106037
CHIKKAMAGALURU	CHIKKAMAGALURU	TEGUR	008100101042196	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಮಗಳೂರು	CORP0000081	1870413
CHIKKAMAGALURU	CHIKKAMAGALURU	TOGARIHANKAL	1467101008208	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೂಸಪೇಟೆ(ತೂಗರಿಹಂಕಲ್)	CNRB0001467	1875025
CHIKKAMAGALURU	CHIKKAMAGALURU	DASARAHALLI	09152200099842	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಮಗಳೂರು	SYNB0000915	1040078
CHIKKAMAGALURU	CHIKKAMAGALURU	DEVADANA	118801011002305	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಂಗಮೇಶ್ವರಪೇಟೆ	VIJB0001188	2225150
CHIKKAMAGALURU	CHIKKAMAGALURU	DODDAMAGARAVALLI	85032859995	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಆಲ್ಲೂರು	KGRB0000386	1313706

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	CHIKKAMAGALURU	BASARAVALLI	85033073988	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಣತಿ	KGRB0000287	1200474
CHIKKAMAGALURU	CHIKKAMAGALURU	BASKAL	85032686578	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕಮಗಳೂರು	KGRB0000247	1132990
CHIKKAMAGALURU	CHIKKAMAGALURU	BIDARE	118801011002402	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಂಗಮೇಶ್ವರ ಪೇಟೆ	VIJB0001188	1218115
CHIKKAMAGALURU	CHIKKAMAGALURU	BILEKALLAHALLI	85032827442	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉದ್ದೇಬೋರನಹಳ್ಳಿ	KGRB0000268	1590037
CHIKKAMAGALURU	CHIKKAMAGALURU	BEEKANAHALLI	3757101004414	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೀಕನಹಳ್ಳಿ	CNRB0003757	1087273
CHIKKAMAGALURU	CHIKKAMAGALURU	BELAVADI	1526101008414	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳವಾಡಿ	CNRB0001526	1577222
CHIKKAMAGALURU	CHIKKAMAGALURU	BYGUR	85032739485	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಣತಿ	KGRB0000287	969339
CHIKKAMAGALURU	CHIKKAMAGALURU	BYARAVALLI	0556101009179	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಲ್ಲಂದೂರು	CNRB0000556	1511173
CHIKKAMAGALURU	CHIKKAMAGALURU	MARLE	4218101002264	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಾಗಡಿ ಕೈಮರ	CNRB0004218	1858491
CHIKKAMAGALURU	CHIKKAMAGALURU	MALLENHALLI	85032729115	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲೇನಹಳ್ಳಿ	KGRB0000141	2394817
CHIKKAMAGALURU	CHIKKAMAGALURU	MALALUR	0333104000080574	ಐ.ಡಿ.ಬಿ.ಐ	ಚಿಕ್ಕಮಗಳೂರು	IBKL0000333	1126520
CHIKKAMAGALURU	CHIKKAMAGALURU	MACHENAHALLI	1529101007150	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆ.ಬಿ.ಹಾಳ	CNRB0001529	883577
CHIKKAMAGALURU	CHIKKAMAGALURU	MUGULAVALLI	85032778458	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000249	1135359
CHIKKAMAGALURU	CHIKKAMAGALURU	MUGTHIHALLI	85032747475	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮೂಗ್ಗಿಹಳ್ಳಿ	KGRB0000263	1628211
CHIKKAMAGALURU	CHIKKAMAGALURU	MELINAHULUVATTI	6547002100001030	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಮಗಳೂರು	PUNB0654700	1263332
CHIKKAMAGALURU	CHIKKAMAGALURU	MYLIMANE	09152200100025	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	SYNB0000915	1218881
CHIKKAMAGALURU	CHIKKAMAGALURU	LAKKAMMANAHALLI	64180763015	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಮಗಳೂರು	SBIN0041085	1122987
CHIKKAMAGALURU	CHIKKAMAGALURU	LAKYA	85032844297	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಲಕ್ಕಾ	KGRB0000267	1677402
CHIKKAMAGALURU	CHIKKAMAGALURU	VASTARE	309701000008262	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ವಸ್ತಾರೆ	IOBA0003097	916449
CHIKKAMAGALURU	CHIKKAMAGALURU	SHIRAVASE	7222500100751101	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಶಿರವಾಸೆ	KARB0000722	2374426
CHIKKAMAGALURU	CHIKKAMAGALURU	SATTIHALLI	1531101008383	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸತ್ತಿಹಳ್ಳಿ	CNRB0001531	1994168
CHIKKAMAGALURU	CHIKKAMAGALURU	SINDHIGERE	0666101015741	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಳಸಾಪುರ	CNRB0000666	1244453
CHIKKAMAGALURU	CHIKKAMAGALURU	HARIHARADALLI	85032786221	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮುಗುಳುವಳ್ಳಿ	KGRB0000249	1122454

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	CHIKKAMAGALURU	HUYIGERE	113601011001149	ವಿಜಯಾ ಬ್ಯಾಂಕ್	Magundi	VIJB0001136	1572391
CHIKKAMAGALURU	CHIKKAMAGALURU	HIREKOLALE	850288401418	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕಮಗಳೂರು	KGRB0000247	1046439
CHIKKAMAGALURU	CHIKKAMAGALURU	HIREGOUJA	1465101007840	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಿರೇಗೌಜ	CNRB0001465	1511089
CHIKKAMAGALURU	KADUR	ANNIGERE	010400101019740	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಗಟಿ	CORP0000104	1374975
CHIKKAMAGALURU	KADUR	AANEGERE	85032792961	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಆಣೇಗೆರೆ	KGRB0000271	1338310
CHIKKAMAGALURU	KADUR	ASANDHI	85035538707	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಗೂರು	KGRB0000272	941139
CHIKKAMAGALURU	KADUR	UDUGERE	520101216749952	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಯಗಟಿ	CORP0000104	1182335
CHIKKAMAGALURU	KADUR	ULIGERE	85032736257	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ ಬಿದರೆ	KGRB0000255	1067739
CHIKKAMAGALURU	KADUR	EMMEDODDI	915010040940021	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಕಡೂರು	UTIB0002575	1589543
CHIKKAMAGALURU	KADUR	S.BIDARE	85035680164	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಎಸ್ ಬಿದರೆ	KGRB0000284	1885846
CHIKKAMAGALURU	KADUR	S.MADAPURA	85033252618	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಬಿದರೆ	KGRB0000255	1254413
CHIKKAMAGALURU	KADUR	ANTHARAGATTE	0242500101089501	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕನಾಟಕ ಬ್ಯಾಂಕ್ ಅಂತರಘಟ್ಟ	KARB0000024	1371446
CHIKKAMAGALURU	KADUR	KADUR (RURAL)	078700101012855	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಡೂರು	CORP0000787	883854
CHIKKAMAGALURU	KADUR	KALKERE	09082200057020	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇನಲ್ಲೂರು	SYNB0000908	1098275
CHIKKAMAGALURU	KADUR	KAMANAKERE	09082200049653	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇನಲ್ಲೂರು	SYNB0000908	1281995
CHIKKAMAGALURU	KADUR	KUNKANADU	85032863344	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕುಂಕಾನಾಡು	KGRB0000277	1504368
CHIKKAMAGALURU	KADUR	K.BIDARE	85032876568	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	kodagu grameena bank	KGRB0000255	1608906
CHIKKAMAGALURU	KADUR	KERESANTE	132901011002802	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮತಿಘಟ್ಟ	VIJB0001329	1488979
CHIKKAMAGALURU	KADUR	GARJE	010400101019698	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	YAGATI	CORP0000104	896601
CHIKKAMAGALURU	KADUR	GIRIYAPURA	09082200049484	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇನಲ್ಲೂರು	SYNB0000908	942039
CHIKKAMAGALURU	KADUR	GANGANAHALLI	85032793318	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಆಣೇಗೆರೆ	KGRB0000271	983942
CHIKKAMAGALURU	KADUR	CHIKKANGALA	3794101002282	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಂಗಳ	CNRB0003794	885859
CHIKKAMAGALURU	KADUR	CHIKKADEVANUR	131601011003841	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವನೂರು	VIJB0001316	1260119
CHIKKAMAGALURU	KADUR	CHIKKABALLEKERE	09082210060194	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಹಿರೇನಲ್ಲೂರು	SYNB0000908	1197555
CHIKKAMAGALURU	KADUR	CHEELANAHALLI	132901011002803	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮತಿಘಟ್ಟ	VIJB0001329	645739
CHIKKAMAGALURU	KADUR	JIGANEHALLI	5394101000577	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಟ್ಟಣಗೆರೆ	CNRB0005394	1332040
CHIKKAMAGALURU	KADUR	JODITHIMMAPURA	85032794639	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀರೂರು	KGRB0000296	1217119

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	KADUR	JODIHOCHIHALLI	64181535523	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಿಡಘಟ್ಟ	SBIN0040325	1269064
CHIKKAMAGALURU	KADUR	THIMLAPURA	0667101017449	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಂಚನಹಳ್ಳಿ	CNRB0000667	1219627
CHIKKAMAGALURU	KADUR	TANGLI	85033405724	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಡೂರು	KGRB0000292	1285613
CHIKKAMAGALURU	KADUR	DEVANUR	915010040931975	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	UTIB0002575	1557548
CHIKKAMAGALURU	KADUR	NAGARALU	64181624866	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಿಡಘಟ್ಟ	SBIN0040325	1317076
CHIKKAMAGALURU	KADUR	NAGENAHALLI	317400101099002	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸಖರಾಯಪಟ್ಟಣ	CORP0003174	1211323
CHIKKAMAGALURU	KADUR	NIDAGHATTA	64182144798	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ.ನಿಡಘಟ್ಟ ಶಾಖೆ	SBIN0040325	1978231
CHIKKAMAGALURU	KADUR	NIDUVALLI	0667101017400	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಂಚನಹಳ್ಳಿ	CNRB0000667	835781
CHIKKAMAGALURU	KADUR	PATTANAGERE	5394101000575	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಟ್ಟಣಗೆರೆ	CNRB0005394	1528153
CHIKKAMAGALURU	KADUR	PILLENAHALLI	0553101023083	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಸಖರಾಯಪಟ್ಟಣ	CNRB0000553	1211988
CHIKKAMAGALURU	KADUR	PURA	520101216749766	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಗಟೆ	CORP0000104	1326540
CHIKKAMAGALURU	KADUR	PANCHANAHALLI	0667101017491	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಂಚನಹಳ್ಳಿ	CNRB0000667	1078476
CHIKKAMAGALURU	KADUR	BALLIGANUR	85033119993	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀರೂರು	KGRB0000296	1802492
CHIKKAMAGALURU	KADUR	BALLEKERE	078700101012872	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಡೂರು	CORP0000787	969878
CHIKKAMAGALURU	KADUR	BANUR	317400101099001	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸಖರಾಯಪಟ್ಟಣ	CORP0003174	1271076
CHIKKAMAGALURU	KADUR	BASOOR	64181135751	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೀರೂರು	SBIN0040162	1539176
CHIKKAMAGALURU	KADUR	BISILERE	09082210059984	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರೇನಲ್ಲೂರು	SYNB0000908	868675
CHIKKAMAGALURU	KADUR	BILUVALA	4836101000757	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿಳುವಾಲ	CNRB0004836	1360927
CHIKKAMAGALURU	KADUR	BISLEAHALLI	1527101006996	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿಸಲೇಹಳ್ಳಿ	CNRB0001527	1314653
CHIKKAMAGALURU	KADUR	MATHIGATTE	132901011002804	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮತಿಘಟ್ಟ	VIJB0001329	1664535
CHIKKAMAGALURU	KADUR	MALLESWARA	85033207507	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಕಡೂರು	KGRB0000292	1535205
CHIKKAMAGALURU	KADUR	YAGATI	010400101019807	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಗಟೆ	CORP0000104	1485403
CHIKKAMAGALURU	KADUR	YALLAMBALASE	132301011002473	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಯಳ್ಳಂಬಳಸೆ	VIJB0001323	1222219
CHIKKAMAGALURU	KADUR	VAKKALAGERE	85032622194	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ವಕ್ಕಲಗೆರೆ	KGRB0000262	1673117
CHIKKAMAGALURU	KADUR	V.YARADAKERE	64181867060	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿಂಗಟೆಗೆರೆ	SBIN0040173	1081551
CHIKKAMAGALURU	KADUR	Y.MALLAPURA	132301011002454	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಯಳ್ಳಂಬಳಸೆ	VIJB0001323	1345291

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	KADUR	SAKREPATNA	0553101023073	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಖರಾಯಪಟ್ಟಣ	CNRB0000553	2241832
CHIKKAMAGALURU	KADUR	SARASWATIPURA	1527101006993	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿಸಲೇಹಳ್ಳಿ	CNRB0001527	1302995
CHIKKAMAGALURU	KADUR	SINGATAGERE	64181365355	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿಂಗಟಗೆರೆ	SBIN0040173	1913878
CHIKKAMAGALURU	KADUR	SOMANAHALLI	64181365366	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಸಿಂಗಟಗೆರೆ	SBIN0040173	1311271
CHIKKAMAGALURU	KADUR	HIRENALLUR	09082200049499	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	SYNB0000908	1735021
CHIKKAMAGALURU	KADUR	HULIKERE	0553101023074	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಖರಾಯಪಟ್ಟಣ	CNRB0000553	1609700
CHIKKAMAGALURU	KADUR	HULLEHALLI	85032848837	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀರೂರು	KGRB0000296	1513412
CHIKKAMAGALURU	KADUR	HOCHIHALLI	85028656720	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000277	1107253
CHIKKAMAGALURU	KADUR	CHOULAHIRIYUR	1452500101217801	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಚೌಳಹಿರಿಯೂರು	KARB0000145	1680450
CHIKKAMAGALURU	KADUR	HARALAGATTA	3794101002264	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಂಗಳ ಶಾಖ. ಕಡೂರು ತಾಲ್ಲೂಕು	CNRB0003794	894193
CHIKKAMAGALURU	KOPPA	AGALAGANDI	85032631743	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಗಲಗಂಡಿ	KGRB0000260	1329069
CHIKKAMAGALURU	KOPPA	ATTIKODIGE	09042200040269	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಸರೀಕಟ್ಟೆ	SYNB0000904	1641554
CHIKKAMAGALURU	KOPPA	ASAGODU	09052200069040	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹರಿಹರಪುರ	SYNB0000905	902331
CHIKKAMAGALURU	KOPPA	KESAVE	6365133443	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪ	IDIB000K047	739606
CHIKKAMAGALURU	KOPPA	KOPPA (RURAL)	64180749364	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊಪ್ಪ	SBIN0040146	1892547
CHIKKAMAGALURU	KOPPA	GUDDETOTA	029200101007198	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಾಂತಿಗ್ರಾಮ (ಕೋಗೈ)	CORP0000292	1523778
CHIKKAMAGALURU	KOPPA	CHAVALMANE	5571101001216	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಮ್ಮರಡಿ	CNRB0005571	950906
CHIKKAMAGALURU	KOPPA	JAYAPUR	64180504673	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಯಪುರ	SBIN0041020	1744174
CHIKKAMAGALURU	KOPPA	TULUVINAKOPPA	64180517978	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ.ಬೆಳವಿನಕೂಡಿ	SBIN0040428	983074
CHIKKAMAGALURU	KOPPA	NARASIPURA	38433603722	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ	SBIN0040146	939897
CHIKKAMAGALURU	KOPPA	NILUVAGILU	64180609348	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಿಲುವಾಗಿಲು	SBIN0041087	753581
CHIKKAMAGALURU	KOPPA	NUGGI	64180876121	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊಪ್ಪ	SBIN0040146	1102098
CHIKKAMAGALURU	KOPPA	BINTRAVALLI	64181046009	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊಪ್ಪ	SBIN0040146	1627521
CHIKKAMAGALURU	KOPPA	BHUVANAKOTE	64180613322	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳವಿನಕೂಡಿ	SBIN0040428	906007
CHIKKAMAGALURU	KOPPA	BHANDIGADI	85032641956	ಇತರೆ	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000368	1199342
CHIKKAMAGALURU	KOPPA	MARITOTLU	64180783496	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊಪ್ಪ	SBIN0040146	937185

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	KOPPA	SHANUVALLI	85032483341	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಾನುವಳ್ಳಿ	KGRB0000276	821424
CHIKKAMAGALURU	KOPPA	HARANDUR	64180969538	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಪ್ಪ	SBIN0040146	1760043
CHIKKAMAGALURU	KOPPA	HARIHARAPURA	09052200062405	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹರಿಹರಪುರ	SYNB0000905	1064032
CHIKKAMAGALURU	KOPPA	HIREKODIGE	1528101004344	ಕನರಾ ಬ್ಯಾಂಕ್	ಹಿರೇಕೊಡಿಗಿ	CNRB0001528	1438991
CHIKKAMAGALURU	KOPPA	HERUR	09102200046304	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಎಲೆಮಡಲು	SYNB0000910	2286948
CHIKKAMAGALURU	KOPPA	HIREGADDE	64180932778	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಜಯಪುರ	SBIN0041020	1098937
CHIKKAMAGALURU	MUDIGERE	IDAKANI	09072200054578	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಳಸ	SYNB0000907	1669472
CHIKKAMAGALURU	MUDIGERE	URUBAGE	85032952723	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾ ಬ್ಯಾಂಕ್ ಮೂಡಿಗಿರೆ	KGRB0000274	1606896
CHIKKAMAGALURU	MUDIGERE	KALASA	0864101017196	ಕನರಾ ಬ್ಯಾಂಕ್	ಕಳಸ	CNRB0000864	3794773
CHIKKAMAGALURU	MUDIGERE	KIRUGUNDA	194800101002876	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗಿರೆ	CORP0001948	899179
CHIKKAMAGALURU	MUDIGERE	KUNDUR	85033066915	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಭಾರತಿಬೈಲ್	KGRB0000275	855182
CHIKKAMAGALURU	MUDIGERE	COOVE	520101018128625	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಮೂಡಿಗಿರೆ	CORP0001948	1713149
CHIKKAMAGALURU	MUDIGERE	GONIBIDU	194800101002866	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗಿರೆ	CORP0001948	2842058
CHIKKAMAGALURU	MUDIGERE	CHINNIGA	85032730017	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜನ್ನಾಪುರ	KGRB0000389	1217229
CHIKKAMAGALURU	MUDIGERE	JAVALI	09032200051300	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜಾವಳಿ	SYNB0000903	1139223
CHIKKAMAGALURU	MUDIGERE	TARUVE	85034596045	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಕೊಟ್ಟಿಗಿಹಾರ	KGRB0000269	750243
CHIKKAMAGALURU	MUDIGERE	TOTADUR	64181176594	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0041129	1278427
CHIKKAMAGALURU	MUDIGERE	TRIPURA	520101018128692	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗಿರೆ	CORP0001948	1174024
CHIKKAMAGALURU	MUDIGERE	DARADAHALLI	194800101002891	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	CORP0001948	1650051
CHIKKAMAGALURU	MUDIGERE	NIDUVALE	520101018128781	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	MUDIGERE	CORP0001948	692981
CHIKKAMAGALURU	MUDIGERE	NANDIPURA	64180707209	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕನ್ನಾಪುರ	SBIN0040427	1006222
CHIKKAMAGALURU	MUDIGERE	PHALGUNI	194800101002874	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗಿರೆ	CORP0001948	1063539
CHIKKAMAGALURU	MUDIGERE	BANAKAL	520101018128579	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗಿರೆ	CORP0001948	1980936
CHIKKAMAGALURU	MUDIGERE	BALUR	85032617082	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಟ್ಟಿಗಿಹಾರ	KGRB0000269	745453
CHIKKAMAGALURU	MUDIGERE	BIDARAHALLI	194800101002887	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗಿರೆ	CORP0001948	1299674

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	MUDIGERE	B.HOSAHALLI	85032791322	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಭಾರತೀಯೆಲ್	KGRB0000275	733876
CHIKKAMAGALURU	MUDIGERE	BETTAGERE	1162101024663	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮೂಡಿಗರೆ	CNRB0001162	929876
CHIKKAMAGALURU	MUDIGERE	MARASANIGE	09072200054689	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಳಸ	SYNB0000907	1143188
CHIKKAMAGALURU	MUDIGERE	MAKONAHALLI	64180564859	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕನ್ನಾಪುರ	SBIN0040427	1053606
CHIKKAMAGALURU	MUDIGERE	SAMSE	85032570197	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಸೆ	KGRB0000250	2953091
CHIKKAMAGALURU	MUDIGERE	SUNKASALE	09032200051353	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜಾವಳಿ	SYNB0000903	1402073
CHIKKAMAGALURU	MUDIGERE	HALEMUDIGERE	194800101002885	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗರೆ	CORP0001948	1666702
CHIKKAMAGALURU	MUDIGERE	HESGAL	151201011000800	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಿಳಗುಳ	VIJB0001512	2311607
CHIKKAMAGALURU	MUDIGERE	HORANADU	64180923683	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಳಸ	SBIN0041129	925623
CHIKKAMAGALURU	MUDIGERE	HANTHUR	09112200086180	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮೂಡಿಗರೆ	SYNB0000911	1652231
CHIKKAMAGALURU	NARASIMHARAJAPU RA	B.KANABUR	520101260891298	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬಾಳೆಹೊನ್ನೂರು	CORP0002953	3797615
CHIKKAMAGALURU	NARASIMHARAJAPU RA	KARKESHWARA	520101260777299	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬಾಳೆಹೊನ್ನೂರು	CORP0002953	987709
CHIKKAMAGALURU	NARASIMHARAJAPU RA	KADAHINABYLU	64180618321	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಂ,ನ ರಾ ಪುರ	SBIN0040148	1468931
CHIKKAMAGALURU	NARASIMHARAJAPU RA	KANUR	520101260713714	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನರಸಿಂಹರಾಜಪುರ	CORP0003055	1604372
CHIKKAMAGALURU	NARASIMHARAJAPU RA	ADUVALLI	09142200035813	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗಡಿಗೇಶ್ವರ	SYNB0000914	1270874
CHIKKAMAGALURU	NARASIMHARAJAPU RA	BANNUR	5391101000666	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬನ್ನೂರು	CNRB0005391	1472841
CHIKKAMAGALURU	NARASIMHARAJAPU RA	BALE	1453101016746	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನರಸಿಂಹರಾಜಪುರ	CNRB0001453	1217647
CHIKKAMAGALURU	NARASIMHARAJAPU RA	NAGALAPURA	520101260715147	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನರಸಿಂಹರಾಜಪುರ	CORP0003055	1191363
CHIKKAMAGALURU	NARASIMHARAJAPU RA	MAGUNDI	113601011001145	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾಗುಂಡಿ	VIJB0001136	717385
CHIKKAMAGALURU	NARASIMHARAJAPU RA	MUTTINAKOPPA	09132200060077	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುತ್ತಿನಕೊಪ್ಪ	SYNB0000913	2877908
CHIKKAMAGALURU	NARASIMHARAJAPU RA	MENASUR	64180569278	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನರಸಿಂಹರಾಜುರ	SBIN0040148	1537425
CHIKKAMAGALURU	NARASIMHARAJAPU RA	GUBBIGA	5393101000114	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗುಬ್ಬಿಗಾ	CNRB0005393	1165848
CHIKKAMAGALURU	NARASIMHARAJAPU RA	SEETHUR	520101260793109	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನರಸಿಂಹರಾಜಪುರ	CORP0003055	1537502
CHIKKAMAGALURU	NARASIMHARAJAPU RA	HONNEKUDIGE	1453101016745	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನರಸಿಂಹರಾಜಪುರ - 577134	CNRB0001453	1593001
CHIKKAMAGALURU	SRINGERI	ADDAGADDE	09092200026060	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಡ್ಡಗಡ್ಡೆ	SYNB0000909	1166387
CHIKKAMAGALURU	SRINGERI	KUTHAGODU	64181410457	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶೃಂಗೇರಿ	SBIN0040148	867005

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)	
CHIKKAMAGALURU	SRINGERI	KERE	85032753126	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನೆಮ್ಮಾರ್	KGRB0000261	1782160	
CHIKKAMAGALURU	SRINGERI	DHAREKOPPA	64180855168	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶೃಂಗೇರಿ	SBIN0040290	789987	
CHIKKAMAGALURU	SRINGERI	NEMMARU	85032735163	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನೆಮ್ಮಾರು	KGRB0000261	959683	
CHIKKAMAGALURU	SRINGERI	MENASE	85032636048	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮೆಣಸೆ	KGRB0000472	2124825	
CHIKKAMAGALURU	SRINGERI	BEGAR	0722500100951901	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಬೇಗಾರು	KARB0000072	1404762	
CHIKKAMAGALURU	SRINGERI	MARKAL	09122200033816	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮರ್ಕಲ್ ಕಿಗ್ಗಾ ಶಾಖೆ	SYNB0000912	1773653	
CHIKKAMAGALURU	SRINGERI	VIDYARANYAPURA	85028722933	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶೃಂಗೇರಿ	KGRB0000419	1857403	
CHIKKAMAGALURU	TARIKERE	AJJAMPURA	64181767928	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್, ಅಜ್ಜಂಪುರ	SBIN0040212	3420475	
CHIKKAMAGALURU	TARIKERE	ATTIMOGGE	64181696478	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಅಜ್ಜಂಪುರ	SBIN0040212	1034151	
CHIKKAMAGALURU	TARIKERE	ANUVANAHALLI	010200101018550	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿವನಿ	CORP0000102	891231	
CHIKKAMAGALURU	TARIKERE	AMRUTAPURA	85028704243	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಮ್ಮತಾಪುರ	KGRB0000408	1187958	
CHIKKAMAGALURU	TARIKERE	UDEVA	85032873840	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಂತವೇರಿ	KGRB0000256	1680966	
CHIKKAMAGALURU	TARIKERE	KARAKUCHHI	149501011001519	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕರಕುಚ್ಚಿ	VIJB0001495	1420933	
CHIKKAMAGALURU	TARIKERE	KALLENAHALLI	520101216480813	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿವನಿ	CORP0000102	1195294
CHIKKAMAGALURU	TARIKERE	KAMANADURGA	85032728429	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಂತವೇರಿ	KGRB0000256	815256	
CHIKKAMAGALURU	TARIKERE	KUDLUR	033801000010633	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕುಡ್ಲೂರು	IOBA0000338	1665498	
CHIKKAMAGALURU	TARIKERE	KENCHEKOPPA	0544101021238	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಲಕ್ಕವಳ್ಳಿ	CNRB0000544	1986010	
CHIKKAMAGALURU	TARIKERE	KORATEKERE	033801000010627	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕುಡ್ಲೂರು	IOBA0000338	1255376	
CHIKKAMAGALURU	TARIKERE	KORANAHALLI	4629101000861	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಟ್ಟದಹಳ್ಳಿ	CNRB0004629	1151708	
CHIKKAMAGALURU	TARIKERE	GADIHALLI	85033093654	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಗೂರು	KGRB0000272	1516946	
CHIKKAMAGALURU	TARIKERE	GULLADAMANE	142401011005823	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತರೀಕೆರೆ	VIJB0001424	962578	
CHIKKAMAGALURU	TARIKERE	GOPALA	85033206041	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಎಂ.ಸಿ.ಹಳ್ಳಿ	KGRB0000285	939439	
CHIKKAMAGALURU	TARIKERE	GOURAPURA	64181665315	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಜ್ಜಂಪುರ	SBIN0040212	930544	
CHIKKAMAGALURU	TARIKERE	CHIKKNAVANGALA	520101016938761	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬುಕ್ಕಾಂಬುದಿ	CORP0000100	1156589	
CHIKKAMAGALURU	TARIKERE	CHEERANAHALLI	010200101018751	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್ ಶಿವನಿ	CORP0000102	1483511	

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	TARIKERE	JAVUR	520101016938913	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಇಂಡಿಯನ್ ಓವರ್	ಬುಕ್ಕಾಂಬುದಿ	CORP0000100	969362
CHIKKAMAGALURU	TARIKERE	THIGADA	031201000019056	ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಲಿಂಗದಹಳ್ಳಿ	IOBA0000312	866932
CHIKKAMAGALURU	TARIKERE	THYAGADAKATTE	520101216481437	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿವನಿ	CORP0000102	1677503
CHIKKAMAGALURU	TARIKERE	SHYANUBOGANAHALLI	029300101008095	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹುಣೇಸೆಪಟ್ಟಿ	CORP0000293	1001854
CHIKKAMAGALURU	TARIKERE	DORANALU	142401011005842	ವಿಜಯಾ ಬ್ಯಾಂಕ್	vijaya bank,tarikere	VIJB0001424	1279762
CHIKKAMAGALURU	TARIKERE	NARAYANAPURA	010000101015449	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬುಕ್ಕಾಂಬುದಿ	CORP0000100	920621
CHIKKAMAGALURU	TARIKERE	NANDIBATTALU	031201000019081	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಲಿಂಗದಹಳ್ಳಿ	IOBA0000312	1593109
CHIKKAMAGALURU	TARIKERE	NERALEKERE	1340101008168	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನೇರಲಕೆರೆ	CNRB0001340	1580842
CHIKKAMAGALURU	TARIKERE	BAGGAVALLI	64181430542	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಜ್ಜಂಪುರ	SBIN0040212	1437177
CHIKKAMAGALURU	TARIKERE	BARAGENAHALLI	118201011004279	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ರಂಗೇನಹಳ್ಳಿ	VIJB0001182	1137493
CHIKKAMAGALURU	TARIKERE	BUKKAMBUDHI	520101016938999	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬುಕ್ಕಾಂಬುದಿ	CORP0000100	2149453
CHIKKAMAGALURU	TARIKERE	BETTADAHALLI	4629101000848	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಟ್ಟದಹಳ್ಳಿ	CNRB0004629	1264531
CHIKKAMAGALURU	TARIKERE	BEGUR	85032803792	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಗೂರು	KGRB0000272	1530680
CHIKKAMAGALURU	TARIKERE	BELENAHALLI	64183285637	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ತರೀಕೆರೆ	SBIN0011260	1932908
CHIKKAMAGALURU	TARIKERE	BAVIKERE	118201011004252	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ರಂಗೇನಹಳ್ಳಿ	VIJB0001182	1490317
CHIKKAMAGALURU	TARIKERE	MALALICHENNAHALLI	85032877732	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಎಂ.ಸಿ.ಹಳ್ಳಿ	KGRB0000285	1518864
CHIKKAMAGALURU	TARIKERE	MUGALI	85032881284	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಗೂರು	KGRB0000272	874932
CHIKKAMAGALURU	TARIKERE	MUDUGODU	118201011004206	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ರಂಗೇನಹಳ್ಳಿ	VIJB0001182	1704263
CHIKKAMAGALURU	TARIKERE	LAKKAVALLI	85032960110	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಲಕ್ಕವಳ್ಳಿ	KGRB0000411	2091237
CHIKKAMAGALURU	TARIKERE	LINGADAHALLI	85028825815	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಲಿಂಗದಹಳ್ಳಿ	KGRB0000409	2735815
CHIKKAMAGALURU	TARIKERE	SHIVANI	010200101018724	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್ ಶಿವನಿ	CORP0000102	1495495
CHIKKAMAGALURU	TARIKERE	SIDARAHALLI	64184015307	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ತರೀಕೆರೆ	SBIN0040145	1534156
CHIKKAMAGALURU	TARIKERE	SUNNADAHALLI	138500101005769	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತರೀಕೆರೆ	CORP0001385	1221665
CHIKKAMAGALURU	TARIKERE	SOKKE	64184324246	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಜ್ಜಂಪುರ	SBIN0040212	827232
CHIKKAMAGALURU	TARIKERE	SOLLAPURA	64181682670	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಜ್ಜಂಪುರ	SBIN0013346	1294194

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKAMAGALURU	TARIKERE	HALASURU	0544101021228	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಲಕ್ಕವಳ್ಳಿ	CNRB0000544	822201
CHIKKAMAGALURU	TARIKERE	HAADIKERE	64170551321	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ತರೀಕೆರೆ	SBIN0040145	1310783
CHIKKAMAGALURU	TARIKERE	HUNASAGATTA	029300101008097	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಹುಣಸಗಟ್ಟು	CORP0000293	1529360
CHITRADURGA	CHALLAKERE	THIMMANNANAYAKANAKOTE	10830101016099	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಟಿ ಎನ್ ಕೋಟೆ	PKGB0010830	2540461
CHITRADURGA	CHALLAKERE	THIMMAPPAYYANAHALLI	10841101032714	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಳ್ಳಕು	PKGB0010841	2342287
CHITRADURGA	CHALLAKERE	GHATAPARTHI	64180958367	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನನ್ನಿವಾಳ	SBIN0041049	2742867
CHITRADURGA	CHALLAKERE	CHENNAMMANAGATHIHALLI	310701000476	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಚನ್ನಮ್ಮನಾಗತಿಹಳ್ಳಿ	ICIC0003107	2447313
CHITRADURGA	CHALLAKERE	CHOWLURU	50100124393988	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಚಳ್ಳಕೆರೆ	HDFC0002340	2552677
CHITRADURGA	CHALLAKERE	PARASHURAMPURA	130010146732	KOTAK MAHINDRA BANK	ಪರಶುರಾಂಪುರ	KKBK0008287	3117477
CHITRADURGA	CHALLAKERE	PAGADALABANDE	9411626397	KOTAK MAHINDRA BANK	ಪರಶುರಾಂಪುರ	KKBK0008287	3091843
CHITRADURGA	CHALLAKERE	JAJURU	64180971490	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಳ್ಳಕೆರೆ	SBIN0040110	2487988
CHITRADURGA	CHALLAKERE	RAMAJOGIHALLI	520101049882755	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಳ್ಳಕೆರೆ	CORP0001320	2443168
CHITRADURGA	CHALLAKERE	RENUKAPURA	128010069002	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008237	2681811
CHITRADURGA	CHALLAKERE	DODDAULLARTHI	520101049882739	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಳ್ಳಕೆರೆ	CORP0001320	2005749
CHITRADURGA	CHALLAKERE	DODDACHELLUR	128010068968	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008287	2322395
CHITRADURGA	CHALLAKERE	DODDERI	128010068984	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2831813
CHITRADURGA	CHALLAKERE	DEVARAMARIKUNTE	10568100016618	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಳ್ಳಕೆರೆ	PKGB0010568	2567037
CHITRADURGA	CHALLAKERE	DEVAREDDIHALLI	10939101014596	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವರೆಡ್ಡಿಹಳ್ಳಿ	PKGB0010939	2972995
CHITRADURGA	CHALLAKERE	P.MAHADEVAPURA	3611631199	KOTAK MAHINDRA BANK	ಪಿ.ಮಹದೇವಪುರ	KKBK0008286	2120758
CHITRADURGA	CHALLAKERE	OBALAPURA	10775101029613	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಓಬಲಾಪುರ	PKGB0010775	2509666
CHITRADURGA	CHALLAKERE	BUDNAHATTI	64180972416	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಳ್ಳಕೆರೆ	SBIN0040110	2571154
CHITRADURGA	CHALLAKERE	BELAGERE	10550101040847	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳಗೆರೆ	PKGB0010550	2938608
CHITRADURGA	CHALLAKERE	BEDAREDDIHALLI	193710400002844	ಐ.ಡಿ.ಬಿ.ಐ	ಚಳ್ಳಕೆರೆ	IBKL0001937	1736936
CHITRADURGA	CHALLAKERE	NALAGETANAHATTI	0450101033348	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಾಯಕನಹಟ್ಟಿ	CNRB0000450	2293594
CHITRADURGA	CHALLAKERE	NAGARENGERE	9411626380	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2850839
CHITRADURGA	CHALLAKERE	NANNIVALA	64180736637	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನನ್ನಿವಾಳ	SBIN0041049	3370363
CHITRADURGA	CHALLAKERE	NERALAGUNTE	8411632490	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2359959

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	CHALLAKERE	THALAKU	10841101043154	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಳಕು	PKGB0010841	2995596
CHITRADURGA	CHALLAKERE	MANNEKOTE	1937104000002615	ಐ.ಡಿ.ಬಿ.ಐ	ಚಳ್ಳಕೆರೆ	IBKL0001937	2304503
CHITRADURGA	CHALLAKERE	MALLURAHALLI	10728101030415	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲೂರಹಳ್ಳಿ	PKGB0010728	2670259
CHITRADURGA	CHALLAKERE	MEERASABIHALLI	310601000333	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಕರಿಕೆರೆ	ICIC0003106	2788245
CHITRADURGA	CHALLAKERE	MYLANAHALLI	128010068992	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2189510
CHITRADURGA	CHALLAKERE	SIDDESWARANADURGA	10716101019652	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕ್ಯಾದಿಗುಂಟೆ	PKGB0010716	2507134
CHITRADURGA	CHALLAKERE	SANIKERE	128010069010	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008237	2723215
CHITRADURGA	CHALLAKERE	SOMAGUDDU	128010069053	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2489987
CHITRADURGA	CHALLAKERE	ABBENAHALLI	6911622768	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2813347
CHITRADURGA	CHALLAKERE	HIREHALLI	128010069061	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2886239
CHITRADURGA	CHALLAKERE	S.MAHADEVAPURA	4741101001073	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕುಧಾಪುರ	CNRB0004741	1819818
CHITRADURGA	CHALLAKERE	GOWRASAMUDRA	64180957680	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನನ್ನಿವಾಳ	SBIN0041049	3115140
CHITRADURGA	CHALLAKERE	GOWDAGERE	0450101033276	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಾಯಕನಹಟ್ಟಿ	CNRB0000450	1968665
CHITRADURGA	CHALLAKERE	GOPANAHALLI	128010068950	KOTAK MAHINDRA BANK	ಚಳ್ಳಕೆರೆ	KKBK0008218	2354222
CHITRADURGA	CHALLAKERE	KALUVEHALLI	310601000328	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಕರಿಕೆರೆ	ICIC0003106	1916160
CHITRADURGA	CHALLAKERE	N.DEVARAHALLY	10771101016309	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ನೇರಲಗುಂಟೆ	PKGB0010771	1795539
CHITRADURGA	CHITRADURGA	ALAGAVADI	10092200005905	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿರಿಗೆರೆ	SYNB0001003	2911831
CHITRADURGA	CHITRADURGA	ALGATTA	10937101051366	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿರಿಗೆರೆ	PKGB0010937	2604286
CHITRADURGA	CHITRADURGA	ANNEHAL	64180968375	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿತ್ರದುರ್ಗ ವಿದ್ಯಾ ನಗರ ಮೇದೆ	SBIN0040948	1848537
CHITRADURGA	CHITRADURGA	BHARAMASAGARA	0483101023433	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭರಮಸಾಗರ	CNRB0000483	3237055
CHITRADURGA	CHITRADURGA	BELAGATTA	10618101023637	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾಯ್ಲೆ	PKGB0010618	2770437
CHITRADURGA	CHITRADURGA	BHEEMASAMUDRA	0482101015654	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭೀಮಸಮುದ್ರ	CNRB0000482	2620735
CHITRADURGA	CHITRADURGA	BOMMENAHALLI	10640101020339	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಗುಂಟೆನೂರು	PKGB0010640	2344320
CHITRADURGA	CHITRADURGA	CHIKKABENNURU	10578101033290	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಬೆನ್ನೂರು	PKGB0010578	2184142
CHITRADURGA	CHITRADURGA	CHIKKAGONDANAHALLI	10565101020506	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಗೊಂಡನಹಳ್ಳಿ	PKGB0010565	2092806
CHITRADURGA	CHITRADURGA	CHOLAGATTA	64180973066	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿದ್ಯಾನಗರ	SBIN0040948	2200935
CHITRADURGA	CHITRADURGA	D.S.HALLI	915010044156198	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಬಿಲ್ದೂಗ್ ರೆಡ್ಡಿ ಚಿತ್ರದುರ್ಗ	UTIB0001019	2874989
CHITRADURGA	CHITRADURGA	DYAMAVVANAHALLI	10681101015601	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲ್ಲಹಳ್ಳಿ	PKGB0010681	2474173
CHITRADURGA	CHITRADURGA	G.R.HALLI	10601101013603	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜಿ ಆರ್ ಹಳ್ಳಿ	PKGB0010601	2268368

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	CHITRADURGA	GONURU	10695101044719	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿ ಡಿ ರಸ್ತೆ ಚಿತ್ರದುರ್ಗ	PKGB0010695	2399120
CHITRADURGA	CHITRADURGA	HIREGUNTANOOR	64180974253	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ರದುರ್ಗ ವಿದ್ಯಾನಗರ ಮದೇ	SBIN0040948	3099249
CHITRADURGA	CHITRADURGA	HULLURU	10713101020180	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುರುಬರಹಳ್ಳಿ	PKGB0010713	2849296
CHITRADURGA	CHITRADURGA	INGALDAL	10695101041509	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿ.ಡಿ ರೋಡ್ ಚಿತ್ರದುರ್ಗ	PKGB0010695	2535259
CHITRADURGA	CHITRADURGA	ISAMUDRA	0483101023447	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭರಮಸಾಗರ	CNRB0000483	1930633
CHITRADURGA	CHITRADURGA	IYYANHALLI	64180975315	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ರದುರ್ಗ	SBIN0040948	2356957
CHITRADURGA	CHITRADURGA	J.N KOTE	06332200003630	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜಿ.ಎನ್.ಕೋಟೆ	SYNB0000633	2750204
CHITRADURGA	CHITRADURGA	JANAKONDA	10609101021985	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೊಡಬನಹಾಳ್	PKGB0010609	1715051
CHITRADURGA	CHITRADURGA	KALAGERE	4390101001414	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಾಲಗೆರೆ	CNRB0004390	2804950
CHITRADURGA	CHITRADURGA	KOGUNDE	10538101023284	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಹದೂರಘಟ್ಟ	PKGB0010538	2353156
CHITRADURGA	CHITRADURGA	KOLAHAL	64180976136	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿದ್ಯಾನಗರ,ಚಿತ್ರದುರ್ಗ	SBIN0040948	2763412
CHITRADURGA	CHITRADURGA	KUNABEVU	0451101486260	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತುರುವನೂರು	CNRB0000451	2597279
CHITRADURGA	CHITRADURGA	LAKSHMISAGARA	10695101041493	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿತ್ರದುರ್ಗ	PKGB0010695	3028083
CHITRADURGA	CHITRADURGA	M.K.HATTI	50100121964691	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಚಿತ್ರದುರ್ಗ	HDFC0002566	2102198
CHITRADURGA	CHITRADURGA	MADAKARIPURA	64180977356	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿದ್ಯಾನಗರ	SBIN0040948	2592469
CHITRADURGA	CHITRADURGA	MADANAYAKANAHALLI	10565101021860	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಗೊಂಡನಹಳ್ಳಿ	PKGB0010565	2764928
CHITRADURGA	CHITRADURGA	MEDEHALLI	64180977695	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿದ್ಯಾನಗರ	SBIN0040948	2492553
CHITRADURGA	CHITRADURGA	MUDDAPURA	10752101023026	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದ್ದಾಪುರ	PKGB0010752	2423968
CHITRADURGA	CHITRADURGA	SIDDAPURA	10695101042784	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿತ್ರದುರ್ಗ	PKGB0010695	2194659
CHITRADURGA	CHITRADURGA	SIRIGERE	10032200086049	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿರಿಗೆರೆ	SYNB0001003	2081701
CHITRADURGA	CHITRADURGA	SONDEKOLA	10609101021426	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೊಡಬನಹಾಳ್	PKGB0010609	1620476
CHITRADURGA	CHITRADURGA	TURUVANOOR	0451101486354	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತುರುವನೂರು	CNRB0000451	4787701
CHITRADURGA	CHITRADURGA	YALAGODU	64180979159	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ವಿದ್ಯಾನಗರ ಚಿತ್ರದುರ್ಗ	SBIN0040948	1992469
CHITRADURGA	CHITRADURGA	BYALAHALU	10578101033892	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಬೆನ್ನೂರು	PKGB0010578	1233255
CHITRADURGA	CHITRADURGA	GODABANAHAL	10609101020135	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೊಡಬನಹಾಳ್	PKGB0010609	1592567

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	HIRIYUR	BABBUR	10648101044409	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರಿಯೂರು	PKGB0010648	2092132
CHITRADURGA	HIRIYUR	HARIYABBE	10632101011225	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಿಯಬ್ಬೆ	PKGB0010632	2512966
CHITRADURGA	HIRIYUR	BURUJINAROPPA	10936101021417	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬುರುಜಿನರೊಪ್ಪ	PKGB0010936	2513777
CHITRADURGA	HIRIYUR	HOSAYALANADU	10938101018857	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಲೂರು	PKGB0010938	2442157
CHITRADURGA	HIRIYUR	RANGANATHAPURA	10522101018440	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆರನಕಟ್ಟೆ	PKGB0010522	1849809
CHITRADURGA	HIRIYUR	METIKURKE	10745101016974	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೇಟಿಕುರ್ಕೆ	PKGB0010745	2286909
CHITRADURGA	HIRIYUR	MASKAL	114501011002673	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಸ್ಕಲ್	VIJB0001145	1894329
CHITRADURGA	HIRIYUR	DHARMAPURA	10595101029862	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಧರ್ಮಪುರ	PKGB0010595	2707474
CHITRADURGA	HIRIYUR	IKKANURU	147001011001398	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೋಡಿಹಳ್ಳಿ	VIJB0001470	2855315
CHITRADURGA	HIRIYUR	GOWDANAHALLI	10780101020393	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಟ್ಟೇಹಳ್ಳಿ	PKGB0010780	2255264
CHITRADURGA	HIRIYUR	YALLADAKERE	10648101045499	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರಿಯೂರು	PKGB0010648	3773543
CHITRADURGA	HIRIYUR	KASTHURIRANGAPPANAHALI	64182914872	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆದಿವಾಲ	SBIN0040262	1713121
CHITRADURGA	HIRIYUR	KUNIKERE	10648101043570	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರಿಯೂರು	PKGB0010648	2620403
CHITRADURGA	HIRIYUR	KANAJANAHALLI	64181026672	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಿರಿಯೂರು	SBIN0040112	2608498
CHITRADURGA	HIRIYUR	ADIVALA	64180969924	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆದಿವಾಲ	SBIN0040262	2926322
CHITRADURGA	HIRIYUR	SURAGONDANAHALLI	10745101016901	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೇಟಿಕುರ್ಕೆ	PKGB0010745	3191337
CHITRADURGA	HIRIYUR	VANIVILASAPURA	10853101031292	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಾಣಿವಿಲಾಸಪುರ	PKGB0010853	2795682
CHITRADURGA	HIRIYUR	M.D.KOTE	10858101020588	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010858	2742397
CHITRADURGA	HIRIYUR	KARIYALA	10669101031283	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜೆ ಜಿ ಹಳ್ಳಿ	PKGB0010669	2067083
CHITRADURGA	HIRIYUR	UDUVALLI	10648101044393	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರಿಯೂರು	PKGB0010648	3376902
CHITRADURGA	HIRIYUR	ESHWARAGERE	10564101021116	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡರಹಳ್ಳಿ	PKGB0010564	2997811
CHITRADURGA	HIRIYUR	RANGENAHALLI	10648101044135	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರಿಯೂರು	PKGB0010648	1867173
CHITRADURGA	HIRIYUR	ABBINAHOLE	136501011004608	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಲ್ಲಹಳ್ಳಿ	VIJB0001365	2270593
CHITRADURGA	HIRIYUR	DINDAVARA	64180985573	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಿರಿಯೂರು	SBIN0041047	3016808

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	HIRIYUR	KHANDENAHALLI	10891101026795	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಂಡೇನಹಳ್ಳಿ	PKGB0010891	1665589
CHITRADURGA	HIRIYUR	JAVANAGONDANAHALLI	10669101031159	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜವನಗೊಂಡನಹಳ್ಳಿ	PKGB0010669	2571558
CHITRADURGA	HIRIYUR	YARABALLI	10858101020074	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಬಳ್ಳಿ	PKGB0010858	2273737
CHITRADURGA	HIRIYUR	MARADIHALLI	10735101011678	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮರಡಿಹಳ್ಳಿ	PKGB0010735	1437979
CHITRADURGA	HIRIYUR	P.D.KOTE	10595101029288	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಧರ್ಮಪುರ	PKGB0010595	1825465
CHITRADURGA	HIRIYUR	GANNAYAKANAHALLI	10745101016497	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೇಟಿಕುರ್ಕೆ	PKGB0010745	2023714
CHITRADURGA	HIRIYUR	HARTHIKOTE	64181017851	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಿರಿಯೂರು	SBIN0040112	1896434
CHITRADURGA	HIRIYUR	IMANGALA	10052200063060	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಐಮಂಗಲ	SYNB0001005	2992711
CHITRADURGA	HIRIYUR	BYADARAHALLI	10564101018334	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	BYADARAHALLI	PKGB0010564	1707736
CHITRADURGA	HOLALKERE	ADANUR	64180974399	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೊಳಲ್ಕೆರೆ	SBIN0040305	2716810
CHITRADURGA	HOLALKERE	ANDANURU	10650101033926	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳಲ್ಕೆರೆ	PKGB0010650	2473276
CHITRADURGA	HOLALKERE	AREHALLI	64180980096	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳಲ್ಕೆರೆ	SBIN0040305	1541022
CHITRADURGA	HOLALKERE	B.DURGA	10529101021675	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿ ದುರ್ಗ	PKGB0010529	2483251
CHITRADURGA	HOLALKERE	BIDARAKERE	5334101000535	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿದರಕೆರೆ	CNRB0005334	1710004
CHITRADURGA	HOLALKERE	CHIKKAEMMIGANURU	10579101017423	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕ ಎಮ್ಮಿಗನೂರು	PKGB0010579	2192360
CHITRADURGA	HOLALKERE	CHIKKAJAJUR	0452101021639	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಜಾಜುರು ಶಾಖೆ	CNRB0000452	2118940
CHITRADURGA	HOLALKERE	CHITRAHALLI	136201011003621	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿತ್ರಹಳ್ಳಿ ಶಾಖೆ	VIJB0001362	2781908
CHITRADURGA	HOLALKERE	DUMMY	10889101038028	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದುಮ್ಮಿ	PKGB0010889	2905975
CHITRADURGA	HOLALKERE	GANGASAMUDRA	0668101019254	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಾಮಗಿರಿ ಶಾಖೆ	CNRB0000668	1257658
CHITRADURGA	HOLALKERE	GUNDERI	10996101003679	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಂಡೇರಿ	PKGB0010996	2362245
CHITRADURGA	HOLALKERE	GUNJIGANURU	10529101021684	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿದುರ್ಗ	PKGB0010529	2091880
CHITRADURGA	HOLALKERE	H.D.PURA	10616101033999	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಚ್ ಡಿ ಪುರ	PKGB0010616	2722277
CHITRADURGA	HOLALKERE	HIROYAMMIGANUR	10579101017256	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕ ಎಮ್ಮಿಗನೂರು	PKGB0010579	2353037
CHITRADURGA	HOLALKERE	MADDERU	64180979761	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳಲ್ಕೆರೆ	SBIN0040305	2220876
CHITRADURGA	HOLALKERE	MALLADHIHALLI	10022200070299	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಲ್ಲಾಡಿಹಳ್ಳಿ	SYNB0001002	1937630

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	HOLALKERE	MUTHUGADURU	10761101044047	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುತ್ತೂರು	PKGB0010761	2728254
CHITRADURGA	HOLALKERE	N.G.HALLI	10764101016585	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎನ್ ಜಿ ಹಳ್ಳಿ ಶಾಖೆ	PKGB0010764	1929264
CHITRADURGA	HOLALKERE	R.NULENURU	10783101014046	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆರ್.ನುಲೇನೂರು	PKGB0010783	1842053
CHITRADURGA	HOLALKERE	RAMAGIRI	0668101019251	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಾಮಗಿರಿ ಶಾಖೆ	CNRB0000668	1881463
CHITRADURGA	HOLALKERE	SHIVAGANGA	10806101016549	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿವಗಂಗ	PKGB0010806	1647741
CHITRADURGA	HOLALKERE	SHIVAPURA	10022200070550	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಲ್ಲಾಡಿಹಳ್ಳಿ ಶಾಖೆ	SYNB0001002	2405987
CHITRADURGA	HOLALKERE	T.NULENURU	10806101017636	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿವಗಂಗ	PKGB0010806	1768185
CHITRADURGA	HOLALKERE	TALIKATTE	10840101020807	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಳಿಕಟ್ಟೆ	PKGB0010840	2383434
CHITRADURGA	HOLALKERE	TALYA	10833101021888	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಳ್ಯ	PKGB0010833	2380469
CHITRADURGA	HOLALKERE	TEKALAVATTI	10616101033801	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಚ್ ಡಿ ಪುರ	PKGB0010616	2692427
CHITRADURGA	HOLALKERE	TUPPADHALLI	10840101020816	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾಳಿಕಟ್ಟೆ	PKGB0010840	2059155
CHITRADURGA	HOLALKERE	UPPARIGENAHALLI	10616101035137	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಚ್ ಡಿ ಪುರ	PKGB0010616	2883618
CHITRADURGA	HOLALKERE	VISHWANATHANAHALLI	64180979502	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳಲ್ಕೆರೆ	SBIN0040305	1868171
CHITRADURGA	HOSDURGA	DODDAKITTADAHALLI	10723101015762	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಡದಕೆರೆ	PKGB0010723	1541424
CHITRADURGA	HOSDURGA	DODDATHEKALAVATTI	10587101024061	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	DODDATHEKALAVATTI	PKGB0010587	1947152
CHITRADURGA	HOSDURGA	KABBALA	102401011004372	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಲಗೂರು	VIJB0001024	1947569
CHITRADURGA	HOSDURGA	KURUBARAHALLI	137301011001826	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಂಡಗ	VIJB0001373	1408853
CHITRADURGA	HOSDURGA	KANGUVALLI	10720101014480	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ ಜಿ ದಿಬ್ಬ	PKGB0010720	2561809
CHITRADURGA	HOSDURGA	KANCHIPURA	64180978429	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಂಚಿಪುರ	SBIN0040504	2614074
CHITRADURGA	HOSDURGA	KAREHALLI	10743101021259	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮತ್ತೋಡು	PKGB0010743	2141872
CHITRADURGA	HOSDURGA	KELLODU	10914101023637	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲ್ಲೋಡು	PKGB0010914	2281161
CHITRADURGA	HOSDURGA	KAINADU	10587101024520	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೊಡ್ಡತೇಕಲವಟ್ಟಿ	PKGB0010587	1921400
CHITRADURGA	HOSDURGA	ANIVALA	10537101017672	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗೂರು	PKGB0010537	1232420
CHITRADURGA	HOSDURGA	JANKAL	1070101017610	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಜಾನಕಲ್ಲು	CNRB0001070	2382346
CHITRADURGA	HOSDURGA	DODDAGATTA	1070101017648	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಜಾನಕಲ್ಲು	CNRB0001070	2603452
CHITRADURGA	HOSDURGA	DEVAPURA	3843101001251	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೇವಪುರ	CNRB0003843	2503673

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	HOSDURGA	DEVIGERE	10918101033254	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಧುರೆ	PKGB0010918	2278676
CHITRADURGA	HOSDURGA	BALLALSAMUDRA	10539101011997	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಲ್ಲಾಳಸಮುದ್ರ	PKGB0010539	1857025
CHITRADURGA	HOSDURGA	BAGURU	64180966559	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಲ್ಲಪ್ಪನಹಳ್ಳಿ	SBIN0040399	1762717
CHITRADURGA	HOSDURGA	BELAGUR	102401011004364	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಲಗೂರು	VIJB0001024	2357361
CHITRADURGA	HOSDURGA	BOKIKERE	10720101014709	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಜಿ.ದಿಬ್ಬ	PKGB0010720	2460678
CHITRADURGA	HOSDURGA	THANDAGA	137301011001829	ವಿಜಯಾ ಬ್ಯಾಂಕ್	TANDAGA	VIJB0001373	2305486
CHITRADURGA	HOSDURGA	LAKKIHALI	10723101019193	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಡದಕೆರೆ	PKGB0010723	2621948
CHITRADURGA	HOSDURGA	MADADKERE	10723101017858	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	MADADAKERE	PKGB0010723	1669798
CHITRADURGA	HOSDURGA	MADHURE	10918101033342	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಧುರೆ	PKGB0010918	2029912
CHITRADURGA	HOSDURGA	MATTODU	10743101021383	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮತ್ತೋಡು	PKGB0010743	2455147
CHITRADURGA	HOSDURGA	MALLAPPANAHALLI	64183943857	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಲ್ಲಪ್ಪನಹಳ್ಳಿ	SBIN0040399	1649839
CHITRADURGA	HOSDURGA	GUDDADANERLKERE	10935101029905	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮತ್ತೋಡು	PKGB0010743	2956018
CHITRADURGA	HOSDURGA	CHIKKABYALADKERE	10698101014596	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಿಟ್ಟಿದಾಳ	PKGB0010698	1585146
CHITRADURGA	HOSDURGA	SANEHALLI	10796101018893	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಾಣೇಹಳ್ಳಿ	PKGB0010796	2720047
CHITRADURGA	HOSDURGA	ATTIMAGE	64183704386	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸದುರ್ಗ	SBIN0040306	2002802
CHITRADURGA	HOSDURGA	HUNAVINADU	10655101019254	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸದುರ್ಗ	PKGB0010655	2848852
CHITRADURGA	HOSDURGA	HEBBALLI	10918101033290	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಧುರೆ	PKGB0010918	1700969
CHITRADURGA	HOSDURGA	HEGGERE	64180982334	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಾಂಪುರ	SBIN0040335	1949389
CHITRADURGA	HOSDURGA	S.NERLAKERE	10934101025495	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶ್ರೀರಾಂಪುರ	PKGB0010934	2253680
CHITRADURGA	HOSDURGA	SRIRAMPURA	64180982367	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಾಂಪುರ	SBIN0040335	2002704
CHITRADURGA	MOLAKALMURU	B.G.KERE	10530101015443	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿ.ಜಿ.ಕೆರೆ	PKGB0010530	3479611
CHITRADURGA	MOLAKALMURU	KONDLAHALLI	031101000026224	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕೊಂಡ್ಲಹಳ್ಳಿ	IOBA0000311	2736181
CHITRADURGA	MOLAKALMURU	KONASAGARA	031101000026163	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕೊಂಡ್ಲಹಳ್ಳಿ	IOBA0000311	2881550
CHITRADURGA	MOLAKALMURU	J.B.HALLI	10875101024706	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಂಪುರ	PKGB0010875	3124859

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHITRADURGA	MOLAKALMURU	RAYAPURA	64180968466	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೊಳಕಾಲ್ಮೂರು	SBIN0040114	2493953
CHITRADURGA	MOLAKALMURU	RAMPURA	032901000102015	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ರಾಂಪುರ	IOBA0000329	3470707
CHITRADURGA	MOLAKALMURU	DEVASAMUDRA	10875101025592	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಂಪುರ	PKGB0010875	2600048
CHITRADURGA	MOLAKALMURU	NAGASAMUDRA	64180962827	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಾಗಸಮುದ್ರ	SBIN0040332	2550756
CHITRADURGA	MOLAKALMURU	NERLAHALLI	10750101020348	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೊಳಕಾಲ್ಮೂರು	PKGB0010750	1677263
CHITRADURGA	MOLAKALMURU	TAMMENAHALLI	10531101018981	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿ ಟಿ ಕ್ರಾಸ್	PKGB0010531	3536778
CHITRADURGA	MOLAKALMURU	TUMAKURLAHALLI	10750101023035	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೊಳಕಾಲ್ಮೂರು	PKGB0010750	2720537
CHITRADURGA	MOLAKALMURU	SIDDAPURA	64180961200	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಾಗಸಮುದ್ರ	SBIN0040332	3119101
CHITRADURGA	MOLAKALMURU	SANTEGUDDA	64180955037	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಮ್ಮನಹಳ್ಳಿ	SBIN0040503	1998944
CHITRADURGA	MOLAKALMURU	HIREHALLI	10623101016877	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾನಗಲ್	PKGB0010623	1249834
CHITRADURGA	MOLAKALMURU	HANAGAL	10623101016390	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾನಗಲ್	PKGB0010623	2491550
CHITRADURGA	MOLAKALMURU	CHIKKERAHALLI	10623101016691	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾನಗಲ್	PKGB0010623	1901081
DAKSHINA KANNADA	BELTANGADI	KANIYOORU	1599101011521	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪದ್ಮಂಜ	CNRB0001599	2533413
DAKSHINA KANNADA	BELTANGADI	KALMANJA	520101022931313	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಉಜಿರೆ	CORP0001393	1185714
DAKSHINA KANNADA	BELTANGADI	KALIYA	02142200055890	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಳಿಯ	SYNB0000214	1801992
DAKSHINA KANNADA	BELTANGADI	KUKKEDI	01502200110426	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವೇಣೂರು	SYNB0000150	1404278
DAKSHINA KANNADA	BELTANGADI	KUVETTU	01832200145841	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುರುವಾಯನಕೆರೆ	SYNB0000183	3013125
DAKSHINA KANNADA	BELTANGADI	KASHIPATNA	64181054576	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವೇಣೂರು	SBIN0040908	863461
DAKSHINA KANNADA	BELTANGADI	KOYYURU	01202200133279	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಂಗಡಿ	SYNB0000120	1686192
DAKSHINA KANNADA	BELTANGADI	KOKKADA	01682200058555	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೊಕ್ಕಡ	SYNB0000168	1681248
DAKSHINA KANNADA	BELTANGADI	ARAMBODI	119801011005002	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಿದ್ದಕಟ್ಟೆ	VIIJB0001198	3314316
DAKSHINA KANNADA	BELTANGADI	CHARMADI	01772200108686	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಕ್ಕಿಂಜೆ	SYNB0000177	3940191
DAKSHINA KANNADA	BELTANGADI	PATRAMI	01682200058705	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕೊಕ್ಕಡ	SYNB0000168	811172
DAKSHINA KANNADA	BELTANGADI	PADANGADI	01832200145860	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುರುವಾಯನಕೆರೆ	SYNB0000183	2159046
DAKSHINA KANNADA	BELTANGADI	PUDUVETTU	105701011011233	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಧರ್ಮಸ್ಥಳ	VIIJB0001057	1231012
DAKSHINA KANNADA	BELTANGADI	DHARMASTHALA	3057101001862	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಧರ್ಮಸ್ಥಳ	CNRB0003057	3120150
DAKSHINA KANNADA	BELTANGADI	UJIRE	121301011004337	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕು ಉಜಿರೆ	VIIJB0001213	4170909
DAKSHINA KANNADA	BELTANGADI	INDABETTU	01982200047283	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಂಗಾಡಿ	SYNB0000198	1365525

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	BELTANGADI	ILANTHILA	3633101000720	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಇಳಂತಿಲ	CNRB0003633	1750393
DAKSHINA KANNADA	BELTANGADI	BANDARU	102901101000057	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ತಂಗಡಿ	VIJB0001029	2041624
DAKSHINA KANNADA	BELTANGADI	BALANJA	01832200145856	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುರುಪಾಯನಕೆರೆ	SYNB0000183	1681237
DAKSHINA KANNADA	BELTANGADI	BARYA	145901011004143	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	VIJB0001459	2102627
DAKSHINA KANNADA	BELTANGADI	BELALU	121301011004345	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಜಿರೆ	VIJB0001213	1560351
DAKSHINA KANNADA	BELTANGADI	NADA	102901101000054	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ತಂಗಡಿ	VIJB0001029	1794435
DAKSHINA KANNADA	BELTANGADI	NARAVI	01712200115291	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಾರಾವಿ	SYNB0000171	2095981
DAKSHINA KANNADA	BELTANGADI	NERIYA	01772200101722	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಕ್ಕಿಂಜೆ	SYNB0000177	2765665
DAKSHINA KANNADA	BELTANGADI	THANNIRUPANTHA	072300101009806	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	CORP0000723	3641911
DAKSHINA KANNADA	BELTANGADI	MALADI	014500101017936	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಡಂತ್ಯಾರು	CORP0000145	3686392
DAKSHINA KANNADA	BELTANGADI	MARODI	64181055604	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವೇಣೂರು	SBIN0040908	3036095
DAKSHINA KANNADA	BELTANGADI	MADANTHYARU	014500101017931	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಡಂತ್ಯಾರು	CORP0000145	3457784
DAKSHINA KANNADA	BELTANGADI	MALAVANTHIGE	115201011003655	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್ ಮುಂಡಾಜೆ	VIJB0001152	1377939
DAKSHINA KANNADA	BELTANGADI	MUNDAJE	115201011003635	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಮುಂಡಾಜೆ	VIJB0001152	1365274
DAKSHINA KANNADA	BELTANGADI	MACHINA	113301011001866	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಚ್ಚಿನ	VIJB0001133	3189095
DAKSHINA KANNADA	BELTANGADI	LAILA	102901101000052	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ತಂಗಡಿ	VIJB0001029	2445475
DAKSHINA KANNADA	BELTANGADI	MITHABAGILU	115201011003659	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮುಂಡಾಜೆ	VIJB0001152	1253158
DAKSHINA KANNADA	BELTANGADI	VENOORU	64181052411	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವೇಣೂರು	SBIN0040908	2991854
DAKSHINA KANNADA	BELTANGADI	MELANTHABETTU	102901101000056	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ತಂಗಡಿ	VIJB0001029	1616340
DAKSHINA KANNADA	BELTANGADI	SHIBAJE	89062512176	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಸಿನಮಕ್ಕಿ	KVGB0005101	928861
DAKSHINA KANNADA	BELTANGADI	SHIRLALU	8715101000389	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶಿರ್ಲಾಲು	CNRB0008715	1482354
DAKSHINA KANNADA	BELTANGADI	SHISHILA	130701011000942	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶಿಶಿಲ	VIJB0001307	960187
DAKSHINA KANNADA	BELTANGADI	ANDINJE	64180563957	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ವೇಣೂರು	SBIN0040908	3216545
DAKSHINA KANNADA	BELTANGADI	ARASINAMAKKI	89062134191	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಸಿನಮಕ್ಕಿ	KVGB0005101	1690873
DAKSHINA KANNADA	BELTANGADI	ALADANGADI	102901101000053	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ತಂಗಡಿ	VIJB0001029	1592505
DAKSHINA KANNADA	BELTANGADI	HOSANGADI	64181054746	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ವೇಣೂರು	SBIN0040908	3113714
DAKSHINA KANNADA	BELTANGADI	NIDLE	02112210013804	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಿಡ್ಲೆ	SYNB0000211	2545936
DAKSHINA KANNADA	BELTANGADI	KADIRUDYAVARA	115201011003622	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮುಂಡಾಜೆ	VIJB0001152	1128684
DAKSHINA KANNADA	BELTANGADI	KALANJA	02112210011795	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಿಡ್ಲೆ	SYNB0000211	1818693
DAKSHINA KANNADA	BELTANGADI	NAVOORU	01982200047279	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಂಗಾಡಿ	SYNB0000198	1356897
DAKSHINA KANNADA	BELTANGADI	SULKERI	102901101000055	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ತಂಗಡಿ	VIJB0001029	823772
DAKSHINA KANNADA	BELTANGADI	THEKKARU	145901011004140	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	VIJB0001459	1005921

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	BANTVAL	ALIKE	64181222317	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿಟ್ಟ	SBIN0040952	1831602
DAKSHINA KANNADA	BANTVAL	AMTADY	64180730613	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಸಿ.ರೋಡ್	SBIN0040665	2460437
DAKSHINA KANNADA	BANTVAL	ANANTHADY	114301011005510	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾಣಿ	VIJB0001143	762683
DAKSHINA KANNADA	BANTVAL	BADAGABELLUR	64181200880	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಸಿ.ರೋಡ್	SBIN0040665	1595220
DAKSHINA KANNADA	BANTVAL	BADAGAKAJEKAR	01562210029727	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪುಂಜಾಲಕಟ್ಟೆ	SYNB0000156	1503090
DAKSHINA KANNADA	BANTVAL	BALTHILA	64181226560	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಸಿ.ರೋಡ್	SBIN0040665	1946442
DAKSHINA KANNADA	BANTVAL	BALEPUNI	0771101023010	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಮ್ಮೆಂಬಳ	CNRB0000771	3438838
DAKSHINA KANNADA	BANTVAL	GOLTHAMAJAL	110501011006023	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಲ್ಲಡ್ಕೆ	VIJB0001105	2895568
DAKSHINA KANNADA	BANTVAL	CHENNAITHODI	1549101061847	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಾಮದಪದವು	CNRB0001549	2570148
DAKSHINA KANNADA	BANTVAL	IDKIDU	150701011000613	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅಳಕೆಮಜಲು	VIJB0001507	2258982
DAKSHINA KANNADA	BANTVAL	IRA	02562200060343	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುಡಿಪು	SYNB0000256	2281336
DAKSHINA KANNADA	BANTVAL	KADESHWALYA	150801011001554	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಡಶ್ವಾಲ್ಯ	VIJB0001508	1575557
DAKSHINA KANNADA	BANTVAL	KAROPADI	64181240700	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಸಿ ರೋಡ್	SBIN0040665	1939285
DAKSHINA KANNADA	BANTVAL	KANYANA	01662200062722	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕನ್ಯಾನ	SYNB0000166	3569051
DAKSHINA KANNADA	BANTVAL	KEPU	01992200059557	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಜ್ಜಿನಡ್ಕೆ	SYNB0000199	1940169
DAKSHINA KANNADA	BANTVAL	KARIANGALA	117501011002327	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪೊಳಲಿ	VIJB0001175	1586600
DAKSHINA KANNADA	BANTVAL	KURNAD	02562200060377	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುರ್ನಾಡು ಮುಡಿಪು	SYNB0000256	850930
DAKSHINA KANNADA	BANTVAL	KEDILA	114301011005550	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾಣಿ	VIJB0001143	1720177
DAKSHINA KANNADA	BANTVAL	KUKKIPADI	119801011005007	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಿದ್ದಕಟ್ಟೆ	VIJB0001198	1437958
DAKSHINA KANNADA	BANTVAL	MANCHI	0771101023015	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಮ್ಮೆಂಬಳ	CNRB0000771	2464363
DAKSHINA KANNADA	BANTVAL	MANI	114301011005537	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾಣಿ	VIJB0001143	1124495
DAKSHINA KANNADA	BANTVAL	MERAMAJALU	0641101071457	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಫರಂಗಿಪೇಟೆ	CNRB0000641	1477910
DAKSHINA KANNADA	BANTVAL	NARIKOMBUR	02942200005661	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಂಭೂರು ದಕ ಜಿಲ್ಲೆ	SYNB0000294	3068216
DAKSHINA KANNADA	BANTVAL	NARINGANA	3635101001833	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನರಿಂಗಾನ	CNRB0003635	2004685
DAKSHINA KANNADA	BANTVAL	NAVOORU	64181219508	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬಿ.ಸಿ.ರೋಡ್	SBIN0004608	1967251
DAKSHINA KANNADA	BANTVAL	KAVALAMUDURU	01932200065566	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಗ್ಗ	SYNB0000193	3268027
DAKSHINA KANNADA	BANTVAL	KAVALAPADURU	01932200069230	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಗ್ಗ	SYNB0000193	3390521
DAKSHINA KANNADA	BANTVAL	PANJIKALLU	020400101018300	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬಂಟ್ವಾಳ	CORP0000204	1986404
DAKSHINA KANNADA	BANTVAL	PAJIRU	02562200060339	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುಡಿಪು	SYNB0000256	2033610
DAKSHINA KANNADA	BANTVAL	PUDU	0641101071456	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಫರಂಗಿಪೇಟೆ	CNRB0000641	4064214
DAKSHINA KANNADA	BANTVAL	PUNACHA	01992200059542	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಜ್ಜಿನಡ್ಕೆ	SYNB0000199	2560758
DAKSHINA KANNADA	BANTVAL	KOLNADU	01722200103934	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಲೆತ್ತೂರು	SYNB0000172	3785244
DAKSHINA KANNADA	BANTVAL	PILATHABETTU	01562200113939	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪುಂಜಾಲಕಟ್ಟೆ	SYNB0000156	1038052
DAKSHINA KANNADA	BANTVAL	PERNE	64181296050	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಸಿ ರೋಡ್	SBIN0040665	1823910

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	BANTVAL	RAYEE	50100118686204	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಬಿ.ಸಿ.ರೋಡ್ ಮಂಗಳೂರು	HDFC0000094	1302004
DAKSHINA KANNADA	BANTVAL	SAJIPANADU	64181010403	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮೆಲ್ಕಾರ್	SBIN0041021	1797619
DAKSHINA KANNADA	BANTVAL	SAJIPAMOODA	64180659210	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮೆಲ್ಕಾರ್	SBIN0041021	2320932
DAKSHINA KANNADA	BANTVAL	SAJIPAMUNNURU	64181211724	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮೆಲ್ಕಾರ್	SBIN0041021	2752601
DAKSHINA KANNADA	BANTVAL	SARAPADI	131001011003187	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸರಪಾಡಿ ಅಲ್ಲಿಪಾದೆ	VIJB0001310	1380327
DAKSHINA KANNADA	BANTVAL	SANGABETTU	119801011004998	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಿದ್ದಕಟ್ಟೆ	VIJB0001198	1879892
DAKSHINA KANNADA	BANTVAL	PERUVAI	64181230009	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿಟ್ಟ	SBIN0040952	976521
DAKSHINA KANNADA	BANTVAL	ULI	153601011001507	ವಿಜಯಾ ಬ್ಯಾಂಕ್	Kakyapadavu	VIJB0001536	1379592
DAKSHINA KANNADA	BANTVAL	THUMBE	64181220761	ಇಂಡಿಯಾ	ಬಿ.ಸಿ.ರೋಡ್	SBIN0004608	2011655
DAKSHINA KANNADA	BANTVAL	VEERAKAMBA	110501011005996	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಲ್ಲಡ್ಕೆ	VIJB0001105	1704369
DAKSHINA KANNADA	BANTVAL	VITLAPADNUR	01412200178614	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಿಟ್ಟ	SYNB0000141	2058725
DAKSHINA KANNADA	BANTVAL	VITLAMUDNUR	64181051542	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿಟ್ಟ	SBIN0040952	1427053
DAKSHINA KANNADA	BANTVAL	AMMUNJE	298200101002590	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪೊಳಲಿ	CORP0002982	1585454
DAKSHINA KANNADA	BANTVAL	ARALA	5267101001651	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸೋನಾರ್ಡ್	CNRB0005267	1186003
DAKSHINA KANNADA	BANTVAL	BARIMARU	64181221528	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040665	919900
DAKSHINA KANNADA	BANTVAL	BOLANTHURU	110501011005997	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಲ್ಲಡ್ಕೆ	VIJB0001105	1303179
DAKSHINA KANNADA	BANTVAL	IRVATHUR	01562200113943	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪುಂಜಾಲಕಟ್ಟೆ	SYNB0000156	1312507
DAKSHINA KANNADA	BANTVAL	KALLIGE	64177472170	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಿ.ಸಿ ರೋಡ್	SBIN0040665	1291538
DAKSHINA KANNADA	BANTVAL	MANILA	64179527673	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿಟ್ಟ	SBIN0040952	1003638
DAKSHINA KANNADA	BANTVAL	MANINALKUR	131001011003155	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅಲ್ಲಿಪಾದೆ	VIJB0001310	1610238
DAKSHINA KANNADA	BANTVAL	NETLAMUDNUR	114301011005508	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾಣಿ	VIJB0001143	1228746
DAKSHINA KANNADA	BANTVAL	PERAJE	64181224631	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಿ.ಸಿರೋಡ್	SBIN0040665	909353
DAKSHINA KANNADA	BANTVAL	SAJIPAPADU	67332985685	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ತ್ರಿವಾಂಕೂರ್	ಬೋಳ್ಯಾರ್	SBIN0001040	942820
DAKSHINA KANNADA	BANTVAL	SALETHOORU	01722200103148	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಲೆತ್ತೂರು	SYNB0000172	837709
DAKSHINA KANNADA	MANGALURU	KANDAVARA	110201011003197	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೈಕಂಬ	VIJB0001102	3344203
DAKSHINA KANNADA	MANGALURU	KALLAMUNDKUR	01582200048511	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಲ್ಲಮುಂಡ್ಕೂರು	SYNB0000158	2003991
DAKSHINA KANNADA	MANGALURU	KUPPEPADAV	113101011002268	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಪ್ಪೆಪದವು	VIJB0001131	1043889
DAKSHINA KANNADA	MANGALURU	KEMRAL	116801011001671	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪಕ್ಕಿ ಕೆರೆ	VIJB0001168	2063894
DAKSHINA KANNADA	MANGALURU	KONAJE	64181521225	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೊಕ್ಕೊಟ್ಟು	SBIN0040739	3447656
DAKSHINA KANNADA	MANGALURU	KINYA	120501011002909	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಲಪಾಡಿ	VIJB0001205	3268321

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	MANGALURU	KILPADI	111201011003078	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮೂಲ್ಕಿ	VIJB0001112	1027962
DAKSHINA KANNADA	MANGALURU	KINNIGOLI	50100285644934	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕಿನ್ನಿಗೋಳಿ	HDFC0004892	2436839
DAKSHINA KANNADA	MANGALURU	CHELAIRU	50100118229139	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕದ್ರಿ	HDFC0000094	3095283
DAKSHINA KANNADA	MANGALURU	PADUPANAMBUR	520101014341669	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪದ್ಮನೂರು	CORP0000255	1942192
DAKSHINA KANNADA	MANGALURU	PADUPERAR	64181743849	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೈಕಂಬ	SBIN0040779	2905051
DAKSHINA KANNADA	MANGALURU	PADUMARNAD	016700101017190	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅಲಂಗಾರ್	CORP0000167	2276276
DAKSHINA KANNADA	MANGALURU	PUTTIGE	01282200236828	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮೂಡಬಿದ್ರಿ	SYNB0000128	2607843
DAKSHINA KANNADA	MANGALURU	PALADKA	035000101008771	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಡಂದಲೆ	CORP0000350	2072420
DAKSHINA KANNADA	MANGALURU	PAVOOR	3634101004272	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಫಜೀರು	CNRB0003634	1846274
DAKSHINA KANNADA	MANGALURU	PERMUDE	50100120365112	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕದ್ರಿ	HDFC0000094	1842764
DAKSHINA KANNADA	MANGALURU	JOKATTE	01912200066227	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜೋಕಟ್ಟೆ	SYNB0000191	2299707
DAKSHINA KANNADA	MANGALURU	DAREGUDDE	520101031175021	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮೂಡುಮಾರ್ನಾಡು	CORP0001601	1551553
DAKSHINA KANNADA	MANGALURU	ULAIBETTU	3060101000900	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಾಮಂಜೂರು	CNRB0003060	1275058
DAKSHINA KANNADA	MANGALURU	BAJPE	251801000002468	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಬಜಪೆ	IOBA0002518	3639080
DAKSHINA KANNADA	MANGALURU	BALKUNJE	160810032102	ದೇನಾ ಬ್ಯಾಂಕ್	ಬಳ್ಕುಂಜೆ	BKDN0611608	3117993
DAKSHINA KANNADA	MANGALURU	BALA	01672200115623	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಾಟಿಪಳ್ಳ	SYNB0000167	3085886
DAKSHINA KANNADA	MANGALURU	BELMA	574702010005308	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದೇರಳಕಟ್ಟೆ	UBIN0557471	3214001
DAKSHINA KANNADA	MANGALURU	BELUVAI	89061886132	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳುವಾಯಿ	KVGB0005210	3210763
DAKSHINA KANNADA	MANGALURU	BOLIYAR	0771101023031	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಮ್ಮೆಂಬಳ	CNRB0000771	1751018
DAKSHINA KANNADA	MANGALURU	NELLIKARU	89062904504	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸ್ಕೂರು	KVGB0008003	1551886
DAKSHINA KANNADA	MANGALURU	TALAPADY	120501011002911	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಲಪಾಡಿ	VIJB0001205	3556672
DAKSHINA KANNADA	MANGALURU	TENKAMIJARU	101501011001619	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಡಗಮಿಜಾರು	VIJB0001015	2682308
DAKSHINA KANNADA	MANGALURU	MANJANADY	152901011000801	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಂಜನಾಡಿ	VIJB0001529	3591330
DAKSHINA KANNADA	MANGALURU	MALAVURU	02472200026491	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೆಂಜಾರ್	SYNB0000247	3319757
DAKSHINA KANNADA	MANGALURU	MUCHURU	9029101000240	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೊಂಪದವು	CNRB0009029	1552575
DAKSHINA KANNADA	MANGALURU	MOODUSHEDDE	079600101014105	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ವಾಮಂಜೂರು	CORP0000796	2714319
DAKSHINA KANNADA	MANGALURU	MUNNURU	250101000004839	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಮುನ್ನೂರು	IOBA0002501	3351395
DAKSHINA KANNADA	MANGALURU	MENNABETTU	112001011001313	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಿನ್ನಿಗೋಳಿ	VIJB0001120	1346333
DAKSHINA KANNADA	MANGALURU	SHIRTHADY	023100101018048	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿರ್ತಾಡಿ	CORP0000231	1902794

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	MANGALURU	GANJIMATA	02762200010793	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಡಗುಳಿಪಾಡಿ ಗಂಜಿಮಠ	SYNB0000276	3637092
DAKSHINA KANNADA	MANGALURU	GURUPURA	50100118686193	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	14 ನೇ ಹಣಕಾಸು ಆಯೋಗ	HDFC0000094	3986638
DAKSHINA KANNADA	MANGALURU	SURINJE	64181624720	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬಾಳ	SBIN0040471	1400520
DAKSHINA KANNADA	MANGALURU	SOMESHWARA	64181587301	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೊಕ್ಕೋಟು	SBIN0040739	7204941
DAKSHINA KANNADA	MANGALURU	ADYAR	60235515802	ಬ್ಯಾಂಕ್ ಆಫ್ ಮಹಾರಾಷ್ಟ್ರ	ಅಡ್ಯಾರ ಮಂಗಳೂರು (1451)	MAHB0001451	3726849
DAKSHINA KANNADA	MANGALURU	AMBLAMOGRU	64181521372	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೊಕ್ಕೋಟು	SBIN0040739	3147144
DAKSHINA KANNADA	MANGALURU	HAREKALA	64181517139	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೊಕ್ಕೋಟು	SBIN0040739	2066134
DAKSHINA KANNADA	MANGALURU	HALEYANGADY	50100118686180	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕದ್ರಿ	HDFC0000094	3532336
DAKSHINA KANNADA	MANGALURU	HOSABETTU	89062653967	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೂಡಬಿದ್ರೆ	KVGB0005203	1427664
DAKSHINA KANNADA	MANGALURU	AIKALA	105201011001172	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದಾಮಸ್ಕಟ್ಟೆ	VIJB0001052	1701572
DAKSHINA KANNADA	MANGALURU	NEERMARGA	123801011003393	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನೀರುಮಾರ್ಗ	VIJB0001238	3648757
DAKSHINA KANNADA	MANGALURU	YEKKARU	0759101018980	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪೆರ್ಮುದೆ	CNRB0000759	1869333
DAKSHINA KANNADA	MANGALURU	YEDAPADAVU	0657101022156	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೆಂಕ ಎಡಪದವು	CNRB0000657	1931794
DAKSHINA KANNADA	MANGALURU	ATHIKARI BETTU	101001011000667	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅತಿಕಾರಿಬೆಟ್ಟು	VIJB0001010	1199513
DAKSHINA KANNADA	MANGALURU	BADAGAYEDAPADAVU	0657101022158	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೆಂಕ ಎಡಪದವು	CNRB0000657	1325597
DAKSHINA KANNADA	MANGALURU	IRUVAIL	50100289235081	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಮೂಡಬಿದ್ರೆ	HDFC0002324	1882054
DAKSHINA KANNADA	MANGALURU	KATELU	111401011001226	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಟೀಲು	VIJB0001114	1406199
DAKSHINA KANNADA	MANGALURU	MALLURU	181400101004930	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನೀರುಮಾರ್ಗ	CORP0001814	1088040
DAKSHINA KANNADA	MANGALURU	MUTTURU	300900101002001	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮುತ್ತೂರು	CORP0003009	1347597
DAKSHINA KANNADA	MANGALURU	VALPADI	520101039340054	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿರ್ತಾಡಿ	CORP0000231	1129787
DAKSHINA KANNADA	PUTTUR	BILINELE	116201011002788	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನೆಟ್ಟಣ	VIJB0001162	1534804
DAKSHINA KANNADA	PUTTUR	KADABA	123601011003217	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೋಡಿಂಬಾಳ	VIJB0001236	2991628
DAKSHINA KANNADA	PUTTUR	KABAKA	64181360606	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪುತ್ತೂರು	SBIN0040152	1383367
DAKSHINA KANNADA	PUTTUR	KUTRUPADY	64180770894	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040953	2300808
DAKSHINA KANNADA	PUTTUR	KANIYURU	130901011002185	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಣಿಯೂರು	VIJB0001309	2115271
DAKSHINA KANNADA	PUTTUR	KAUKRADY	072700101006992	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್ ನೆಲ್ಯಾಡಿ	CORP0000727	1385368
DAKSHINA KANNADA	PUTTUR	KEDAMBADI	124201011005423	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಂಬು	VIJB0001242	1131656

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	PUTTUR	KODIMBADI	022400101018482	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೊಳ್ಳಾರು	CORP0000224	2305818
DAKSHINA KANNADA	PUTTUR	KOMBARU	116201011002792	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನೆಟ್ಟಣ	VIJB0001162	1471118
DAKSHINA KANNADA	PUTTUR	KOILA	01402200196518	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	SYNB0000140	1900852
DAKSHINA KANNADA	PUTTUR	KOLTHIGE	304100101001994	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪೆಲಂಪಾಡಿ	CORP0003041	2025755
DAKSHINA KANNADA	PUTTUR	ARYAPU	09452200006985	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗ್ರಾಮ ಪಂಚಾಯತಿ ಕಟ್ಟಡ ಆರ್ಯಾಪು	SYNB0000945	2909892
DAKSHINA KANNADA	PUTTUR	ALANKARU	02042200080207	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆಲಂಕಾರು	SYNB0000204	1329652
DAKSHINA KANNADA	PUTTUR	PANAJE	50200014209562	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಪುತ್ತೂರು	HDFC0002326	1256240
DAKSHINA KANNADA	PUTTUR	PERABE	02042200080264	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆಲಂಕಾರು	SYNB0000204	1858366
DAKSHINA KANNADA	PUTTUR	RAMAKUNJA	320401000002424	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ರಾಮಕುಂಜ	IOBA0003204	2011225
DAKSHINA KANNADA	PUTTUR	UPPINANGADY	35167591298	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಉಪ್ಪಿನಂಗಡಿ	SBIN0014505	2387564
DAKSHINA KANNADA	PUTTUR	BAJATHURU	145901011004085	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	VIJB0001459	1895457
DAKSHINA KANNADA	PUTTUR	BADAGANNURU	123501011004445	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಈಶ್ವರಮಂಗಲ	VIJB0001235	2227026
DAKSHINA KANNADA	PUTTUR	BANNURU	022400101018464	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೊಳ್ಳಾರು	CORP0000224	1603505
DAKSHINA KANNADA	PUTTUR	BALNADU	520101016824829	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪುತ್ತೂರು	CORP0000082	1292982
DAKSHINA KANNADA	PUTTUR	BETTAMPADY	123101011002773	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಟ್ಟಂಪಾಡಿ	VIJB0001231	2179135
DAKSHINA KANNADA	PUTTUR	BELANDURU	130901011002188	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಣಿಯೂರು	VIJB0001309	1786077
DAKSHINA KANNADA	PUTTUR	NARIMOGRU	64181048507	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನರಿಮೊಗರು	SBIN0041050	3277422
DAKSHINA KANNADA	PUTTUR	NOOJIBALTHILA	152801011000807	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನೂಜಿಬಾಳ್ವಿಲ	VIJB0001528	1643549
DAKSHINA KANNADA	PUTTUR	NETTANIGE MUDNURU	123501011004451	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಈಶ್ವರಮಂಗಲ	VIJB0001235	2669690
DAKSHINA KANNADA	PUTTUR	NELYADY	072700101006994	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನೆಲ್ಯಾಡಿ	CORP0000727	1756125
DAKSHINA KANNADA	PUTTUR	34 NEKKILADY	072300101009810	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	CORP0000723	1295598
DAKSHINA KANNADA	PUTTUR	MARDHALA	155001011000094	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮರ್ಧಾಳ	VIJB0001550	1106575
DAKSHINA KANNADA	PUTTUR	MUNDURU	36962362802	ಇಂಡಿಯಾ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಕೋರ್ಟು ರಸ್ತೆ, ಪುತ್ತೂರು		SBIN0040152	2483669
DAKSHINA KANNADA	PUTTUR	SHIRADY	123901011001527	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉದನೆ	VIJB0001239	1350888
DAKSHINA KANNADA	PUTTUR	SAVANURU	02122210031098	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸವಣೂರು	SYNB0000212	2692768
DAKSHINA KANNADA	PUTTUR	ARIYADKA	111701011002172	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾವು	VIJB0001117	2916007
DAKSHINA KANNADA	PUTTUR	HIREBANDADI	01402200196445	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಉಪ್ಪಿನಂಗಡಿ	SYNB0000140	1796926
DAKSHINA KANNADA	PUTTUR	OLAMOGRU	124201011005425	ವಿಜಯಾ ಬ್ಯಾಂಕ್	kumbra	VIJB0001242	1842428
DAKSHINA KANNADA	PUTTUR	AITHOOR	155001011000096	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮರ್ಧಾಳ	VIJB0001550	1512700
DAKSHINA KANNADA	PUTTUR	GOLITHOTTU	072700101006991	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನೆಲ್ಯಾಡಿ	CORP0000727	2167416

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAKSHINA KANNADA	PUTTUR	KEYYUR	124201011005401	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಂಬ್ರ,ಕರ್ನಾಟಕ	VIJB0001242	1880365
DAKSHINA KANNADA	PUTTUR	KUDIPPADI	520101009934681	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೊಳುವಾರು ಪುತ್ತೂರು	CORP0000224	987257
DAKSHINA KANNADA	PUTTUR	KADYA KONAJE	64181500725	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಡಬ	SBIN0040953	652803
DAKSHINA KANNADA	PUTTUR	NIDPALLI	50200014132008	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಪುತ್ತೂರು	HDFC0002326	1044876
DAKSHINA KANNADA	SULYA	KANAKAMAJALU	01822200057171	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜಾಲೂರು	SYNB0000182	769679
DAKSHINA KANNADA	SULYA	KALMADKA	1600101010726	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಎಣೂರು	CNRB0001600	1168192
DAKSHINA KANNADA	SULYA	KALANJA	102601011004451	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಾರೆ	VIJB0001026	684865
DAKSHINA KANNADA	SULYA	KODIYALA	102601011004450	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಾರೆ	VIJB0001026	762951
DAKSHINA KANNADA	SULYA	KOLLAMOGRU	131101011001013	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಲ್ಲಮೊಗ್ಗು	VIJB0001311	1114413
DAKSHINA KANNADA	SULYA	ALETTI	89048401553	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಳ್ಳೆ	KVGB0005502	2900648
DAKSHINA KANNADA	SULYA	PANJA	01782200088092	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪಂಜ	SYNB0000178	1710512
DAKSHINA KANNADA	SULYA	JALSOOR	01822200057167	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜಾಲೂರು	SYNB0000182	2066762
DAKSHINA KANNADA	SULYA	DEVACHALLA	01642200072180	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುತ್ತಿಗಾರು	SYNB0000164	1372818
DAKSHINA KANNADA	SULYA	UBARADKA MITHURU	124901011002269	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡತೋಟ	VIJB0001249	1165493
DAKSHINA KANNADA	SULYA	BALPA	02132200032748	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಎನೆಕಲ್	SYNB0000298	1399432
DAKSHINA KANNADA	SULYA	BALILA	102601011004449	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಾರೆ	VIJB0001026	1176356
DAKSHINA KANNADA	SULYA	BELLARE	102601011004452	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಾರೆ	VIJB0001026	1635485
DAKSHINA KANNADA	SULYA	NELLURU KEMRAJE	124901011002270	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡತೋಟ	VIJB0001249	942018
DAKSHINA KANNADA	SULYA	MARKANJA	124901011002271	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡತೋಟ	VIJB0001249	1156149
DAKSHINA KANNADA	SULYA	MADAPPADY	01642200072161	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುತ್ತಿಗಾರು	SYNB0000164	903529
DAKSHINA KANNADA	SULYA	MANDEKOLU	011700101020619	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸುಳ್ಳೆ	CORP0000117	1943783
DAKSHINA KANNADA	SULYA	GUTHIGARU	01642200072176	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುತ್ತಿಗಾರು	SYNB0000164	2350212
DAKSHINA KANNADA	SULYA	SAMPAJE	0643101048153	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂಪಾಜೆ	CNRB0000643	1733095
DAKSHINA KANNADA	SULYA	SUBRAHMANYA	02572200005371	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸುಬ್ರಹ್ಮಣ್ಯ	SYNB0000257	2545055
DAKSHINA KANNADA	SULYA	AJJAVARA	520101013066362	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸುಳ್ಳೆ	CORP0000117	2237024
DAKSHINA KANNADA	SULYA	ARANTHODU	125401011001456	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅರಂತೋಡು	VIJB0001254	2176755
DAKSHINA KANNADA	SULYA	AMARA MUDNURU	129101011001042	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಕ್ಕುಜಡ್ಡೆ	VIJB0001291	2218614
DAKSHINA KANNADA	SULYA	HARIHARA PALLATHADKA	131101011001011	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಲ್ಲಮೊಗ್ಗು	VIJB0001311	1413127
DAKSHINA KANNADA	SULYA	AIVARNADU	64180603710	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಐವರ್ನಾಡು	SBIN0041054	1620846
DAKSHINA KANNADA	SULYA	YENMURU	1600101010727	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಎಣೂರು	CNRB0001600	1414902
DAKSHINA KANNADA	SULYA	YEDAMANGALA	01782200088261	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪಂಜ	SYNB0000178	1209785
DAKSHINA KANNADA	SULYA	PERUVAJE	189200101002151	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಾರೆ	CORP0001892	972226
DAVANAGERE	CHANNAGIRI	THIPPAGONDANAHALLI	0572101061819	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಣಿಗೇರೆ	CNRB0004240	1487121

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	CHANNAGIRI	KANIVEBILACHI	35243894252	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪುಣ್ಯಸ್ಥಳ	SBIN0008036	1054233
DAVANAGERE	CHANNAGIRI	KAREKATTE	010300101019859	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತ್ಯಾವಣಿಗೆ	CORP0000103	1666888
DAVANAGERE	CHANNAGIRI	KABBALA	10893101024919	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಬ್ಬಳ	PKGB0010893	1306488
DAVANAGERE	CHANNAGIRI	KATTALAGERE	111501011004174	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕತ್ತಲಗೆರೆ	VIJB0001115	1823693
DAVANAGERE	CHANNAGIRI	KAGATHUR	19122200083718	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದೇವರಹಳ್ಳಿ	SYNB0001912	1193661
DAVANAGERE	CHANNAGIRI	KAMSAGARA	35243909611	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಪುಣ್ಯಸ್ಥಳ	SBIN0008036	906221
DAVANAGERE	CHANNAGIRI	KANCHIGANAL	6371658566	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗೋಪ್ಪನಹಳ್ಳಿ	IDIB000G033	1234541
DAVANAGERE	CHANNAGIRI	KAKANUR	19122200082662	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವರಹಳ್ಳಿ	SYNB0001912	1793642
DAVANAGERE	CHANNAGIRI	KARIGANUR	111501011004136	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕತ್ತಲಗೆರೆ	VIJB0001115	1849582
DAVANAGERE	CHANNAGIRI	KEMPANAHALLI	010300101019794	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತ್ಯಾವಣಿಗೆ	CORP0000103	898325
DAVANAGERE	CHANNAGIRI	KEREBILACHI	64180964472	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆರೆಬಿಳಚಿ	SBIN0040340	3065319
DAVANAGERE	CHANNAGIRI	KORATIKERE	1560101010659	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಹೊದಿಗೆರೆ	CNRB0001560	875922
DAVANAGERE	CHANNAGIRI	KONDADAHALLI	19122200082658	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ದೇವರಹಳ್ಳಿ	SYNB0001912	1420599
DAVANAGERE	CHANNAGIRI	KOTEHAL	0578101024842	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಸವಾಪಟ್ಟಣ	CNRB0000578	2256483
DAVANAGERE	CHANNAGIRI	KOGALUR	64180964507	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆರೆಬಿಳಚಿ	SBIN0040340	1678909
DAVANAGERE	CHANNAGIRI	CHANNESHAPURA	0572101061817	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚನ್ನಗಿರಿ	CNRB0000572	1892965
DAVANAGERE	CHANNAGIRI	PANDOMATTI	10919101026245	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಾಂಡೋಮಟ್ಟಿ	PKGB0010919	1182839
DAVANAGERE	CHANNAGIRI	JOLADAL	10570101018149	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚನ್ನಗಿರಿ	PKGB0010570	1244685
DAVANAGERE	CHANNAGIRI	RUDRAPURA	64180964494	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆರೆಬಿಳಚಿ	SBIN0040340	1176114
DAVANAGERE	CHANNAGIRI	RAJAGONDANAHALLI	64182114300	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಗಿರಿ	SBIN0040139	986087
DAVANAGERE	CHANNAGIRI	DURVIGERE	64180985062	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಾವರೆಕೆರೆ	SBIN0040417	1761012
DAVANAGERE	CHANNAGIRI	DAGINAKATTE	0578101024860	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಸವಾಪಟ್ಟಣ	CNRB0000578	2056838
DAVANAGERE	CHANNAGIRI	DODDABBIGERE	0579101025463	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂತೆಬೆನ್ನೂರು.	CNRB0000579	1058812
DAVANAGERE	CHANNAGIRI	DEVARAHALLI	19122200083722	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚನ್ನಗಿರಿ	SYNB0000625	1982885
DAVANAGERE	CHANNAGIRI	ITTIGE	115701011007037	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಲ್ಲೂರು	VIJB0001157	902996
DAVANAGERE	CHANNAGIRI	BULASAGARA	19122200082610	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ದೇವರಹಳ್ಳಿ	SYNB0001912	1020392
DAVANAGERE	CHANNAGIRI	BELALAGERE	111501011004135	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕತ್ತಲಗೆರೆ	VIJB0001115	1506554
DAVANAGERE	CHANNAGIRI	BELLIGANUR	0579101025467	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂತೆಬೆನ್ನೂರು	CNRB0000579	1138042
DAVANAGERE	CHANNAGIRI	NAVILEHAL	010300101019861	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತ್ಯಾವಣಿಗೆ	CORP0000103	3557147

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	CHANNAGIRI	NELLIHANKALU	64180984772	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಗಿರಿ	SBIN0040139	1229273
DAVANAGERE	CHANNAGIRI	NALLUR	115701011007026	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಲ್ಲೂರು	VIJB0001157	3146156
DAVANAGERE	CHANNAGIRI	NALKUDRE	169200101004190	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನಲ್ಲೂರು	CORP0001692	1158210
DAVANAGERE	CHANNAGIRI	NUGGIHALLI	10894101027679	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನುಗ್ಗಿಹಳ್ಳಿ	PKGB0010894	1253697
DAVANAGERE	CHANNAGIRI	TANIGERE	4240101002413	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಣಿಗೇರೆ	CNRB0004240	3093525
DAVANAGERE	CHANNAGIRI	TAVAREKERE	64180984829	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಾವರೆಕೆರೆ	SBIN0040417	1742854
DAVANAGERE	CHANNAGIRI	TYAVANAGI	010300101019862	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತ್ಯಾವಣಿಗೆ	CORP0000103	3377821
DAVANAGERE	CHANNAGIRI	VADNAL	6371302879	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಗೋಪ್ಪೇನಹಳ್ಳಿ	IDIB000G033	1395168
DAVANAGERE	CHANNAGIRI	LINGADAHALLI	115701011007069	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಲ್ಲೂರು	VIJB0001157	1368352
DAVANAGERE	CHANNAGIRI	MARAVANJI	10919101026290	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಾಂಡೋಮಟ್ಟಿ	PKGB0010919	1966554
DAVANAGERE	CHANNAGIRI	MALAHAL	6371684449	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಗೋಪ್ಪೇನಹಳ್ಳಿ	IDIB000G033	949363
DAVANAGERE	CHANNAGIRI	MALLAPURA	0579101025468	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚನ್ನಗಿರಿ	CNRB0000572	1063749
DAVANAGERE	CHANNAGIRI	MUDIGERE	0572101061834	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0000572	1650382
DAVANAGERE	CHANNAGIRI	MEDIKERE	0579101025462	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂತೇಬೆನ್ನೂರು	CNRB0000579	1203180
DAVANAGERE	CHANNAGIRI	GARAGA	10570101018237	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್		PKGB0010570	1276422
DAVANAGERE	CHANNAGIRI	GUDDADA KOMARANAHALLI	115701011007109	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಲ್ಲೂರು	VIJB0001157	1321145
DAVANAGERE	CHANNAGIRI	SIDDANAMATA	0579101025461	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂತೇಬೆನ್ನೂರು	CNRB0000579	2786540
DAVANAGERE	CHANNAGIRI	SANTHEBENNUR	0579101025517	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂತೇಬೆನ್ನೂರು	CNRB0000579	3142292
DAVANAGERE	CHANNAGIRI	SOMLAPURA	64180964563	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆರೆಬಿಳಚಿ	SBIN0040340	1085930
DAVANAGERE	CHANNAGIRI	AJJIHALLI	0572101061820	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚನ್ನಗಿರಿ	CNRB0000572	1379285
DAVANAGERE	CHANNAGIRI	AGARABANNIHATTI	64180984921	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಗಿರಿ	SBIN0040139	768430
DAVANAGERE	CHANNAGIRI	HIREMALALI	115701011007057	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಬ್ಯಾಂಕ್ ನಲ್ಲೂರು	VIJB0001157	2100355
DAVANAGERE	CHANNAGIRI	HARONAHALLI	64180984909	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಗಿರಿ	SBIN0040139	1294716
DAVANAGERE	CHANNAGIRI	HEBBALAGERE	8849101000218	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೆಬ್ಬಳಗೆರೆ	CNRB0008849	1336158
DAVANAGERE	CHANNAGIRI	HODIGERE	1560101010686	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೊದಿಗೆರೆ	CNRB0001560	1253957
DAVANAGERE	CHANNAGIRI	HONNEBAGHI	64180984477	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಗಿರಿ	SBIN0040139	1696007
DAVANAGERE	CHANNAGIRI	BASAVAPATTANA	0578101024839	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಸವಾಪಟ್ಟಣ	CNRB0000578	2245726
DAVANAGERE	CHANNAGIRI	NILOGAL	0578101024843	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಸವಪಟ್ಟಣ	CNRB0000578	1229463
DAVANAGERE	CHANNAGIRI	CHIKKAGANGUR	1560101010679	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೊದಿಗೆರೆ	CNRB0001560	1296667
DAVANAGERE	CHANNAGIRI	CHIRADONI	0578101024845	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಸವಾಪಟ್ಟಣ	CNRB0000578	1543641

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	CHANNAGIRI	GOPPENAHALLI	6370915820	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಗೊಪ್ಪೇನಹಳ್ಳಿ	IDIB000G033	891630
DAVANAGERE	DAVANAGERE	KAKKARAGOLLA	915010044251468	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	1747202
DAVANAGERE	DAVANAGERE	KADLEBALU	10678101035696	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಕ್ಕರಗೊಳ್ಳ	PKGB0010678	2731419
DAVANAGERE	DAVANAGERE	KANDANAKOVI	915010044208008	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹದಡಿ ರಸ್ತೆ, ದಾವಣಗೆರೆ	UTIB0000225	1505655
DAVANAGERE	DAVANAGERE	KANDAGAL	915010042008354	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0002155	1447627
DAVANAGERE	DAVANAGERE	KUKKAWADA	64180997419	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಕ್ಕುವಾಡ	SBIN0040279	1678164
DAVANAGERE	DAVANAGERE	KURKI	915010042008477	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹದಡಿ ರಸ್ತೆ ದಾವಣಗೆರೆ	UTIB0002155	2374788
DAVANAGERE	DAVANAGERE	KADAJI	0508101063350	ಕನರಾ ಬ್ಯಾಂಕ್	ಮಂಡಿ ಪೇಟೆ ದಾವಣಗೆರೆ	CNRB0000508	2082766
DAVANAGERE	DAVANAGERE	KODAGANUR	915010042344029	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	14ನೇ ಹಣಕಾಸಿನ ಯೋಜನೆ	UTIB0000225	2039062
DAVANAGERE	DAVANAGERE	KAIDALE	64180963514	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2400916
DAVANAGERE	DAVANAGERE	ANAGODU	915010043473412	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	2113490
DAVANAGERE	DAVANAGERE	AVARAGOLLA	915010042016724	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	1662184
DAVANAGERE	DAVANAGERE	AALUR	915010043070110	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಪಿ ಬಿ ರಸ್ತೆ ದಾವಣಗೆರೆ-577002	UTIB0000225	1494164
DAVANAGERE	DAVANAGERE	DODDABATHI	915010043551062	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	2081000
DAVANAGERE	DAVANAGERE	BASAVANHAL	915010043047275	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ (ಕೆಟಿ)	UTIB0000225	907208
DAVANAGERE	DAVANAGERE	BADA	915010043701885	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬಾಂಕ್	UTIB0002155	1668947
DAVANAGERE	DAVANAGERE	BELAVANUR	64180958470	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನಿಟುವಳ್ಳಿ ಬಡಾವಣೆ ಶಾಖೆ ದಾವಣಗೆರೆ	SBIN0040654	2823250
DAVANAGERE	DAVANAGERE	BETHUR	10555101024140	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇತೂರು ಶಾಖೆ	PKGB0010555	2099103
DAVANAGERE	DAVANAGERE	NARAGANAHALLI	915010043177855	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಪಿ ಬಿ ರೋಡ್ ದಾವಣಗೆರೆ	UTIB0000225	2186260
DAVANAGERE	DAVANAGERE	NERLIGE	915010043564589	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ(ಕೆಟಿ) 821ರೇಣುಕಾ EXT	UTIB0000225	2088733
DAVANAGERE	DAVANAGERE	TOLAHUNSE	915010043133266	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಪಿ.ಬಿ.ರಸ್ತೆ ದಾವಣಗೆರೆ	UTIB0000225	1745999
DAVANAGERE	DAVANAGERE	MAYAKONDA	0449101018085	ಕನರಾ ಬ್ಯಾಂಕ್	ಕನರಾ ಬ್ಯಾಂಕ್ ಮಾಯಕೊಂಡ	CNRB0000449	1723348
DAVANAGERE	DAVANAGERE	MATHI	915010042111502	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0002155	1822190
DAVANAGERE	DAVANAGERE	MALALAKERE	915010044616881	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹದಡಿ ರೋಡ್ ದಾವಣಗೆರೆ	UTIB0002155	1479940
DAVANAGERE	DAVANAGERE	MUDAHADADI	160900101004273	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನಾಗನೂರು	CORP0001609	2310576
DAVANAGERE	DAVANAGERE	SHYGALE	915010042104371	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0002155	1826752
DAVANAGERE	DAVANAGERE	LOKIKERE	915010043174775	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹದಡಿ ರಸ್ತೆ ದಾವಣಗೆರೆ	UTIB0002155	1896290
DAVANAGERE	DAVANAGERE	SHIRAMAGONDANAHALLI	160900101004279	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನಾಗನೂರು	CORP0001609	1620412
DAVANAGERE	DAVANAGERE	GUDHAL	915010043011072	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000225	1728463

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	DAVANAGERE	ATTIGERE	915010043860719	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಸಿಸ್ ಬ್ಯಾಂಕ್ ಹದಡಿ ರಸ್ತೆ	UTIB0002155	2461948
DAVANAGERE	DAVANAGERE	ANAJI	915010043077043	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	2237441
DAVANAGERE	DAVANAGERE	ANABERU	915010044497538	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಹದಡಿ ರಸ್ತೆ, ದಾವಣಗೆರೆ	UTIB0002155	1876546
DAVANAGERE	DAVANAGERE	HADADI	029400101012584	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹದಡಿ	CORP0000294	2145883
DAVANAGERE	DAVANAGERE	HUCHHAVVANAHALLI	915010043077784	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	2309142
DAVANAGERE	DAVANAGERE	HULIKATTE	915010043507861	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ (ಕೆಟಿ)821 ರೇಣುಕಬಡಾವಣೆ	UTIB0000225	1152363
DAVANAGERE	DAVANAGERE	HEBBALU	915010043478271	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಸಿಸ್ ಬ್ಯಾಂಕ್ ದಾವಣಗೆರೆ	UTIB0000225	2908193
DAVANAGERE	DAVANAGERE	HEMMANABETHUR	915010043866681	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	Davanagere(KT)Davanagere	UTIB0000225	1599732
DAVANAGERE	DAVANAGERE	HONNUR	915010042018474	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	577002 ದಾವಣಗೆರೆ	UTIB0000225	2018486
DAVANAGERE	DAVANAGERE	IGURU	915010043079777	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0000225	2040466
DAVANAGERE	DAVANAGERE	GOPANALU	915010043161902	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ	UTIB0002155	1272981
DAVANAGERE	DAVANAGERE	KANAGONDANAHALLI	915010042103682	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಹದಡಿ ರಸ್ತೆ, ದಾವಣಗೆರೆ	UTIB0002155	1674404
DAVANAGERE	DAVANAGERE	HALEBATHI	6361527512	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ದಾವಣಗೆರೆ IDIB000D005	IDIB000D005	1402085
DAVANAGERE	DAVANAGERE	SRIRAMANAGARA	10787101032343	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಂಪುರ	PKGB0010787	636022
DAVANAGERE	HARIHARA	YALAVATTI	64180966435	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬಾನುವಳ್ಳಿ	SBIN0040338	1596721
DAVANAGERE	HARIHARA	KUMBALUR	10712101031177	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂಬಳೂರು	PKGB0010712	2211383
DAVANAGERE	HARIHARA	KUNIBELAKERE	10768101021842	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಂದಿತಾವರೆ	PKGB0010768	1994859
DAVANAGERE	HARIHARA	K. BEVINAHALLI	10553101035447	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳೂಡಿ	PKGB0010553	1267243
DAVANAGERE	HARIHARA	KADARANAYAKANAHALLI	10855101026999	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಾಸನ	PKGB0010855	1436488
DAVANAGERE	HARIHARA	KOKKANUR	10677101027457	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಕ್ಕನೂರು	PKGB0010677	2715578
DAVANAGERE	HARIHARA	KONDAJJI	64180969050	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಂಡಜ್ಜಿ	SBIN0040347	2207169
DAVANAGERE	HARIHARA	JIGALI	919010042839587	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಹರಿಹರ	UTIB0002669	2174975
DAVANAGERE	HARIHARA	RAJANAHALLI	10633101029172	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಿಹರ	PKGB0010633	2120791
DAVANAGERE	HARIHARA	DEVARABELAKERE	10585101025060	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವರಬೆಳಕೆರೆ	PKGB0010585	1831516
DAVANAGERE	HARIHARA	BANNIKODU	915010042487281	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಹರಿಹರ	UTIB0002669	2030895
DAVANAGERE	HARIHARA	BHANUVALLI	64180969469	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಭಾನುವಳ್ಳಿ	SBIN0040338	2767689
DAVANAGERE	HARIHARA	BELLUDI	915010042713975	ಆಸಿಸ್ ಬ್ಯಾಂಕ್	ಹರಿಹರ ಶಾಖೆ	UTIB0002669	2738815

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	HARIHARA	NANDIGAVI	10815101025097	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿರಿಗೆರೆ	PKGB0010815	1667985
DAVANAGERE	HARIHARA	VASANA	10855101026388	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಾಸನ	PKGB0010855	1520126
DAVANAGERE	HARIHARA	GUTTUR	915010042191155	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಕರಿಹರ UTIB0002669	UTIB0002669	2485339
DAVANAGERE	HARIHARA	SARATHI	041000101007776	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸಾರಥಿ	CORP0000410	1902073
DAVANAGERE	HARIHARA	SALAKATTE	10585101025413	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವರಬೆಳಕೆರೆ	PKGB0010585	1069195
DAVANAGERE	HARIHARA	HARALAHALLI	4702500101642701	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಮಲೇಬೆನ್ನೂರು	KARB0000470	2020414
DAVANAGERE	HARIHARA	HANAGAWADI	8701101000279	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹನಗವಾಡಿ	CNRB0008701	2450756
DAVANAGERE	HARIHARA	HALIVANA	64182433836	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಾಲಿವಾಣ	SBIN0041062	2020548
DAVANAGERE	HARIHARA	HOLESIRIGERE	10815101024964	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆ ಸಿರಿಗೆರೆ	PKGB0010815	1754247
DAVANAGERE	HARIHARA	YALEHOLE	10815101024973	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆ ಸಿರಿಗೆರೆ	PKGB0010815	1176306
DAVANAGERE	HARIHARA	UKKADAGATHRI	10855101023576	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಾಸನ	PKGB0010855	1540435
DAVANAGERE	HARAPANAHALLI	ANAJIGERE	10850101037278	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಚ್ಚಂದಿಗುರ್ಗ	PKGB0010850	3679438
DAVANAGERE	HARAPANAHALLI	ADAVIHALLI	10628101044685	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಪನಹಳ್ಳಿ	PKGB0010628	2476818
DAVANAGERE	HARAPANAHALLI	ARASIKERE	10523101034800	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	PKGB0010523	1965930
DAVANAGERE	HARAPANAHALLI	BAGALI	10628101044092	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಪನಹಳ್ಳಿ	PKGB0010628	2120302
DAVANAGERE	HARAPANAHALLI	BENNIHALLI	10944101034235	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಣ್ಣಿಹಳ್ಳಿ	PKGB0010944	2916944
DAVANAGERE	HARAPANAHALLI	CHATNIHALI	10850101037393	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಚ್ಚಂದಿಗುರ್ಗ	PKGB0010850	3528812
DAVANAGERE	HARAPANAHALLI	CHIGATERI	10575101027040	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಗಟೇರಿ	PKGB0010575	2033360
DAVANAGERE	HARAPANAHALLI	CHIRASTHAHALLI	10838101035562	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೆಲಿಗಿ	PKGB0010838	3058505
DAVANAGERE	HARAPANAHALLI	DUGGAVATHI	10838101036349	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೆಲಿಗಿ	PKGB0010838	3080470
DAVANAGERE	HARAPANAHALLI	GUNDAGATTI	06192200042510	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಂಡಗತ್ತಿ	SYNB0000619	1583408
DAVANAGERE	HARAPANAHALLI	HALAVAGALU	10620101043455	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲುವಾಗಲು	PKGB0010620	3318185
DAVANAGERE	HARAPANAHALLI	HARAKANALU	64180982049	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹರಪನಹಳ್ಳಿ	SBIN0040117	3106034
DAVANAGERE	HARAPANAHALLI	HIREMEGALAGERE	10644101025927	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಮೇಗಳಗೆರೆ	PKGB0010644	3568816

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	HARAPANAHALLI	HOSAKOTE	10942101037135	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾದಿಹಳ್ಳಿ	PKGB0010942	2998729
DAVANAGERE	HARAPANAHALLI	K. KALLAHALLI	10770101032246	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೀಲಗುಂದ	PKGB0010770	1964363
DAVANAGERE	HARAPANAHALLI	KADABAGERI	10523101035304	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಸಿಕೆರೆ	PKGB0010523	1556148
DAVANAGERE	HARAPANAHALLI	KANCHIKERI	10687101040801	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಂಚಿಕೆರೆ	PKGB0010687	3137020
DAVANAGERE	HARAPANAHALLI	KULAHALLI	10628101044250	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಪನಹಳ್ಳಿ	PKGB0010628	1993833
DAVANAGERE	HARAPANAHALLI	KUNCHUR	10620101043446	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲುವಾಗಲು	PKGB0010620	3722147
DAVANAGERE	HARAPANAHALLI	MADLAGERI	64180971241	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಂ ಬ್ಯಾಂಕ್ ಮಾಡ್ಲಿಗೇರಿ	SBIN0041059	2872736
DAVANAGERE	HARAPANAHALLI	MATTIHALLI	10742101032431	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮತ್ತಿಹಳ್ಳಿ	PKGB0010742	2475452
DAVANAGERE	HARAPANAHALLI	MYDUR	10575101027484	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಗಟೇರಿ	PKGB0010575	2845903
DAVANAGERE	HARAPANAHALLI	NANDIBEVR	64180982378	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹರಪನಹಳ್ಳಿ	SBIN0040117	3071758
DAVANAGERE	HARAPANAHALLI	NICHHAVVANAHALI	10523101035076	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಸಿಕೆರೆ	PKGB0010523	1946038
DAVANAGERE	HARAPANAHALLI	NILAGUNDA	10770101032264	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೀಲಗುಂದ	PKGB0010770	3047466
DAVANAGERE	HARAPANAHALLI	NITTUR	10620101042599	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಲುವಾಗಲು	PKGB0010620	3070459
DAVANAGERE	HARAPANAHALLI	PUNABAGATTA	10850101037366	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	UCHHANGIDURGA	PKGB0010850	2252241
DAVANAGERE	HARAPANAHALLI	RAGIMASALAWADA	10992101008504	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಂಗಿಹಳ್ಳಿ	PKGB0010992	1845076
DAVANAGERE	HARAPANAHALLI	SASVIHALLI	10742101032440	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮತ್ತಿಹಳ್ಳಿ	PKGB0010742	2395808
DAVANAGERE	HARAPANAHALLI	SHINGRIHALLI	10992101008513	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಂಗಿಹಳ್ಳಿ	PKGB0010992	1246006
DAVANAGERE	HARAPANAHALLI	TELAGI	10838101036358	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೆಲಿಗಿ	PKGB0010838	2034526
DAVANAGERE	HARAPANAHALLI	THAUDUR	10523101034615	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಕ್ಕರಗೋಳ	PKGB0010678	3308377
DAVANAGERE	HARAPANAHALLI	TOGARIKATTE	10628101043783	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಪನಹಳ್ಳಿ	PKGB0010628	2574357
DAVANAGERE	HARAPANAHALLI	HUCHHANGIDURGA	10850101037320	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಚ್ಚಂಗಿದುರ್ಗ	PKGB0010850	3178124
DAVANAGERE	HARAPANAHALLI	YADIHALLI	10838101036525	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೆಲಿಗಿ	PKGB0010838	2077694
DAVANAGERE	HARAPANAHALLI	KADATHI	64179843576	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕಡತಿ	SBIN0040932	1784123

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	HARAPANAHALLI	LAKSHMIPURA	10992101008443	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಂಗ್ರಹಳ್ಳಿ	PKGB0010992	2069386
DAVANAGERE	HONNALI	YAKKANAHALLI	64180954736	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೂಲಂಬಿ	SBIN0040413	1018198
DAVANAGERE	HONNALI	YARAGANAL	64180981352	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನ್ಯಾಮತಿ	SBIN0040264	1179760
DAVANAGERE	HONNALI	THIMMALAPURA	64180958027	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೂಲಂಬಿ	SBIN0040413	3402141
DAVANAGERE	HONNALI	BIRAGONDANAHALLI	64180950833	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040300	1096225
DAVANAGERE	HONNALI	KATTIGE	64180981396	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನ್ಯಾಮತಿ	SBIN0040264	1895586
DAVANAGERE	HONNALI	KAMMARAGHATTE	64180976680	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1179336
DAVANAGERE	HONNALI	KUNKOVA	64180981454	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ನ್ಯಾಮತಿ	SBIN0040264	2638839
DAVANAGERE	HONNALI	KUNDUR	64180957942	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೂಲಂಬಿ	SBIN0040413	1854509
DAVANAGERE	HONNALI	KUMBALUR	10892101024946	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂಬಳೂರು	PKGB0010892	1800024
DAVANAGERE	HONNALI	KULAMBI	64180957839	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೂಲಂಬಿ	SBIN0040413	1168615
DAVANAGERE	HONNALI	KULAGATTE	64180976691	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಂ ಹೊನ್ನಾಳಿ	SBIN0040308	1477128
DAVANAGERE	HONNALI	KYASINAKERE	64180976715	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1039464
DAVANAGERE	HONNALI	KENCHIKOPPA	64180981523	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನ್ಯಾಮತಿ	SBIN0040264	1375366
DAVANAGERE	HONNALI	CHATNIHALLI	5341101002116	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನ್ಯಾಮತಿ	CNRB0005341	2905857
DAVANAGERE	HONNALI	CHINNIKATTE	64180971150	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಸವಳಂಗ	SBIN0040426	2421324
DAVANAGERE	HONNALI	T. GOPAGONDANAHALLI	64180976828	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1039103
DAVANAGERE	HONNALI	PALAVANAHALLI	06262200024158	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೊನ್ನಾಳಿ	SYNB0000626	1292433
DAVANAGERE	HONNALI	RAMPURA	64180976839	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹೊನ್ನಾಳಿ	SBIN0040308	1039044
DAVANAGERE	HONNALI	VADEYARAHATHUR	64180976884	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹೊನ್ನಾಳಿ	SBIN0040308	1167042
DAVANAGERE	HONNALI	BASAVANAHALLI	64180968320	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	846829
DAVANAGERE	HONNALI	BANNIKODU	64180957668	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೂಲಂಬಿ	SBIN0040413	1033811
DAVANAGERE	HONNALI	BENAKANAHALLI	64180968262	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1817001
DAVANAGERE	HONNALI	BELIMALLUR	64180968217	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1694001

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	HONNALI	BELAGUTTI	64180982005	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನ್ಯಾಮತಿ	SBIN0040264	1766809
DAVANAGERE	HONNALI	NYAMATHI	64180982209	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನ್ಯಾಮತಿ	SBIN0040264	2802971
DAVANAGERE	HONNALI	MASADI	64180968193	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	2928829
DAVANAGERE	HONNALI	MUKTHENAHALLI	64180957737	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೂಲಂಬಿ	SBIN0040413	1342281
DAVANAGERE	HONNALI	LINGAPURA	64180968159	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1378941
DAVANAGERE	HONNALI	GANGANAKOTE	64180976942	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040264	1501403
DAVANAGERE	HONNALI	GUDEHALLI	64180968079	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	777114
DAVANAGERE	HONNALI	SURAHONNE	64180982210	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನ್ಯಾಮತಿ	SBIN0040264	1668288
DAVANAGERE	HONNALI	SASVEHALLI	64180967938	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	2440700
DAVANAGERE	HONNALI	SAVALANGA	64180971069	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಳಂಗ	SBIN0040426	1701397
DAVANAGERE	HONNALI	SORATHUR	64180967586	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1238624
DAVANAGERE	HONNALI	ARAKERE	64180967542	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1088653
DAVANAGERE	HONNALI	ARABAGHATTE	64180967520	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1976474
DAVANAGERE	HONNALI	HIREGONIGERE	64180967406	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	2257341
DAVANAGERE	HONNALI	HARALAHALLI	64180967371	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1212500
DAVANAGERE	HONNALI	HANUMASAGARA	64180966638	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0040308	1541600
DAVANAGERE	HONNALI	CHI. KADADAKATTE	64180966571	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1148064
DAVANAGERE	HONNALI	CHILURU	0584101015648	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಲೂರು	CNRB0000584	1691778
DAVANAGERE	HONNALI	GOVINAKOVI	64180966264	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1482632
DAVANAGERE	HONNALI	H. GOPAGONDANAHALLI	64180966219	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1318041
DAVANAGERE	HONNALI	H. KADADAKATTE	64180966139	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	2154504
DAVANAGERE	HONNALI	HOSAHALLI	64180966082	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1307251
DAVANAGERE	HONNALI	HUNASAGHATTA	64180966037	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1508525

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DAVANAGERE	HONNALI	HATTURU	64180960943	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾಳಿ	SBIN0040308	1026689
DAVANAGERE	JAGALUR	DIDDIGI	10777101024636	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಲ್ಲಾಗಟ್ಟೆ	PKGB0010777	2469091
DAVANAGERE	JAGALUR	BIDARAKERE	10559101022656	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿದರಕೆರೆ	PKGB0010559	3260078
DAVANAGERE	JAGALUR	BISTUVALLI	64180979353	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಗಳೂರು	SBIN0040113	2395299
DAVANAGERE	JAGALUR	KYASENAHALLI	10657101028173	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಕೆರೆ	PKGB0010657	2361811
DAVANAGERE	JAGALUR	ANABUR	64180979364	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಗಳೂರು	SBIN0040113	2961313
DAVANAGERE	JAGALUR	ASAGODU	3841101000875	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಸಗೋಡು	CNRB0003841	2170138
DAVANAGERE	JAGALUR	PALLAGHATTE	10777101024645	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಿಕೆರೆ	PKGB0010593	3686140
DAVANAGERE	JAGALUR	DONEHALLI	64170486087	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2703078
DAVANAGERE	JAGALUR	MUSTUR	10760101020579	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಸ್ತೂರು	PKGB0010760	1492089
DAVANAGERE	JAGALUR	GUTTIDURGA	10593101032316	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಿಕೆರೆ	PKGB0010593	3173918
DAVANAGERE	JAGALUR	GURUSIDDAPURA	10547101025024	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸವನಕೋಟೆ	PKGB0010547	2167869
DAVANAGERE	JAGALUR	SOKKE	10821101022984	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೊಕ್ಕೆ	PKGB0010821	2216054
DAVANAGERE	JAGALUR	HIREMALLANAHOLE	10727101018015	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲಾಪುರ	PKGB0010727	2770557
DAVANAGERE	JAGALUR	HOSAKERE	64181432801	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಗಳೂರು	SBIN0040113	3262178
DAVANAGERE	JAGALUR	BASAVANAKOTE	10547101024788	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸವನಕೋಟೆ	PKGB0010547	1886350
DAVANAGERE	JAGALUR	BILICHODU	64180979488	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	3159705
DAVANAGERE	JAGALUR	DEVIKERE	64180971853	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2863380
DAVANAGERE	JAGALUR	HALEKALLU	0669101093576	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿಳಿಚೋಡು	CNRB0000669	2077144
DAVANAGERE	JAGALUR	HANUMANTHAPURA	64180982935	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಗಳೂರು	SBIN0040113	3655849
DAVANAGERE	JAGALUR	KALLEDEVARAPURA	10846101016008	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೋರಣಗಟ್ಟೆ	PKGB0010846	1703744
DAVANAGERE	JAGALUR	KECHHENAHALLI	64181432969	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಗಳೂರು	SBIN0040113	3506482
DAVANAGERE	JAGALUR	TORANAGHATTE	10846101015993	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೋರಣಗಟ್ಟೆ	PKGB0010846	3315913
DHARWAR	DHARWAD	YARIKOPPA	89063093173	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಾಂಧೀನಗರ ಧಾರವಾಡ.	KVGB0004007	1369640

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DHARWAR	DHARWAD	ARAVATAGI	89062229629	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರವಟಗಿ	KVGB0004003	1859299
DHARWAR	DHARWAD	NIGADI	89062840152	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಗದಿ	KVGB0004014	1871137
DHARWAR	DHARWAD	KYARIKOPPA	89063485151	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಧಾರವಾಡ	KVGB0004005	1225258
DHARWAR	DHARWAD	MUGAD	89063243315	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಗ್ರಾ.ಬ್ಯಾಂಕ್ ಮುಗದ	KVGB0004011	1600292
DHARWAR	DHARWAD	DEVARAHUBBALLI	89063311955	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಗದಿ	KVGB0004014	1129070
DHARWAR	DHARWAD	MADHANABHAVI	89062327717	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ. ಮಾದನಭಾವಿ	KVGB0004022	2054695
DHARWAR	DHARWAD	KELKERI	89063164169	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಗದ	KVGB0004011	1441845
DHARWAR	DHARWAD	HALLIGERI	89062189797	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳ್ಳಿಗೇರಿ	KVGB0004026	1942860
DHARWAR	DHARWAD	HONNAPURA	89062916995	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆರವಟಗಿ	KVGB0004003	1546651
DHARWAR	DHARWAD	MANAGUNDI	137201011002180	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮನಗುಂಡಿ ಶಾಖೆ	VIJB0001372	1600973
DHARWAR	DHARWAD	MANDIHAL	89063226876	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಗದ	KVGB0004011	1173259
DHARWAR	DHARWAD	BENACHI	4637101001752	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಳ್ತಾವರ	CNRB0004637	1284641
DHARWAR	DHARWAD	RAMAPURA	135001011003337	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೋಟೂರ	VIJB0001350	1447470
DHARWAR	DHARWAD	TEGUR	89062612308	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬ್ಯಾಂಕ್ ತೇಗೂರ	KVGB0004017	3307109
DHARWAR	DHARWAD	KADABAGATTI	64181373842	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಳ್ತಾವರ	SBIN0041001	1595449
DHARWAR	DHARWAD	HANGARAKI	89062484318	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕೋಡ	KVGB0004016	1253677
DHARWAR	DHARWAD	KOTUR	135001011003306	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್	VIJB0001350	2588021
DHARWAR	DHARWAD	MAMMIGATTI	89062927191	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ ಮುಮ್ಮಿಗಟ್ಟಿ	KVGB0004012	1510472
DHARWAR	DHARWAD	BELUR	135001011003285	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೋಟೂರ	VIJB0001350	1950414
DHARWAR	DHARWAD	NARENDRA	12342200082260	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನರೇಂದ್ರ	SYNB0001234	3162295
DHARWAR	DHARWAD	KURABAGATTI	12342200082256	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನರೇಂದ್ರ	SYNB0001234	2006462
DHARWAR	DHARWAD	YADAWADA	12582210002252	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಲಕಮಾಪುರ	SYNB0001258	1773764
DHARWAR	DHARWAD	GARAG	030801000018888	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಗರಗ	IOBA0000308	3338878
DHARWAR	DHARWAD	LOKUR	89063428895	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಮ್ಮಿನಬೇಟ್ಟುಗೇರಿ	KVGB0004018	1651378
DHARWAR	DHARWAD	TADAKODA	89062998708	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	K V G Bank Tadakod	KVGB0004016	2219864
DHARWAR	DHARWAD	KOTABAGI	89063144846	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಟಬಾಗಿ	KVGB0004021	2056810

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DHARWAR	DHARWAD	UPPINABETAGERI	133010076710	KOTAK MAHINDRA BANK	ಉಪ್ಪಿನಬೆಟಗೇರಿ	KKBK0008309	3300754
DHARWAR	DHARWAD	HAROBELAWADI	12592200002900	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಾರೋಬೆಳವಡಿ	SYNB0001259	1832521
DHARWAR	DHARWAD	PUDAKALAKATTI	133010076701	KOTAK MAHINDRA BANK	ಉಪ್ಪಿನಬೆಟಗೇರಿ	KKBK0000958	1164032
DHARWAR	DHARWAD	KARADIGUDDA	89062695953	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಧಾರವಾಡ	KVGB0004005	1497381
DHARWAR	DHARWAD	MAREWADA	05360110070826	ಯ್ಯುಕೋ ಬ್ಯಾಂಕ್	ಅಮ್ಮಿನಬಾವಿ	UCBA0000536	1617582
DHARWAR	DHARWAD	AMMINABHAVI	05360110070703	ಯ್ಯುಕೋ ಬ್ಯಾಂಕ್	ಅಮ್ಮಿನಬಾವಿ	UCBA0000536	3954465
DHARWAR	DHARWAD	KANAKURA	89062548782	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿವಳ್ಳಿ	KVGB0004015	2327000
DHARWAR	DHARWAD	HEBALLI	841710110006972	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹೆಬ್ಬಳ್ಳಿ	BKID0008417	4135509
DHARWAR	DHARWAD	SHIVALLI	89062875719	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿವಳ್ಳಿ	KVGB0004015	1081627
DHARWAR	DHARWAD	MARADAGI	64181121942	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	DHARWAD BRANCH	SBIN0040352	2189675
DHARWAR	DHARWAD	CHIKKAMALLIGAWADA	89059352001	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಖ್ಯ ಶಾಖೆ ಧಾರವಾಡ	KVGB0004005	1141327
DHARWAR	DHARWAD	MANASURA	89062486542	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜಯನಗರ, ಧಾರವಾಡ	KVGB0004009	1335406
DHARWAR	HUBBALLI	B.ARALIKATTI	123001011003395	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಿ.ಅರಳಿಕಟ್ಟೆ	VIJB0001230	1330774
DHARWAR	HUBBALLI	KARADIKOPPA	89065867079	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವರೂರ	KVGB0004114	1430215
DHARWAR	HUBBALLI	KATNUR	89063303807	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಬ್ಬಳ್ಳಿ ಮೆನ	KVGB0004104	1675666
DHARWAR	HUBBALLI	KUSUGAL	1153104000054339	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಸುಗಲ್	IBKL0001153	3163717
DHARWAR	HUBBALLI	KOLIWAD	112201011002363	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್ ಕೊಳೆವಾಡ	VIJB0001122	1871661
DHARWAR	HUBBALLI	RAYANAL	134701011004046	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ತಾರೀಹಾಳ	VIJB0001347	1252695
DHARWAR	HUBBALLI	INGALAHALLI	89064698408	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಗಳಹಳ್ಳಿ	KVGB0004105	1682072
DHARWAR	HUBBALLI	BYAHATTI	1153104000054506	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಸುಗಲ್	IBKL0001153	3831018
DHARWAR	HUBBALLI	BELAGALI	89072152663	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬ್ಯಾಂಕ್ ಹುಬ್ಬಳ್ಳಿ	KVGB0004104	1789315
DHARWAR	HUBBALLI	NOOLVI	89063541366	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬ್ಯಾಂಕ್ ನೂಲ್ವಿ	KVGB0004109	2314835
DHARWAR	HUBBALLI	VARUR	89062221370	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಗ್ರಾ.ಬ್ಯಾಂಕ್, ವರೂರ	KVGB0004114	1364490
DHARWAR	HUBBALLI	MANTUR	123201011002903	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್ ಭಂಡಿವಾಡ	VIJB0001232	1650553
DHARWAR	HUBBALLI	SHIRAGUPPI	123201011002982	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಂಡಿವಾಡ	VIJB0001232	1664561
DHARWAR	HUBBALLI	CHABBI	149901011001656	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಛಬ್ಬಿ	VIJB0001499	1473370
DHARWAR	HUBBALLI	SULLA	12492200000570	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸುಳ್ಳ	SYNB0001249	2204552

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DHARWAR	HUBBALLI	ANCHATAGERI	149100101004308	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	CORP0001491	1683389
DHARWAR	HUBBALLI	ADARAGUNCHI	89064572508	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಗ್ರಾ ಬ್ಯಾಂಕ್ ಅದರಗುಂಚಿ	KVGB0004120	3030259
DHARWAR	HUBBALLI	HALYALA	89063194081	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬ್ಯಾಂಕ್ ಹಳಾಳಿ ವಿಜಯಾ ಬ್ಯಾಂಕ್	KVGB0004103	1194662
DHARWAR	HUBBALLI	HEBSUR	108101011002137	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಬಸೂರ	VIJB0001081	2057186
DHARWAR	HUBBALLI	AGADI	123001011003418	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅರಳಿಕಟ್ಟೆ	VIJB0001230	1536460
DHARWAR	HUBBALLI	BHANDIWADA	123201011002889	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಭಂಡಿವಾಡ	VIJB0001232	1423430
DHARWAR	HUBBALLI	CHANNAPURA	149100101004227	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅಂಚಟಗೇರಿ	CORP0001491	1270423
DHARWAR	HUBBALLI	DEVARAGUDIHAL	134701011004045	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಾರಿಹಾಳ	VIJB0001347	1684933
DHARWAR	HUBBALLI	KIRESUR	108101011002126	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಬಸೂರ	VIJB0001081	1284711
DHARWAR	HUBBALLI	SHAREWADA	89061872594	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೂಲ್ವೆ	KVGB0004109	1478899
DHARWAR	HUBBALLI	UMACHAGI	89058798409	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0004404	1418622
DHARWAR	KALGHATGI	TAMBUR	35178816981	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕಲಘಟಗಿ	SBIN0011271	1725379
DHARWAR	KALGHATGI	DASTIKOPPA	89062882488	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲಘಟಗಿ	KVGB0004204	1300660
DHARWAR	KALGHATGI	BEGUR	087701000013302	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ತುಮರಿಕೊಪ್ಪ	IOBA0000877	2494892
DHARWAR	KALGHATGI	MUTTAGE	89062499073	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುತ್ತಗೆ	KVGB0004206	1544052
DHARWAR	KALGHATGI	GANJIGATTI	136101011003038	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಗಂಜಿಗಟ್ಟೆ	VIJB0001361	1408109
DHARWAR	KALGHATGI	DUMMAWADA	129401011003514	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ದುಮ್ಮವಾಡ	VIJB0001294	1214990
DHARWAR	KALGHATGI	GAMBYAPURA	129401011003515	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ದುಮ್ಮವಾಡ	VIJB0001294	1517864
DHARWAR	KALGHATGI	DEVALINGEKOPPA	129401011003506	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದುಮ್ಮವಾಡ	VIJB0001294	1203828
DHARWAR	KALGHATGI	JINNUR	265401000008391	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕಲಘಟಗಿ	IOBA0002654	1463162
DHARWAR	KALGHATGI	KURUVINAKOPPA	129401011003512	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ದುಮ್ಮವಾಡ	VIJB0001294	1697394
DHARWAR	KALGHATGI	MUKKAL	89062297703	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಾವರಗೇರಿ	KVGB0004209	1226119
DHARWAR	KALGHATGI	BELAWANTARA	89062570614	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಬ್ಯಾಂಕ್ ಕಲಘಟಗಿ	KVGB0004204	1546692
DHARWAR	KALGHATGI	BAMMIGATTI	265401000008484	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕಲಘಟಗಿ	IOBA0002654	1841675
DHARWAR	KALGHATGI	TAVARAGERI	129801011002512	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಕಲಘಟಗಿ	VIJB0001298	1529875

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DHARWAR	KALGHATGI	MADAKIHONNALLI	35184589903	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಲಘಟಗಿ	SBIN0011271	1258695
DHARWAR	KALGHATGI	MISHRIKOTI	265401000008585	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕಲಘಟಗಿ	IOBA0002654	2742503
DHARWAR	KALGHATGI	UGGINAKERI	64182113792	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಕಲಘಟಗಿ	SBIN0040826	2331321
DHARWAR	KALGHATGI	TABAKADAHONNALLI	89062019622	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಬಕದಹೊನ್ನಳ್ಳಿ	KVGB0004207	1420443
DHARWAR	KALGHATGI	BEERAVALLI	89062667595	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕ.ವಿ.ಜಿ.ಬ್ಯಾಂಕ್ ತಬಕಹೋನ್ನಳ್ಳಿ	KVGB0004207	1715088
DHARWAR	KALGHATGI	SULIKATTI	89062836043	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲಘಟಗಿ	KVGB0004204	1407146
DHARWAR	KALGHATGI	SANGAMESHWARA	129801011002545	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಕಲಘಟಗಿ	VIJB0001298	1166225
DHARWAR	KALGHATGI	DEVIKOPPA	89062542407	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬ್ಯಾಂಕ್ ದೇವಿಕೊಪ್ಪ	KVGB0004208	2022096
DHARWAR	KALGHATGI	SURASHETTIKOPPA	136101011003062	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಗಂಜಿಗಟ್ಟಿ	VIJB0001361	1338048
DHARWAR	KALGHATGI	G.BASAVANAKOPPA	129401011003517	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ದುಮ್ಮನಾಡ	VIJB0001294	1222221
DHARWAR	KALGHATGI	GUDDADAHULIKATTI	120401011003257	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ತಡಸ	VIJB0001204	1293741
DHARWAR	KALGHATGI	HIREHONNALLI	89062300251	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಹಿರೇಹೊನ್ನಳ್ಳಿ	KVGB0004203	1961050
DHARWAR	KALGHATGI	GALAGI	89062745430	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬ್ಯಾಂಕ್ ಗಳಗಿ	KVGB0004202	2614825
DHARWAR	KALGHATGI	BHOGENAGARAKOPPA	136101011002995	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಗಂಜಿಗಟ್ಟಿ	VIJB0001361	1227414
DHARWAR	KUNDGOL	KALASA	89063325072	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಗ್ರಾ ಬ್ಯಾಂಕ್ ಕಳಸ	KVGB0004302	2308135
DHARWAR	KUNDGOL	HARLAPURA	89063493660	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕ.ವಿ.ಗ್ರಾ.ಬ್ಯಾಂಕ್ ಕಳಸ	KVGB0004302	1509769
DHARWAR	KUNDGOL	GOUDAGERI	388602010015746	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಗುಡಗೇರಿ	UBIN0538868	2067472
DHARWAR	KUNDGOL	GUDAGERI	388602010015728	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	gudageri	UBIN0538868	3403429
DHARWAR	KUNDGOL	SAUNSHI	119201011003263	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಸಂಶಿ	VIJB0001192	4213210
DHARWAR	KUNDGOL	HIRENARTHI	64181105691	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಕುಂದಗೋಳ	SBIN0040831	1673234
DHARWAR	KUNDGOL	GUDENAKATTI	64181120788	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಂದಗೋಳ	SBIN0040831	2018673
DHARWAR	KUNDGOL	YAREBUDIHAL	89070350905	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರೇಬುದಿಹಾಳ	KVGB0004306	1635755
DHARWAR	KUNDGOL	HIREGUNJAL	64181110781	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಂದಗೋಳ	SBIN0040831	1439258
DHARWAR	KUNDGOL	YARAGUPPI	64181137634	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಂದಗೋಳ	SBIN0040831	2152518

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DHARWAR	KUNDGOL	ROTTIGAWADA	89062922046	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಗುಪ್ಪಿ	KVGB0004305	1675890
DHARWAR	KUNDGOL	KAMADOLLI	64181111413	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಂದಗೋಳ	SBIN0040831	2518705
DHARWAR	KUNDGOL	SHIRUR	89063739593	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂದಗೋಳ	KVGB0004304	1160209
DHARWAR	KUNDGOL	BETADUR	89063191397	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ. ಬ್ಯಾಂಕ್ ನೂಲ್ವೆ	KVGB0004109	1796130
DHARWAR	KUNDGOL	YELIWALA	030900101012427	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್ ಯಲಿವಾಳ	CORP0000309	1668577
DHARWAR	KUNDGOL	RAMANAKOPPA	120401011003255	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ತಡಸ	VIJB0001204	1354061
DHARWAR	KUNDGOL	HIREHARAKUNI	64181110849	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಂದಗೋಳ	SBIN0040831	1667604
DHARWAR	KUNDGOL	BU.TARLAGGATTI	89063952387	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಗಳಗಿ	KVGB0004301	1874085
DHARWAR	KUNDGOL	KUBIHAL	162500101004514	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕುಬಿಹಾಳ	CORP0001625	1842164
DHARWAR	KUNDGOL	INGALAGI	89063951145	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಂಗಳಗಿ	KVGB0004301	1862125
DHARWAR	KUNDGOL	MATTIGATTI	64181110816	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040831	1389074
DHARWAR	KUNDGOL	MALALI	520101220147368	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಲಿವಾಳ	CORP0000309	1303118
DHARWAR	KUNDGOL	CHAKALABBI	119201011003270	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಂತಿ	VIJB0001192	1845100
DHARWAR	KUNDGOL	DEVANUR	89062226855	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂದಗೋಳ	KVGB0004304	1422898
DHARWAR	KUNDGOL	GURUVINAHALLI	520101220147465	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಯಲಿವಾಳ	CORP0000309	947005
DHARWAR	KUNDGOL	PASHUPATHIHALA	119201011003557	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಂತಿ	VIJB0001192	1101921
DHARWAR	NAVALGUND	ALAGAWADI	64181285538	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	2125887
DHARWAR	NAVALGUND	JAVOOR	64181119671	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1281129
DHARWAR	NAVALGUND	HEBBAL	64181302214	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1103455
DHARWAR	NAVALGUND	GUMMAGOL	64170920107	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1684377
DHARWAR	NAVALGUND	SHIRUR	64181273815	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1959660
DHARWAR	NAVALGUND	MORAB	64181285594	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	3885635
DHARWAR	NAVALGUND	SHIRKOL	64181285561	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1973060
DHARWAR	NAVALGUND	TIRLAPUR	64181256969	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1760400

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
DHARWAR	NAVALGUND	YAMANUR	64181124080	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	3099282
DHARWAR	NAVALGUND	KALAWADA	64181285639	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1371107
DHARWAR	NAVALGUND	SHISHVINAHALLI	64181273757	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1716513
DHARWAR	NAVALGUND	NALAWADI	64181482784	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಣ್ಣಿಗೇರಿ	SBIN0040974	1880983
DHARWAR	NAVALGUND	BHADRAPUR	64181285572	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	2370471
DHARWAR	NAVALGUND	HALLIKERI	64181225635	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1417733
DHARWAR	NAVALGUND	IBRAHIMPUR	64181273699	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1298623
DHARWAR	NAVALGUND	TUPPADAKURAHATTI	64181302269	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	979755
DHARWAR	NAVALGUND	SHELAWADI	64181085141	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	2337971
DHARWAR	NAVALGUND	NAYAKANUR	64181256958	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	14TH FINANCE COMMISSION	SBIN0040828	2060339
DHARWAR	NAVALGUND	TADAHAL	64181562794	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1770841
DHARWAR	NAVALGUND	GUDISAGAR	64181215887	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1984701
DHARWAR	NAVALGUND	BELAVATAGI	64181251519	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	2550665
DHARWAR	NAVALGUND	HALAKUSUGAL	64181043166	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	2012019
DHARWAR	NAVALGUND	BELAHAR(CHILAKAWAD)	64183973654	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1448169
DHARWAR	NAVALGUND	NAVALLI	64183973224	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1561975
DHARWAR	NAVALGUND	SASWIHALLI	64183974035	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನವಲಗುಂದ	SBIN0040828	1519953
GADAG	GADAG	ADVISOMAPUR	12532200012618	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಡವಿಸೋಮಾಪುರ	SYNB0001253	2511983
GADAG	GADAG	ANTUR	89062981364	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಂತೂರ	KVGB0006015	1683532
GADAG	GADAG	ASUNDI	89063025704	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಳಗುಂದ ನಾಕಾ ಗದಗ	KVGB0006007	2373186
GADAG	GADAG	BALAGANUR	89062779106	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಳಗಾನೂರ	KVGB0006001	1355627
GADAG	GADAG	BELADADI	64181100035	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗದಗ	SBIN0040220	1866588
GADAG	GADAG	BELHOD	89062688913	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಹೊಂಬಳ	KVGB0006005	1462956
GADAG	GADAG	BINKADAKATTI	12522200001722	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಿಂಕದಕಟ್ಟೆ	SYNB0001252	1806239

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
GADAG	GADAG	CHIKKANDIGOL	12192200156942	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹುಲಕೋಟೆ	SYNB0001219	2171723
GADAG	GADAG	CHINCHALI	64181273281	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರ್	SBIN0040220	2883219
GADAG	GADAG	ELISHIRUR	89062705225	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಿಶಿರೂರ	KVGB0006016	2449574
GADAG	GADAG	HARLAPUR	64181274376	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗದಗ	SBIN0040220	1803050
GADAG	GADAG	HARTI	89062764394	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರ್ತಿ	KVGB0006004	2328154
GADAG	GADAG	HATALGERI	64181221721	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗದಗ	SBIN0040220	2007995
GADAG	GADAG	HOMBAL	89067613442	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಂಬಳ	KVGB0006005	2910857
GADAG	GADAG	HUILGOL	89062730239	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇಟಗೇರಿ	KVGB0006002	2753267
GADAG	GADAG	HULKOTI	89063501231	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0006014	3452471
GADAG	GADAG	KADADI	89068844322	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಳಗಾನೂರ	KVGB0006001	1400709
GADAG	GADAG	KANAGINAHAL	64181284307	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗದಗ	SBIN0040220	1478350
GADAG	GADAG	KOTUMACHAGI	89062663748	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಟುಮಚಗಿ	KVGB0006012	2521657
GADAG	GADAG	KURTAKOTI	89062504437	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುರ್ತಕೋಟೆ	KVGB0006006	3590411
GADAG	GADAG	LAKKUNDI	89064206133	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಕುಂಡಿ	KVGB0006013	3947414
GADAG	GADAG	LINGADAL	89062975928	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಂಬಳ	KVGB0006005	1047869
GADAG	GADAG	NAGAVI	89061745102	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗಾವಿ	KVGB0006008	1811940
GADAG	GADAG	NEERALAGI	64181299119	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040220	1525574
GADAG	GADAG	SORATUR	89063672650	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೊರತೂರ	KVGB0006009	2760316
GADAG	GADAG	KALASAPUR	89060167934	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಳಗುಂದ ನಾಕಾ ಗದಗ	KVGB0006007	1783265
GADAG	GADAG	TIMMAPUR	12542200011583	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹರ್ಲಾಪುರ	SYNB0001254	952332
GADAG	MUNDARAGI	ALUR	151010034566	ಐಎನ್ ಜಿ ವೈಶ್ಯ ಬ್ಯಾಂಕ್	ಕೊಟಕ	KKBK0008278	1438850
GADAG	MUNDARAGI	BAGEWADI	151010033968	KOTAK MAHINDRA BANK	ಮುಂಡರಗಿ	KKBK0008278	1607590
GADAG	MUNDARAGI	BIDARAHALLI	89063298138	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಂಡವಾಡ	KVGB0006111	1613515
GADAG	MUNDARAGI	DAMBAL	151010034540	KOTAK MAHINDRA BANK	ಮುಂಡರಗಿ	KKBK0000958	3862568

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
GADAG	MUNDARAGI	DONI	89063149276	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ. ಎ. ಜಿ. ಬ್ಯಾಂಕ್ ಡೋಣಿ	KVGB0006109	2275578
GADAG	MUNDARAGI	HALLIKERI	64181245652	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡರಗಿ	SBIN0040825	2744649
GADAG	MUNDARAGI	HAMMIGI	64181245663	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡರಗಿ	SBIN0040825	1771728
GADAG	MUNDARAGI	HAROGERI	64181245674	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುಂಡರಗಿ	SBIN0040825	1669238
GADAG	MUNDARAGI	HESARUR	151010034558	KOTAK MAHINDRA BANK	ಮುಂಡರಗಿ	KKBK0008278	1689031
GADAG	MUNDARAGI	HIREWADDATTI	031000101008290	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹಿರೇವಡ್ತಟ್ಟಿ	CORP0000310	2531819
GADAG	MUNDARAGI	KALAKERI	64181245709	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡರಗಿ	SBIN0040825	1810487
GADAG	MUNDARAGI	KORLAHALLI	64181245914	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡರಗಿ	SBIN0040825	1859959
GADAG	MUNDARAGI	MEVUNDI	64181245732	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡರಗಿ	SBIN0040825	3075765
GADAG	MUNDARAGI	SHINGALALUR	64181245721	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040825	1863363
GADAG	MUNDARAGI	SINGATARAYANAKERE	332902000000501	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕದಾಂಪುರ	IOBA0003329	1371177
GADAG	MUNDARAGI	BIDANALA	151010034608	KOTAK MAHINDRA BANK	ಮುಂಡರಗಿ	KKBK0000958	1516718
GADAG	MUNDARAGI	MURADI	89065339424	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಗೇವಾಡಿ	KVGB0006101	1832891
GADAG	MUNDARAGI	SHIVAJINAGAR	64181245958	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡರಗಿ	SBIN0040825	1612372
GADAG	MUNDARAGI	JANTLI SHIRURA	89067861950	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಜಂತ್ರಿ ಶಿರೂರ	KVGB0006110	1408593
GADAG	NARAGUND	BANAHATTI	376502010906231	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನರಗುಂದ	UBIN0537659	1638132
GADAG	NARAGUND	BHIRANAHATTI	64181255398	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನರಗುಂದ	SBIN0040832	1082598
GADAG	NARAGUND	CHIKKANARAGUND	89066070152	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕನರಗುಂದ	KVGB0006201	1402124
GADAG	NARAGUND	HADLI	89063594454	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹದಲಿ	KVGB0006202	1539950
GADAG	NARAGUND	HIREKOPPA	89062798765	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರಗುಂದ	KVGB0006203	1829048
GADAG	NARAGUND	HUNSIKATTI	89062227860	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರಗುಂದ	KVGB0006203	2006593
GADAG	NARAGUND	KANIKIKOPPA	64181255412	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನರಗುಂದ	SBIN0040832	1429821
GADAG	NARAGUND	KONNUR	112501011001915	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಣ್ಣೂರ	VJIB0001125	3268800
GADAG	NARAGUND	RADDERNAGNUR	89063594567	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹದಲಿ	KVGB0006202	1046072

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
GADAG	NARAGUND	SHIROL	119601011002687	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶಿರೋಳ	VIJB0001196	2837322
GADAG	NARAGUND	SURKOD	64181250479	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು ನರಗುಂದ	SBIN0040832	1063628
GADAG	NARAGUND	VASAN	112501011001923	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಣ್ಣೂರ	VIJB0001125	1020320
GADAG	NARAGUND	BENAKANAKOPPA	89062838596	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕನರಗುಂದ	KVGB0006201	1281469
GADAG	RON	ABBIGERI	89062221187	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಬ್ಬಿಗೇರಿ	KVGB0006301	2955787
GADAG	RON	ASUTI	64181126906	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳೆಆಲೂರ	SBIN0040128	2101939
GADAG	RON	BELAVANAKI	12182200097506	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೆಳವಣಕಿ	SYNB0001218	1700394
GADAG	RON	CHIKKAMANNUR	64181219687	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರೋಣ	SBIN0040827	1792445
GADAG	RON	D.S.HADAGALI	64181869307	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುಜಮಾಗಡಿ	SBIN0040499	1209012
GADAG	RON	GOGERI	89063349219	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಜೇಂದ್ರಗಡ	KVGB0006302	1641995
GADAG	RON	HALAKERI	89062675357	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಹಾಲಕೆರಿ	KVGB0006317	1172551
GADAG	RON	HIREHALA	64181232381	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040827	2249274
GADAG	RON	HOLEALUR	64181096367	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	sbm ಹೊಳೆಆಲೂರ	SBIN0040128	2475439
GADAG	RON	HOLEMANNUR	64181207478	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳೆಆಲೂರ	SBIN0040128	1250048
GADAG	RON	HULLUR	64185148949	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರೋಣ	SBIN0040681	1744982
GADAG	RON	HUNAGUNDI	89062916236	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆಆಲೂರ	KVGB0006311	1216799
GADAG	RON	ITAGI	89066490815	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಟಗಿ	KVGB0006314	1642701
GADAG	RON	JAKKALI	89063684043	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬಿ.ಜಕ್ಕಲಿ	KVGB0006316	1635801
GADAG	RON	KOTBAL	64181266900	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರೋಣ	SBIN0040827	2119462
GADAG	RON	KUNTOGI	64185412199	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಜೇಂದ್ರಗಡ	SBIN0040995	1746313
GADAG	RON	KURAHATTI	64181232653	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರೋಣ	SBIN0040827	1314427
GADAG	RON	KURADAGI	64180973044	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುಜಮಾಗಡಿ	SBIN0040499	1608663
GADAG	RON	LAKKALAKATTI	64181150702	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಜೇಂದ್ರಗಡ	SBIN0040995	1941728
GADAG	RON	MADALAGERI	64181232483	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರೋಣ	SBIN0040827	1258688

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
GADAG	RON	MALLAPUR	12182200094852	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೆಳವಣಕಿ	SYNB0001218	1738131
GADAG	RON	MENASAGI	89062414453	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೆಣಸಗಿ	KVGB0006304	2352536
GADAG	RON	MUSHIGERI	89061283780	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಶಿಗೇರಿ	KVGB0006305	1746335
GADAG	RON	NIDAGUNDI	89062019236	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಡಗುಂದಿ	KVGB0006307	2131480
GADAG	RON	RAJURU	89062145738	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಜೇಂದ್ರಗಡ	KVGB0006302	2660380
GADAG	RON	RAMAPUR	64181151365	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗಜೇಂದ್ರಗಡ	SBIN0040995	1884056
GADAG	RON	SAVADI	89063517694	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸವಡಿ	KVGB0006309	2605896
GADAG	RON	SHANTAGERI	89062767497	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಾಂತಗೇರಿ	KVGB0006315	2487027
GADAG	RON	SUDI	89062427315	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೂಡಿ	KVGB0006310	2128591
GADAG	RON	YAVAGAL	89062708974	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ ಯಾವಗಲ್ಲ	KVGB0006312	2292919
GADAG	RON	AMARAGOL	89062496720	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆ ಆಲೂರ	KVGB0006311	1326005
GADAG	RON	GULAGULI	89062201976	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಶಿಗೇರಿ	KVGB0006303	1673484
GADAG	RON	HOSALLI	89064819446	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಟ್ಟಗಿ	KVGB0006314	1806372
GADAG	RON	KOUJAGERI	12182210036909	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೆಳವಣಕಿ	SYNB0001218	1644173
GADAG	RON	MARANABASARI	89062510882	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರೇಗಲ್ಲ	KVGB0006306	1375570
GADAG	SHIRAHATTI	ADARAHALLI	64181834487	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	1665096
GADAG	SHIRAHATTI	ADARAKATTI	89063792706	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಷ್ಮೇಶ್ವರ	KVGB0006402	1405310
GADAG	SHIRAHATTI	BALEHOSUR	89062801702	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾಲೆಹೋಸೂರ	KVGB0006408	2008206
GADAG	SHIRAHATTI	BANNIKOPPA	64182252170	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	2153540
GADAG	SHIRAHATTI	BATTUR	64181727838	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	2493645
GADAG	SHIRAHATTI	BELLATTI	0695101021978	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಟ್ಟಿ	CNRB0000695	2581861
GADAG	SHIRAHATTI	CHABBI	64181689813	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಶಿರಹಟ್ಟಿ	SBIN0003103	1620099
GADAG	SHIRAHATTI	DODDUR	89062988687	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಗ್ಗಿ	KVGB0006409	1995252
GADAG	SHIRAHATTI	GOJANUR	89062727216	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಷ್ಮೇಶ್ವರ	KVGB0006402	1171208

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
GADAG	SHIRAHATTI	HEBBAL	89063102124	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಬ್ಬಾಳೆ	KVGB0006407	2123645
GADAG	SHIRAHATTI	ITIGI	89062770205	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆ ಇಟಗಿ	KVGB0006401	1518708
GADAG	SHIRAHATTI	KADKOL	64181833518	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	2009580
GADAG	SHIRAHATTI	KOGANUR	89065070493	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	HOLEITAGI	KVGB0006401	1980896
GADAG	SHIRAHATTI	KONCHIGERI	89063287614	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ವಿ.ಜಿ.ಬ್ಯಾಂಕ್ ಬೆಳ್ಳಟ್ಟಿ	KVGB0006406	1706794
GADAG	SHIRAHATTI	MACHANAHALLI	158001011000001	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಮಾಚೇನಹಳ್ಳಿ	VIJB0001580	1355983
GADAG	SHIRAHATTI	MAGADI	89062741015	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಗಡಿ	KVGB0006410	2318490
GADAG	SHIRAHATTI	P-BADNI	89063357901	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಷ್ಮೇಶ್ವರ	KVGB0006402	1148228
GADAG	SHIRAHATTI	RAMGIRI	89062636408	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಷ್ಮೇಶ್ವರ	KVGB0006402	1367546
GADAG	SHIRAHATTI	RANATUR	64182085934	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	1653853
GADAG	SHIRAHATTI	SHIGLI	0570101023052	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಶಿಗ್ಲಿ	CNRB0000570	3371021
GADAG	SHIRAHATTI	SURANAGI	89062223366	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೂರಣಗಿ	KVGB0006404	2616565
GADAG	SHIRAHATTI	TARIKOPPA	64182148760	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	1184193
GADAG	SHIRAHATTI	YALAVATTI	64181749239	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	1578473
GADAG	SHIRAHATTI	VADAVI	64181862890	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಶಿರಹಟ್ಟಿ	SBIN0040833	1361869
GADAG	SHIRAHATTI	GOVANALA	89062516726	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಷ್ಮೇಶ್ವರ	KVGB0006402	1085275
GADAG	SHIRAHATTI	HULLURA	89063611552	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೂರಣಗಿ	KVGB0006404	1481684
GADAG	SHIRAHATTI	MADALLI	64181755163	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	1400155
GADAG	SHIRAHATTI	MAJJOORU	64187561863	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಹಟ್ಟಿ	SBIN0040833	1302974
KALABURAGI	AFZALPUR	HASARGUNDAGI	64181071239	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2627229
KALABURAGI	AFZALPUR	KUGNUR	64181499786	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಅಪಜಲಪುರ	SBIN0040853	2114218
KALABURAGI	AFZALPUR	ALLAGI B	64181070597	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಪಜಲಪುರ	SBIN0040853	1806161
KALABURAGI	AFZALPUR	BADADAL	64181070803	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಪಜಲಪುರ	SBIN0020231	2316299

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	AFZALPUR	UDACHAN	64181070870	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2498280
KALABURAGI	AFZALPUR	MALLABAD	64181071295	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2759276
KALABURAGI	AFZALPUR	GUDUR	64181144187	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2776532
KALABURAGI	AFZALPUR	BHAIRAMADAGI	64182562782	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2410350
KALABURAGI	AFZALPUR	GOUR (B)	64181070836	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ ಎಸ್ ಬಿ ಎಮ್	SBIN0040853	2034235
KALABURAGI	AFZALPUR	GOBBUR (B)	64182525467	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0011581	2428470
KALABURAGI	AFZALPUR	CHODAPUR	64181070698	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟಿ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು ಅಫಜಲಪುರ	SBIN0040853	2266860
KALABURAGI	AFZALPUR	DEVAL GHANAGAPUR	62431514006	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಎಸ್ ಬಿ ಐ ದೆ.ಗಾಣಗಾಪುರ	SBIN0020270	2517882
KALABURAGI	AFZALPUR	BIDNOOR	64181070621	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2443268
KALABURAGI	AFZALPUR	ANOR	64181070224	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟಿ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040853	1206874
KALABURAGI	AFZALPUR	MASHAL	62431297024	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಎಸ್.ಬಿ.ಎಚ್.ಮಾಶಾಳ	SBIN0020391	3812712
KALABURAGI	AFZALPUR	MANNUR	64181071171	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0011581	4214091
KALABURAGI	AFZALPUR	KALLUR	64182525558	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	3043895
KALABURAGI	AFZALPUR	KARJAGI	64181071126	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2651259
KALABURAGI	AFZALPUR	REVOOR (B)	64182525604	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2060589
KALABURAGI	AFZALPUR	BALLURGI	64181071013	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	1979112
KALABURAGI	AFZALPUR	BANDARWAD	64181070654	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಅಫಜಲಪುರ	SBIN0040853	2270604
KALABURAGI	AFZALPUR	ATNOOR	64181137544	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಅಫಜಲಪುರ	SBIN0040853	2309230
KALABURAGI	AFZALPUR	BANKALAGA	64181970043	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟಿ ಬ್ಯಾಂಕ್ ಆಫ್ ಅಫಜಲಪುರ	SBIN0040853	2664164
KALABURAGI	AFZALPUR	GHATTARGA	64182552231	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2080987
KALABURAGI	AFZALPUR	MADARA(B)	64182422520	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	2089157
KALABURAGI	AFZALPUR	NANDARAGA	64182417485	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಫಜಲಪುರ	SBIN0040853	3043595

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	AFZALPUR	RAM NAGAR	64185793013	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	AFZALPUR	SBIN0040853	1171885
KALABURAGI	AFZALPUR	TELLUR	64181825881	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಅಫಝಲಪುರ	SBIN0040853	1745469
KALABURAGI	ALAND	HIROLLI	11166101015559	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೋಳಿ	PKGB0011166	2142382
KALABURAGI	ALAND	JIDAGA	11080101010013	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	2401159
KALABURAGI	ALAND	SHRICHAND	11103101003882	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಂಚನಸೂರ	PKGB0011103	2281177
KALABURAGI	ALAND	DHANGAPUR	11080101010633	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011080	1689479
KALABURAGI	ALAND	LAD MUGALI	11073101007064	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೋರ್ಕಂಡಿ	PKGB0011066	1561163
KALABURAGI	ALAND	HODLOOR	11050101011395	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿಕ್ಕೆಜಿಬಿ ಖಜೂರಿ	PKGB0011050	2668600
KALABURAGI	ALAND	PADSAVANI	11080101009974	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	1967473
KALABURAGI	ALAND	KODALHANGARGA	11080101009840	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	1616611
KALABURAGI	ALAND	KORALLI	11015101174977	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೂಸನೂರ	PKGB0011015	2788266
KALABURAGI	ALAND	RUDRAWADI	11174101014958	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರುದ್ರವಾಡಿ	PKGB0011174	3244722
KALABURAGI	ALAND	KHAJURI	11050101010943	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಖಜೂರಿ	PKGB0011050	2202984
KALABURAGI	ALAND	KINNI SULTAN	11080101010022	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	2873319
KALABURAGI	ALAND	ALANGA	11050101011298	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011050	1545978
KALABURAGI	ALAND	AMBALGA	11165101005020	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ.ಅಂಬಲಗಾ	PKGB0011165	1988348
KALABURAGI	ALAND	MUNNALLI	11007101010271	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿಕ್ಕೆಜಿಬಿ ತಡಕಲ	PKGB0011007	1864303
KALABURAGI	ALAND	TADAKAL	11007101010013	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕಲ	PKGB0011007	2397199
KALABURAGI	ALAND	SARASAMBA	11039101009017	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸರಸಂಬಾ	PKGB0011039	2184004
KALABURAGI	ALAND	DARGASHIRUR	35178810311	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾದನಹಿಪ್ಪರ್ಗಾ	SBIN0005981	1735818
KALABURAGI	ALAND	SUNTNOOR	35170061605	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಡಗಂಚಿ	SBIN0003825	1603379
KALABURAGI	ALAND	GOLA (B)	35168152192	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಡಗಂಚಿ	SBIN0003825	1744643
KALABURAGI	ALAND	NIMBARGA	35197794010	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಿಂಬರ್ಗಾ	SBIN0005982	3045144

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	ALAND	BHUSNUR	11015101174588	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಭ	PKGB0011015	1927597
KALABURAGI	ALAND	YALSANGI	11093101009895	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಡಿಯಾಳ	PKGB0011093	2449011
KALABURAGI	ALAND	CHINCHANSOOR	11103101003873	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಂಚನಸೂರ	PKGB0011103	2155095
KALABURAGI	ALAND	SAVALESHWAR	35193743218	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಆಳಂದ	SBIN0011580	1747701
KALABURAGI	ALAND	KADAGANCHI	35155970234	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾಕೆ ಟೆ ಬ್ರಾಂಚ್	SBIN0020223	3162146
KALABURAGI	ALAND	V.K.SALGAR	11008101006852	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವ್ಹಿ.ಕೆ.ಸಲಗರ	PKGB0011008	1747795
KALABURAGI	ALAND	MADIYAL	11093101010387	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಡಿಯಾಳ	PKGB0011093	2853311
KALABURAGI	ALAND	MADAN HIPPARGA	35296553300	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾದನ ಹಿಪ್ಪರಗಾ	SBIN0005981	3461731
KALABURAGI	ALAND	BELAMAGI	11008101006861	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವ್ಹಿ.ಕೆ.ಸಲಗರ	PKGB0011008	2084743
KALABURAGI	ALAND	HADALGI	11093101010420	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಡಿಯಾಳ	PKGB0011093	2145290
KALABURAGI	ALAND	NARONA	11031101012747	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರೋಣಾ	PKGB0011031	3164421
KALABURAGI	ALAND	NIMBAL	35220047857	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾದನಹಿಪ್ಪರ್ಗಾ	SBIN0005981	1990844
KALABURAGI	ALAND	DUTTARGAON	35229684323	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಆಯ ಕಡಗಂಚಿ	SBIN0003825	1739865
KALABURAGI	ALAND	KAMALANAGAR	11149101006746	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲಾನಗರ	PKGB0011149	2769723
KALABURAGI	ALAND	KAVALGA	11015101174995	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೂಸನೂರ	PKGB0011015	1885733
KALABURAGI	ALAND	HALLISALAGAR	11007101010138	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕಲ	PKGB0011007	2115925
KALABURAGI	ALAND	NIRGUDI	11080101010420	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	3018987
KALABURAGI	ALAND	BHODHAN	11149101008416	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲಾನಗರ	PKGB0011149	1914889
KALABURAGI	ALAND	DANNURU	11080101010624	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	3084101
KALABURAGI	ALAND	HALA TADAKALA	11007101010299	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕಲ	PKGB0011007	1828912
KALABURAGI	ALAND	HEBALI	11080101008683	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಳಂದ	PKGB0011080	2094821
KALABURAGI	ALAND	HITTALSIROOR	11080101010138	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Aland branch	PKGB0011080	2274293
KALABURAGI	ALAND	KERI AMBALAGA	11031101013278	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Narona	PKGB0011031	1747999

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	ALAND	MOGHA (K)	35205467418	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸ್ವ. ಬ್ಯಾ. ಆಫ್ ಇಂಡಿಯಾ ಚಿಂಚೋಳಿ	SBIN0020232	1498307
KALABURAGI	ALAND	MUDDADAGA	11073101005622	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಾಡಮುಗಳಿ	PKGB0011073	1817044
KALABURAGI	ALAND	TADOL	11050101011304	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Khajuri Branch	pkgb0011050	1750153
KALABURAGI	CHINCHOLI	HODEBEERNALLI	11040101014958	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಲೇಪೇಟೆ	PKGB0011040	2105072
KALABURAGI	CHINCHOLI	VENKATAPUR	11030101013278	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೂಂಚಾವರಂ	PKGB0011030	3113631
KALABURAGI	CHINCHOLI	DEGALMADI	64181074343	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೇಡಂ	SBIN0040987	1867899
KALABURAGI	CHINCHOLI	POLAKPALLI	62430954354	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಚಿಂಚೋಳಿ	SBIN0020232	1376923
KALABURAGI	CHINCHOLI	SALGAR BASANTPUR	11158101014903	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	-	PKGB0011158	2342493
KALABURAGI	CHINCHOLI	MOGHA	11040101013986	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಲೇಪೇಟೆ	PKGB0011040	1073397
KALABURAGI	CHINCHOLI	MIRIYAN	11059101010101	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿಕೆಜಿಬಿ ಚಿಂಚೋಳಿ	PKGB0011059	3394978
KALABURAGI	CHINCHOLI	PASTAPUR	11040101013995	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಸುಲೇಪೇಟೆ	PKGB0011040	2435135
KALABURAGI	CHINCHOLI	NAGAILAI	11059101012561	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011059	2421032
KALABURAGI	CHINCHOLI	KODLI	11061101009725	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	-	PKGB0011061	3209923
KALABURAGI	CHINCHOLI	ANWAR	35148884673	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಆಯಿ.ಚಿಂಚೋಳಿ	SBIN0004687	1301733
KALABURAGI	CHINCHOLI	SALEBEERNALLI	11059101010688	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011059	2150213
KALABURAGI	CHINCHOLI	GADIKESHWAR	35162913697	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಂಚೋಳಿ	SBIN0004687	2601575
KALABURAGI	CHINCHOLI	CHANDANKERA	10993101004711	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಂದನಕೇರಾ	PKGB0010993	2787909
KALABURAGI	CHINCHOLI	AINOLLI	11059101010572	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಬಿ ಚಿಂಚೋಳಿ	PKGB0011059	2458578
KALABURAGI	CHINCHOLI	CHIMMAIDLAI	11040101014772	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಲೇಪೇಟೆ	PKGB0011040	1497974
KALABURAGI	CHINCHOLI	GADILINGADALLI	38387264814	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಂಚೋಳಿ	SBIN0004687	2247548
KALABURAGI	CHINCHOLI	HALCHERA	11061101009743	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಡ್ಲಿ	PKGB0011061	2474904
KALABURAGI	CHINCHOLI	KEROLLI	11009101018705	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಡಗುಂದ	PKGB0011009	1495950
KALABURAGI	CHINCHOLI	KUNCHAVARAM	64181088947	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA ಸೇಡಂ	SBIN0040987	2880571

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	CHINCHOLI	RATKAL	11012101014408	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿಕೆಜಿಬಿ ರಟಕಲ್	PKGB0011012	2718748
KALABURAGI	CHINCHOLI	SHADIPUR	11030101012668	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂಚಾರಾಮ	PKGB0011030	3279863
KALABURAGI	CHINCHOLI	SHIROLLI	11009101023309	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಬಿ ನಿಡಗುಂದಾ	PKGB0011009	1533239
KALABURAGI	CHINCHOLI	SULEPETH	64181074478	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸೇಡಂ	SBIN0040987	2819782
KALABURAGI	CHINCHOLI	CHENGTA	64181074310	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸೇಡಂ	SBIN0040987	2784066
KALABURAGI	CHINCHOLI	HASARGUNDAGI	11023101007602	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಮ್ಮನಚೋಡ	PKGB0011023	2270402
KALABURAGI	CHINCHOLI	AINAPUR	11158101014189	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಐನಾಪುರ	PKGB0011158	3351123
KALABURAGI	CHINCHOLI	KANAKPUR (KARAKMUKLI)	11023101007888	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಮ್ಮನಚೋಡ	PKGB0011023	1757882
KALABURAGI	CHINCHOLI	KARCHKHED	11009101018732	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಡಗುಂದಾ	PKGB0011009	1748777
KALABURAGI	CHINCHOLI	NIDAGUNDA	11009101018714	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ನಿಡಗುಂದಾ	PKGB0011009	1870674
KALABURAGI	CHINCHOLI	RUMMANGUD	11059101012598	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ ಚಿಂಚೋಳಿ	PKGB0011059	1363431
KALABURAGI	CHINCHOLI	CHIMMANCHOD	11023101007596	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಮ್ಮನಚೋಡ	PKGB0011023	3238386
KALABURAGI	CHINCHOLI	GARAGAPALLI	11040101014806	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಲೇಪೇಟ	PKGB0011040	2143747
KALABURAGI	CHINCHOLI	GARAMPALLI	11059101009345	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿಕೆಜಿಬಿ ಚಿಂಚೋಳಿ	PKGB0011059	1846740
KALABURAGI	CHINCHOLI	JATTUR	11009101020384	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಿಡಗುಂದಾ	PKGB0011009	1543650
KALABURAGI	CHINCHOLI	KUPANNOOR	11040101010925	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯೆPKGB0011159	PKGB0011159	1328639
KALABURAGI	CHITTAPUR	ALLOLI	64181064017	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2557881
KALABURAGI	CHITTAPUR	ALLUR (B)	64181059450	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಚಿತ್ತಾಪುರ	SBIN0041112	2254634
KALABURAGI	CHITTAPUR	KAMARWADI	64181060238	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1858185
KALABURAGI	CHITTAPUR	BHAGODI	64181060385	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಚಿತ್ತಾಪುರ	SBIN0041112	2275156
KALABURAGI	CHITTAPUR	BHANKUR	64181060942	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಚಿತ್ತಾಪುರ	SBIN0041112	3841182
KALABURAGI	CHITTAPUR	BHIMANALLI	64181060975	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2037072
KALABURAGI	CHITTAPUR	CHINCHOLLI (H)	64181061061	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್. ಚಿತ್ತಾಪುರ	SBIN0041112	1437213

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	CHITTAPUR	DANDOTHI	64181061118	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಚಿತ್ತಾಪುರ	SBIN0041112	2708661
KALABURAGI	CHITTAPUR	DIGGAON	64181061210	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0041112	1848847
KALABURAGI	CHITTAPUR	GUNDAGURTHI	64181061516	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0041112	1828951
KALABURAGI	CHITTAPUR	GOTOOR	64181061572	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಚಿತ್ತಾಪುರ	SBIN0041112	2780285
KALABURAGI	CHITTAPUR	HALKATTA	64181061684	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಚಿತ್ತಾಪುರ	SBIN0013386	2527817
KALABURAGI	CHITTAPUR	HEBBAL	64181061742	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2766468
KALABURAGI	CHITTAPUR	HONAGUNTA	64181061855	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2332203
KALABURAGI	CHITTAPUR	INGALAGI	64181061899	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2507151
KALABURAGI	CHITTAPUR	KADBUR	64181061924	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2245894
KALABURAGI	CHITTAPUR	KALGI	64181061979	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0041112	3331279
KALABURAGI	CHITTAPUR	ARANKAL	64170526098	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2019673
KALABURAGI	CHITTAPUR	KANDGOL	64181062123	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1517527
KALABURAGI	CHITTAPUR	KODADUR	64181062167	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2454334
KALABURAGI	CHITTAPUR	KOLLUR	64181062543	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1665098
KALABURAGI	CHITTAPUR	KORWAR	64181062826	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2080191
KALABURAGI	CHITTAPUR	LADLAPUR	64181062871	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2112541
KALABURAGI	CHITTAPUR	MADBUL	64181063079	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಚಿತ್ತಾಪುರ	SBIN0041112	2209989
KALABURAGI	CHITTAPUR	MALGATTI	64181062962	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್	SBIN0041112	2330245
KALABURAGI	CHITTAPUR	MARATUR	64181063013	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2709459
KALABURAGI	CHITTAPUR	NALWAR	64181063057	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	3858645
KALABURAGI	CHITTAPUR	PETHSIROOR	64181063295	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1779755
KALABURAGI	CHITTAPUR	RAJAPUR	64181063386	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2027716
KALABURAGI	CHITTAPUR	RAVOOR	64181063422	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	3978983

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	CHITTAPUR	SANNATI	64181063603	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1631255
KALABURAGI	CHITTAPUR	SATNOOR	64181063681	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0041112	1778798
KALABURAGI	CHITTAPUR	TENGALI	64181063749	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್	SBIN0041112	2249286
KALABURAGI	CHITTAPUR	TONASNHALLI(S)	64181063829	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ ಚಿತ್ತಾಪುರ	SBIN0041112	2739761
KALABURAGI	CHITTAPUR	YAGAPUR	64181063863	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	2866110
KALABURAGI	CHITTAPUR	BEDSUR	64181159614	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1212402
KALABURAGI	CHITTAPUR	DHONGAON	64181159625	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1731657
KALABURAGI	CHITTAPUR	HEROOR (K)	64181159669	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1133721
KALABURAGI	CHITTAPUR	IVANI	64181159647	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಚಿತ್ತಾಪುರ	SBIN0041112	2019494
KALABURAGI	CHITTAPUR	KARDAL	64181159658	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1917407
KALABURAGI	CHITTAPUR	MOGALA	64181159636	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	Chittapur Branch	SBIN0041112	1089789
KALABURAGI	CHITTAPUR	MUGALANAGAON	64181159681	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1014181
KALABURAGI	CHITTAPUR	RAMPURAHALLI	64181159692	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿತ್ತಾಪುರ	SBIN0041112	1691686
KALABURAGI	KALABURAGI	HOLAKUNDA	11118101004164	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲಾಪುರ ತಾ.ಜಿ.ಗುಲಬರ್ಗಾ	PKGB0011118	1974991
KALABURAGI	KALABURAGI	MARAGUTTI	11118101004234	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಮಲಾಪುರ	PKGB0011118	2323430
KALABURAGI	KALABURAGI	KAVALGA (B)	11110101004544	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾಗರಗಂಡಗಿ ಗ್ರಾ.ಪಂ ಕವಲಗಾ (ಬಿ)	PKGB0011110	2179785
KALABURAGI	KALABURAGI	SAVALGI (B)	11117101017283	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಬಜಾರ ಗುಲಬರ್ಗಾ	PKGB0011117	2694447
KALABURAGI	KALABURAGI	JEEVANGI	0459101027130	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಕಮಲಾಪುರ	CNRB0000459	2243271
KALABURAGI	KALABURAGI	MELAKUNDA (B)	11117101019625	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಬಜಾರ	PKGB0011117	2786134
KALABURAGI	KALABURAGI	AURAD (B)	11001101010299	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಪರ್ ಮಾರ್ಕೆಟ್ ಗುಲಬರ್ಗಾ	PKGB0011001	2477844
KALABURAGI	KALABURAGI	SANNUR	11001101008735	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಸ್.ಎಮ್ ಗುಲಬರ್ಗಾ	PKGB0011001	3341392
KALABURAGI	KALABURAGI	NANDIKUR	11160101005631	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳೇ ಜೀವರ್ಗೇ ರಸ್ತೆ	PKGB0011160	3067263
KALABURAGI	KALABURAGI	FHIROZABAD	6050101000474	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಾಮ ಮಂದಿರ ರೋಡ	CNRB0006050	2187555

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	KALABURAGI	KUMASI	11001101008489	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಪರ ಮಾರ್ಕೆಟ್ ಗುಲಬರ್ಗಾ	PKGB0011001	2112305
KALABURAGI	KALABURAGI	KURIKOTA	35150516115	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಹಾಗಾಂವ ಕಾಸ್	SBIN0017860	1831020
KALABURAGI	KALABURAGI	OKALI	0459101027038	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೇನರಾ ಬ್ಯಾಂಕ್ ಕಮಲಾಪುರ	CNRB0000459	2056248
KALABURAGI	KALABURAGI	DONGARGOAN	11057101012136	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಡೋಂಗರಗಾಂವ	PKGB0011057	2317170
KALABURAGI	KALABURAGI	HARSOOR	11014101013834	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರಸೂರ	PKGB0011014	2228455
KALABURAGI	KALABURAGI	SHARAN SIRASAGI	11001101008346	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಪರ ಮಾರ್ಕೆಟ್ ಗುಲಬರ್ಗಾ	PKGB0011001	2267518
KALABURAGI	KALABURAGI	SONTH	11032101011951	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೊಂತೆ	PKGB0011032	2378658
KALABURAGI	KALABURAGI	KADANI	045801003576	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಗುಲಬರ್ಗಾ ಬ್ರಾಂಚ್	ICIC0000458	1211884
KALABURAGI	KALABURAGI	BHUPALTEGANOOR	11001101008799	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಪರ ಮಾರ್ಕೆಟ್ ಶಾಖೆ ಗುಲಬರ್ಗಾ	PKGB0011001	3062408
KALABURAGI	KALABURAGI	HEROOR (B)	11110101004359	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾಗರಗುಂಡಗಿ	PKGB0011110	2078691
KALABURAGI	KALABURAGI	KAMALAPUR	0459101027039	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಮಲಾಪುರ	CNRB0000459	3547104
KALABURAGI	KALABURAGI	KALMOOD	0459101027312	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೇನರಾ ಬ್ಯಾಂಕ್ ಕಮಲಾಪುರ	CNRB0000459	2562965
KALABURAGI	KALABURAGI	TAJSULTANPUR	11001101008771	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಪರ ಮಾರ್ಕೆಟ್ ಗುಲಬರ್ಗಾ	PKGB0011001	3426804
KALABURAGI	KALABURAGI	KINNISADAK	11057101011553	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಡೋಂಗರಗಾಂವ	PKGB0011057	2253256
KALABURAGI	KALABURAGI	PATTAN	11117101017779	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಬಜಾರ	PKGB0011117	2898760
KALABURAGI	KALABURAGI	KHANADAL	8923101000079	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಖಣದಾಳ	CNRB0008923	2750079
KALABURAGI	KALABURAGI	MAHAGOAN	169700101006220	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಹಾಗಾಂವ ಕ್ರಾಸ್	CORP0001697	3602853
KALABURAGI	KALABURAGI	NAGUR	520101234772189	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಹಾಗಾಂವ ಕ್ರಾಸ್	CORP0001697	2528477
KALABURAGI	KALABURAGI	HONNA KIRANAGI	137001011001572	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೀರಣಗಿ	VIJB0001370	1970665
KALABURAGI	KALABURAGI	FARAHATABAD	11141101012668	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Farahatabad	PKGB0011141	2537390
KALABURAGI	KALABURAGI	NANDUR (K)	124401000018374	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಇಂಡಿಯನ್ ಓವರ್ ಸಿ ಬ್ಯಾಂಕ್ ಸೇಡಂ ರೋಡ	IOBA0001244	2392906
KALABURAGI	KALABURAGI	KUSANOOR	124401000018375	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	Sedam Road Gulbarga	IOBA0001244	2397967
KALABURAGI	KALABURAGI	BABALAD (IK)	11001101008902	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಫರ ಮಾರ್ಕೆಟ್	PKGB0011001	1771873
KALABURAGI	KALABURAGI	KALLAHANGARGA	11001101008355	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಪರ ಮಾರ್ಕೆಟ್ ಗುಲಬರ್ಗಾ	PKGB0011001	2527235

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	KALABURAGI	BHIMALLI	11117101022133	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಲಾಹಳ್ಳಿ ತಾ ಚಿತ್ರಾಪುರ	PKGB0011052	3660974
KALABURAGI	KALABURAGI	SRINIVAS SARADGI	2849000100060060	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಪಿ.ಎನ್.ಬಿ ಶ್ರೀನಿವಾಸ ಸರಡಗಿ	PUNB0284900	2635054
KALABURAGI	KALABURAGI	ALGOOD	11001101009886	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲಬುರಗಿ	PKGB0011001	1449297
KALABURAGI	KALABURAGI	BASAVAPATTANA	11110101003998	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾಗರಗುಂಡಗಿ	PKGB0011110	2260271
KALABURAGI	KALABURAGI	HAGARAGA	62434463793	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಓಮ ನಗರ ಬ್ರಾಚ್ ಗುಲಬರ್ಗಾ	SBIN0004410	1951181
KALABURAGI	KALABURAGI	MINAJAGI	11001101008425	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Super Market Gulbarga	PKGB0011001	1993941
KALABURAGI	KALABURAGI	SARADAGI (B)	11141101012677	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಫರಹತಾಬಾದ	PKGB0011141	2162052
KALABURAGI	JEVARGI	NELOGI	64181072652	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2819376
KALABURAGI	JEVARGI	KALLUR (K)	11005101022850	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಿಕೆಜಿಬಿ, ನಲೋಗಿ	PKGB0011005	2321338
KALABURAGI	JEVARGI	HARWAL	11022101046726	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರ ಕ್ರಿ ಗ್ರಾ ಜೇವರಗಿ	PKGB0011022	1343877
KALABURAGI	JEVARGI	KOLKUR	62433869568	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0020234	2340717
KALABURAGI	JEVARGI	KOODI	64181074570	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040702	2877893
KALABURAGI	JEVARGI	NARIBOL	11022101060629	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಿಕೆಜಿಬಿ ಬ್ಯಾಂಕ್ ಜೇವರ್ಗಿ	PKGB0011022	1916992
KALABURAGI	JEVARGI	GUDUR-S- A	11022101045532	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಬಿ ಜೇವರ್ಗಿ	PKGB0011022	1907428
KALABURAGI	JEVARGI	ANDHOLA	11004101015197	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ ಆಂದೋಲಾ	PKGB0011004	2435856
KALABURAGI	JEVARGI	BIRAL (B)	64181072448	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040702	2630813
KALABURAGI	JEVARGI	KELLUR	11004101015319	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಂದೋಲಾ	PKGB0011004	2681616
KALABURAGI	JEVARGI	HARANOOR	64181072493	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಲ್ಬರ್ಗಾ	SBIN0040702	2355382
KALABURAGI	JEVARGI	GAONVAR	11022101060735	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಬಿ ಜೇವರ್ಗಿ	PKGB0011022	3400391
KALABURAGI	JEVARGI	YALWAR	11035101013676	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಜೇರಿ	PKGB0011035	2464579
KALABURAGI	JEVARGI	IJERI	11035101014745	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಬಿ ಇಜೇರಿ	PKGB0011035	2312165
KALABURAGI	JEVARGI	SONNA	64181072674	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2479701
KALABURAGI	JEVARGI	BILWAR	64181072437	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ರಾಮ ಮಂದಿರ ರಸ್ತೆ ಕಲಬುರಗಿ	SBIN0040702	2302246

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	JEVARGI	BALBATTI	11101101007833	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಬಿ ಬಳಬಟ್ಟೆ	PKGB0011101	2865779
KALABURAGI	JEVARGI	YALAGOD	11142101006366	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿಳವಾರ	PKGB0011142	2311057
KALABURAGI	JEVARGI	ALLOOR	11022101047992	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜೇವರ್ಗಿ	PKGB0011022	1959022
KALABURAGI	JEVARGI	HIPPARGA -S-N	11005101022841	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ನೇಲೊಗಿ	PKGB0011005	2764442
KALABURAGI	JEVARGI	KUKNUR	11124101016099	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಯಡ್ರಾಮಿ	PKGB0011124	1684760
KALABURAGI	JEVARGI	YADRAMI	13062200102276	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯಡ್ರಾಮಿ	SYNB0001306	3465832
KALABURAGI	JEVARGI	MALLI	11048101014523	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಮಲ್ಲಿ	PKGB0011048	2608775
KALABURAGI	JEVARGI	MAGANGERA	11048101015179	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲಿ	PKGB0011048	2610354
KALABURAGI	JEVARGI	WADGERA	11048101014514	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ ಮಲ್ಲಿ	PKGB0011048	1963059
KALABURAGI	JEVARGI	KURALGERA	6351101006002	ಕನರಾ ಬ್ಯಾಂಕ್	ಜೇವರ್ಗಿ	CNRB0006351	2063510
KALABURAGI	JEVARGI	ARALAGUNDAGI	11041101010509	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಳಗುಂಡಗಿ	PKGB0011041	2767307
KALABURAGI	JEVARGI	KADKOL	13062200102261	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಯಡ್ರಾಮಿ	SYNB0001306	2386355
KALABURAGI	JEVARGI	MANDEWAL	62432416553	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಮಂದೇವಾಲ	SBIN0020657	2402509
KALABURAGI	JEVARGI	JERATAGI	2850000100067777	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	PUNB0285000	2027927
KALABURAGI	JEVARGI	BALUNDAGI	2850000100042088	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್ ಜೇರಟಗಿ	PUNB0285000	1628713
KALABURAGI	JEVARGI	ANKALGA	11049101015106	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಂಕಲಗಾ	PKGB0011049	1942833
KALABURAGI	JEVARGI	ITGA	64181072584	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1528487
KALABURAGI	JEVARGI	HULLURA	11049101015072	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Ankalaga Branch	PKGB0011049	1381895
KALABURAGI	JEVARGI	KACHAPURA	11048101014532	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲಿ ಬ್ರಾಂಚ್	PKGB0011048	1153394
KALABURAGI	JEVARGI	KALLAHANGARGA	11022101040999	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜೇವರ್ಗಿ ಬ್ರಾಂಚ್	PKGB0011022	1813169
KALABURAGI	JEVARGI	KARKIHALLI	11035101018723	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಜೇರಿ	pkgb0011035	2128255
KALABURAGI	JEVARGI	MADARI	11022101062487	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Jewargi	PKGB0011022	1915521
KALABURAGI	JEVARGI	NEDALAGI	2850000100067643	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಜೇರಟಗಿ	PUNB0285000	1934029
KALABURAGI	JEVARGI	RANJANGI	2850000100069049	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	PNB Jeratagi	PUNB0285000	2769163

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	JEVARGI	SATHKHED	11035101013968	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಜೇರಿ 35	PKGB0011035	2074486
KALABURAGI	JEVARGI	SUMBAD	11124101012534	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಡ್ರಾಮಿ ಬ್ರಾಂಚ್	PKGB0011124	1707028
KALABURAGI	SEDAM	BATAGERA -K	64181070542	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೇಡಂ	SBIN0040987	2103919
KALABURAGI	SEDAM	LINGAMPALLI	720302010002844	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೇಡಂ	UBIN0572039	2845807
KALABURAGI	SEDAM	KOLKUNDA	11013101008869	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಕೋಲಕುಂದಾ	PKGB0011013	2466440
KALABURAGI	SEDAM	KUKKUNDA	11027101023424	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೇಡಂ	PKGB0011027	1877077
KALABURAGI	SEDAM	MOTAKPALLI	10971101018671	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೋತಕಪಲ್ಲಿ	PKGB0010971	2009680
KALABURAGI	SEDAM	RIBBANPALLI	11003101010369	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011003	2254696
KALABURAGI	SEDAM	MEDAK	11027100009488	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಸೇಡಂ	PKGB0011027	2114013
KALABURAGI	SEDAM	KUDLA	11027101021392	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೇಡಂ	PKGB0011027	2205140
KALABURAGI	SEDAM	DUGNOOR	11013101007435	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಲಕುಂದಾ	PKGB0011013	2448431
KALABURAGI	SEDAM	MUDOL	915010041370982	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸೇಡಂ	UTIB0001332	2908185
KALABURAGI	SEDAM	MALKHED	11027100009490	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೇಡಂ	PKGB0011027	5488102
KALABURAGI	SEDAM	HANDARKI	11027100009481	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ.ಸೇಡಂ	PKGB0011027	1851817
KALABURAGI	SEDAM	KURKUNTA	64181073532	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2003988
KALABURAGI	SEDAM	RANJOL	11168101007930	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಂಜೋಳ	PKGB0011168	1365385
KALABURAGI	SEDAM	KANAGADDA	11046101010907	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಯಾನಾಗುಂದಿ	PKGB0011046	1846117
KALABURAGI	SEDAM	MUDKAL	915010045566233	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸೇಡಂ	UTIB0001332	1650231
KALABURAGI	SEDAM	TELKUR	64181073677	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೇಡಂ	SBIN0040987	1999378
KALABURAGI	SEDAM	NEELHALLI	64181073644	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೈಸೂರ ಬ್ಯಾಂಕ್ ಸೇಡಂ	SBIN0040987	1900451
KALABURAGI	SEDAM	ITKAL	11046101015559	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಾನಾಗುಂದಿ	PKGB0011046	2488279
KALABURAGI	SEDAM	MADANA	765702010001060	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುಧೋಳ	UBIN0576573	2140562
KALABURAGI	SEDAM	ADAKI	11027100008876	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ.ಸೇಡಂ	PKGB0011027	2822359
KALABURAGI	SEDAM	JAKANPALLI	11013101007444	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಬಿ.ಕೋಲ್ಕುಂದಾ	PKGB0011013	1858416

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KALABURAGI	SEDAM	UOODAGI	11027101021435	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೇಡಂ	PKGB0011027	2707172
KALABURAGI	SEDAM	BENAKANAHALLI	11034101012303	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಡ್ಲಾ	PKGB0011034	1899074
KALABURAGI	SEDAM	CHANDAPUR	10971101018662	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಮೋತಕಪಲ್ಲಿ	PKGB0010971	1452674
KALABURAGI	SEDAM	SINDANMADU	11168101008887	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಂಜೋಳ	PKGB0011168	1769343
KALABURAGI	SEDAM	YADAGA	11027101022717	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೇಡಂ	PKGB0011027	1622151
HASSAN	ALUR	KADALU	64181380486	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಆಲೂರು	SBIN0040049	1718171
HASSAN	ALUR	BYRAPURA	64181344426	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆಲೂರು	SBIN0040049	1932912
HASSAN	ALUR	KUNDOORU	85032505491	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚನ್ನಾಪುರ	KGRB0000077	819015
HASSAN	ALUR	HANCHUR	64181380511	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಆಲೂರು	SBIN0040049	1439884
HASSAN	ALUR	KANATTUR	64181552572	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಣತೂರು	SBIN0040497	1462744
HASSAN	ALUR	HUNASAVALLI	64181319909	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆಲೂರು	SBIN0040049	1672765
HASSAN	ALUR	MADABALU	042000101005169	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಡಬಲು	CORP0000420	2286196
HASSAN	ALUR	TALUR	64181763854	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕಣತೂರು	SBIN0040497	2201322
HASSAN	ALUR	MALLAPUR	015900101011021	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕೆ.ಹೊಸಕೋಟೆ	CORP0000159	2465541
HASSAN	ALUR	DODDAKANAGAL	64181380577	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆಲೂರು	SBIN0040049	1284487
HASSAN	ALUR	PALYA	50295100108	ಅಲಹಾಬಾದ್ ಬ್ಯಾಂಕ್	ಪಾಳ್ಯ	ALLA0210678	2255462
HASSAN	ALUR	ABBANA	64181319987	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆಲೂರು	SBIN0040049	1013837
HASSAN	ALUR	MAGGE	4682500101557701	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಮಗ್ಗೆ	KARB0000468	1969724
HASSAN	ALUR	GANGIGERE	1872101008282	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶೆಟ್ಟಿಹಳ್ಳಿ	CNRB0001872	1300258
HASSAN	ALUR	KARAGODU	0444101018763	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಾಯರಕೊಪ್ಪಲು	CNRB0000444	2446919
HASSAN	ARSIKERE	YADAVANAHALLI	135701011003323	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಂದೇನಹಳ್ಳಿ ಗೇಟ್	VIJB0001357	1456917
HASSAN	ARSIKERE	D.M.KURKE	0551101019901	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಡಿ.ಎಂ.ಕುರ್ಕೆ	CNRB0000551	1759038
HASSAN	ARSIKERE	KANAKATTE	64182073575	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಐ ಕಣಕಟ್ಟೆ	SBIN0040242	1882817
HASSAN	ARSIKERE	KARAGUNDA	021300101018211	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹಾರನಹಳ್ಳಿ	CORP0000213	1851691
HASSAN	ARSIKERE	KALYADI	021300101018186	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹಾರನಹಳ್ಳಿ	CORP0000213	1354871

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	ARSIKERE	KALGUNDI	85032880814	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಲ್ಲುಂಡಿ	KGRB0000083	2293997
HASSAN	ARSIKERE	KURUVANKA	85033147863	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕುರುವಂಕ	KGRB0000076	2143679
HASSAN	ARSIKERE	KAMASAMUDRA	85033069836	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾಮಸಮುದ್ರ	KGRB0000082	1808744
HASSAN	ARSIKERE	KACHIGATTA	14022200124011	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಾಣಾವರ	SYNB0001402	2796818
HASSAN	ARSIKERE	K.SHANKARANAHALI	85032993566	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿತ್ತನಕೆರೆ	KGRB0000087	1978048
HASSAN	ARSIKERE	KENKERE	135701011003324	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಂದನಹಳ್ಳಿ ಗೇಟ್	VIJB0001357	1703879
HASSAN	ARSIKERE	KONDENALU	135701011003345	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಂದನಹಳ್ಳಿ ಗೇಟ್	VIJB0001357	1481302
HASSAN	ARSIKERE	KOLAGUNDA	64181556418	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಾವಗಲ್	SBIN0040874	2107108
HASSAN	ARSIKERE	CHAGACHAGERE	64181705869	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಗಚಗೆರೆ	SBIN0040482	1943211
HASSAN	ARSIKERE	PURALEHALLI	114300101010232	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	CORP0001143	2458836
HASSAN	ARSIKERE	JAJUR	100801011006869	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	VIJB0001008	2085700
HASSAN	ARSIKERE	JAVAGAL	64181556509	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಮೈಸೂರು ಜಾವಗಲ್	SBIN0040874	2829537
HASSAN	ARSIKERE	J.C.PUR	64181122345	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜೆ ಸಿ ಪುರ	SBIN0040315	1741131
HASSAN	ARSIKERE	RANGAPURA	85033264533	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಾಗೇಶಪುರ	KGRB0000084	2188789
HASSAN	ARSIKERE	RAMPURA	4354101000516	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶಶಿವಾಳ	CNRB0004354	1621534
HASSAN	ARSIKERE	DUMMENAHALLI	85032909573	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಗ್ನಂದ	KGRB0000072	2964938
HASSAN	ARSIKERE	UNDIGANAALU	85032791616	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಂಡಿಗನಾಳು	KGRB0000086	1340212
HASSAN	ARSIKERE	BANDUR	85032999658	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000086	1656126
HASSAN	ARSIKERE	BANAVARA	9512500100202101	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಬಾಣಾವರ	KARB0000951	2617994
HASSAN	ARSIKERE	BAGIVALU	64181496504	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಗಚಗೆರೆ	SBIN0040482	1225637
HASSAN	ARSIKERE	BAGESHPUR	85032608497	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಾಗೇಶಪುರ	KGRB0000084	1463870
HASSAN	ARSIKERE	BENDEKERE	14012200100730	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	SYNB0001401	1793483
HASSAN	ARSIKERE	BELAGUMBA	85032977237	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಳಗುಂಬ	KGRB0000085	2658778
HASSAN	ARSIKERE	NARASIPURA	85032904564	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಲ್ಲುಂಡಿ	KGRB0000083	1715745
HASSAN	ARSIKERE	NERLIGE	64181556622	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಾವಗಲ್	SBIN0040874	1842530
HASSAN	ARSIKERE	TALALUR	14012200100600	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	SYNB0001401	2763613
HASSAN	ARSIKERE	MADALU	0551101019883	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಡಿ ಎಂ ಕುರ್ಕೆ	CNRB0000551	1428606

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	ARSIKERE	MURUNDI	100801011006866	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	VIJB0001008	1634111
HASSAN	ARSIKERE	MUDUDI	64181043019	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಂಡಸಿ	SBIN0040188	1597000
HASSAN	ARSIKERE	SHANEGERE	14022210037846	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಾಣಾವರ	SYNB0001402	2882397
HASSAN	ARSIKERE	LALANAKERE	64181263193	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಗಚಗೇರೆ	SBIN0040482	1903471
HASSAN	ARSIKERE	GANDASI	64181496219	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಂಡಸಿ	SBIN0040188	1501919
HASSAN	ARSIKERE	ARAKERE	64181395197	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಾಣಾವರ	SBIN0040873	1736188
HASSAN	ARSIKERE	AGGUNDA	85032828311	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಗ್ಗಂದ	KGRB0000072	1854189
HASSAN	ARSIKERE	HIRIYUR	915010044406291	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಅರಸೀಕೆರೆ	UTIB0001977	2138551
HASSAN	ARSIKERE	HANDRAALU	85032951059	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಂಡಿಗನಾಳು	KGRB0000086	1512056
HASSAN	ARSIKERE	HABBANAGATTA	5591101000520	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಬ್ಬನಘಟ್ಟ	CNRB0005591	2199585
HASSAN	ARSIKERE	HARANAHALLI	021300101018176	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	CORP0000213	1742100
HASSAN	ARSIKERE	HEGGTTA	64181495851	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಂಡಸಿ	SBIN0040188	1469986
HASSAN	ARSIKERE	GIJHALLI	4355101001167	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗೀಜಿಹಳ್ಳಿ	CNRB0004355	1393202
HASSAN	ARKALGUD	YALAGATHAVALLI	64182056221	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅರಕಲಗೂಡು	SBIN0040050	1969454
HASSAN	ARKALGUD	KATTIMALLENAHALLI	85033028313	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲಗೂಡು	KGRB0000126	1215941
HASSAN	ARKALGUD	KATTEPURA	85036327252	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಟ್ಟೀಪುರ	KGRB0000092	1962563
HASSAN	ARKALGUD	KALENAHALLI	64181665428	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆರಳಾಪುರ	SBIN0041126	2098048
HASSAN	ARKALGUD	KONANUR	85032810176	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಣನೂರು	KGRB0000241	2418675
HASSAN	ARKALGUD	KERALAPURA	64181370160	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೇರಳಾಪುರ	SBIN0041126	1860298
HASSAN	ARKALGUD	RUDRAPATNA	64181359545	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೊಣನೂರು	SBIN0040053	1589970
HASSAN	ARKALGUD	RAMANATHAPURA	320301000002044	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ರಾಮನಾಥಪುರ	IOBA0003203	2423833
HASSAN	ARKALGUD	DODDABEMMATHI	85033089387	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲಗೂಡು	KGRB0000126	1838473
HASSAN	ARKALGUD	DODDAMAGGE	125101011002593	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಮಗ್ಗೆ	VIJB0001251	1605160
HASSAN	ARKALGUD	BANNUR	85032977077	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿದ್ದಾಪುರ	KGRB0000060	1413117
HASSAN	ARKALGUD	BASAVAPATNA	102201011003564	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಸವಾಪಟ್ಟಣ	VIJB0001022	1873106
HASSAN	ARKALGUD	BELAVADI	64181599225	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳವಾಡಿ	SBIN0040903	2375813

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	ARKALGUD	BYCHANAHALLI	85032950340	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೈಚನಹಳ್ಳಿ	KGRB0000040	1828968
HASSAN	ARKALGUD	LAKKURAU	38502406023	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೇರಳಾಪುರ	SBIN0041126	1568689
HASSAN	ARKALGUD	VIJAPURA FOREST	64182141833	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪೋರ್ಟ್ ಅರಕಲಗುಡು	SBIN0041102	1914802
HASSAN	ARKALGUD	VADDRAHALLI	64182127320	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040050	1584320
HASSAN	ARKALGUD	MALLIPATNA	0765101011387	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಲ್ಲಿಪಟ್ಟಣ	CNRB0000765	1494037
HASSAN	ARKALGUD	GANJALAGODU	85033115819	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲಗುಡು	KGRB0000126	1595694
HASSAN	ARKALGUD	GANGUR	8757101000665	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗಂಗೂರು	CNRB0008757	1317944
HASSAN	ARKALGUD	SARAGOOR	85033124255	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿದ್ಧಾಪುರ	KGRB0000060	1526234
HASSAN	ARKALGUD	SANTEMARURU	85033083487	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಕಲಗುಡು	KGRB0000126	2299196
HASSAN	ARKALGUD	AGRAHARA	125101011002613	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಮಗ್ಗೆ	VIJB0001251	1264585
HASSAN	ARKALGUD	HANDRANGI	64181359873	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೊಣನೂರು	SBIN0040053	1601808
HASSAN	ARKALGUD	HULIKAL	85032884864	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಲಿಕಲ್	KGRB0000056	1381061
HASSAN	ARKALGUD	HEBBALE	64181383192	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೆಬ್ಬಾಲೆ	SBIN0040955	1803442
HASSAN	ARKALGUD	HONNVALLI	64181987831	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅರಕಲಗುಡು	SBIN0040050	1581483
HASSAN	ARKALGUD	HOLALAGODU	64182088367	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅರಕಲಗುಡು	SBIN0040050	1318007
HASSAN	ARKALGUD	CHIKKAHALLI	64181359920	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಣನೂರು	SBIN0040053	2561329
HASSAN	ARKALGUD	ALADAHALLI	0765101011388	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಲ್ಲಿಪಟ್ಟಣ	CNRB0000765	1111677
HASSAN	ARKALGUD	HANYALU	6542500101229401	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ರುದ್ರಪಟ್ಟಣ	KARB0000654	1443678
HASSAN	ARKALGUD	HEGGADIHALLI	85032900025	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಲಿಕಲ್	KGRB0000056	1167526
HASSAN	ARKALGUD	KADUVINAHOSAHALLI	85032707985	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿದ್ಧಾಪುರ	KGRB0000060	1348620
HASSAN	ARKALGUD	KORATIKERE	85033097478	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	Arkalgud	KGRB0000126	1357479
HASSAN	ARKALGUD	MOKALI	85032921386	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅರಕಲಗುಡು	SBIN0040050	1363042
HASSAN	ARKALGUD	TARIGALALE	4362101001030	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆಲೂರು ಸಿದ್ಧಾಪುರ	CNRB0004362	1270092
HASSAN	BELUR	YAMASANDI	85033192339	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಲೂರು	KGRB0000125	825674

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	BELUR	YALAHANKA	322100101002053	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್ ಬೆಲೂರು.	CORP0003221	1530075
HASSAN	BELUR	BIKKODU	520101261052373	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಬೆಲೂರು	CORP0003221	1446377
HASSAN	BELUR	GHATTADAHALLI	85032817966	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಾಣೇನಹಳ್ಳಿ	KGRB0000080	2128789
HASSAN	BELUR	KALLERE	106701011001591	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗೆಂಡೇಹಳ್ಳಿ	VIJB0001067	1656061
HASSAN	BELUR	KUSHAVARA	322100101002030	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಬೆಲೂರು	CORP0003221	1168759
HASSAN	BELUR	KESAGOODU	5882500100031701	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕೆಸಗೋಡು	KARB0000588	965072
HASSAN	BELUR	KODIHALLI	64181628000	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಹಳೇಬೀಡು	SBIN0040904	1525285
HASSAN	BELUR	KOGILAMANE	85033233015	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬೆಲೂರು	SBIN0040051	994591
HASSAN	BELUR	ANDELE	85033130938	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಗರೆ	KGRB0000059	954124
HASSAN	BELUR	CATACATANAHALLI	64181454961	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನೆಹರು ನಗರ ಬೆಲೂರು	SBIN0041019	1056777
HASSAN	BELUR	RAJANASHIRIYUR	3964101001365	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಾಜನಶಿರಿಯೂರು	CNRB0003964	2250561
HASSAN	BELUR	DABBE	85033146304	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೊಳಲು	KGRB0000070	832527
HASSAN	BELUR	IBBIDU	0525101054096	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್- ಬೆಲೂರು	CNRB0000525	1840030
HASSAN	BELUR	BANTENAHALLI	520101028367541	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಬೆಲೂರು	CORP0003221	1918143
HASSAN	BELUR	NARAYANAPURA	64181452523	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬೆಲೂರು	SBIN0041019	2099752
HASSAN	BELUR	NARVEPETE	0470101059108	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರೇಹಳ್ಳಿ	CNRB0000470	957392
HASSAN	BELUR	THUMBUDDEVANHALLI	0470101059104	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರೇಹಳ್ಳಿ	CNRB0000470	906724
HASSAN	BELUR	THOLALU	85033102151	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೊಳಲು	KGRB0000070	1774945
HASSAN	BELUR	LAKKUNDA	5621101000440	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಲಕ್ಕುಂದ	CNRB0005621	1253932
HASSAN	BELUR	MADAGUTTA	919010042438517	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1217869
HASSAN	BELUR	MALASAVARA	4357101000868	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಲಸಾವರ	CNRB0004357	946216
HASSAN	BELUR	GANGUR	85033105210	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಾಣೇನಹಳ್ಳಿ	KGRB0000080	1269182
HASSAN	BELUR	SANYASIHALLI	85033054853	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಲೂರು	KGRB0000125	1296531
HASSAN	BELUR	SAVASIHALLI	85032981200	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಗರೆ	KGRB0000059	1694365
HASSAN	BELUR	AREHALLI	0470101059107	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರೇಹಳ್ಳಿ	CNRB0000470	2626256
HASSAN	BELUR	ADAGUR	85033130020	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಡಗೂರು	KGRB0000079	1555896
HASSAN	BELUR	ANUGATTA	64181455557	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನೆಹರು ನಗರ ಬೆಲೂರು	SBIN0041019	893580

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	BELUR	HAGARE	85032874436	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಗರೆ	KGRB0000059	2544291
HASSAN	BELUR	HALEBEEDU	64181627324	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳೇಬೀಡು	SBIN0040904	2454097
HASSAN	BELUR	HANIKE	85033045146	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಲೂರು	KGRB0000125	1284138
HASSAN	BELUR	HUNUGANAHALLI	64181455603	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೇಲೂರು	SBIN0040051	1145408
HASSAN	BELUR	HULUGUNDI	85033476058	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಗರೆ	KGRB0000059	1185684
HASSAN	BELUR	HEBBALU	040200101013166	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹೆಬ್ಬಾಳು	CORP0000402	1723643
HASSAN	BELUR	CHIKKAMEDUR	85028548589	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇಲೂರು	KGRB0000125	1633269
HASSAN	BELUR	CHIKANAHALLI	520101211444045	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚೀಕನಹಳ್ಳಿ	CORP0000212	893287
HASSAN	BELUR	GONISOMANAHALLI	0552101025199	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಳೇಬೀಡು	CNRB0000552	1430722
HASSAN	CHANNARAYAPATN A	JAMBUR	0590101028071	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನುಗ್ಗೇಹಳ್ಳಿ	CNRB0000590	1939485
HASSAN	CHANNARAYAPATN A	JINNENAHALLI	64182309751	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೀರಿಸಾವೆ	SBIN0040186	1763918
HASSAN	CHANNARAYAPATN A	JUTTANAHALLI	135801011003089	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಜುಟ್ಟನಹಳ್ಳಿ	VIJB0001358	2514119
HASSAN	CHANNARAYAPATN A	JANIVARA	915010042800985	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	1572802
HASSAN	CHANNARAYAPATN A	D.KALENAHALLI	915010042993809	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	Channarayapattana	UTIB0002022	1535321
HASSAN	CHANNARAYAPATN A	DIDAGA	0824101013058	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದಿಡಗ ಶಾಖೆ	CNRB0000824	2648631
HASSAN	CHANNARAYAPATN A	DINDAGOOR	0767101044382	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ ಶಾಖೆ	CNRB0000767	1837456
HASSAN	CHANNARAYAPATN A	KABBALI	85033256678	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಬ್ಬಳಿ	KGRB0000058	1764112
HASSAN	CHANNARAYAPATN A	KALKERE	915010043490284	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	2447439
HASSAN	CHANNARAYAPATN A	KUNDOOR	64180396576	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಂದೂರು	SBIN0041075	1929699
HASSAN	CHANNARAYAPATN A	KUMBHENAHALLI	1492500102081601	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	KARB0000149	1616510
HASSAN	CHANNARAYAPATN A	KAREHALLI	915010042793654	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	1318852
HASSAN	CHANNARAYAPATN A	KANTARAPURA	520101228441621	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಎಸ್.ಬೆಳಗೂಳೆ	CORP0005201	2203490
HASSAN	CHANNARAYAPATN A	KEMBALU	85033236946	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಎಂ.ಶಿವರ	KGRB0000097	1876551

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	CHANNARAYAPATN A	ANEKERE	0767101044364	ಕೆನರಾ ಬ್ಯಾಂಕ್	Channarayaptna	CNRB0001314	2374809
HASSAN	CHANNARAYAPATN A	DAMMANINGALA	007200101030710	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಎಸ್.ಬೆಳಗೊಳ	CORP0000072	1655415
HASSAN	CHANNARAYAPATN A	BARAGUR	4361101000983	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬರಗೂರು	CNRB0004361	2110521
HASSAN	CHANNARAYAPATN A	BALADERE	14112200008994	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಉದಯಪುರ	SYNB0001411	2415135
HASSAN	CHANNARAYAPATN A	BAGUR	915010042807386	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	1995034
HASSAN	CHANNARAYAPATN A	BALAGANCHI	64181525139	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಿರಿಸಾವೆ	SBIN0040052	1242724
HASSAN	CHANNARAYAPATN A	BYDARAHALLI	14062200089638	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	SYNB0001406	1849427
HASSAN	CHANNARAYAPATN A	BEKKA	007200101030925	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶ್ರವಣಬೆಳಗೊಳ	CORP0000072	1745673
HASSAN	CHANNARAYAPATN A	BELAGIHALLI	64181828327	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಿರಿಸಾವೆ	SBIN0040186	1554533
HASSAN	CHANNARAYAPATN A	NAVILE	915010043491384	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್ ಚ.ರಾ.ಪ	UTIB0002022	1445242
HASSAN	CHANNARAYAPATN A	NALLUR	35192550410	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶ್ರೀನಿವಾಶಪುರ	SBIN0007913	2040221
HASSAN	CHANNARAYAPATN A	NUGGEHALLI	0590101028074	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನುಗ್ಗೇಹಳ್ಳಿ	CNRB0000590	2205526
HASSAN	CHANNARAYAPATN A	NORANAKKI GATE	915010042793609	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	2002375
HASSAN	CHANNARAYAPATN A	TAGADUR	0715101017397	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಾಗೂರು	CNRB0000715	1834950
HASSAN	CHANNARAYAPATN A	MATHIGHATTA	135801011003111	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಜುಟ್ಟನಹಳ್ಳಿ	VIJB0001358	1785133
HASSAN	CHANNARAYAPATN A	MATTANAVILE	85032623856	ಕಾರ್ಪೊರೇಟಿವ್ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಟ್ಟನವಿಲೆ	KGRB0000067	1983720
HASSAN	CHANNARAYAPATN A	SHARAVANABELAGULA	64181752785	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರವಣಬೆಳಗೊಳ	SBIN0040369	1978244
HASSAN	CHANNARAYAPATN A	GULASUNDA	915010042807489	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	1977958
HASSAN	CHANNARAYAPATN A	SANTESHIVARA	1805101007027	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಂತೇಶಿವರ	CNRB0001805	1929356
HASSAN	CHANNARAYAPATN A	SUNDAHALLI	007200101030923	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	CORP0000072	1775556
HASSAN	CHANNARAYAPATN A	SATHENAHALLI	4352101001081	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಾತೇನಹಳ್ಳಿ	CNRB0004352	2095817
HASSAN	CHANNARAYAPATN A	AKKANAHALLI	4350101000964	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಕ್ಕನಹಳ್ಳಿ	CNRB0004350	2105965
HASSAN	CHANNARAYAPATN A	ANATHI	5450101000180	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಣತಿ	CNRB0005450	1774813

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	CHANNARAYAPATN A	HIRISAVE	915010044761279	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	2830900
HASSAN	CHANNARAYAPATN A	M.SHIVARA	85032924354	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಎಂ ಶಿವರ	KGRB0000079	1837418
HASSAN	CHANNARAYAPATN A	GOWDAGERE	85032979904	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಟ್ಟನವಿಲೆ	KGRB0000067	2448317
HASSAN	CHANNARAYAPATN A	KABBALU	915010042993825	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಚನ್ನರಾಯಪಟ್ಟಣ	UTIB0002022	923146
HASSAN	HASSAN	YALUGUNDA	915010041403257	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1724080
HASSAN	HASSAN	B.KATIHALLI	915010045524459	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2622400
HASSAN	HASSAN	KANDALI	915010046569381	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2525091
HASSAN	HASSAN	KABBALI	915010044020947	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1573150
HASSAN	HASSAN	KATTAYA	915010043933215	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1941686
HASSAN	HASSAN	KORAVANGALA	915010044510233	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1709959
HASSAN	HASSAN	KUDURUGUNDI	915010041584851	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1589249
HASSAN	HASSAN	KARLE	4346101001481	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಕಾರ್ಲೆ ಶಾಖೆ	CNRB0004346	2098274
HASSAN	HASSAN	KOWSHIKA	915010041371257	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2128327
HASSAN	HASSAN	CHANNANGIHALLI	915010044018407	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1571033
HASSAN	HASSAN	JAGARAVALLI	915010041585838	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000203	1362455
HASSAN	HASSAN	DUDDA	1842500101622201	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ದುದ್ದು	KARB0000184	2123849
HASSAN	HASSAN	DODDAGENIGERE	915010044226381	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1926079
HASSAN	HASSAN	UGANE	915010043466003	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2200740
HASSAN	HASSAN	BASAVAGATTA	915010044007876	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1531401
HASSAN	HASSAN	BHUVANAHALLI	915010043490307	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2117336
HASSAN	HASSAN	BYLAHALLI	915010043490226	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1701258
HASSAN	HASSAN	TATTEKERE	915010047526187	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	3027716
HASSAN	HASSAN	TEJUR	1511627823	KOTAK MAHINDRA BANK	ಚಿಕ್ಕಕೊಂಡಗುಳೆ ಶಾಖೆ	KKBK0008217	2440423
HASSAN	HASSAN	MARKULI	915010044103686	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2381896
HASSAN	HASSAN	MADENUR	915010043469374	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1786228
HASSAN	HASSAN	SHANKARANAHALLI	14082210005435	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಂಕರನಹಳ್ಳಿ	SYNB0001408	1831548
HASSAN	HASSAN	SHANTHIGRAMA	64181323267	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಾಂತಿಗ್ರಾಮ	SBIN0040187	2450767
HASSAN	HASSAN	SHETTIHALLI	91501004524404	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1888241
HASSAN	HASSAN	MOSALEHOSAHALLI	915010044103657	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000203	2208918
HASSAN	HASSAN	MELAGODU	915010046566829	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1459707
HASSAN	HASSAN	SATYAMANGALA	915010043520097	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ-573201	UTIB0000203	5385803
HASSAN	HASSAN	SALAGAME	2311644744	KOTAK MAHINDRA BANK	ಚಿಕ್ಕಕೊಂಡಗುಳೆ	KKBK0008217	2030655
HASSAN	HASSAN	SEEGE	915010041429916	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2285069
HASSAN	HASSAN	A.HOSAHALLI	915010045538801	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2062363
HASSAN	HASSAN	ANKAPURA	915010044014900	ಆಸ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1767766

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	HASSAN	AMBUGA	915010043469439	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1005509
HASSAN	HASSAN	MANACANAHALLI	915010044447465	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000203	3308067
HASSAN	HASSAN	HARALAHALLI	7711638751	KOTAK MAHINDRA BANK	ಕೊಟಕ್ ಮಹಿಂಧ್ರಾ ಬ್ಯಾಂಕ್	KKBK0008217	3109628
HASSAN	HASSAN	HANUMANTHAPURA	915010044382957	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	2400532
HASSAN	HASSAN	HUVINAHALLIKAVAL	915010044447384	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000203	1893279
HASSAN	HASSAN	HERAGU	915010046574972	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000203	1617144
HASSAN	HASSAN	HONNAVARA	64181617496	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದುದ್ದ	SBIN0040907	1667674
HASSAN	HASSAN	NIITTURAU	915010041381474	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1424158
HASSAN	HASSAN	GORUR	915010045538940	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್, ಹಾಸನ	UTIB0000203	1140033
HASSAN	HASSAN	GADENAHALLI	916010002812310	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಹಾಸನ	UTIB0000203	1246401
HASSAN	HOLENARSIPUR	TATANAHALLI	64181350520	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಳ್ಳಿಮೈಸೂರು	SBIN0040189	1839042
HASSAN	HOLENARSIPUR	HALLIMYSORE	64181350950	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಳ್ಳಿಮೈಸೂರು	SBIN0040189	1949897
HASSAN	HOLENARSIPUR	HARIHARAPURA	846110210000012	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹಳೇಕೋಟೆ	BKID0008461	1406280
HASSAN	HOLENARSIPUR	DODDAKADANUR	64181857686	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	2914330
HASSAN	HOLENARSIPUR	MALLAPPANAHALLI	64182852348	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	2040296
HASSAN	HOLENARSIPUR	SHARAVANUR	64181768773	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	2648522
HASSAN	HOLENARSIPUR	KERAGODU	64182045651	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	1828278
HASSAN	HOLENARSIPUR	ICHANAHALLI	1807101006938	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಎಲೇಚಾಗಹಳ್ಳಿ	CNRB0001807	2345834
HASSAN	HOLENARSIPUR	MUDALAHIPPE	64181824366	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	2723983
HASSAN	HOLENARSIPUR	BAGIVALU	85033186223	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಳೆನರಸೀಪುರ	KGRB0000064	2441290
HASSAN	HOLENARSIPUR	NIDUVANI	64182186342	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0041118	2094515
HASSAN	HOLENARSIPUR	BIDARAKKA	85033052277	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸೋಮನಹಳ್ಳಿ	KGRB0000116	2265545
HASSAN	HOLENARSIPUR	HANGARAHALLI	846110110004210	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹಳೇಕೋಟೆ	BKID0008461	1207846
HASSAN	HOLENARSIPUR	HALEKOTE	846110110004219	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ ಹಳೇಕೋಟೆ	BKID0008461	1059319
HASSAN	HOLENARSIPUR	KATTEBELAGULI	846110110004216	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹಳೇಕೋಟೆ	BKID0008461	1726403
HASSAN	HOLENARSIPUR	KODIHALLI	64181643685	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೌಸಿಂಗ್ ಬೊರ್ಡ್ ಕಾಲೋನಿ ಹೊ ನ ಪುರ	SBIN0041118	2127667
HASSAN	HOLENARSIPUR	MALALI	85032929942	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೆರಣ್ಯ	KGRB0000093	1785337

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	HOLENARSIPUR	PADUVALAHIPPE	85033053939	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಪಡುವಲಹಿಪೆ	KGRB0000102	1777145
HASSAN	HOLENARSIPUR	DODDAHALLI	64182574957	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಹಳ್ಳಿ	SBIN0040498	1556585
HASSAN	HOLENARSIPUR	ODANAHALLI	1807101006955	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಎಲೇಚಾಗಹಳ್ಳಿ	CNRB0001807	1635989
HASSAN	HOLENARSIPUR	DODDAKUNCHE	85033392543	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಕುಂಚೆ	KGRB0000054	1867528
HASSAN	HOLENARSIPUR	ANEKANNAMBAADI	64180877410	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಹಳ್ಳಿ	SBIN0040498	1418997
HASSAN	HOLENARSIPUR	KYTANAHALLI	64181351794	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಳ್ಳಿಮೈಸೂರು	SBIN0040189	2024720
HASSAN	HOLENARSIPUR	NAGARANAHALLI	85032899473	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಕಾಡನೂರು	KGRB0000421	2123607
HASSAN	HOLENARSIPUR	SANKANAHALLI	64181866963	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	1292658
HASSAN	HOLENARSIPUR	DODDABYGATHAVALLI	64181626331	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳೆನರಸೀಪುರ	SBIN0040047	1396581
HASSAN	SAKALESHPUR	HANUBALU	38507663473	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಕಲೇಶಪುರ	SBIN0040048	1764355
HASSAN	SAKALESHPUR	BALLUPETE	101901011002430	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಾಳ್ಕುಪೇಟೆ	VIJB0001019	1906061
HASSAN	SAKALESHPUR	BIRADAHALLI	64181244896	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸುಂಡೇಕೆರೆ	SBIN0040341	1372492
HASSAN	SAKALESHPUR	HEBBASALE	64181320426	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಕಲೇಶಪುರ ಮುಖ್ಯ ಶಾಖೆ	SBIN0040048	1835636
HASSAN	SAKALESHPUR	KYNAHALLI	64181320437	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಕಲೇಶಪುರ	SBIN0040048	981081
HASSAN	SAKALESHPUR	KAYMANAHALLI	64181320448	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಕಲೇಶಪುರ ಮುಖ್ಯ ಶಾಖೆ	SBIN0040048	1459820
HASSAN	SAKALESHPUR	HOSUR	135901011001375	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೊಸೂರು	VIJB0001359	1535570
HASSAN	SAKALESHPUR	BAAGE	64181320471	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಕಲೇಶಪುರ	SBIN0040048	1486417
HASSAN	SAKALESHPUR	MALALI	64181320493	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಕಲೇಶಪುರ	SBIN0040048	1800247
HASSAN	SAKALESHPUR	CHANGADIHALLI	104501011001120	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಂಗಡಹಳ್ಳಿ	VIJB0001045	1208565
HASSAN	SAKALESHPUR	KURUBHATTUR	1292101011494	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶುಕ್ರವಾರಸಂತೆ	CNRB0001292	1486039
HASSAN	SAKALESHPUR	DEVALADAKERE	127400301000008	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವಾಲದಕೆರೆ	VIJB0001274	1731369
HASSAN	SAKALESHPUR	HALASULIGE	118601011003809	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಕಲೇಶಪುರ	VIJB0001186	1103134
HASSAN	SAKALESHPUR	HOGADAHALLA	64181350473	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆತ್ತೂರು	SBIN0040295	1290550
HASSAN	SAKALESHPUR	BYAKARAVALLI	1292101011503	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶುಕ್ರವಾರಸಂತೆ	CNRB0001292	1594716
HASSAN	SAKALESHPUR	IGOOR	64181350484	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆತ್ತೂರು	SBIN0040295	1038108
HASSAN	SAKALESHPUR	HEGGADDE	85032814749	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಕಲೇಶಪುರ	KGRB0000071	1875000
HASSAN	SAKALESHPUR	ANEMAHAL	4359101001430	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆನೆಮಹಲ್	CNRB0004359	1253452

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HASSAN	SAKALESHPUR	UCHANGI	85033160690	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಚ್ಚಂಗಿ	KGRB0000081	1380858
HASSAN	SAKALESHPUR	BELAGODU	0882500101009801	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಬೆಳಗೋಡು	KARB0000088	1769904
HASSAN	SAKALESHPUR	VANGUR	64181350519	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹತ್ತೂರು	SBIN0040295	1705174
HASSAN	SAKALESHPUR	HETTUR	64181350687	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹತ್ತೂರು	SBIN0040295	1327071
HASSAN	SAKALESHPUR	YASALUR	0549101014947	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಯಸಳೂರು	CNRB0000549	1302762
HASSAN	SAKALESHPUR	VALALAHALLI	64181349311	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹತ್ತೂರು	SBIN0040295	1229062
HASSAN	SAKALESHPUR	UDEVARA	64170385056	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸುಂಡೇಕೆರೆ	SBIN0040341	1070091
HASSAN	SAKALESHPUR	KUNIGANAHALLI	024400101012087	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬನವಾಸೆ	CORP0000244	1788501
HAVERI	BYADGI	SUDAMBI	153501011001433	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬ್ಯಾಡಗಿ	VIJB0001535	1294091
HAVERI	BYADGI	CHIKKABASUR	153501011001434	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1664749
HAVERI	BYADGI	GHALAPUJI	153501011001438	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1336358
HAVERI	BYADGI	HIREANAJI	153501011001435	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1447759
HAVERI	BYADGI	TADAS	153501011001436	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1236803
HAVERI	BYADGI	KUMMUR	153501011001437	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1425018
HAVERI	BYADGI	HIREHALLI	153501011001439	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1427495
HAVERI	BYADGI	KAGINELE	153501011001440	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್	VIJB0001535	2396354
HAVERI	BYADGI	HEDIGGONDA	12802200007414	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೆಡಿಗೊಂಡ	SYNB0001280	1382411
HAVERI	BYADGI	KERAVADI	153501011001442	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬ್ಯಾಡಗಿ	VIJB0001535	2097310
HAVERI	BYADGI	SHIDENUR	153501011001422	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1740385
HAVERI	BYADGI	BISALHALLI	153501011001423	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	2034491
HAVERI	BYADGI	BANNIHATTI	153501011001424	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1663671
HAVERI	BYADGI	KADARAMANDALAGI	153501011001425	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1860359
HAVERI	BYADGI	MASANAGI	153501011001426	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1586796
HAVERI	BYADGI	MALLUR	153501011001427	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	2181057
HAVERI	BYADGI	MOTEBENNUR	153501011001428	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಬ್ರಾಂಚ್ ಬ್ಯಾಡಗಿ	VIJB0001535	2680406
HAVERI	BYADGI	GUNDENAHALLI	153501011001429	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1359506
HAVERI	BYADGI	KALLEDEVARU	153501011001430	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1782050
HAVERI	BYADGI	BUDAPANAHALLI	153501011001431	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	2123645
HAVERI	BYADGI	MATTURA	153501011001432	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬ್ಯಾಡಗಿ	VIJB0001535	1116509
HAVERI	HANAGAL	KANCHINEGALUR	89061850933	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಂಚಿನೆಗಳೂರು	KVGB0007111	1492044
HAVERI	HANAGAL	NAREGAL	915010041394454	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001110	2561264
HAVERI	HANAGAL	MARANABEED	897710510000001	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಾರನಬೀಡ	BKID0008977	2066633

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	HANAGAL	SHEEGIHALLISHINGAPUR	915010041787098	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1473297
HAVERI	HANAGAL	KARAGUDARI	89063158939	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾನಗಲ್ಲ	KVGB0007104	2413511
HAVERI	HANAGAL	BELAGALPETE	12172200065873	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	SYNB0001217	1450810
HAVERI	HANAGAL	MASANAKATTI	915010040144032	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1899536
HAVERI	HANAGAL	AKKIALUR	89067007394	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಕ್ಕಿ-ಆಲೂರ	KVGB0007102	3709420
HAVERI	HANAGAL	BALAMBEED	915010042192815	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1726849
HAVERI	HANAGAL	ADUR	89061735013	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಡೂರ	KVGB0007101	1596342
HAVERI	HANAGAL	KALLAPUR	64181084862	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	1141904
HAVERI	HANAGAL	KUSANUR	120801011003826	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಿಳವಳ್ಳಿ	VJIB0001077	1642751
HAVERI	HANAGAL	KELAVARAKOPPA	120801011003823	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಿಳವಳ್ಳಿ	VJIB0001208	2070218
HAVERI	HANAGAL	UPPANASI	915010041617007	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1840724
HAVERI	HANAGAL	TILAVALLI	120801011003822	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಿಳವಳ್ಳಿ	VJIB0001208	2760765
HAVERI	HANAGAL	KIRAVADI	120801011003824	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಿಳವಳ್ಳಿ	VJIB0001208	1517584
HAVERI	HANAGAL	HONKANA	120801011003825	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಿಳವಳ್ಳಿ	VJIB0001077	1374342
HAVERI	HANAGAL	HIREHULLAL	89062771470	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಡೂರ	KVGB0007101	1385344
HAVERI	HANAGAL	HEERUR	12352200088259	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗೆಜ್ಜಿಹಳ್ಳಿ	SYNB0001235	1597409
HAVERI	HANAGAL	SHADAGUPPI	915010042339425	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1702168
HAVERI	HANAGAL	CHIKKANSHIHOSUR	89065935541	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಾಂತಿ ಹೊಸೂರ	KVGB0007103	1569128
HAVERI	HANAGAL	SHIRAGOD	64181093026	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	2362056
HAVERI	HANAGAL	ARALESHWAR	64181082821	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	1701430
HAVERI	HANAGAL	SURALESHWAR	89066370236	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಕ್ಕಿಆಲೂರ	KVGB0007102	728595
HAVERI	HANAGAL	HERUR	120801011003997	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಿಳವಳ್ಳಿ	VJIB0001208	1715732
HAVERI	HANAGAL	MANTAGI	89061875288	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾನಗಲ್ಲ	KVGB0007104	1867669
HAVERI	HANAGAL	KOPPARASHIKOPPA	64180877170	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊಪ್ಪರಸಿಕೊಪ್ಪ	SBIN0040490	1739339
HAVERI	HANAGAL	HIREKANAGI	89065323980	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾನಗಲ್ಲ	KVGB0007104	1682289
HAVERI	HANAGAL	GONDI	89065625960	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಾಂತಿ-ಹೊಸೂರ	KVGB0007103	1992094
HAVERI	HANAGAL	SOMASAGAR	89073773327	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೋಮಸಾಗರ	KVGB0007112	1812834

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	HANAGAL	MALAGUND	915010047787816	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001110	1239844
HAVERI	HANAGAL	SAMMASAGI	64181085447	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	1847919
HAVERI	HANAGAL	GEJJIHALLI	12352200088230	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗೆಜ್ಜಿಹಳ್ಳಿ	SYNB0001235	1101126
HAVERI	HANAGAL	BAICHAVALI	89062970930	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಚವಳ್ಳಿ	KVGB0007110	1430816
HAVERI	HANAGAL	HAVANAGI	89062876961	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಕ್ಕಿಆಲೂರ	KVGB0007102	1527760
HAVERI	HANAGAL	SANVASAGI	64181092851	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	1472382
HAVERI	HANAGAL	KUDAL	89063182984	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರೇಗಲ	KVGB0007106	1451975
HAVERI	HANAGAL	BOMMANAHALLI	89061898251	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೊಮ್ಮನಹಳ್ಳಿ	KVGB0007109	2396466
HAVERI	HANAGAL	YALAVATTI	64181093275	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	2112840
HAVERI	HANAGAL	HULLATTI	64181084851	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾನಗಲ್ಲ	SBIN0040841	2183822
HAVERI	HANAGAL	ALADAKATTI	12172200065888	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆಲದಕಟ್ಟಿ	synb0001217	1532344
HAVERI	HANAGAL	DOLLESHWAR	12352200087204	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗೆಜ್ಜಿಹಳ್ಳಿ	SYNB0001235	1257782
HAVERI	HAVERI	SANGUR	915010040220466	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	1654379
HAVERI	HAVERI	KABBUR	156800101004458	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಬ್ಬೂರ	CORP0001568	1981358
HAVERI	HAVERI	ALADAKATTI	50100122710030	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	HDFC0001764	2483677
HAVERI	HAVERI	KULENUR	156800101004470	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಬ್ಬೂರ	CORP0001568	1792891
HAVERI	HAVERI	DEVIHOSUR	89069176804	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಿಹೊಸೂರ	KVGB0007204	2891398
HAVERI	HAVERI	DEVAGIRI	50100122545160	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	HDFC0001764	3160927
HAVERI	HAVERI	NAGANUR	915010039518909	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1417343
HAVERI	HAVERI	HOMBARADI	915010039315878	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	798458
HAVERI	HAVERI	KANAKAPUR	89066493408	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	KVGB0007206	1842489
HAVERI	HAVERI	KURABAGONDA	915010039694731	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	2120153
HAVERI	HAVERI	KOLUR	50100122545144	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	HDFC0001764	1621023
HAVERI	HAVERI	KARJAGI	50100122534623	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	HDFC0001764	3282091
HAVERI	HAVERI	AGADI	915010039773481	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಲಿಮಿಟೆಡ್ ಹಾವೇರಿ	UTIB0001110	3279965

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	HAVERI	KALLIHAL	89065052442	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	KVGB0007206	1624501
HAVERI	HAVERI	KATENAHALLI	35152756349	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕಾಟೇನಹಳ್ಳಿ	SBIN0015626	1190363
HAVERI	HAVERI	YALAGACHCHA	89062432303	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಗಚ್ಚ	KVGB0007213	1847506
HAVERI	HAVERI	KONANATAMBAGI	915010039546331	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	1695043
HAVERI	HAVERI	HOSARITTI	89069778117	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸರಿತ್ತಿ	KVGB0007207	3693921
HAVERI	HAVERI	HANDIGANUR	915010039424480	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001110	1308188
HAVERI	HAVERI	KANVALLI	915010039701570	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Haveri	UTIB0001110	2093843
HAVERI	HAVERI	NEGALUR	915010039886804	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	2448354
HAVERI	HAVERI	MAROL	89063491936	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೆಗಳೂರ	KVGB0007208	1496400
HAVERI	HAVERI	HALAGI	89069172946	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೆಗಳೂರು	KVGB0007208	1449244
HAVERI	HAVERI	BELAVAGI	915010039701596	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್ ಹಾವೇರಿ	UTIB0001110	1520252
HAVERI	HAVERI	MEVUNDI	915010039974406	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Haveri	UTIB0001110	1602111
HAVERI	HAVERI	HAVANUR	915010039424781	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	2554952
HAVERI	HAVERI	HANVASHI	89066188235	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾವನೂರ	KVGB0007205	809986
HAVERI	HAVERI	BASAPUR	915010039479765	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	1936041
HAVERI	HAVERI	KURAGUND	915010039710668	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	1838559
HAVERI	HAVERI	KANCHARAGATTI	915010039314419	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001110	1744490
HAVERI	HAVERI	BUDAGATTI	89058844822	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಗಡಿ	KVGB0007201	1338557
HAVERI	HAVERI	HOSAKITTURA	915010039706122	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	UTIB0001110	1380783
HAVERI	HAVERI	NELOGALL	89060052650	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾವೇರಿ	KVGB0007206	1273243
HAVERI	HIREKERUR	SATENAHALLI	107501011004677	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಂಸಬಾವಿ	VJIB0001075	1070179
HAVERI	HIREKERUR	MADLUR	107501011004679	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಂಸಭಾವಿ.	VJIB0001075	1204495
HAVERI	HIREKERUR	CHIKKONATI	107501011004678	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಂಸಭಾವಿ	VJIB0001075	1262137
HAVERI	HIREKERUR	KODA	89063146060	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಬ್ಯಾಂಕ್ ಕೋಡ	KVGB0007303	2582615
HAVERI	HIREKERUR	YATTINAHALLI MK	89062998719	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಕೆರೂರು	KVGB0007302	1943525
HAVERI	HIREKERUR	KADUR	89062890545	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಡಪಲಿ	KVGB0007304	2413069
HAVERI	HIREKERUR	ABALUR	89062979977	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಡ	KVGB0007303	1507172
HAVERI	HIREKERUR	ARALIKATTI	89062145874	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆ ವಿ ಜಿ ಬಿ ಚಿನ್ನಮುಳಗುಂದ	KVGB0007310	1303602

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	HIREKERUR	SHIRAGAMBI	89063825393	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಟ್ಟೀಹಳ್ಳಿ	KVGB0007305	1823723
HAVERI	HIREKERUR	CHINNAMULAGUND	89063816683	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ಚಿನ್ನಮುಳುಗುಂದ	KVGB0007310	1483744
HAVERI	HIREKERUR	ALADAGERI	89063736218	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಡ	KVGB0007303	1967101
HAVERI	HIREKERUR	HALLUR	89062423252	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳ್ಳೂರು	KVGB0007308	2381123
HAVERI	HIREKERUR	INGALAGONDI	89064016039	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	HIREKERUR	KVGB0007302	1700381
HAVERI	HIREKERUR	NESHWI	89062983543	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನೇಸ್ವಿ	KVGB0007311	1279369
HAVERI	HIREKERUR	KUDAPALI	89063605923	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಡುಪಲಿ	KVGB0007304	1768219
HAVERI	HIREKERUR	HULLATTI	583702010013744	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹಿರೇಕೆರೂರು	UBIN0558371	1288113
HAVERI	HIREKERUR	ANAJI	89063805161	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕನಹಳ್ಳಿ	KVGB0007306	1660341
HAVERI	HIREKERUR	TAVARAGI	89063644055	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಕೆರೂರು	KVGB0007302	1542226
HAVERI	HIREKERUR	MAKARI	89063778464	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಟ್ಟೀಹಳ್ಳಿ	KVGB0007305	1818212
HAVERI	HIREKERUR	KANAVISIDDAGERI	89063955366	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಟ್ಟೀಹಳ್ಳಿ	KVGB0007305	1803351
HAVERI	HIREKERUR	HIREMORAB	5332101000808	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಿರೇಮೊರಬ	CNRB0005332	1285357
HAVERI	HIREKERUR	HIREKABBAR	89063985517	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕನಹಳ್ಳಿ	KVGB0007306	1763059
HAVERI	HIREKERUR	NAGAVAND	89062883957	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕನಹಳ್ಳಿ	KVGB0007306	1693851
HAVERI	HIREKERUR	MASUR	0442101030131	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಖ ಮಾಸೂರು	CNRB0000442	3125794
HAVERI	HIREKERUR	TADAKANAHALLI	17086586067	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಕನಹಳ್ಳಿ	KVGB0007306	1083312
HAVERI	HIREKERUR	KODAMAGGI	89064306104	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಿಪ್ಪಾಯಿಕೊಪ್ಪ	KVGB0007307	1217421
HAVERI	HIREKERUR	NIDANEGILU	89063769867	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆವಿಜಿಬಿ ತಿಪ್ಪಾಯಿಕೊಪ್ಪ	KVGB0007307	1801294
HAVERI	HIREKERUR	CHANNALLI	89063951735	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಕೆರೂರು	KVGB0007302	2251011
HAVERI	HIREKERUR	HANSABHAVI	107501011004690	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್	VIJB0001075	2416657
HAVERI	HIREKERUR	BHOGAVI	107501011004675	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಂಸಭಾವಿ	VIJB0001075	1160492
HAVERI	HIREKERUR	SUTTAKOTI	89062806369	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಡ	KVGB0007303	1412464
HAVERI	HIREKERUR	BETAKERUR	64181057373	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಿರೇಕೆರೂರು	SBIN0040830	1552938

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	HIREKERUR	CHIKKERUR	89063420103	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕೇರೂರು	KVGB0007309	3398565
HAVERI	HIREKERUR	KACHAVI	89063954883	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0007301	1404920
HAVERI	HIREKERUR	RATTIHALLI	89063179346	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಟ್ಟಿಹಳ್ಳಿ	KVGB0007305	4354375
HAVERI	HIREKERUR	MEDUR	89064306013	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಿಪ್ಪಾಯಿಕೊಪ್ಪ	KVGB0007307	1535078
HAVERI	HIREKERUR	BURADIKATTI	89063679009	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇಕೆರೂರು	KVGB0007302	1564836
HAVERI	HIREKERUR	KUNCHURA	583702010013766	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹಿರೇಕೆರೂರು	UBIN0558371	1568620
HAVERI	HIREKERUR	CHIKKA YADACHI	89079059098	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಟ್ಟಿಹಳ್ಳಿ	KVGB0007305	513753
HAVERI	RANEENNUR	GUDAGUR	1798104000021155	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1873344
HAVERI	RANEENNUR	BELUR	915010043052374	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ರಾಣೇಬೆನ್ನೂರು	UTIB0000825	2079759
HAVERI	RANEENNUR	MEDLERI	1798104000020299	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	3136489
HAVERI	RANEENNUR	HARANAGIRI	1798104000021289	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1811377
HAVERI	RANEENNUR	HALAGERI	1798104000020332	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2310114
HAVERI	RANEENNUR	ANTARAVALLI	1798104000020493	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1759901
HAVERI	RANEENNUR	KUPPELUR	1798104000020484	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1667780
HAVERI	RANEENNUR	BILLAHALLI	1798104000021146	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2210767
HAVERI	RANEENNUR	MALANAYKANAHALLI	12142200085628	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತುಮ್ಮಿನಕಟ್ಟಿ	SYNB0001214	1907338
HAVERI	RANEENNUR	LINGADAHALLI	89065457585	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಪ್ಪೇಲೂರು	KVGB0007408	2427780
HAVERI	RANEENNUR	SUNAKALBIDIRI	89062848209	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಣಕಲ್ಲಬಿದರಿ	KVGB0007411	1543104
HAVERI	RANEENNUR	GUDDAGUDDAPUR	003900101031756	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ರಾಣೇಬೆನ್ನೂರು	CORP0000039	1527957
HAVERI	RANEENNUR	AREMALLAPUR	1798104000021164	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1513528
HAVERI	RANEENNUR	HIREBIDRI	293700101002030	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹಿರೇಬಿದರಿ	CORP0002937	1371061
HAVERI	RANEENNUR	IRANI	1798104000020314	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1255938
HAVERI	RANEENNUR	KODIYAL	1798104000020581	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2726824
HAVERI	RANEENNUR	MAKANUR	1798104000020606	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ಬ್ಯಾಂಕ್ ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1587871
HAVERI	RANEENNUR	MUDENUR	1798104000020466	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2174141
HAVERI	RANEENNUR	KARUR	89062096073	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆರೂರು	KVGB0007413	2251050
HAVERI	RANEENNUR	CHALAGERI	1798104000020563	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2356353
HAVERI	RANEENNUR	KAMADOD	1798104000020323	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1809665
HAVERI	RANEENNUR	ITAGI	1798104000020475	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2608413
HAVERI	RANEENNUR	TUMMINAKATTI	1798104000020572	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2246225

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	RANEENNUR	JOYISARAHARALAHALLI	376602010161379	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಣೇಬೆನ್ನೂರು	UBIN0537667	1162359
HAVERI	RANEENNUR	KAKOLA	89062705281	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾಕೋಳ	KVGB0007406	2009251
HAVERI	RANEENNUR	KAJJARI	1798104000020350	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1517932
HAVERI	RANEENNUR	ASUNDI	1798104000021137	ಐ.ಡಿ.ಬಿ.ಐ	RANEENNUR	IBKL0001798	2091092
HAVERI	RANEENNUR	HANUMAPURA	89063202980	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊನ್ನತ್ತಿ	KVGB0007405	1059996
HAVERI	RANEENNUR	HONNATTI	1798104000020527	ಐ.ಡಿ.ಬಿ.ಐ	Raneennur	IBKL0001798	1604679
HAVERI	RANEENNUR	KAVALETTU	1798104000020590	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1950614
HAVERI	RANEENNUR	CHIKKAKURAVATTI	1798104000020378	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1614250
HAVERI	RANEENNUR	UKKUND	376602010161368	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಣೇಬೆನ್ನೂರು	UBIN0537667	1797527
HAVERI	RANEENNUR	BENAKANAKONDA	1798104000020518	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1513398
HAVERI	RANEENNUR	RAHUTANAKATTI	1798104000020509	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	2778334
HAVERI	RANEENNUR	NITTUR	1798104000020341	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1185863
HAVERI	RANEENNUR	GUDDADANVERI	003900101031678	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ರಾಣೇಬೆನ್ನೂರು	CORP0000039	1265579
HAVERI	RANEENNUR	HEDIYAL	1798104000021128	ಐ.ಡಿ.ಬಿ.ಐ	ಐ ಡಿ ಬಿ ಐ ರಾಣೇಬೆನ್ನೂರು	IBKL0001798	1223656
HAVERI	RANEENNUR	NADIHARALAHALLI	89062010017	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಡಿಯಾಲ ಹೊಸಪೆಟೆ	KVGB0007407	1446020
HAVERI	RANEENNUR	SOMALAPUR	89062106094	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆರೇಮಲ್ಲಾಪುರ	KVGB0007401	1616875
HAVERI	RANEENNUR	Y.T. HONNATHI	89069311608	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊನ್ನತ್ತಿ	KVGB0007505	1999903
HAVERI	SAVANUR	KARADAGI	64181073859	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	2334818
HAVERI	SAVANUR	CHILLURABADNI	64181076419	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040681	2599343
HAVERI	SAVANUR	MANTRODI	64181076408	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1566259
HAVERI	SAVANUR	TEVARAMELIHALLI	64181076395	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1403705
HAVERI	SAVANUR	KURUBARAMALLUR	64181076384	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1571981
HAVERI	SAVANUR	TEGGIHALLI	64181076373	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1998087
HAVERI	SAVANUR	KUNIMELIHALLI	64181076362	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1657039
HAVERI	SAVANUR	HURALIKUPPI	64181076340	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1564613
HAVERI	SAVANUR	TONDUR	64181076339	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1242160

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	SAVANUR	KALASUR	64181076328	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1701875
HAVERI	SAVANUR	HIREMUGUDUR	64181076317	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸವಣೂರು	SBIN0002269	1521122
HAVERI	SAVANUR	HIEMARALIHALLI	64181076306	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1234877
HAVERI	SAVANUR	JALLAPUR	64181076282	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1970457
HAVERI	SAVANUR	SHIRABADAGI	64181076271	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	2628716
HAVERI	SAVANUR	YALAVIGI	64181076260	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	2109042
HAVERI	SAVANUR	HUVINASHIGLI	64181076204	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	2023342
HAVERI	SAVANUR	HESARUR	64181076215	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು ಸವಣೂರು	SBIN0040842	2627787
HAVERI	SAVANUR	ICHCHANGI	64181076226	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040842	1881297
HAVERI	SAVANUR	KADAKOL	64181076237	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	2463727
HAVERI	SAVANUR	HATTIMATTUR	64181076259	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	2454434
HAVERI	SAVANUR	DAMBARAMATTUR	64181149312	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸವಣೂರು	SBIN0040842	1032897
HAVERI	SHIGGAON	TADAS	89062200734	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಡಸ	KVGB0007607	3278098
HAVERI	SHIGGAON	KUNNUR	915010041598708	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್ ಗೊಟಗೋಡಿ	UTIB0002116	2030126
HAVERI	SHIGGAON	DHUNDASI	915010040083623	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	1434358
HAVERI	SHIGGAON	MADLI	915010039957207	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಗೋಟಗೋಡಿ	UTIB0002116	1196650
HAVERI	SHIGGAON	HOSUR	915010045270369	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	2183819
HAVERI	SHIGGAON	KONANAKERI	89064739706	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಣನಕೇರಿ	KVGB0007604	2234183
HAVERI	SHIGGAON	ANDALAGI	89064751043	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಣನಕೇರಿ	KVGB0007604	1489059
HAVERI	SHIGGAON	CHANDAPUR	89064739808	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಣನಕೇರಿ	KVGB0007604	1517855
HAVERI	SHIGGAON	HOTANAHALLI	89062790142	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಂಕಾಪುರ	KVGB0007601	1531348
HAVERI	SHIGGAON	BADA	915010041584806	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	1474071
HAVERI	SHIGGAON	NARAYANPUR	915010062581619	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಗೋಟಗೋಡಿ	UTIB0002116	1398912
HAVERI	SHIGGAON	KUNDUR	17050046973	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಂಕಾಪುರ*	KVGB0007601	1162602
HAVERI	SHIGGAON	VANAHALLI	915010040547224	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	1217728
HAVERI	SHIGGAON	N M TADAS	120401011003253	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಡಸ	VUJB0001204	1384576

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
HAVERI	SHIGGAON	HIREMALLUR	64181064710	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040856	1787203
HAVERI	SHIGGAON	BANNUR	89062367002	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬನ್ನೂರು	KVGB0007608	2029021
HAVERI	SHIGGAON	KABANUR	89064745143	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬನ್ನೂರು	KVGB0007608	1218974
HAVERI	SHIGGAON	HIREMANAKATTI	915010040889667	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	1076591
HAVERI	SHIGGAON	HIREBENDIGERI	915010055236812	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	1409835
HAVERI	SHIGGAON	KYALAKONDA	915010040897150	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	2222669
HAVERI	SHIGGAON	HULAGUR	89063714240	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಲಗೂರು	KVGB0007609	2678566
HAVERI	SHIGGAON	BASAVANAL	64181064380	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಗ್ಗಾವ ರಾಯಕರಬಿಲ್ಡಿಂಗ್	SBIN0040856	1186229
HAVERI	SHIGGAON	ATTIGERI	64181064357	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಗ್ಗಾವ	SBIN0040856	1552446
HAVERI	SHIGGAON	SISHUVINAL	64181066365	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಗ್ಗಾವ	SBIN0040856	911464
HAVERI	SHIGGAON	HANUMARAHALLI	64181064732	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಗ್ಗಾವ	SBIN0040856	1123344
HAVERI	SHIGGAON	GUDDADACHANNAPUR	89063367589	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಂಕಾಪುರ	KVGB0007601	945714
HAVERI	SHIGGAON	HALEBANKAPUR	915010040925624	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗೊಟಗೋಡಿ	UTIB0002116	1004737
HAVERI	SHIGGAON	HUNAGUND	64181152234	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಗ್ಗಾವಿ	SBIN0040856	1261639
KODAGU	MADIKERI	KADAGADALU	915010042488242	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮಡಿಕೇರಿ	UTIB0002204	1350204
KODAGU	MADIKERI	KALAKERI NIDUGANE	6366760916	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಮಡಿಕೇರಿ	IDIB000M032	1221824
KODAGU	MADIKERI	KUNIJALA	008500101009295	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕಕ್ಕಬೆ	CORP0000085	2869025
KODAGU	MADIKERI	KUNDACHERI	85032757755	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000265	1185888
KODAGU	MADIKERI	KANTURU MARNADU	35187417170	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮೂರ್ನಾಡು	SBIN0007910	2663710
KODAGU	MADIKERI	KONANJAGERI	520101028503151	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪಾರಾಣೆ	CORP0000355	1187119
KODAGU	MADIKERI	CHEMBU	85032823356	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಯನಾಡು	KGRB0000251	1493688
KODAGU	MADIKERI	PERAJE	85032748300	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಪೆರಾಜೆ	KGRB0000252	1366908
KODAGU	MADIKERI	BALLAMAVATI	1537101006055	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಲ್ಲಮಾವಟೆ	CNRB0001537	1252760
KODAGU	MADIKERI	BHAGAMANDALA	11022200053780	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಭಾಗಮಂಡಲ	SYNB0001102	2285775
KODAGU	MADIKERI	BETTAGERI	64194382116	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಡಿಕೇರಿ	KGRB0000281	2165752
KODAGU	MADIKERI	BENGURU	1312500101054001	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಚೇರಂಬಾಣೆ	KARB0000131	1712829
KODAGU	MADIKERI	NARIYANDADA	131801011000465	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕರಡೆ	VJIB0001318	2305997

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KODAGU	MADIKERI	NAOKLU	85032753750	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಾಪೋಕ್ಕು	KGRB0000253	2833001
KODAGU	MADIKERI	MAKKANDURU	1555101004620	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಕ್ಕಂದೂರು	CNRB0001555	1102346
KODAGU	MADIKERI	MARAGODU	114400301000020	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮರಗೋಡು	VIJB0001144	1328172
KODAGU	MADIKERI	MADE	85032878362	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಡಿಕೇರಿ	KGRB0000281	1945885
KODAGU	MADIKERI	SAMPAJE	85032823481	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಯನಾಡು	KGRB0000251	1027739
KODAGU	MADIKERI	HAKATHURU	85032636286	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಾಕತ್ತೂರು	KGRB0000282	993049
KODAGU	MADIKERI	HODDURU	85032969486	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಾಪೋಕ್ಕು	KGRB0000253	1899304
KODAGU	MADIKERI	GALIBEEDU	85032861959	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಡಿಕೇರಿ	KGRB0000281	2506188
KODAGU	MADIKERI	KARIKE	035600101006027	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕರಿಕೆ	CORP0000356	1755122
KODAGU	MADIKERI	AIYAMGERI	11022200053760	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಭಾಗಮಂಡಲ	SYNB0001102	1488736
KODAGU	MADIKERI	HOSAKERI	114400301000022	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮರಗೋಡು	VIJB0001144	1121416
KODAGU	MADIKERI	MEKERI	85032763087	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮೇಕೇರಿ	KGRB0000349	1334162
KODAGU	MADIKERI	YAMMEMADU	1537101006068	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಲ್ಲಮಾವಟ್	CNRB0001537	1083439
KODAGU	SOMVARPET	7TH HOSKOTE	520101032438857	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	7ನೇ ಹೊಸಕೋಟೆ	CORP0002943	1172352
KODAGU	SOMVARPET	AIGUR	64181198767	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1374538
KODAGU	SOMVARPET	ALURU SIDDAPURA	4362101001032	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆಲೂರುಸಿದ್ದಾಪುರ	CNRB0004362	2002677
KODAGU	SOMVARPET	BELUR	35169684400	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0011261	1963484
KODAGU	SOMVARPET	BESSUR	85032857488	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಡಿಪೇಟೆ	KGRB0000304	1693202
KODAGU	SOMVARPET	BETTADALLI	35170667810	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1482744
KODAGU	SOMVARPET	BYADAGOTTA	4092500101321801	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕೊಡಿಪೇಟೆ	KARB0000409	1101150
KODAGU	SOMVARPET	CHETTALLI	11012200040944	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚೆಟ್ಟಳ್ಳಿ	SYNB0001101	1977557
KODAGU	SOMVARPET	CHOWDLU	64181182940	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1619356
KODAGU	SOMVARPET	DODDAMALTHE	64181198519	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1085844
KODAGU	SOMVARPET	DUNDALLI	520101216191382	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶನಿವಾರಸಂತೆ	CORP0000071	1619887
KODAGU	SOMVARPET	GANAGURU	64180748893	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಗೋಣಿಮಾರೂರು	SBIN0040440	1073055
KODAGU	SOMVARPET	GARWALE	64181198610	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1171050

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KODAGU	SOMVARPET	GOWDALLI	64181198847	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1336806
KODAGU	SOMVARPET	GUDEHOSURU	85047055341	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿ.ಕೆ.ಜಿ. ಗುಡ್ಡೆಹೊಸೂರು	KGRB0000248	2364390
KODAGU	SOMVARPET	HAANAGALLU	35165790126	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0011261	1433685
KODAGU	SOMVARPET	HANDLI	1473101018058	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗುಡುಗಳಲೆ	CNRB0001473	1412401
KODAGU	SOMVARPET	HARADOOR	64181198961	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1420795
KODAGU	SOMVARPET	HEBBALE	85032769851	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-KGRB	ಹೆಬ್ಬಾಲೆ	KGRB0000257	1738333
KODAGU	SOMVARPET	KAMBIBANE	106401011001882	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗದ್ದೆಹಳ್ಳಿ	VIJB0001064	770072
KODAGU	SOMVARPET	KEDAKAL	106401011001880	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸುಂಟಿಕೊಪ್ಪ	VIJB0001064	1031741
KODAGU	SOMVARPET	KIRAGANDURU	64181198701	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0011261	1289886
KODAGU	SOMVARPET	KODAGARAHALLI	106401011001881	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗದ್ದೆಹಳ್ಳಿ	VIJB0001064	1197202
KODAGU	SOMVARPET	KODLIPET	1757101010631	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೊಡ್ಲಿಪೇಟೆ	CNRB0001757	1817771
KODAGU	SOMVARPET	KUDIGE	1291101012550	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೂಡಿಗಿ	CNRB0001291	1833627
KODAGU	SOMVARPET	KUDUMANGALORE	35172799754	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0011261	2851176
KODAGU	SOMVARPET	MADAPURA	64181198745	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	2041621
KODAGU	SOMVARPET	MULLUSOGE	64180972201	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಶಾಲನಗರ ಶಾಖೆ	SBIN0040388	2775148
KODAGU	SOMVARPET	NALKUR SIRANGALA	20290784253	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕುಶಾಲನಗರ	SBIN0013342	1113228
KODAGU	SOMVARPET	NANJARAYAPATNA	020100101006145	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ವಾಲ್ಮೂರು	CORP0000201	985492
KODAGU	SOMVARPET	NELIAHUDIKERI	520101055930979	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನೆಲ್ಲಿಹುದಿಕೇರಿ	CORP0000360	2339116
KODAGU	SOMVARPET	NERUGALALE	132501011001397	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅಬ್ಬೂರುಕಟ್ಟೆ	VIJB0001325	1526111
KODAGU	SOMVARPET	NIDTHA	64181198790	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1554450
KODAGU	SOMVARPET	SHANIVARASANTHE	35173591029	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0040153	1195173
KODAGU	SOMVARPET	SHANTHALI	35168405087	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೋಮವಾರಪೇಟೆ	SBIN0011261	955851
KODAGU	SOMVARPET	SHIRANGALA	85032827952	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿರಂಗಾಲ ಶಾಖೆ	KGRB0000258	1039242
KODAGU	SOMVARPET	SUNTICOPPA	106401011001883	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗದ್ದೆಹಳ್ಳಿ	VIJB0001064	2423089
KODAGU	SOMVARPET	THOLUR SHETTALLI	85032759923	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೋಳೂರುಶೆಟ್ಟಿಳ್ಳಿ	KGRB0000283	1098583
KODAGU	SOMVARPET	THORENOOR	85032896201	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿರಂಗಾಲ	KGRB0000258	1284507
KODAGU	SOMVARPET	VAALNURU THYAGATHURU	020100101006141	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ವಾಲ್ಮೂರು	CORP0000201	1432458

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KODAGU	VIRAJPET	THITHIMATHI	11052200037565	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತಿತಿಮತಿ	SYNB0001105	2558659
KODAGU	VIRAJPET	B.SHETTIGERI	132001011000967	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಿಟ್ಟಂಗಾಲ	VIJB0001320	975160
KODAGU	VIRAJPET	BIRUNANI	1472101004813	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿರುನಾನಿ	CNRB0001472	2312832
KODAGU	VIRAJPET	BITTANGALA	132001011000961	ವಿಜಯಾ ಬ್ಯಾಂಕ್	bittangala karnataka	VIJB0001320	2369701
KODAGU	VIRAJPET	BILUGUNDA	149601011000302	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಿಳುಗುಂದ	VIJB0001496	1046138
KODAGU	VIRAJPET	KANNANGALA	122401011000792	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಒಂಟಿಯಂಗಡಿ	VIJB0001224	1329024
KODAGU	VIRAJPET	KADANOORU	131701011000616	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಕೋಟುಪರಂಬು	VIJB0001317	1355287
KODAGU	VIRAJPET	KUTTA	0542101013540	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕುಟ್ಟ	CNRB0000542	2100931
KODAGU	VIRAJPET	KAKOTUPARAMBU	131701011000617	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಕೋಟುಪರಂಬು	VIJB0001317	1389020
KODAGU	VIRAJPET	KANOORU	110901011000644	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾನೂರು	VIJB0001109	1560406
KODAGU	VIRAJPET	KARMADU	85032934157	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಮ್ಮತ್ತಿ	KGRB0000422	1399440
KODAGU	VIRAJPET	KEDMULLURU	520101053461114	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಪೇಟೆ	CORP0000210	2035310
KODAGU	VIRAJPET	KIRUGOORU	85032879966	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿರುಗೂರು	KGRB0000280	1240367
KODAGU	VIRAJPET	CHEMBEBELLURU	64181215571	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವೀರಾಜಪೇಟೆ	SBIN0040631	1556979
KODAGU	VIRAJPET	CHENNAYYANAKOTE	1573101008250	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚನ್ನಯ್ಯನಕೋಟೆ	CNRB0001573	2259357
KODAGU	VIRAJPET	T.SHETTIGERI	008400101008574	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹುಡಿಕೇರಿ	CORP0000084	2147475
KODAGU	VIRAJPET	PALIBETTA	117601011001287	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪಾಲಿಬೆಟ್ಟ	VIJB0001176	1080436
KODAGU	VIRAJPET	PONNAPPASANTHE	0589101007690	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಾಳಲೆ	CNRB0000589	1004345
KODAGU	VIRAJPET	PONNAMPET	64181254349	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪೊನ್ನಂಪೇಟೆ	SBIN0040320	2300933
KODAGU	VIRAJPET	DEVARAPURA	85032748457	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವರಪುರ	KGRB0000278	1544376
KODAGU	VIRAJPET	BALLYAMANDOORU	1559101003773	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಕ್ಕೇಸೂಡೂರು	CNRB0001559	1191603
KODAGU	VIRAJPET	BALELE	101801011000596	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಾಳಲೆ	VIJB0001018	1682924
KODAGU	VIRAJPET	BETOLI	520101215705501	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ವೀರಾಜಪೇಟೆ	CORP0000008	1905438
KODAGU	VIRAJPET	NALKERI	520101026358626	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನಾಲ್ಕೇರಿ	CORP0000354	1544023
KODAGU	VIRAJPET	MAYAMUDI	64181654438	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೋಣಿಕೊಪ್ಪಲು	SBIN0040843	1850666
KODAGU	VIRAJPET	MALDERE	119901011002320	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಿದ್ದಾಪುರ	VIJB0001199	2414572
KODAGU	VIRAJPET	SRIMANGALA	346002010033550	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶ್ರೀಮಂಗಲ	UBIN0534609	1635793
KODAGU	VIRAJPET	SIDDAPURA	85032875452	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿದ್ದಾಪುರ	KGRB0000471	3299282
KODAGU	VIRAJPET	AMMATHI	0543101012147	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಮ್ಮತ್ತಿ	CNRB0000543	1109807
KODAGU	VIRAJPET	ARUVTHOKLU	64181431647	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೋಣಿಕೊಪ್ಪ	SBIN0040843	1462393

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KODAGU	VIRAJPET	HUDIKERI	520101022787670	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹುದಿಕೇರಿ	CORP0000084	2217101
KODAGU	VIRAJPET	HATHURU	85032785794	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗೋಣಿಕೊಪ್ಪ	KGRB0000288	2549500
KODAGU	VIRAJPET	HALUGUNDA	64181215504	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿರಾಜಪೇಟೆ	SBIN0040631	1259296
KODAGU	VIRAJPET	HOSURU	85032864814	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗೋಣಿಕೊಪ್ಪಲು	KGRB0000288	1586210
KODAGU	VIRAJPET	NITTOORU	85032798022	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾರ್ಮಡ್	KGRB0000279	1902236
KODAGU	VIRAJPET	GONIKOPPALU	0686101020937	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗೋಣಿಕೊಪ್ಪಲು	CNRB0000686	2505307
KODAGU	VIRAJPET	ARJI	64181055853	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ವಿರಾಜಪೇಟೆ	SBIN0040631	1205982
KODAGU	VIRAJPET	K.BADAGA	128301011000695	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೇಂಬುಕೊಲ್ಲಿ	VIJB0001283	1135841
KOLAR	BANGARPET	ALAMBADI JOTHENAHALLI	64180923504	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು, ಬೂದಿಕೋಟೆ	SBIN0040336	1920041
KOLAR	BANGARPET	SUNDARAPALYA	64182093842	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸುಂದರಪಾಳ್ಯೆ	SBIN0040396	2184383
KOLAR	BANGARPET	DODDAVALAGAMADI	35190116675	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ದೊಡ್ಡಚಿನ್ನಹಳ್ಳಿ	SBIN0009918	1874621
KOLAR	BANGARPET	THOPPANAHALLI	2889000100144461	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ತೊಪ್ಪನಹಳ್ಳಿ	PUNB0288900	2677874
KOLAR	BANGARPET	KETHAGANAHALLI	15002200209187	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೆ ಜಿ ಎಪ್	SYNB0001500	2463943
KOLAR	BANGARPET	KAMMASANDRA	8651101003616	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಮ್ಮಸಂದ್ರೆ	CNRB0008651	2088967
KOLAR	BANGARPET	HUNKUNDA	10534101019111	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಡಮಾಕನಹಳ್ಳಿ	PKGB0010534	2202395
KOLAR	BANGARPET	KARAHALLI	047801001652	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಬಂಗಾರಪೇಟೆ	ICIC0000478	2354250
KOLAR	BANGARPET	SOOLIKUNTE	64181225216	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ.ಸೂಲಿಕುಂಟೆ	SBIN0040514	2232292
KOLAR	BANGARPET	MAVAHALLI	64181344947	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಂಗಾರಪೇಟೆ	SBIN0040081	2120843
KOLAR	BANGARPET	N.G.HULKUR	64185584000	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸುಂದರಪಾಳ್ಯೆ	SBIN0040396	1991688
KOLAR	BANGARPET	GHATTAKAMADENAHALLI	019400101027647	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಎಪ್	CORP0000194	1782544
KOLAR	BANGARPET	YALESANDRA	64182717874	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಮೈಸೂರು	SBIN0040336	2039510
KOLAR	BANGARPET	GULLAHALLI	10721101020728	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಹೊಸಹಳ್ಳಿ	PKGB0010721	2339093
KOLAR	BANGARPET	HULKURU	0663101037683	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೇತಮಂಗಲ	CNRB0000663	2029497
KOLAR	BANGARPET	GHATTAMADAMANGALA	1655104000039808	ಐ.ಡಿ.ಬಿ.ಐ	ಬಂಗಾರಪೇಟೆ	IBKL0001655	2207059
KOLAR	BANGARPET	BOODIKOTE	64182721381	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೂದಿಕೋಟೆ	SBIN0040336	1952916

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOLAR	BANGARPET	BALAMANDE	64181388703	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಪೊನ್ನಾಂಡಹಳ್ಳಿ	SBIN0040372	2440748
KOLAR	BANGARPET	CHIKKA ANKANDAHALLI	10661101050349	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುದುಕುಳ	PKGB0010661	2141278
KOLAR	BANGARPET	HULIBELE	64182992793	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಲಿಬೆಲೆ	SBIN0040523	2575401
KOLAR	BANGARPET	SRINIVASASANDRA	10920101024715	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜೋಡಿ ಕೃಷ್ಣರಾಜಪುರ	PKGB0010920	2317196
KOLAR	BANGARPET	VENGASANDRA	64182093808	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸುಂದರಪಾಳ್ಯ	SBIN0040396	1939545
KOLAR	BANGARPET	MAGONDI	10545101045170	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಂಗಾರಪೇಟೆ	PKGB0010545	2124528
KOLAR	BANGARPET	JAKKARASANAKUPPA	10717101035784	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕ್ಯಾಸಂಬಳ್ಳಿ	PKGB0010717	1703884
KOLAR	BANGARPET	T.GOLLAHALLI	10534101019102	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಡಮಾಕನಹಳ್ಳಿ	PKGB0010534	2481527
KOLAR	BANGARPET	KANGANDLAHALLI	10717101037861	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕ್ಯಾಸಂಬಳ್ಳಿ	PKGB0010717	2091104
KOLAR	BANGARPET	BETHAMANGALA	0663101037113	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆತಮಂಗಲ	CNRB0000663	3160450
KOLAR	BANGARPET	PARANDAHALLI	1655104000040406	ಐ.ಡಿ.ಬಿ.ಐ	ಬಂಗಾರಪೇಟೆ	IBKL0001655	2654821
KOLAR	BANGARPET	MARIKUPPA	019400101028474	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕೆ.ಜಿ.ಎಪ್	CORP0000194	2171434
KOLAR	BANGARPET	RAMASAGARA	64182188226	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸುಂದರಪಾಳ್ಯ	SBIN0040396	1863648
KOLAR	BANGARPET	KYASAMBALLI	10717101034925	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010717	2406497
KOLAR	BANGARPET	DHONIMADAGU	2889000100144470	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ತೊಪ್ಪನಹಳ್ಳಿ	PUNB0288900	2415481
KOLAR	BANGARPET	KAMASAMUDRA	0489101113758	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಾಮಸಮುದ್ರ	CNRB0000489	2442757
KOLAR	BANGARPET	DODDURUKARAPANAHALLI	10876101043826	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ ವಿ ನಗರ	PKGB0010876	3507453
KOLAR	BANGARPET	IYNORAHOSAHALLI	64181221039	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೂಲಿಕುಂಟೆ	SBIN0040514	2420165
KOLAR	BANGARPET	KESARANAHALLI	1655104000039792	ಐ.ಡಿ.ಬಿ.ಐ	ಬಂಗಾರಪೇಟೆ	IBKL0001655	1462941
KOLAR	BANGARPET	CHINNAKOTE	1881101023196	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದಾಸರಹೊಸಹಳ್ಳಿ	CNRB0001881	2690229
KOLAR	KOLAR	ITHRASANAHALLY	4454101002307	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಐತರಾಸನಹಳ್ಳಿ	CNRB0004454	2090772
KOLAR	KOLAR	ARABHIKOTHANUR	64181467391	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೋಲಾರ	SBIN0040080	2566125
KOLAR	KOLAR	ARAHALLI	64181470154	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಂಜಿರಸ್ತೆ ಕೋಲಾರ	SBIN0040080	2632823
KOLAR	KOLAR	HARATI	64181470381	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೋಲಾರ	SBIN0040080	2698247
KOLAR	KOLAR	SHAPURU	10959101021116	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಡಮಾಕನಹಳ್ಳಿ	PKGB0010534	2406022

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOLAR	KOLAR	VADAGURU	10696101024548	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆಂಬೋಡಿ	PKGB0010696	2200481
KOLAR	KOLAR	Beglihosahalli	4035100010117	ಬ್ಯಾಂಕ್ ಆಫ್ ಬರೋಡ	ಕೋಲಾರ	BARB0KOLARX	2083679
KOLAR	KOLAR	BELLUR	10865101044047	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರಸಾಪುರ	PKGB0010865	2554178
KOLAR	KOLAR	HONNENAHALLI	64181469241	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೋಲಾರ	SBIN0040080	2045183
KOLAR	KOLAR	HUTTUR	10842101024025	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಂಬಿಹಳ್ಳಿ	PKGB0010842	2183755
KOLAR	KOLAR	DODDAHASALA	10661101050020	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುದುಕುಳ	PKGB0010661	2841770
KOLAR	KOLAR	CHANNASANDRA	0493101019817	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕ್ಯಾಲನೂರು ಶಾಖೆ	CNRB0000493	2315766
KOLAR	KOLAR	CHOWDADENAHALLI	10865101040528	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನರಸಾಪುರ	PKGB0010865	1914896
KOLAR	KOLAR	SOOLUR	10694101074358	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಜಿ.ರಸ್ತೆ,ಕೋಲಾರ	PKGB0010701	2519192
KOLAR	KOLAR	MUDAVADI	10652101047691	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೋಳೂರು	PKGB0010652	2607555
KOLAR	KOLAR	MARJENAHALLI	10684101020816	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾಮಧೇನಹಳ್ಳಿ	PKGB0010684	2092091
KOLAR	KOLAR	NARASAPURA	115901011003505	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನರಸಾಪುರ	VJIB0001159	2174939
KOLAR	KOLAR	BELAMARANAHALLI	10551101021240	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳಮಾರನಹಳ್ಳಿ	PKGB0010551	1639482
KOLAR	KOLAR	SETTIHALLI	15022200083503	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವೇಮಗಲ್	SYNB0001502	2039604
KOLAR	KOLAR	SUGATUR	10829101069754	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕ್ರಿಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010829	2081364
KOLAR	KOLAR	KURUGAL	10551101022036	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳಮಾರನಹಳ್ಳಿ	PKGB0010551	1994523
KOLAR	KOLAR	KYALANUR	0493101019794	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಕ್ಯಾಲನೂರು	CNRB0000493	1929880
KOLAR	KOLAR	MADDERI	1914101025950	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮದ್ದೇರಿ	CNRB0001914	2059822
KOLAR	KOLAR	SEETHI	1914101025994	ಕೆನರಾ ಬ್ಯಾಂಕ್	madderi	CNRB0001914	2034838
KOLAR	KOLAR	THORADEVANDAHALLI	64181469478	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೋಲಾರ	SBIN0040080	2032399
KOLAR	KOLAR	MADANAHALLI	4067101002568	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮದನಹಳ್ಳಿ ಕ್ರಾಸ್	CNRB0004067	2201569
KOLAR	KOLAR	THOTLI	185201002135	ಐ.ಸಿ.ಐ.ಸಿ.ಐ	ಕೋಲಾರ	ICIC0001852	1945132
KOLAR	KOLAR	VOKKALERI	1295101014321	ಕೆನರಾ ಬ್ಯಾಂಕ್	vokkaleri	CNRB0001295	2606904
KOLAR	KOLAR	URAGALI	10829101069295	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಗಟೂರು	PKGB0010829	1829505
KOLAR	KOLAR	VEMGAL	15022210033485	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬ್ಯಾಂಕ್,ವೇಮಗಲ್	SYNB0001502	2239218
KOLAR	KOLAR	JANNAGATTA	10829100011852	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಗಟೂರು	PKGB0010829	1550991
KOLAR	KOLAR	KONDARAJANAHALLI	64181470223	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040080	2469178

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOLAR	KOLAR	HOLUR	10652101048469	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೋಳೂರು	PKGB0010652	2526182
KOLAR	KOLAR	ANNENAHALLI	64181469398	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೋಲಾರ	SBIN0040080	2034463
KOLAR	KOLAR	MUDUVATHI	64181470303	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೋಲಾರ	SBIN0040080	2546754
KOLAR	KOLAR	AMMANALLUR	0493101022698	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಾಲನೂರು	CNRB0000493	2084111
KOLAR	MALUR	JAYAMANGALA	64181124353	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾಲೂರು	SBIN0040088	1752587
KOLAR	MALUR	TAKEL	64181124466	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2213767
KOLAR	MALUR	NUTAVE	64181124422	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2143283
KOLAR	MALUR	SANTEHALLI	10729100013502	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಲೂರು	PKGB0010729	2309951
KOLAR	MALUR	BANAHALLI	64187513671	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	1970730
KOLAR	MALUR	TRUNASI	64180968658	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿ	SBIN0041031	2327106
KOLAR	MALUR	SHIVARAPATNA	64181124433	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2019604
KOLAR	MALUR	CHIKKAKUNTHUR	64183019299	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2118296
KOLAR	MALUR	HULADENAHALLI	64181124262	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2139390
KOLAR	MALUR	K.G.HALLI	64182176989	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2684917
KOLAR	MALUR	D.N.DODDI	64192175430	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿ	SBIN0041031	2006280
KOLAR	MALUR	ABBENAHALLI	64181124126	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಾಲೂರು	SBIN0040088	2095982
KOLAR	MALUR	HASANDAHALLI	64181302644	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿ	SBIN0041031	2481036
KOLAR	MALUR	DINNEHALLI	64181124535	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2800142
KOLAR	MALUR	KONDASETTIHALLI	64181124386	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2117814
KOLAR	MALUR	LAKKUR	10718101038338	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಕ್ಕೂರು	PKGB0010718	1973169
KOLAR	MALUR	THORNAHALLI	10960101018617	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	THORNAHALLI	PKGB0010960	2123248
KOLAR	MALUR	KUDIYANUR	10709101033175	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಡಿಯನೂರು	PKGB0010709	1936138
KOLAR	MALUR	ARALERI	64181124160	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್.ಬಿ.ಐ	SBIN0040088	2152339

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOLAR	MALUR	CHIKKATHIRUPATHI	64181124182	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	3586936
KOLAR	MALUR	HUNGENAHALLI	64181124319	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	1990244
KOLAR	MALUR	MADIVALA	64181124206	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2130818
KOLAR	MALUR	DODDASHIVARA	64181124240	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2010909
KOLAR	MALUR	BALIGANAHALLI	64181358235	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿ	SBIN0041031	2262167
KOLAR	MALUR	NOSAGERE	64184669372	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2265392
KOLAR	MALUR	MASTI	64181359884	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿ	SBIN0041031	2925959
KOLAR	MALUR	HULIMANGALA HOSAKOTE	64181123756	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಲೂರು	SBIN0040088	2294421
KOLAR	MALUR	RAJENAHALLI	64181359250	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿ	SBIN0041031	2001888
KOLAR	MULBAGAL	AGARA	64181267198	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು ಶಾಖೆ	SBIN0040084	2235230
KOLAR	MULBAGAL	H.GOLLAHALLI	64181270086	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0040084	2128301
KOLAR	MULBAGAL	GUDIPALLI	15032200006605	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುಳಬಾಗಿಲು	SYNB0001503	1972834
KOLAR	MULBAGAL	RAJENDRAHALLI	64181272302	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0020408	1805054
KOLAR	MULBAGAL	HEBBANI	10638100005222	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಬ್ಬಣಿ	PKGB0010638	2437330
KOLAR	MULBAGAL	MUSHTUR	64181372907	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು, ನಂಗಲಿ	SBIN0040180	2234250
KOLAR	MULBAGAL	BYRAKUR	10922101045754	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈರಕೂರು	PKGB0010922	2492056
KOLAR	MULBAGAL	AMBIKALLU	64181268498	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0040084	2437415
KOLAR	MULBAGAL	KURUDAMALE	64181271976	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040084	2384742
KOLAR	MULBAGAL	MUDIYANUR	64181272051	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುಳಬಾಗಿಲು	SBIN0040084	2030640
KOLAR	MULBAGAL	UTHANUR	1482101008518	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್, ಉತ್ತನೂರು	CNRB0001482	2184025
KOLAR	MULBAGAL	KAPPALAMADAGU	64181271965	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0040084	2397317
KOLAR	MULBAGAL	NANGALI	64181372838	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಗಲಿ	SBIN0040180	2503793
KOLAR	MULBAGAL	MUDIGERE	64181372736	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಗಲಿ	SBIN0040180	2864934

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOLAR	MULBAGAL	ALANGUR	64181267982	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು ಶಾಖೆ	SBIN0040084	1996009
KOLAR	MULBAGAL	HANUMANAHALLI	123301011002916	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವರಾಯಸಮುದ್ರ	VIJB0001233	2058445
KOLAR	MULBAGAL	DEVARAYASAMUDRA	123301011002891	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್, ದೇವರಾಯಸಮುದ್ರ	VIJB0001233	2553637
KOLAR	MULBAGAL	GUMMAKALLU	64181455057	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಗಲಿ	SBIN0040180	3082700
KOLAR	MULBAGAL	MALLANAYAKANAHALLI	10726101048201	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲನಾಯಕನಹಳ್ಳಿ	PKGB0010726	2107154
KOLAR	MULBAGAL	EMMENATHA	64181269967	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0040084	1863644
KOLAR	MULBAGAL	BALLA	64181269504	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರ್	SBIN0040084	2144294
KOLAR	MULBAGAL	AAVANI	10527101049389	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆವಣಿ	PKGB0010527	2235656
KOLAR	MULBAGAL	URUKUNTE MITTUR	10527101049495	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆವಣಿ	PKGB0010527	1813430
KOLAR	MULBAGAL	MOTHAKAPALLI	0495101018225	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್, ತಾಯಲೂರು	CNRB0000495	2118019
KOLAR	MULBAGAL	TAYALUR	0495101018263	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಾಯಲೂರು	CNRB0000495	1578102
KOLAR	MULBAGAL	THIMMARAVUTANAHALLI	520101252818892	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ತಿಮ್ಮರಾವುತನಹಳ್ಳಿ	CORP0003522	2151657
KOLAR	MULBAGAL	DHULAPPALLI	0495101018672	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್, ತಾಯಲೂರು	CNRB0000495	1255963
KOLAR	MULBAGAL	ANGONDAHALLI	64181269468	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0040084	2141731
KOLAR	MULBAGAL	SONNAVADI	64181272798	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಳಬಾಗಿಲು	SBIN0040084	2084353
KOLAR	MULBAGAL	PICHHAGUNTLAHALLI	64181272095	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	MULBAGAL	SBIN0040084	2107273
KOLAR	SRINIVASPUR	BYRAGANAHALLI	64181392232	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌನಿಪಲ್ಲಿ	SBIN0041101	2033041
KOLAR	SRINIVASPUR	KOORIGEPALLI	64181608913	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೂರಿಗೆಪಲ್ಲಿ	SBIN0040515	1520198
KOLAR	SRINIVASPUR	YARRAMVARIPALLI	64181377621	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	1987479
KOLAR	SRINIVASPUR	MUDIMADAGU	64181342474	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸ ಪುರ	SBIN0040091	2059307
KOLAR	SRINIVASPUR	RAYLAPADU	1015101011656	ಕೆನರಾ ಬ್ಯಾಂಕ್	canara Bank,Rayalpadu	CNRB0001015	2098594
KOLAR	SRINIVASPUR	ADDAGAL	64181377643	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2147488
KOLAR	SRINIVASPUR	GOWNIPALLI	64181363652	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌನಿಪಲ್ಲಿ	SBIN0041101	2755869
KOLAR	SRINIVASPUR	KODIPALLI	64181362648	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌನಿಪಲ್ಲಿ	SBIN0041101	2254918

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOLAR	SRINIVASPUR	THADIGOL	64181253050	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2677271
KOLAR	SRINIVASPUR	NELAVANKI	64181342928	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2342135
KOLAR	SRINIVASPUR	LAKSHMIPUR	64181377687	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2773299
KOLAR	SRINIVASPUR	PULAGURUKOTA	64181144290	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2344644
KOLAR	SRINIVASPUR	SOMAYAJALAPALLI	10824101034457	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೋಮಯಾಜಲಹಳ್ಳಿ	PKGB0010824	2802591
KOLAR	SRINIVASPUR	RONUR	10789101027518	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರೋಣೂರು	PKGB0010789	3186585
KOLAR	SRINIVASPUR	ARIKUNTE	64181232835	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2438306
KOLAR	SRINIVASPUR	J.THIMMASANDRA	64181232959	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2746937
KOLAR	SRINIVASPUR	HODALI	7422500101102401	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಶ್ರೀನಿವಾಸಪುರ	KARB0000742	2524053
KOLAR	SRINIVASPUR	MUTHAKAPALLI	64181144325	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಂ ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2816576
KOLAR	SRINIVASPUR	YALDUR	64181175433	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲ್ಲೂರು	SBIN0040178	2666652
KOLAR	SRINIVASPUR	CHALDIGANAHALLI	64181232891	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2260505
KOLAR	SRINIVASPUR	NAMBIHALLI	64181144143	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2395374
KOLAR	SRINIVASPUR	MASTENAHALLI	64183631156	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0007913	2840614
KOLAR	SRINIVASPUR	DALASANUR	64181342826	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀನಿವಾಸಪುರ	SBIN0040091	2852967
KOLAR	SRINIVASPUR	LAKSHM,ISAGARA	64181393972	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲ್ಲೂರು	SBIN0040178	2230503
KOLAR	SRINIVASPUR	KOLATHUR	64181439294	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲ್ಲೂರು	SBIN0040178	1905271
KOPPAL	GANGAVATI	ANEGUNDI	156010047691	KOTAK MAHINDRA BANK	ಗಂಗಾವತಿ	KKBK0008247	1769850
KOPPAL	GANGAVATI	MALLAPURA	156010047717	KOTAK MAHINDRA BANK	ಕೋಟಕ್ ಮಹೇಂದ್ರ ಬ್ಯಾಂಕ್	KKBK0008247	1947156
KOPPAL	GANGAVATI	SANGAPURA	916010016496168	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1660408
KOPPAL	GANGAVATI	VENKATAGIRI	10546101047822	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸಾಪಟ್ಟಣ	PKGB0010546	3098373
KOPPAL	GANGAVATI	AGOLI	915010043512902	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1897196
KOPPAL	GANGAVATI	KESARAHATTI	915010046877271	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2977680
KOPPAL	GANGAVATI	CHIKKABENAKAL	915010043549577	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	3183496
KOPPAL	GANGAVATI	BASAPATNA	919010036286463	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2751363
KOPPAL	GANGAVATI	VADDARAHATTI	10546101047707	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಸಾಪಟ್ಟಣ	PKGB0010546	3965032

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOPPAL	GANGAVATI	MARALI	10737101026494	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮರಳಿ	PKGB0010737	2370879
KOPPAL	GANGAVATI	CHIKKA JANTKAL	915010043566572	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	3179096
KOPPAL	GANGAVATI	DANAPUR	915010043461969	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	GANGAVATHI	UTIB0000617	1809163
KOPPAL	GANGAVATI	SRIRAMNAGAR	915010043461943	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2862160
KOPPAL	GANGAVATI	HANAVAL	915010043520123	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2401993
KOPPAL	GANGAVATI	HERUR	915010043549700	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2709462
KOPPAL	GANGAVATI	HOSAKERA	919010039327824	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1934509
KOPPAL	GANGAVATI	SIDDAPUR	915010047241860	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	3124794
KOPPAL	GANGAVATI	ULENUR	915010044369899	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	UTIB0000706	2613084
KOPPAL	GANGAVATI	GUNDUR	915010043467242	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರಲಾನಹಳ್ಳಿ	UTIB0000706	3027636
KOPPAL	GANGAVATI	BENNUR	915010043471555	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	maralanahalli	UTIB0000706	2281031
KOPPAL	GANGAVATI	MUSTUR	915010043549522	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	GANGAVATHI	UTIB0000617	1680592
KOPPAL	GANGAVATI	MUSALAPUR	10759101019342	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಸಲಾಪುರ	PKGB0010759	2559273
KOPPAL	GANGAVATI	HIREKHED	915010047556955	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2353987
KOPPAL	GANGAVATI	CHIKKAMADINAL	915010043494121	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	Axis bank	UTIB0000617	2530805
KOPPAL	GANGAVATI	SULEKAL	915010048016616	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	2214070
KOPPAL	GANGAVATI	NAVALI	1718104000018470	ಐ.ಡಿ.ಬಿ.ಐ	ಕಾರಟಗಿ	IBKL0001718	3373642
KOPPAL	GANGAVATI	KARADONA	10769101016716	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನವಲಿ	PKGB0010769	2593115
KOPPAL	GANGAVATI	CHIKKADANKANKAL	915010048017017	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1779574
KOPPAL	GANGAVATI	CHELLUR	915010043790704	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	UTIB0000706	1561786
KOPPAL	GANGAVATI	BUDUGUMPA	915010043864850	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	UTIB0000706	2668283
KOPPAL	GANGAVATI	BEVINAHAL	915010043196351	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	UTIB0000706	2758241
KOPPAL	GANGAVATI	MARLANHALLI	10736101016567	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	PKGB0010736	2287627
KOPPAL	GANGAVATI	HULKIHALLI	916010031362600	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	UTIB0000706	2448231
KOPPAL	GANGAVATI	YERADONA	915010043549658	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	GANGAVATHI	UTIB0000617	2249241
KOPPAL	GANGAVATI	GOURIPURA	915010046865812	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1868641
KOPPAL	GANGAVATI	HULIHYDER	915010043549603	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000617	2976873
KOPPAL	GANGAVATI	BARAGUR	915010046055688	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಮರ್ಲಾನಹಳ್ಳಿ	UTIB0000706	2064667
KOPPAL	GANGAVATI	BASARIHAL	10961101019078	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕನಕಗಿರಿ	PKGB0010961	1696448
KOPPAL	GANGAVATI	JANGAMAR KALGUDI	915010043520068	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1491973
KOPPAL	GANGAVATI	JIRAL	915010049875975	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1615129
KOPPAL	GANGAVATI	MAILAPUR	64180564780	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಾರಟಗಿ	SBIN0040630	2346406
KOPPAL	GANGAVATI	SANAPUR	915010043456763	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಗಂಗಾವತಿ	UTIB0000617	1034058
KOPPAL	KOPPAL	ALWANDI	915010040175162	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000882	2705429
KOPPAL	KOPPAL	KAVALOOR	915010040154398	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	koppal	UTIB0000882	3165687

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOPPAL	KOPPAL	HATTI	915010040175340	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್ ಕೊಪ್ಪಳ	UTIB0000882	2485329
KOPPAL	KOPPAL	BETAGERI	915010043522161	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2057151
KOPPAL	KOPPAL	MATTUR	915010040066194	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2831736
KOPPAL	KOPPAL	KATARKI GUDLANUR	915010040154343	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2586430
KOPPAL	KOPPAL	BISARALLI	915010040175243	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2345559
KOPPAL	KOPPAL	HIRESINDOGI	915010040066178	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2264272
KOPPAL	KOPPAL	HALAGERI	915010040937614	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್ ಕೊಪ್ಪಳ	UTIB0000882	2264018
KOPPAL	KOPPAL	BOCHANAHALLI	915010040716396	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2552202
KOPPAL	KOPPAL	KOLUR	915010043660263	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2708845
KOPPAL	KOPPAL	OJANAHALLI	915010040066084	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3006565
KOPPAL	KOPPAL	MADINUR	915010040071264	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1186160
KOPPAL	KOPPAL	GONDABAL	915010041377598	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2193177
KOPPAL	KOPPAL	GINIGERA	915010041391688	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3374793
KOPPAL	KOPPAL	HIREBAGANAL	915010040144676	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3408584
KOPPAL	KOPPAL	KUNIKERI	915010040961536	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	koppal	UTIB0000882	2252228
KOPPAL	KOPPAL	BAHADDURBANDI	915010040184205	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000882	3237599
KOPPAL	KOPPAL	IRKALGAD	915010040175104	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3081938
KOPPAL	KOPPAL	KINNAL	915010040955034	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3011747
KOPPAL	KOPPAL	LEBAGERI	915010040154424	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000882	2185559
KOPPAL	KOPPAL	HASAGAL	915010042020299	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2624429
KOPPAL	KOPPAL	KALTAVARGERA	915010040144812	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್ ಕೊಪ್ಪಳ	UTIB0000882	3184168
KOPPAL	KOPPAL	INDARGI	915010042098768	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1913432
KOPPAL	KOPPAL	BUDGUMPA	915010040066068	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3371598
KOPPAL	KOPPAL	CHIKKABOMMANAL	915010040154518	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2494056
KOPPAL	KOPPAL	HITNAL	915010040065997	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2229434
KOPPAL	KOPPAL	BANDIHARLAPUR	915010040175214	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2374700
KOPPAL	KOPPAL	SHIVAPUR	915010040038597	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1831546
KOPPAL	KOPPAL	HULAGI	915010040066123	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2357496
KOPPAL	KOPPAL	MUNIRABAD DAM	915010040184263	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	2965757
KOPPAL	KOPPAL	HOSALLI	915010040066039	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	3482100
KOPPAL	KOPPAL	AGALKERA	915010040960384	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1539671
KOPPAL	KOPPAL	GULADALLI	915010040065968	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1835932
KOPPAL	KOPPAL	BEVINAHALLI	915010040175133	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1679126
KOPPAL	KOPPAL	HALAVARTHI	915010041391691	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್ ಕೊಪ್ಪಳ	UTIB0000882	2166535
KOPPAL	KOPPAL	KALAKERA	915010040144692	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1807509
KOPPAL	KOPPAL	VANABALLARI	915010040175188	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1931452
KOPPAL	KUSHTAGI	HANUMANAL	915010041520271	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	1453861
KOPPAL	KUSHTAGI	NILOGAL	915010040417275	ಆಕ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	2842553

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOPPAL	KUSHTAGI	TUGGALADONI	915010039944683	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	2208331
KOPPAL	KUSHTAGI	MALAGITTI	64181148750	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1811948
KOPPAL	KUSHTAGI	JAGIRGUDADUR	915010044837800	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	1820360
KOPPAL	KUSHTAGI	YARAGERA	915010039971782	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	2494413
KOPPAL	KUSHTAGI	BENAKANAHAL	64181149005	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	3022515
KOPPAL	KUSHTAGI	HANUMASAGAR	64181148794	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	4526439
KOPPAL	KUSHTAGI	KABBARAGI	64181148896	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0017863	2483823
KOPPAL	KUSHTAGI	KATAPUR	64181148909	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1351727
KOPPAL	KUSHTAGI	HULGERA	64181148829	ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್.ಕುಷ್ಟಗಿ	SBIN0040754	1973642
KOPPAL	KUSHTAGI	ADAVIBHAVI	915010041427774	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	3076519
KOPPAL	KUSHTAGI	CHALAGERA	915010039944719	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	KUSHTAGI	UTIB0001310	3069529
KOPPAL	KUSHTAGI	HIREGONNAGAR	64181148807	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1748605
KOPPAL	KUSHTAGI	HIREBANNIGOL	64181152802	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1577327
KOPPAL	KUSHTAGI	KORADAKERA	915010042845027	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	1781823
KOPPAL	KUSHTAGI	TALAVAGERA	915010041397709	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	2535504
KOPPAL	KUSHTAGI	BIJAKAL	915010039946812	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	3058099
KOPPAL	KUSHTAGI	DOTIHAL	915010039959326	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	1724464
KOPPAL	KUSHTAGI	KYADIGUPPA	915010041377556	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	2180701
KOPPAL	KUSHTAGI	MUDENOOR	915010042815534	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	KUSHTAGI	UTIB0001310	1668927
KOPPAL	KUSHTAGI	KANDAKUR	915010042379135	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0001310	2142282
KOPPAL	KUSHTAGI	HIREMANNAPUR	915010041630514	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	3246683
KOPPAL	KUSHTAGI	JUMLAPUR	915010041398320	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	3419318
KOPPAL	KUSHTAGI	KILLARAHATTI	915010042805162	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	3471149
KOPPAL	KUSHTAGI	MENEDAL	915010041358584	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಕುಷ್ಟಗಿ	UTIB0001310	2501792
KOPPAL	KUSHTAGI	SANGANAL	64181150225	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಕುಷ್ಟಗಿ	SBIN0040754	2217203
KOPPAL	KUSHTAGI	ANTARATHANA	64181672435	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1436009
KOPPAL	KUSHTAGI	BILEKAL	64181672683	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1428010
KOPPAL	KUSHTAGI	GUMAGERI	64182074829	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1721458
KOPPAL	KUSHTAGI	HABALAKATTI	64181673245	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1573316
KOPPAL	KUSHTAGI	HIRENANDIHAL	64181665439	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು ಕುಷ್ಟಗಿ	SBIN0040754	1755592

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOPPAL	KUSHTAGI	KESUR	915010039647353	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕುಷ್ಟಗಿ	UTIB0001310	1975761
KOPPAL	KUSHTAGI	LINGADAHALLI	64181419530	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1798131
KOPPAL	KUSHTAGI	SHIRAGUMPI	64181419596	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1830554
KOPPAL	KUSHTAGI	TUMARIKOPPA	64181672752	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಷ್ಟಗಿ	SBIN0040754	1719092
KOPPAL	YELBURGA	MUDHOL	64181770339	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲಬುರ್ಗಾ	SBIN0040838	2333920
KOPPAL	YELBURGA	HIREMYAGERI	64181770248	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲಬುರ್ಗಾ	SBIN0040838	1701056
KOPPAL	YELBURGA	BANDI	10543101012482	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಂಡಿ	PKGB0010543	2022442
KOPPAL	YELBURGA	BALLUTAGI	10859101033856	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಬುರ್ಗಾ	PKGB0010859	2228195
KOPPAL	YELBURGA	KARMUDI	10755101026537	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೂಧೋಳ	PKGB0010755	2578251
KOPPAL	YELBURGA	MATALADINNI	10647101033528	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇವಂಕಲಕುಂಟಾ	PKGB0010647	2363338
KOPPAL	YELBURGA	GUNNAL	10647101033519	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇವಂಕಲಕುಂಟಾ	PKGB0010647	2712120
KOPPAL	YELBURGA	HIREARALIHALLI	10859101034509	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಬುರ್ಗಾ	PKGB0010859	2653432
KOPPAL	YELBURGA	SANGANAHAL	10797101026625	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಗನಹಾಲ	PKGB0010797	1174412
KOPPAL	YELBURGA	KALLUR	10797101027244	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಗನಹಾಲ	PKGB0010797	1106469
KOPPAL	YELBURGA	MANGALORE	10733101043011	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಗಳೂರು	PKGB0010733	2677501
KOPPAL	YELBURGA	KUDARIMOTHI	10733101043154	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಗಳೂರು	PKGB0010733	1967746
KOPPAL	YELBURGA	HIREBIDANAL	919010035176071	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪಳ	UTIB0000882	1853615
KOPPAL	YELBURGA	SHIRUR	10733101043163	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಗಳೂರು	PKGB0010733	2440688
KOPPAL	YELBURGA	MURADI	10556101066492	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇವೂರು	PKGB0010556	2639564
KOPPAL	YELBURGA	BALIGERI	10711101031821	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಕನೂರು	PKGB0010771	2417563
KOPPAL	YELBURGA	VANAGERI	10556101066304	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇವೂರು	PKGB0010556	2657599
KOPPAL	YELBURGA	CHIKKAMYAGERI	10859101034572	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಬುರ್ಗಾ	PKGB0010859	2675390
KOPPAL	YELBURGA	BEVOOR	10556101066669	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇವೂರು	PKGB0010556	2158960
KOPPAL	YELBURGA	GEDDIGERI	10859101035058	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010859	2619910

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
KOPPAL	YELBURGA	MANDALAGERI	10668101031645	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಇಟಗಿ	PKGB0010668	2377137
KOPPAL	YELBURGA	BHANAPUR	10711101031803	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಕನೂರ	PKGB0010711	1864910
KOPPAL	YELBURGA	TALAKAL	62432038646	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ತಳಕಲ್ಲ	SBIN0020375	2582234
KOPPAL	YELBURGA	RAJOOR	10797101026643	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂಗನಹಾಳ	PKGB0010797	2067569
KOPPAL	YELBURGA	ITAGI	10668101031405	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರ ಕೃ ಗ್ರಾ ಬ್ಯಾ ಇಟಗಿ	PKGB0010668	2013051
KOPPAL	YELBURGA	BANNIKOPPA	10902101021170	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬನ್ನಿಕೊಪ್ಪ	PKGB0010902	1798112
KOPPAL	YELBURGA	YARIHANCHINAL	10711101031441	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಕನೂರ	PKGB0010711	2399801
KOPPAL	YELBURGA	BENAKAL	10711101031520	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಕನೂರು	PKGB0010711	1740165
KOPPAL	YELBURGA	HIREVANKALAKUNTA	10647101033537	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇವಂಕಲಕುಂಟಾ	PKGB0010647	2588548
KOPPAL	YELBURGA	VAJRABANDI	10859101034563	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಬುರ್ಗಾ	PKGB0010859	2456296
KOPPAL	YELBURGA	GANADAL	10647101033689	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Hirevankalakunta	PKGB0010647	2662804
KOPPAL	YELBURGA	TALAKERI	10647101033500	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಿರೇ ವಕಂಲಕುಟ	PKGB0010647	1606739
KOPPAL	YELBURGA	BHUDURA	10647101034059	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಹಿರೇವಂಕಲಕುಂಟಾ	PKGB0010647	1982281
KOPPAL	YELBURGA	MASABAHANCHINAL	18102210058070	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಕನೂರ	SYNB0001810	1483820
KOPPAL	YELBURGA	TUMMARAGUDDHI	10859101032705	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲಬುರ್ಗಾ	PKGB0010859	1765793
KOPPAL	YELBURGA	NELZERI	10556101062681	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೇವೂರು	PKGB0010556	1605419
KOPPAL	YELBURGA	SANKANOORU	10755101031681	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದೋಳ	PKGB0010755	1420760
MANDYA	KRISHNARAJPET	IKANAHALLI	136601011002922	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಾಸಲು	VIJB0001366	1852288
MANDYA	KRISHNARAJPET	AGRAHARA BACHAHALLI	85032565687	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ.ಆರ್.ಪೇಟೆ	KGRB0000323	2593738
MANDYA	KRISHNARAJPET	AKKIHEBBAL	132201011005739	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅಕ್ಕಿಹೆಬ್ಬಾಳು	VIJB0001322	2786776
MANDYA	KRISHNARAJPET	AGHALAYA	64181323143	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ ಅಫಲಯ	SBIN0040435	2111892
MANDYA	KRISHNARAJPET	ANEGOLA	64181322231	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಿಕ್ಕೇರಿ	SBIN0040171	2155144
MANDYA	KRISHNARAJPET	BALLEKERE	108801011004155	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೊಸಹೊಳಲು	VIJB0001088	2338648
MANDYA	KRISHNARAJPET	BUKINKERE	64181215593	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೂಕಿನಕರೆ	SBIN0040458	2378069

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	KRISHNARAJPET	BEERUVALLI	16102200027790	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕಾವೇರಿ ಗ್ರಾಮೀಣ	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಬೀರುವಳ್ಳಿ	SYNB0001610	2684075
MANDYA	KRISHNARAJPET	GANGIGERE	85032770662	ಬ್ಯಾಂಕ್-SBIN	ಗಂಜಿಗರೆ	KGRB0000329	2705866
MANDYA	KRISHNARAJPET	HARIHARAPURA	85032726578	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹರಿಹರಪುರ	KGRB0000331	2356550
MANDYA	KRISHNARAJPET	HARALAHALLY	1296101037633	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿಂಧಘಟ್ಟ	CNRB0001296	2376655
MANDYA	KRISHNARAJPET	HIREKALALE	85032872531	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ ಆರ್ ಪೇಟೆ	KGRB0000323	2486622
MANDYA	KRISHNARAJPET	MANDAGERE	125901011003272	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಂದಗರೆ	VIJB0001259	2685879
MANDYA	KRISHNARAJPET	SHELANERE	85032701257	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೆಂಡಕರೆ	KGRB0000315	2557638
MANDYA	KRISHNARAJPET	SANTEBACHAHALLY	126801011004761	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಂತೇಬಾಚಹಳ್ಳಿ	VIJB0001268	2217970
MANDYA	KRISHNARAJPET	SOMANHALLY	4472500100568501	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕೃಷ್ಣರಾಜಪೇಟೆ	KARB0000447	2446921
MANDYA	KRISHNARAJPET	TENDEKERE	85032908570	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೆಂಡೇಕರೆ	KGRB0000315	2174533
MANDYA	KRISHNARAJPET	VITALPURA	108801011004147	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೊಸಹೋಳೆಲು ಕರ್ನಾಟಕ	VIJB0001088	2622272
MANDYA	KRISHNARAJPET	ALAMBADIKAVALU	132201011005810	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅಕ್ಕಿಹೆಬ್ಬಾಳ	VIJB0001322	2135784
MANDYA	KRISHNARAJPET	BALLENAHALLY	64181215843	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೂಕನಕರೆ	SBIN0040458	2112843
MANDYA	KRISHNARAJPET	BANDIHOLE	85033071618	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಂಡಿಹೊಳೆ	KGRB0000330	1808724
MANDYA	KRISHNARAJPET	BARATHIPURACROSS	85032973210	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಾರಂಗಿ	KGRB0000312	2025893
MANDYA	KRISHNARAJPET	CHOWDENAHALLY	4472500100568401	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕೆ ಆರ್ ಪೇಟೆ	KARB0000447	2307643
MANDYA	KRISHNARAJPET	DABBEGATTA	85033020095	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿಕ್ಕೇರಿ	KGRB0000316	2276641
MANDYA	KRISHNARAJPET	ICHANAHALLY	64181219938	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೂಕಿನಕರೆ	SBIN0040458	1842569
MANDYA	KRISHNARAJPET	KIKKERI	85032642961	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಿಕ್ಕೇರಿ	KGRB0000316	1929593
MANDYA	KRISHNARAJPET	LAKSHMIPURA	85032706482	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿಕ್ಕೇರಿ	KGRB0000316	2012967
MANDYA	KRISHNARAJPET	MADUVINKODI	85033201639	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹರಿಹರಪುರ.	KGRB0000331	1775652
MANDYA	KRISHNARAJPET	MADAPURA	85032850845	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿಕ್ಕೇರಿ	KGRB0000316	1845197
MANDYA	KRISHNARAJPET	MAKAVALLY	85033045395	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಕವಳ್ಳಿ	KGRB0000307	1927914
MANDYA	KRISHNARAJPET	MURUKANHALLY	112801011011262	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೆ.ಆರ್.ಪೇಟೆ	VIJB0001128	2179456
MANDYA	KRISHNARAJPET	RANGANATHAPURACROSS	126801011004801	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಂತೇಬಾಚಹಳ್ಳಿ	VIJB0001268	2282378
MANDYA	KRISHNARAJPET	SARANGI	4472500100572401	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಕೃಷ್ಣರಾಜಪೇಟೆ	KARB0000447	1900212
MANDYA	KRISHNARAJPET	SINDAGATTA	1296101037630	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಿಂದಘಟ್ಟ	CNRB0001296	1895086

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	MADDUR	ALUR	85033149383	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮದೂರು	KGRB0000327	1949741
MANDYA	MADDUR	ATAGUR	85033123943	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆಸೂರು	KGRB0000378	1873153
MANDYA	MADDUR	CHIKKARASINAKERE	85033689964	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಭಾರತಿನಗರ	KGRB0000308	1646495
MANDYA	MADDUR	HOOTHAGERE	85033171147	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆಸೂರು	KGRB0000378	2233278
MANDYA	MADDUR	KADUKOTHANAHALLI	85032952111	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಡಗನಹಳ್ಳಿ	KGRB0000306	1935177
MANDYA	MADDUR	KOPPA	64181315406	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಪ್ಪ	SBIN0040022	2219599
MANDYA	MADDUR	K.HONNALAGERE	132101011004849	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೆ.ಹೊನ್ನಲಗೆರೆ	VIJB0001321	2343500
MANDYA	MADDUR	MALLANAKUPPE	152201011002632	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಮಲ್ಲನಕುಪ್ಪೆ	VIJB0001522	2317083
MANDYA	MADDUR	MENASAGERE	85033201844	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ ಎಂ ದೊಡ್ಡಿ	KGRB0000308	1695071
MANDYA	MADDUR	K.BELLUR	132101011004850	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೆ. ಹೊನ್ನಲಗೆರೆ	VIJB0001321	2051927
MANDYA	MADDUR	NILAVAGILU	85033186857	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಸಗರಹಳ್ಳಿ	KGRB0000326	1812957
MANDYA	MADDUR	KESTHUR	111901011005161	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್	VIJB0001119	2064963
MANDYA	MADDUR	S.I.HONNALAGERE	85034019318	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಂದೂಪುರ	KGRB0000337	1604178
MANDYA	MADDUR	KOWDLEY	127801011002641	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಕೌಡ್ಲೆ	VIJB0001278	1561316
MANDYA	MADDUR	HEMMANAHALLI	16012200083360	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸೋಮನಹಳ್ಳಿ	SYNB0001601	1586185
MANDYA	MADDUR	HOSAGAVI	85033391276	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪ	KGRB0000325	1367107
MANDYA	MADDUR	HOSAKERE	85033172946	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಸಗರಹಳ್ಳಿ	KGRB0000326	2301022
MANDYA	MADDUR	KOOLAGERE	85033185377	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಳಗೆರೆ	KGRB0000309	1893895
MANDYA	MADDUR	K.SHETTIHALLI	85033147422	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭಾರತೀ ನಗರ	KGRB0000308	2222400
MANDYA	MADDUR	KADALOOR	126401011003310	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಿಡಘಟ್ಟ	VIJB0001264	1395567
MANDYA	MADDUR	KYATHAGHATTA	85033146575	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಭಾರತಿನಗರ	KGRB0000308	1763544
MANDYA	MADDUR	NAGARAKERE	64182216754	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮದೂರು	SBIN0040041	2687325
MANDYA	MADDUR	THAGGAHALLI	112601011005458	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪ	VIJB0001126	1776272
MANDYA	MADDUR	VALAGEREHALLI	64182215354	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮದೂರು	SBIN0040041	1589323
MANDYA	MADDUR	YADAGANAHALLI	85033069519	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಡಗನಹಳ್ಳಿ	KGRB0000306	1621173
MANDYA	MADDUR	ABALAVADI	85033690276	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಪ್ಪ	KGRB0000325	1733165
MANDYA	MADDUR	ANNUR	85033146279	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಭಾರತಿ ನಗರ	KGRB0000308	2192886

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	MADDUR	BEKKALALE	127801011002657	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೌಡ್ಲೆ	VIJB0001278	1568252
MANDYA	MADDUR	BESAGARAHALLI	85033938752	ಬೆಸಗರಹಳ್ಳಿ		KGRB0000326	3218760
MANDYA	MADDUR	BHARATHINAGARA	9272500101110801	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಭಾರತಿನಗರ	KARB0000927	3087120
MANDYA	MADDUR	BIDARAHALLI	9272500101110901	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಭಾರತಿನಗರ	KARB0000927	1369177
MANDYA	MADDUR	BIDARAKOTE	125601011002951	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಿದರಕೋಟೆ	VIJB0001256	2036054
MANDYA	MADDUR	CHAMANAHALLI	85033977543	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮದೂರು	KGRB0000327	2124496
MANDYA	MADDUR	D.A.KERE	85032920100	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡರಸಿನಕರೆ	KGRB0000394	2960057
MANDYA	MADDUR	MADARAHALLI	126501011004281	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಭೂತನ ಹೊಸುರು	VIJB0001265	2171564
MANDYA	MADDUR	MARALIGA	85033006036	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಸಗರಹಳ್ಳಿ	KGRB0000326	2669132
MANDYA	MADDUR	NIDAGHATTA	126401011003317	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಿಡಘಟ್ಟ	VIJB0001264	1867135
MANDYA	MADDUR	T.B.HALLI	85033158944	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ.ಎಂ.ದೊಡ್ಡಿ	KGRB0000308	1784518
MANDYA	MADDUR	SOMANAHALLI	16012200083428	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸೋಮನಹಳ್ಳಿ	SYNB0001601	2257596
MANDYA	MADDUR	SADOLALU	125301011003325	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗೆಜ್ಜಲಗೆರೆ	VIJB0001253	1815997
MANDYA	MADDUR	GEJLAGERE	125301011003343	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್ ಗೆಜ್ಜಲಗೆರೆ	VIJB0001253	1174712
MANDYA	MADDUR	GORAVANAHALLI	64182215401	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮದೂರು	SBIN0040041	1816515
MANDYA	MALVALLI	SHETTAHALLI	64188375399	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಳವಳ್ಳಿ	SBIN0040036	1607124
MANDYA	MALVALLI	LINGAPATTANA	85033194608	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಲಗೂರು	KGRB0000310	1616813
MANDYA	MALVALLI	KYATHANAHALLI	64186196935	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಳವಳ್ಳಿ	SBIN0040036	2150020
MANDYA	MALVALLI	D.K.HALLI	64181319251	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕನಕಪುರ	CBIN0283832	1713457
MANDYA	MALVALLI	KAGGALIPURA	64181273178	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಕವಾಡಿ	SBIN0040038	1470313
MANDYA	MALVALLI	NELAMAKANAHALLI	1521101012066	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಳಗವಾದಿ	CNRB0001521	1942746
MANDYA	MALVALLI	THOREKADANAHALLI	85033306392	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಲಗೂರು	KGRB0000310	1641503
MANDYA	MALVALLI	HALAGUR	64181319262	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಲಗೂರು	SBIN0040895	3058189
MANDYA	MALVALLI	KIRUGAVALU	85034351196	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿರುಗಾವಲು	KGRB0000380	2521325
MANDYA	MALVALLI	H.BASAVAPURA	85035562253	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಲಗೂರು	KGRB0000310	1833777
MANDYA	MALVALLI	AGASANAPURA	64181298922	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾಡ್ಲಿ	SBIN0040408	1955665
MANDYA	MALVALLI	KUNDURU	64198407490	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಳವಳ್ಳಿ	SBIN0040036	2041092

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	MALVALLI	HUSKURU	64181299981	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾಡ್ಲಿ	SBIN0040408	2114632
MANDYA	MALVALLI	DHANAGUR	85034201355	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಾಡ್ಲಿ	KGRB0000314	1654549
MANDYA	MALVALLI	NIDAGATTA	85034170721	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಳವಳ್ಳಿ	KGRB0000307	1722239
MANDYA	MALVALLI	NITTURU	85033201561	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಲಗೂರು	KGRB0000310	1666627
MANDYA	MALVALLI	KANDEGALA	85034243158	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಳವಳ್ಳಿ	KGRB0000307	1762065
MANDYA	MALVALLI	RAGIBOMMANAHALLI	85033236742	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಳವಳ್ಳಿ	KGRB0000307	2001615
MANDYA	MALVALLI	D.HALASAHALLI	64181301481	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಾಡ್ಲಿ	SBIN0040408	2656172
MANDYA	MALVALLI	PANDITHAHALLI	64181300103	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	SBIN0040316	1798176
MANDYA	MALVALLI	POORIGALI	64181272426	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಕವಾಡಿ	SBIN0040038	2389322
MANDYA	MALVALLI	SUJJALURU	85034410370	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಳವಳ್ಳಿ	KGRB0000307	2554351
MANDYA	MALVALLI	KALKUNI	64181233929	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಲ್ಕುಣಿ	SBIN0040317	2925505
MANDYA	MALVALLI	SARAGURU	85034531780	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಳವಳ್ಳಿ	KGRB0000307	2415125
MANDYA	MALVALLI	YATHAMBADI	64181301527	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾಡ್ಲಿ	SBIN0040408	2350029
MANDYA	MALVALLI	MIKKERE	64181908495	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಲ್ಕುಣಿ	SBIN0040317	1959117
MANDYA	MALVALLI	BYADARAHALLI	85033781313	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಲಗೂರು	KGRB0000310	2530237
MANDYA	MALVALLI	TALAGAVADI	1521101012075	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಳಗವಾದಿ	CNRB0001521	2311728
MANDYA	MALVALLI	CHIKKAMULAGUDU	1522101013350	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಿಟ್ಟನಹಳ್ಳಿ	CNRB0001522	2089978
MANDYA	MALVALLI	B.G.PURA	64191383587	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಳವಳ್ಳಿ	SBIN0040036	2084835
MANDYA	MALVALLI	BELAKAVADI	64181272754	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಕವಾಡಿ	SBIN0040038	2363929
MANDYA	MALVALLI	CHOTTANAHALLI	64185349599	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಳವಳ್ಳಿ	SBIN0040036	1644996
MANDYA	MALVALLI	HOSAHALLI	64181273576	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಕವಾಡಿ	SBIN0040038	1894245
MANDYA	MALVALLI	MAREHALLI	85034196717	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಳವಳ್ಳಿ	KGRB0000307	1573878
MANDYA	MALVALLI	DUGGANAHALLI	1521101014524	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಳಗವಾದಿ	CNRB0001521	1530943
MANDYA	MALVALLI	HADLI	85034407811	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬ್ಯಾಂಕು	KGRB0000314	2386573

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	MALVALLI	BENDARAVADI	64181312176	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಲ್ಯಾಣಿ	SBIN0040317	937711
MANDYA	MALVALLI	BANDURU	64185349577	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಳವಳ್ಳಿ	SBIN0040036	1555319
MANDYA	MALVALLI	HITTANAHALLI	1522101013173	ಕನರಾ ಬ್ಯಾಂಕ್	ಹಿಟ್ಟನಹಳ್ಳಿ	CNRB0001522	2075568
MANDYA	MANDYA	B.HOSUR	915010041995808	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2595480
MANDYA	MANDYA	BASARALU	915010039967958	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2347810
MANDYA	MANDYA	BELUR	1489104000035176	ಐ.ಡಿ.ಬಿ.ಐ	MANDYA	IBKL0001489	2884924
MANDYA	MANDYA	BEVINAHALLY	1489104000035185	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	2072288
MANDYA	MANDYA	BEVUKALLU	915010042074539	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2334802
MANDYA	MANDYA	BUDANUR	915010055237912	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2123091
MANDYA	MANDYA	CHANDAGALU(B)	1489104000035219	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	1975979
MANDYA	MANDYA	CHANDAGALU(D)	915010040357005	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1677862
MANDYA	MANDYA	DODDAGURDANAHALLY	915010040700487	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1765620
MANDYA	MANDYA	DUDDA	16022200042055	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿವಳ್ಳಿ	SYNB0001602	1625996
MANDYA	MANDYA	G.MALLIGERE	915010042098713	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000796	1097254
MANDYA	MANDYA	GANADALU	915010040700360	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1668668
MANDYA	MANDYA	GOPALAPURA	64181206688	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040972	918965
MANDYA	MANDYA	H.MALLIGERE	85032805734	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್ ಮಲ್ಲಿಗೆರೆ	KGRB0000320	1790385
MANDYA	MANDYA	HALUVADI	915010040970035	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಮಂಡ್ಯ	UTID0000796	1878982
MANDYA	MANDYA	HALLEGERE	915010040700577	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ (ಕೆಟಿ)	UTIB0000796	2301368
MANDYA	MANDYA	HANAKERE	131301011003312	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹನಕೆರೆ	VJIB0001313	1548392
MANDYA	MANDYA	INDUVALU	916010005539621	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2347093
MANDYA	MANDYA	HODAGHATTA	85036577654	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಂಡ್ಯ	KGRB0000305	1749087
MANDYA	MANDYA	HOLALU	915010041281332	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	MANDYA	UTIB0000796	1620295
MANDYA	MANDYA	HULIVANA	85032772149	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಲಿವಾನ	KGRB0000357	2068506
MANDYA	MANDYA	HULLENAHALLY	915010041643604	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2784526
MANDYA	MANDYA	KAMABADAHALLY	85032863048	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಸರಾಳು	KGRB0000379	955382
MANDYA	MANDYA	KANNALI	1489104000035389	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	1202909
MANDYA	MANDYA	KEELARA	915010040686390	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1569021
MANDYA	MANDYA	KERAGODU	128701011005694	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೆರಗೋಡು	VJIB0001287	2654595
MANDYA	MANDYA	KOTHAHI	64182172362	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೊತ್ತತ್ತಿ	SBIN0040172	2117658
MANDYA	MANDYA	MANDYA GRAMANATHARA	915010040941875	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2584678
MANDYA	MANDYA	MANAGALA	038000101009491	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮಂಗಳ	CORP0000380	2491391

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	MANDYA	MARAGOWDANAHALLY	1489104000036050	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	1064028
MANDYA	MANDYA	MUDAGANDOOR	915010040654607	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1997505
MANDYA	MANDYA	MUTHEGERE	4353101000975	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮುತ್ತೇಗೆರೆ	CNRB0004353	1886256
MANDYA	MANDYA	SANTHEKASALGERE	1489104000035477	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	2284031
MANDYA	MANDYA	SATHANUR	915010040947554	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2980074
MANDYA	MANDYA	SHIVALLY	85033175233	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿವಳ್ಳಿ	KGRB0000336	2336831
MANDYA	MANDYA	SHIVAPURA	915010040955694	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	900118
MANDYA	MANDYA	SUNAGANAHALLY	915010041586022	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	2415699
MANDYA	MANDYA	THAGGAHALLY	915010040897181	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000796	1607191
MANDYA	MANDYA	THUBINAKERE	1489104000035538	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	2268940
MANDYA	MANDYA	UMMADAHALLY	915010040955719	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1605499
MANDYA	MANDYA	UPPARKANAHALLY	915010042801014	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1465693
MANDYA	MANDYA	YELIYUR	915010040960931	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1797307
MANDYA	MANDYA	ALAKERE	1489104000035121	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ	IBKL0001489	1973412
MANDYA	MANDYA	B.GOWDAGERE	1489104000035130	ಐ.ಡಿ.ಬಿ.ಐ	ಮಂಡ್ಯ ಶಾಖೆ	IBKL0001489	910772
MANDYA	MANDYA	BABY	915010056376797	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1487604
MANDYA	MANDYA	MARACHAKANAHALLY	915010034800481	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಂಡ್ಯ	UTIB0000796	1491778
MANDYA	NAGAMANGALA	DEVARAMALLANAYAKANA HALLI	127001011004179	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವಲಾಪುರ	VIJB0001270	1349304
MANDYA	NAGAMANGALA	LALANAKERE	64183927879	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕದಬಹಳ್ಳಿ	SBIN0040431	1703741
MANDYA	NAGAMANGALA	ANCHECHITTANHALLI	199010056514	KOTAK MAHINDRA BANK	ನಾಗಮಂಗಲ	KKBK0008284	1893460
MANDYA	NAGAMANGALA	BINDIGANVELE	64181515891	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿಂಡಿಗನವಿಲೆ	SBIN0040185	2224692
MANDYA	NAGAMANGALA	BHIMANAHALLI	127001011004164	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವಲಾಪುರ	VIJB0001270	2110863
MANDYA	NAGAMANGALA	KALINGANAHALLI	64183133740	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳ್ಳೂರು ಕ್ರಾಸ್	SBIN0040896	1804454
MANDYA	NAGAMANGALA	HONNAVARA	64181516044	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿಂಡಿಗನವಿಲೆ	SBIN0040185	2362681
MANDYA	NAGAMANGALA	ARANI	64181686095	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳ್ಳೂರು ಕ್ರಾಸ್	SBIN0040896	2405643
MANDYA	NAGAMANGALA	NALLIGERE	64181302565	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬೆಳ್ಳೂರು ಕ್ರಾಸ್	SBIN0040896	2305987
MANDYA	NAGAMANGALA	JAVARANAHALLI	64181312427	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬೆಳ್ಳೂರು ಕ್ರಾಸ್	SBIN0040896	2939880
MANDYA	NAGAMANGALA	BRAMHADEVARAHALLI	85033462524	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬ್ರಹ್ಮದೇವರಹಳ್ಳಿ	KGRB0000313	2081156
MANDYA	NAGAMANGALA	KADABAHALLI	64181706534	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕದಬಹಳ್ಳಿ	SBIN0040431	2617521
MANDYA	NAGAMANGALA	MAYIGONAHALLI	64181696490	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಾಗಮಂಗಲ	SBIN0040043	1698461
MANDYA	NAGAMANGALA	DEVALAPURA	127001011004165	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೇವಲಾಪುರ	VIJB0001270	2067759

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	NAGAMANGALA	CHUNCHANAHALLI	0460101061489	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳೂರು	CNRB0000460	2134430
MANDYA	NAGAMANGALA	DODDABALA	64183402308	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಿಂಡಿಗನವಿಲೆ	SBIN0040185	1640331
MANDYA	NAGAMANGALA	PALAGRAHARA	64182281804	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನಾಗಮಂಗಲ	SBIN0040043	1695710
MANDYA	NAGAMANGALA	KARADAHALLI	136801011001705	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕರಡಹಳ್ಳಿ	VIJB0001368	2552411
MANDYA	NAGAMANGALA	HONAKERE	125501011004062	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಣ್ಯ	VIJB0001255	1739272
MANDYA	NAGAMANGALA	HARADANAHALLI	64182281474	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನಾಗಮಂಗಲ	SBIN0040043	2048843
MANDYA	NAGAMANGALA	TUPPADAMADU	64182310337	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನಾಗಮಂಗಲ	SBIN0040043	2004813
MANDYA	NAGAMANGALA	KANTHAPURA	136901011002131	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಂತಾಪುರ	VIJB0001369	1806116
MANDYA	NAGAMANGALA	GONDENAHALLI	64181608935	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕದಬಹಳ್ಳಿ	SBIN0040431	1702201
MANDYA	NAGAMANGALA	CHINYA	125501011004061	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಣ್ಯ	VIJB0001255	2310218
MANDYA	NAGAMANGALA	BOGADHI	136901011002187	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಂತಾಪುರ	VIJB0001369	2442677
MANDYA	NAGAMANGALA	MANNAHALLI	85033575821	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬ್ರಹ್ಮದೇವರಹಳ್ಳಿ	KGRB0000313	1901418
MANDYA	NAGAMANGALA	HULIKERE	199010056001	ಐಎನ್ ಜಿ ವೈಶ್ಯ ಬ್ಯಾಂಕ್	ನಾಗಮಂಗಲ	KKBK0008284	1614628
MANDYA	PANDAVAPURA	SUNKATHONNUR	85033178631	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸುಂಕಾತೊಣ್ಣೂರು	SMBY0RRCKGB	2466672
MANDYA	PANDAVAPURA	HALLEBEDU	64182230858	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಪಾಂಡವಪುರ	SBIN0040044	2193674
MANDYA	PANDAVAPURA	KENNALU	64182213152	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪಾಂಡವಪುರ	SBIN0040044	2584646
MANDYA	PANDAVAPURA	DODABYADARAHALLI	85033179226	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಬ್ಯಾಡರಹಳ್ಳಿ	KGRB0000317	1883409
MANDYA	PANDAVAPURA	HEREMARALLI	64181785846	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪಾಂಡವಪುರ	SBIN0040044	2426309
MANDYA	PANDAVAPURA	MELUKOTE	64181609371	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮೇಲುಕೋಟೆ	SBIN0040042	1018210
MANDYA	PANDAVAPURA	CINAKURALI	64181346490	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿನಕುರಳಿ	SBIN0040385	2895662
MANDYA	PANDAVAPURA	CIKKADE	150501011002370	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಾಡೆ	VIJB0001505	1759600
MANDYA	PANDAVAPURA	HONAGANAHALLI	85032910432	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿನಕುರಳಿ	KGRB0000335	2260230
MANDYA	PANDAVAPURA	MANIKYANAHALLI	64182229059	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬೆಳ್ಳಾಳೆ	SBIN0040445	2053920
MANDYA	PANDAVAPURA	LAKSHMISAGARA	85033199232	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಹದೇಶ್ವರಪುರ	KGRB0000254	2197421
MANDYA	PANDAVAPURA	GUMANAHALLI	64181346558	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಚಿನಕುರಳಿ	SBIN0RRCKGB	1923972
MANDYA	PANDAVAPURA	BALAGATTA	64181419029	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0040042	1294910

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	PANDAVAPURA	DINKA	131501011003877	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಕಾವೇರಿ ಗ್ರಾಮೀಣ	ಬನ್ನಂಗಾಡಿ	VIJB0001315	1578594
MANDYA	PANDAVAPURA	KANAGANAMARADI	85034714742	ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಬ್ಯಾಡರಹಳ್ಳಿ	KGRB0000317	2037617
MANDYA	PANDAVAPURA	TIRUMALASAGARA	64181627834	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಂಡವಪುರ	SBIN0040044	2595083
MANDYA	PANDAVAPURA	HARAVU	85033191095	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಳಕಪ್ಪೆ	KGRB0000433	2046064
MANDYA	PANDAVAPURA	ARALAKUPPE	64181302510	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕ್ಯಾತನಹಳ್ಳಿ	SBIN0040040	2292745
MANDYA	PANDAVAPURA	KATTERI	64182262687	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಂಡವಪುರ	SBIN0040044	2287953
MANDYA	PANDAVAPURA	BANANGADI	131501011003874	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬನ್ನಂಗಾಡಿ	VIJB0001315	2139286
MANDYA	PANDAVAPURA	JAKANAHALLI	64181663533	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೇಲುಕೋಟೆ	SBIN0040042	2707888
MANDYA	PANDAVAPURA	NARAYANAPURA	64023252366	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿನಕುರಳಿ	SBIN0040385	2383401
MANDYA	PANDAVAPURA	KYATANAHALLI	64181295240	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕ್ಯಾತನಹಳ್ಳಿ	SBIN0040040	2359158
MANDYA	PANDAVAPURA	KURUBARABETTAHALLI	117101011004612	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪಾಂಡವಪುರ	VIJB0001171	2561218
MANDYA	SHRIRANGAPATTAN A	CHIKKA ANKANAHALLI	843110110006428	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಹದೇವಪುರ	BKID0008431	1799245
MANDYA	SHRIRANGAPATTAN A	MAHADEVAPURA	843110110006446	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಹದೇವಪುರ	BKID0008431	3465323
MANDYA	SHRIRANGAPATTAN A	NAGUVANAHALLI	64181300012	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಗುವನಹಳ್ಳಿ	SBIN0040346	2187878
MANDYA	SHRIRANGAPATTAN A	MELAPURA;	64181298795	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಗುನಹಳ್ಳಿ	SBIN0040346	1877447
MANDYA	SHRIRANGAPATTAN A	PALAHALLI	64181414236	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಲಹಳ್ಳಿ	SBIN0040404	2066859
MANDYA	SHRIRANGAPATTAN A	HOSAHALLI	64181512539	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಾಲಹಳ್ಳಿ	SBIN0040404	2430299
MANDYA	SHRIRANGAPATTAN A	BELAGOLA	64182919790	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳಗೊಳ	SBIN0040247	3148381
MANDYA	SHRIRANGAPATTAN A	HULIKERE	0461101053962	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳಗೊಳ	CNRB0000461	2426573
MANDYA	SHRIRANGAPATTAN A	K.R.SAGARA	64181227177	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಂಗಳ್ಳಿ	SBIN0040322	2551316
MANDYA	SHRIRANGAPATTAN A	KIRANGOORU	101401011004848	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಾಬುರಾಯನಕೊಪ್ಪಲು	VIJB0001014	2339152
MANDYA	SHRIRANGAPATTAN A	DARASAGUPPE	64180926979	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದರಸಗುಪ್ಪೆ	SBIN0041018	1711992
MANDYA	SHRIRANGAPATTAN A	BALLENAHALLI	64182277150	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಂಗಪಟ್ಟಣ	SBIN0040037	2178284
MANDYA	SHRIRANGAPATTAN A	SABBANAKUPPE	64182277241	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಂಗಪಟ್ಟಣ	SBIN0040037	2056991

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MANDYA	SHRIRANGAPATTAN A	K.SHETTAHALLI	64182115246	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಂಗಪಟ್ಟಣ	SBIN0040037	1904473
MANDYA	SHRIRANGAPATTAN A	T.M.HOSOORU	64184486093	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಂಗಪಟ್ಟಣ	SBIN0040037	1779159
MANDYA	SHRIRANGAPATTAN A	MUNDUGADORE	64182280425	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶ್ರೀರಂಗಪಟ್ಟಣ	SBIN0040037	2235939
MANDYA	SHRIRANGAPATTAN A	ARAKERE	0440101017745	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರಕೆರೆ	CNRB0000440	3154035
MANDYA	SHRIRANGAPATTAN A	BALLEKERE	0440101017711	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರಕೆರೆ	CNRB0000440	2011801
MANDYA	SHRIRANGAPATTAN A	TADAGAVADI	35203737625	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೊಡಿಯಾಲ	SBIN0008039	2057689
MANDYA	SHRIRANGAPATTAN A	GAMANAHALLI	64181315166	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊತ್ತತ್ತಿ	SBIN0040172	2536882
MANDYA	SHRIRANGAPATTAN A	KODIYALA	35197946859	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೊಡಿಯಾಲ	SBIN0008039	2523057
MYSURU	HEGGADADEVANKO TE	ALANAHALLI	85033015643	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕ್ಯಾತನಹಳ್ಳಿ	KGRB0000034	2241744
MYSURU	HEGGADADEVANKO TE	G.B. SARAGURU	85033033015	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕ್ಯಾತನಹಳ್ಳಿ	KGRB0000034	2174938
MYSURU	HEGGADADEVANKO TE	KYATHANAHALLI	85033043727	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕ್ಯಾತನಹಳ್ಳಿ	KGRB0000034	1688907
MYSURU	HEGGADADEVANKO TE	CHIKKEREYOORU	85033127653	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್.ಡಿ.ಕೋಟೆ	KGRB0000042	1677049
MYSURU	HEGGADADEVANKO TE	KANCHMALLI	85032960461	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಪಾಪುರ	KGRB0000033	1833131
MYSURU	HEGGADADEVANKO TE	HAMPAPURA	85032980080	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಪಾಪುರ	KGRB0000033	1991055
MYSURU	HEGGADADEVANKO TE	MADAPURA	85033007813	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಾದಾಪುರ	KGRB0000030	2326463
MYSURU	HEGGADADEVANKO TE	HYRIGE	85033007711	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್ ಡಿ ಕೋಟೆ	KGRB0000042	3160659
MYSURU	HEGGADADEVANKO TE	HEBBALAGUPPE	85033002441	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯರಹಳ್ಳಿ	KGRB0000023	2020220
MYSURU	HEGGADADEVANKO TE	THUMBASOGE	85032769920	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುಂಬಸೋಗೆ	KGRB0000007	2014786
MYSURU	HEGGADADEVANKO TE	NAGANAHALLI	85033157859	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್.ಡಿ.ಕೋಟೆ	KGRB0000042	2792907
MYSURU	HEGGADADEVANKO TE	HIREHALLI	85032914426	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್.ಡಿ.ಕೋಟೆ	KGRB0000042	2027778
MYSURU	HEGGADADEVANKO TE	CHAKKODANAHALLI	85032883565	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿಕಲ್ಪತರುಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000007	3889484
MYSURU	HEGGADADEVANKO TE	ANNURU	85032995803	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಣ್ಣೂರು	KGRB0000099	2232997
MYSURU	HEGGADADEVANKO TE	BHEEMANAHALLI	85033228222	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಣ್ಣೂರು	KGRB0000099	1397846

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	HEGGADADEVANKOTE	SAVVE	85032909164	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್ ಡಿ ಕೋಟೆ	KGRB0000042	1973160
MYSURU	HEGGADADEVANKOTE	K.BELTHURU	85033007799	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಾದಾಪುರ	KGRB0000030	2144842
MYSURU	HEGGADADEVANKOTE	MANUGANAHALLI	85033104840	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಾದಾಪುರ	KGRB0000030	2093060
MYSURU	HEGGADADEVANKOTE	KALLAMBALU	85033120771	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸರಗೂರು	KGRB0000036	1616970
MYSURU	HEGGADADEVANKOTE	MULLURU	85033104908	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸರಗೂರು	KGRB0000036	2031381
MYSURU	HEGGADADEVANKOTE	HANCHIPURA	85033034519	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸರಗೂರು	KGRB0000036	1792737
MYSURU	HEGGADADEVANKOTE	SAGARE	85033128884	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀಚನಹಳ್ಳಿ	KGRB0000040	1962462
MYSURU	HEGGADADEVANKOTE	M.C.THOLALU	85033242190	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಡಿಯಾಲ	KGRB0000011	1759050
MYSURU	HEGGADADEVANKOTE	HEGGANURU	85033187307	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯರಹಳ್ಳಿ	KGRB0000023	1780968
MYSURU	HEGGADADEVANKOTE	B.MATAKERE	85033147024	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-KGRB	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000021	4232251
MYSURU	HEGGADADEVANKOTE	BIDARAHALLI	85033050382	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀಚನಹಳ್ಳಿ	KGRB0000040	2732175
MYSURU	HEGGADADEVANKOTE	BEECHANAHALLI	85032771611	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀಚನಹಳ್ಳಿ	KGRB0000040	1992165
MYSURU	HEGGADADEVANKOTE	ANTHARASANTHE	85033074937	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಂತರಸಂತೆ	KGRB0000007	1851969
MYSURU	HEGGADADEVANKOTE	NOORALAKUPPE	85033073808	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಂತರಸಂತೆ	KGRB0000007	2211608
MYSURU	HEGGADADEVANKOTE	N.BELLATHURU	85033158717	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	N BELATHURU	KGRB0000391	2133825
MYSURU	HEGGADADEVANKOTE	N.BEGURU	85036281920	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀಚನಹಳ್ಳಿ	KGRB0000040	3240188
MYSURU	HEGGADADEVANKOTE	D.B.KUPPE	85033124266	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಎನ್ ಬೆಚ್ತೂರು	KGRB0000391	2750962
MYSURU	HEGGADADEVANKOTE	BACHEGOWDANAHALLI	85033024771	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಪಾಪುರ	KGRB0000033	1101471
MYSURU	HEGGADADEVANKOTE	HADANURU	85032907587	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಡಿಯಾಲ	KGRB0000011	1306785
MYSURU	HEGGADADEVANKOTE	HOMMARAGALLI	85032824882	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಂಪಾಪುರ	KGRB0000033	1848687
MYSURU	HEGGADADEVANKOTE	HOSAHOLALU	85032440158	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಂತರಸಂತೆ	KGRB0000007	1508718
MYSURU	HEGGADADEVANKOTE	ITNA	85032769942	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯರಹಳ್ಳಿ	KGRB0000023	752311
MYSURU	HEGGADADEVANKOTE	KOTHEGALA	85033305446	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸರಗೂರು	KGRB0000036	1883487

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	HEGGADADEVANKOTE	PADUKOTE KAVAL	85033230025	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಚ್ ಡಿ ಕೋಟೆ	KGRB0000042	1535608
MYSURU	HUNSUR	HARAVE	85032732184	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹರವೆ	KGRB0000410	1671414
MYSURU	HUNSUR	HIRIKYATHANAHALLI	64181183262	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಡಿಬಿ ಹುಣಸೂರು	SBIN0040198	2036958
MYSURU	HUNSUR	GAVADAGERE	107001011004234	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗಾವಡಗೆರೆ	VIJB0001070	1691723
MYSURU	HUNSUR	MULLURU	107001011004240	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗಾವಡಗೆರೆ	VIJB0001070	2212428
MYSURU	HUNSUR	BOLANAHALLI	310901000003987	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಬೋಳನಹಳ್ಳಿ	IOBA0003109	1957017
MYSURU	HUNSUR	HALEBEEDU	64182596700	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬಿಳಿಕೆರೆ	SBIN0040910	1673099
MYSURU	HUNSUR	MANUGANAHALLI	85032930684	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮನುಗನಹಳ್ಳಿ	KGRB0000407	1851636
MYSURU	HUNSUR	BILIKERE	64180974071	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿಳಿಕೆರೆ	SBIN0040910	2113881
MYSURU	HUNSUR	GAGENAHALLI	64180721654	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಲ್ಲಹಳ್ಳಿ	SBIN0040507	1555469
MYSURU	HUNSUR	BANNIKUPPE	85032910410	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬನ್ನಿಕುಪ್ಪೆ	KGRB0000226	2634842
MYSURU	HUNSUR	MARADURU	109101011004279	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹುಣಸೂರು	VIJB0001091	1650293
MYSURU	HUNSUR	KATTEMALALAVADI	073001000018644	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕಟ್ಟಿಮಳಲವಾಡಿ	IOBA0000730	1906416
MYSURU	HUNSUR	KOTHEGALA	109101011004275	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹುಣಸೂರು	VIJB0001091	2173785
MYSURU	HUNSUR	CHILKUNDA	64181197774	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಣಸೂರು	SBIN0040198	1989897
MYSURU	HUNSUR	KALLAHALLI	64181197504	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಣಸೂರು	SBIN0040198	1682732
MYSURU	HUNSUR	BEEJAGANAHALLI	109101011004272	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹುಣಸೂರು	VIJB0001091	1491656
MYSURU	HUNSUR	UDBOORKAVAL	85032968904	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಆಸ್ಪತ್ರೆಕಾವಲ್	KGRB0000012	1783266
MYSURU	HUNSUR	CHALLAHALLI	64180924790	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಲ್ಲಹಳ್ಳಿ	SBIN0040507	1780050
MYSURU	HUNSUR	SINGAMARANAHALLI	85032992835	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ.ಎಸ್. ಗದ್ದಿಗೆ	KGRB0000107	1733190
MYSURU	HUNSUR	KARIMUDDANAHALLI	85032934088	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ.ಎಸ್ ಗದ್ದಿಗೆ	KGRB0000107	2089409
MYSURU	HUNSUR	DHARMAPURA	85032968835	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಆಸ್ಪತ್ರೆ ಕಾವಲ್	KGRB0000012	2068061
MYSURU	HUNSUR	UYYIGONDANAHALLI	85032959183	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಆಸ್ಪತ್ರೆಕಾವಲ್	KGRB0000012	2190051
MYSURU	HUNSUR	ASPATHREKAVAL	85032968993	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಆಸ್ಪತ್ರೆಕಾವಲ್	KGRB0000012	2979619
MYSURU	HUNSUR	GOVINDANAHALLI	85032952155	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಣಸೂರು	KGRB0000132	1647702

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	HUNSUR	UMMATHURU	64181509581	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಗುರುಪುರ	SBIN0040207	1917674
MYSURU	HUNSUR	THATTEKERE	64181298274	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಣಸೂರು	SBIN0040198	1601636
MYSURU	HUNSUR	KARNAKUPPE	64181197537	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಸ್ ಬಿ ಐ ಎಡಿಬಿ ಹುಣಸೂರು	SBIN0040198	1778874
MYSURU	HUNSUR	NERALEKUPPE	85032978934	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹನಗೋಡು	KGRB0000016	1949994
MYSURU	HUNSUR	HANAGODU	85032951151	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹನಗೋಡು	KGRB0000016	1587698
MYSURU	HUNSUR	DODDAHEJJURU	85033033504	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹನಗೋಡು	KGRB0000016	2039804
MYSURU	HUNSUR	BILIGERE	073001000018603	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕಟ್ಟಿಮಳಲವಾಡಿ	IOBA0000730	1826912
MYSURU	HUNSUR	CHIKKABEECHANAHALLI	64180478653	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿಳಿಕೆರೆ	SBIN0040910	1613679
MYSURU	HUNSUR	GURUPUR	64180150145	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುರುಪುರ	SBIN0040207	1358276
MYSURU	HUNSUR	HEGGANDURU	64180650375	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಣಸೂರು	SBIN0040064	1804058
MYSURU	HUNSUR	HUSENPURA	85031937466	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಿಳಿಕೆರೆ	KGRB0000002	1977010
MYSURU	HUNSUR	JABAGERE	107001011004235	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗಾವಡಗೆರೆ	VJIB0001070	1465542
MYSURU	HUNSUR	KADEMANUGANAHALLI	64178036517	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಂ ಹುಣಸೂರು	SBIN0040198	1557748
MYSURU	HUNSUR	KIRANGURU	85032882095	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹನಗೋಡು	KGRB0000016	1611369
MYSURU	HUNSUR	MODURU	85032980013	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಣಸೂರು	KGRB0000132	978148
MYSURU	HUNSUR	MUKANHALLI	109101011004273	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹುಣಸೂರು	VJIB0001091	1658568
MYSURU	HUNSUR	UDDURU	85032219490	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಣಸೂರು	KGRB0000132	1275966
MYSURU	KRISHNARAJANAGARA	HARADANAHALLI	64181157902	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾಲಿಗ್ರಾಮ	SBIN0040026	1319295
MYSURU	KRISHNARAJANAGARA	HONNENAHALLI	64181156997	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040067	2274732
MYSURU	KRISHNARAJANAGARA	KARPURAVALLI	64181168028	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾಲಿಗ್ರಾಮ	SBIN0040067	2544758
MYSURU	KRISHNARAJANAGARA	LAKSHMIPURA	64181157786	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾಲಿಗ್ರಾಮ	SBIN0040067	2064595
MYSURU	KRISHNARAJANAGARA	SALIGRAMA	64181157811	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾಲಿಗ್ರಾಮ	SBIN0040067	3591460
MYSURU	KRISHNARAJANAGARA	THANDRE	38416347338	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಿರ್ಲೆ	SBIN0040071	1853202
MYSURU	KRISHNARAJANAGARA	MELURU	64181157731	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾಲಿಗ್ರಾಮ	SBIN0040067	1814786

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	KRISHNARAJANAGARA	ANKANAHALLI	85032968653	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಾಟನಹಳ್ಳಿ	KGRB0000022	1238307
MYSURU	KRISHNARAJANAGARA	MIRLE	64181283653	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಿರ್ಲೆ	SBIN0040071	2083213
MYSURU	KRISHNARAJANAGARA	MUNJANAHALLI	85032934690	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೇರ್ಯ	KGRB0000017	1978540
MYSURU	KRISHNARAJANAGARA	BHERYA	64182139460	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಂಧನಹಳ್ಳಿ	SBIN0041051	1874758
MYSURU	KRISHNARAJANAGARA	HOSAAGRAHARA	64182139674	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಂದನಹಳ್ಳಿ	SBIN0041051	1532237
MYSURU	KRISHNARAJANAGARA	GANDHANAHALLI	64181318292	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಗಂಧನಹಳ್ಳಿ	SBIN0041051	1578363
MYSURU	KRISHNARAJANAGARA	ADAGURU	64182232970	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಂಧನಹಳ್ಳಿ	SBIN0041051	1706015
MYSURU	KRISHNARAJANAGARA	HAMPAPURA	64181283563	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2148584
MYSURU	KRISHNARAJANAGARA	THIPPURU	17382200010920	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತಿಪ್ಪೂರು	SYNB0001738	2233209
MYSURU	KRISHNARAJANAGARA	KEGGERE	64181324613	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆ.ಆರ್.ನಗರ	SBIN0040069	2346976
MYSURU	KRISHNARAJANAGARA	LALANDEVANAHALLI	64181324748	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆ.ಆರ್.ನಗರ	SBIN0040069	2868922
MYSURU	KRISHNARAJANAGARA	DORNAHALLI (DODDEKOPPALU)	85033119653	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಡೋರ್ನಹಳ್ಳಿ	KGRB0000476	2591632
MYSURU	KRISHNARAJANAGARA	CHANDAGALU	35195825054	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೆ ಆರ್ ನಗರ	SBIN0007915	1845314
MYSURU	KRISHNARAJANAGARA	HEBBALU	64181324624	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆ.ಆರ್.ನಗರ	SBIN0040069	1814061
MYSURU	KRISHNARAJANAGARA	BYADARAHALLI	64181324657	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೃಷ್ಣರಾಜನಗರ	SBIN0040069	1849721
MYSURU	KRISHNARAJANAGARA	MAVATHURU	64181324759	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆ.ಆರ್.ನಗರ	SBIN0040069	1886238
MYSURU	KRISHNARAJANAGARA	KESTHURU	85032956783	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಾವತ್ತೂರು	KGRB0000096	1766888
MYSURU	KRISHNARAJANAGARA	KUPPEHANTHA(CHUNCHANAKATTE)	64181319422	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯೂರು	SBIN0040266	1400899
MYSURU	KRISHNARAJANAGARA	HOSAKOTE	64181319331	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯೂರು	SBIN0040266	2168273
MYSURU	KRISHNARAJANAGARA	HALIYURU	64181313827	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯೂರು	SBIN0040266	2637878
MYSURU	KRISHNARAJANAGARA	NARACHANAHALLI	64181283574	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಿರ್ಲೆ	SBIN0040071	1674855
MYSURU	KRISHNARAJANAGARA	HANASOGE	64181319546	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯೂರು	SBIN0040266	1726679
MYSURU	KRISHNARAJANAGARA	CHANAMGERE	85032997957	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹನಸೋಗೆ	KGRB0000031	2032236

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	KRISHNARAJANAGARA	MAYIGOWDANAHALLI	64181319488	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹಳೆಯೂರು	SBIN0040266	2630242
MYSURU	KRISHNARAJANAGARA	ARJUNAHALLI	4791101006423	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆ.ಆರ್.ನಗರ	CNRB0004791	1648377
MYSURU	KRISHNARAJANAGARA	SHEEGAVALU	3432500100412601	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಹರದನಹಳ್ಳಿ	KARB0000343	2032850
MYSURU	KRISHNARAJANAGARA	SIDDAPURA	4791101006438	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆ.ಆರ್.ನಗರ	CNRB0004791	1854387
MYSURU	MYSURU	GUNGRALCHATHRA	4040101001165	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗುಂಗ್ರಾಲ್ ಛತ್ರ	CNRB0004040	3292867
MYSURU	MYSURU	ANANDURU	85032924637	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಇಲವಾಲ	KGRB0000221	2374171
MYSURU	MYSURU	YELAWALA	85032855640	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಇಲವಾಲ	KGRB0000221	3322230
MYSURU	MYSURU	KOORGALLI	85032791752	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಿನಕಲ್	KGRB0000050	8164952
MYSURU	MYSURU	NAGAWALA	85032911877	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಇಲವಾಲ	KGRB0000221	2327327
MYSURU	MYSURU	HINKAL	85032863399	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹಿನಕಲ್	KGRB0000050	6914542
MYSURU	MYSURU	BELAWADI	85032822206	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಳವಾಡಿ	KGRB0000233	3356932
MYSURU	MYSURU	NAGANAHALLI	85032974951	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಾಗನಹಳ್ಳಿ	KGRB0000032	2796578
MYSURU	MYSURU	RAMMANAHALLI	64184082329	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040058	2885800
MYSURU	MYSURU	HAROHALLI (MELLAHALLI)	85032726545	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಲ್ಲಹಳ್ಳಿ	KGRB0000103	3040597
MYSURU	MYSURU	VAJAMANGALA	85033151085	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಲ್ಲಹಳ್ಳಿ	KGRB0000103	2171003
MYSURU	MYSURU	YADAKOLA	64181174133	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್ ಆರ್ ಹುಂಡಿ	SBIN0041146	2786853
MYSURU	MYSURU	KEELANAPURA	85033033402	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿದ್ದರಾಮನ ಹುಂಡಿ	KGRB0000051	2925924
MYSURU	MYSURU	MOSAMBAYANAHALLI	85033070091	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ವರುಣ	KGRB0000035	2110931
MYSURU	MYSURU	VARUNA	85032985501	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ವರುಣಾ	KGRB0000035	2778127
MYSURU	MYSURU	DEVALAPURA	64181424663	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿದ್ಯಾರಣ್ಯಪುರಂ	SBIN0040061	2903452
MYSURU	MYSURU	SOMESHWARAPURA	85032971756	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೇವಲಾಪುರ ಶಾಖೆ	KGRB0000101	2460648
MYSURU	MYSURU	HOSAHUNDI	85032965006	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಸಹುಂಡಿ	KGRB0000351	2822078
MYSURU	MYSURU	KADAKOLA	22030110103708	ಯುಕೋ ಬ್ಯಾಂಕ್ ಇಂಡಿಯನ್ ಓವರ್	ಕಡಕೋಳ	UCBA0002203	3005370
MYSURU	MYSURU	SINDHUVALLI	310601000005500	ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧುವಳ್ಳಿ	IOBA0003106	3118891

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	MYSURU	DOORA	85032963359	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉದ್ಕೂರು	KGRB0000074	3079461
MYSURU	MYSURU	MARBALLI	85032818278	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉದ್ಕೂರು	KGRB0000074	2678302
MYSURU	MYSURU	JAYAPURA	85032993408	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜಯಪುರ	KGRB0000436	2498101
MYSURU	MYSURU	HAROHALLI(J)	841120110000036	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಜಯಪುರ	BKID0008411	2933155
MYSURU	MYSURU	DHANAGALLI	85032865433	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶ್ರೀರಾಂಪುರ	KGRB0000215	3384625
MYSURU	MYSURU	UDBOORU	85033001946	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉದ್ಕೂರು	KGRB0000074	2886997
MYSURU	MYSURU	BEERIHUNDI	85032923236	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೀರಿಹುಂಡಿ	KGRB0000361	2544816
MYSURU	MYSURU	DODDAMARAGOWDANAH ALLI	64181542734	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬೋಗಾದಿ	SBIN0040680	2922375
MYSURU	MYSURU	GOPALAPURA	1092104000083410	ಐ.ಡಿ.ಬಿ.ಐ	ಜಯಲಕ್ಷ್ಮೀಪುರಂ ಶಾಖೆ	IBKL0001092	2276453
MYSURU	MYSURU	BOGADI	752702010000442	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬೋಗಾದಿ	UBIN0575275	2827768
MYSURU	MYSURU	SIDDALINGAPURA	5292500100834001	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಸಿದ್ದಲಿಂಗಪುರ	KARB0000529	5528110
MYSURU	MYSURU	HANCHYA	64181526201	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಜಿ.ಎಸ್.ಎಸ್ ಲೇಔಟ್	SBIN0041098	1744090
MYSURU	MYSURU	ALANAHALLI	64181681701	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆಲನಹಳ್ಳಿ ಶಾಖೆ	SBIN0040971	4127658
MYSURU	MYSURU	SRIRAMPURA	85032995177	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜಿ.ಪಿ.ನಗರ	KGRB0000215	5575716
MYSURU	MYSURU	CHAMUNDIBETTA	17202010032084	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜೂ ಶಾಖೆ	SYNB0001720	894123
MYSURU	MYSURU	MARATIKYATHANAHALLI	752702010000832	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬೋಗಾದಿ ಮೈಸೂರು	UBIN0575275	1995443
MYSURU	MYSURU	VARAKODU	85033424113	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಲ್ಲಹಳ್ಳಿ ಶಾಖೆ	KGRB0000103	1736467
MYSURU	NANJANGUD	RAMPURA	64181115430	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0007916	2616318
MYSURU	NANJANGUD	MARALURU	64181115485	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ನಂಜನಗೂಡು	SBIN0040066	2230661
MYSURU	NANJANGUD	THANDAVAPURA	64181115532	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2691781
MYSURU	NANJANGUD	HULIMAVU	17142200106504	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಂಜನಗೂಡು	SYNB0001714	2012348
MYSURU	NANJANGUD	HADINARU	85032963064	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹದಿನಾರು1	KGRB0000039	2195539
MYSURU	NANJANGUD	HOSAKOTE	85032924900	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹದಿನಾರು	KGRB0000039	2702237
MYSURU	NANJANGUD	THUMNERALE	64182289382	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸುತ್ತೂರು	SBIN0040572	1330694

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	NANJANGUD	THAYURU	64182825018	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0040072	2356945
MYSURU	NANJANGUD	SUTHURU	64182289847	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೈಸೂರು	SBIN0040572	2599275
MYSURU	NANJANGUD	BILIGERE	64181115713	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2641850
MYSURU	NANJANGUD	NAGARLE	85032816485	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಗರ್ಲೆ	KGRB0000015	2490857
MYSURU	NANJANGUD	MALLUPURA	85032970106	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಳಗಂಚಿ	KGRB0000106	2967301
MYSURU	NANJANGUD	THAGADURU	64181494450	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಗಡೂರು	SBIN0040077	2433738
MYSURU	NANJANGUD	KARYA	64181590164	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಗಡೂರು	SBIN0040077	2191629
MYSURU	NANJANGUD	DASANURU	85032905137	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಉಮ್ಮತ್ತೂರು-049	KGRB0000049	2575215
MYSURU	NANJANGUD	KONANURU	64181115815	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಜನಗೂಡು	SBIN0040066	1947848
MYSURU	NANJANGUD	DEVANURU	64181951940	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಗಡೂರು	SBIN0040077	2421073
MYSURU	NANJANGUD	DODDAKAVALANDE	64181647443	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಗಡೂರು	SBIN0040077	2472558
MYSURU	NANJANGUD	NERALE	64181115859	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2011196
MYSURU	NANJANGUD	HEMMARAGALA	64181115906	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	1912564
MYSURU	NANJANGUD	KUDALAPURA	64181115939	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಜನಗೂಡು	SBIN0040066	2435002
MYSURU	NANJANGUD	HEDATHALE	64181115962	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2573363
MYSURU	NANJANGUD	BADANAVALU	64181852837	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0040077	2197929
MYSURU	NANJANGUD	HORALAVADI	64181116002	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಜನಗೂಡು	SBIN0040066	2470896
MYSURU	NANJANGUD	DEVARASANAHALI	64181116057	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0007916	2764168
MYSURU	NANJANGUD	KALALE	85033035342	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಳಲೆ ಗ್ರಾಮ	KGRB0000445	2260089
MYSURU	NANJANGUD	SINDHUVALLI	64181116126	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	1887039
MYSURU	NANJANGUD	KASUVINAHALLI	64181116182	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2491965
MYSURU	NANJANGUD	NAVILURU	64181116217	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2660360
MYSURU	NANJANGUD	DEVIRAMMANAHALLI	64181116240	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040681	3285322

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	NANJANGUD	DEBURU	64181116284	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	2511696
MYSURU	NANJANGUD	HEGGADAHALLI	64182186308	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	2316007
MYSURU	NANJANGUD	SHIRAMMALLI	64180351364	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	1935551
MYSURU	NANJANGUD	HULLAHALLI	64182317854	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	2680569
MYSURU	NANJANGUD	KURIHUNDI	64182407726	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	2059236
MYSURU	NANJANGUD	HARADANAHALLI	64182322014	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	2442455
MYSURU	NANJANGUD	NALLITHALAPURA	64181917932	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	2567526
MYSURU	NANJANGUD	DUGGAHALLI	64181995503	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಗ್ಗಡಹಳ್ಳಿ	SBIN0041058	1948549
MYSURU	NANJANGUD	HAGINAVALU	64181116411	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಜನಗೂಡು	SBIN0040066	2460819
MYSURU	NANJANGUD	HALLARE	64181116444	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಂಜನಗೂಡು	SBIN0040066	2543637
MYSURU	NANJANGUD	HURA	64182301446	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0041058	1873020
MYSURU	NANJANGUD	HADYA	85033030762	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುರ	KGRB0000048	1961940
MYSURU	NANJANGUD	DEVARAYASHETTIPURA	85033125420	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಡಿಯಾಲ	KGRB0000011	2283466
MYSURU	NANJANGUD	HEDIYALA	85032907598	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೆಡಿಯಾಲ	KGRB0000011	2830012
MYSURU	NANJANGUD	KEMPISIDDANAHUNDI	64181116466	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಂಜನಗೂಡು	SBIN0040066	1697914
MYSURU	PIRIYAPATNA	KANAGALU	85032953272	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಣಗಾಲು	KGRB0000019	1697994
MYSURU	PIRIYAPATNA	HALAGANAHALLI	85032911425	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಣಗಾಲು	KGRB0000019	2244737
MYSURU	PIRIYAPATNA	ATTHIGUDU	85032740741	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿತ್ತೂರು	KGRB0000005	2455017
MYSURU	PIRIYAPATNA	KITTHURU	85032742400	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಿತ್ತೂರು	KGRB0000005	2465525
MYSURU	PIRIYAPATNA	HANDITHAVALLI	118301011003737	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ರಾವಂದೂರು	VIJB0001183	2629823
MYSURU	PIRIYAPATNA	RAVANDURU	85032735913	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ರಾವಂದೂರು	KGRB0000393	1916239
MYSURU	PIRIYAPATNA	BETTADATHUNGA	64181101017	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಟ್ಟದಪುರ	SBIN0040909	1852729
MYSURU	PIRIYAPATNA	BETTADAPURA	64181101051	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಟ್ಟದಪುರ	SBIN0040909	1955111

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	PIRIYAPATNA	BHUVANAHALLI	64181100909	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಟ್ಟದಪುರ	SBIN0040909	2558919
MYSURU	PIRIYAPATNA	KOMALAPURA	64181613264	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಿರಿಯಾಪಟ್ಟಣ	SBIN0040073	1586142
MYSURU	PIRIYAPATNA	HITNEHEBBAGILU	64181613219	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಿರಿಯಾಪಟ್ಟಣ ಎಸ್ ಬಿ ಐ	sbm0040073	2499880
MYSURU	PIRIYAPATNA	RAMANATHATHUNGA	85033074788	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಪಿರಿಯಾಪಟ್ಟಣ	KGRB0000124	2089083
MYSURU	PIRIYAPATNA	DODDABYALALU	85032896585	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಂಪಲಾಪುರ	KGRB0000008	2648080
MYSURU	PIRIYAPATNA	MAKODU	85032919060	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಾಕೋಡು	KGRB0000090	2342684
MYSURU	PIRIYAPATNA	KAMPLAPURA	85032896960	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಂಪಲಾಪುರ	KGRB0000008	2075041
MYSURU	PIRIYAPATNA	PANCHAVALLI	073101000009865	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಪಂಚವಳ್ಳಿ	IOBA0000731	2833656
MYSURU	PIRIYAPATNA	MALANGI	071900101010245	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪಿರಿಯಾಪಟ್ಟಣ	CORP0000719	2133643
MYSURU	PIRIYAPATNA	MUTHURU	071900101010255	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪಿರಿಯಾಪಟ್ಟಣ	CORP0000719	1773902
MYSURU	PIRIYAPATNA	CHITTANAHALLI	64181613322	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪಿರಿಯಾಪಟ್ಟಣ	SBIN0040073	2513340
MYSURU	PIRIYAPATNA	HUNASAVADI	316101000005009	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕುಂದನಹಳ್ಳಿ	IOBA0003161	2231761
MYSURU	PIRIYAPATNA	BYLUKUPPE	17082200153231	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೈಲಕುಪ್ಪೆ	SYNB0001708	3449287
MYSURU	PIRIYAPATNA	KOPPA	85032910964	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-KGRB	ಕೊಪ್ಪ	KGRB0000441	3008317
MYSURU	PIRIYAPATNA	CHIKKANERALE	64181101028	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಟ್ಟದಪುರ	SBIN0040909	2102312
MYSURU	PIRIYAPATNA	CHAPPARADAHALLI	64181101108	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಟ್ಟದಪುರ	SBIN0040909	1710140
MYSURU	PIRIYAPATNA	CHANKALKAVAL	17082200153323	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೈಲಕುಪ್ಪೆ	SYNB0001708	1683915
MYSURU	PIRIYAPATNA	DODDAKAMARAVALLI	17082200153265	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬೈಲಕುಪ್ಪೆ	SYNB0001708	2110986
MYSURU	PIRIYAPATNA	AVARTHI	85032756853	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಪ್ಪ	KGRB0000441	1420512
MYSURU	PIRIYAPATNA	CHOWTHI	148701101000007	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪಿರಿಯಾಪಟ್ಟಣ	VIJB0001487	1941581
MYSURU	PIRIYAPATNA	HARADURU	85032761987	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಟ್ಟದಪುರ	KGRB0000227	1228379
MYSURU	PIRIYAPATNA	HARANAHALLI	4360101000606	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಾರನಹಳ್ಳಿ	CNRB0004360	1629118
MYSURU	PIRIYAPATNA	KIRNALLI	148701101000013	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪಿರಿಯಾಪಟ್ಟಣ	VIJB0001487	2101342
MYSURU	PIRIYAPATNA	N.SHETTIHALLI	85032633172	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ರಾವಂದೂರು	KGRB0000393	1589836
MYSURU	PIRIYAPATNA	NAVILURU	148701101000006	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪಿರಿಯಾಪಟ್ಟಣ	VIJB0001487	806706
MYSURU	PIRIYAPATNA	PUNADAHALLI	316101000005001	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕುಂದನಹಳ್ಳಿ	IOBA0003161	938223

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	TIRUMAKUDALA-NARSIPUR	KODAGAHALLI	85032968596	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊ.1	KGRB0000029	2131885
MYSURU	TIRUMAKUDALA-NARSIPUR	B.SEEHALLI	85033002496	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೋಡಗಹಳ್ಳಿ	KGRB0000187	1954336
MYSURU	TIRUMAKUDALA-NARSIPUR	ANKANAHALLI	85033054808	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುಗನೂರು	KGRB0000037	2263773
MYSURU	TIRUMAKUDALA-NARSIPUR	HEGGURU	64181103105	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬನ್ನೂರು	SBIN0040268	2216101
MYSURU	TIRUMAKUDALA-NARSIPUR	THURUGANURU	85032930107	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುಗನೂರು	KGRB0000037	1613808
MYSURU	TIRUMAKUDALA-NARSIPUR	HANUMANALU	64181050173	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬನ್ನೂರು	SBIN0040268	1332454
MYSURU	TIRUMAKUDALA-NARSIPUR	BEEDANAHALLI	64181103671	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬನ್ನೂರು	SBIN0040268	1109473
MYSURU	TIRUMAKUDALA-NARSIPUR	MALIYURU	85033050789	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುಗನೂರು	KGRB0000037	2189963
MYSURU	TIRUMAKUDALA-NARSIPUR	ATTHAHALLI	64181047773	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬನ್ನೂರು	SBIN0040268	1009364
MYSURU	TIRUMAKUDALA-NARSIPUR	KETHUPURA	110101011002769	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಗ್ಗಲಿಪುರ	VIJB0001101	1822000
MYSURU	TIRUMAKUDALA-NARSIPUR	SOMANATHAPURA	64181563072	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬನ್ನೂರು ಶಾಖೆ	SBIN0040268	1657015
MYSURU	TIRUMAKUDALA-NARSIPUR	UKKALAGERE	110101011002772	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಗ್ಗಲಿಪುರ	VIJB0001101	1812476
MYSURU	TIRUMAKUDALA-NARSIPUR	CHIDARAVALLI	85032828796	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿದರವಳ್ಳಿ	KGRB0000094	2306962
MYSURU	TIRUMAKUDALA-NARSIPUR	KOLATTHURU	85032973946	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿದರವಳ್ಳಿ	KGRB0000094	2051664
MYSURU	TIRUMAKUDALA-NARSIPUR	DODDEBAGILU	85037646722	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಟಿ.ನರಸೀಪುರ	KGRB0000119	2521818
MYSURU	TIRUMAKUDALA-NARSIPUR	MUTTHALAVADI	85032769873	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ.ನರಸೀಪುರ	KGRB0000119	1912340
MYSURU	TIRUMAKUDALA-NARSIPUR	SOSALE	64181285924	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಿ.ನರಸೀಪುರ	SBIN0040076	2365646
MYSURU	TIRUMAKUDALA-NARSIPUR	BENAKANAHALLI	64181285968	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಿ.ನರಸೀಪುರ	SBIN0040076	1740165
MYSURU	TIRUMAKUDALA-NARSIPUR	B.SHETTIHALLI	64181060613	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಲಕಾಡು	SBIN0040179	2443321
MYSURU	TIRUMAKUDALA-NARSIPUR	THALAKADU	85032893674	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಲಕಾಡು	KGRB0000459	3010183
MYSURU	TIRUMAKUDALA-NARSIPUR	HOLESALU	64181087488	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳೆಸಾಲು	SBIN0041052	2338058
MYSURU	TIRUMAKUDALA-NARSIPUR	KALIYURU	85032830067	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಲಿಯೂರು	KGRB0000104	1892743
MYSURU	TIRUMAKUDALA-NARSIPUR	T.DODDAPURA	85032881364	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ	KGRB0000119	1966283

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
MYSURU	TIRUMAKUDALA-NARSIPUR	HEMMIGE	3837101001488	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಾದಪುರ	CNRB0003837	2615745
MYSURU	TIRUMAKUDALA-NARSIPUR	MADAPURA	85032778049	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ	KGRB0000119	2839593
MYSURU	TIRUMAKUDALA-NARSIPUR	KOTTHEGALA	85033035068	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ	KGRB0000119	2264396
MYSURU	TIRUMAKUDALA-NARSIPUR	MUGURU	85032889771	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ ತಾಲ್ಲೂಕು	KGRB0000119	3090624
MYSURU	TIRUMAKUDALA-NARSIPUR	VATALU	85033065151	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ	KGRB0000119	2407617
MYSURU	TIRUMAKUDALA-NARSIPUR	KAROHATTI	85032889545	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ	KGRB0000119	2067305
MYSURU	TIRUMAKUDALA-NARSIPUR	KIRAGASURU	85033034950	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿ ನರಸೀಪುರ	KGRB0000119	2099729
MYSURU	TIRUMAKUDALA-NARSIPUR	GARGESHWARI	85032707555	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗರ್ಗೆಶ್ವರಿ	KGRB0000013	2625609
MYSURU	TIRUMAKUDALA-NARSIPUR	HOSAKOTE	85032903821	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗರ್ಗೆಶ್ವರಿ	KGRB0000013	1557139
MYSURU	TIRUMAKUDALA-NARSIPUR	THUMBALA	85032881079	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ರಂಗಸಮುದ್ರ	KGRB0000028	1629280
MYSURU	TIRUMAKUDALA-NARSIPUR	RANGASAMUDRA	85032856869	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ರಂಗಸಮುದ್ರ	KGRB0000028	2551140
MYSURU	TIRUMAKUDALA-NARSIPUR	KUPYA	85032257811	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ರಂಗಸಮುದ್ರ	KGRB0000028	1396748
MYSURU	TIRUMAKUDALA-NARSIPUR	YACHENAHALLI	85032702647	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರಗನೂರು	KGRB0000037	977986
RAICHUR	DEVADURGA	ALKOD	915010040997344	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್, ದೇವದುರ್ಗ	UTIB0001289	2533830
RAICHUR	DEVADURGA	GALAG	911010063937136	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2712394
RAICHUR	DEVADURGA	AREKERA	915010040895578	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2620008
RAICHUR	DEVADURGA	MUNDARGI	10603101023381	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಲಗ	PKGB0010603	2133815
RAICHUR	DEVADURGA	KOPPAR	915010040891851	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	3038868
RAICHUR	DEVADURGA	HEMNAL	915010056404944	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2384872
RAICHUR	DEVADURGA	JAGIR JADALADINNI	915010040918143	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್, ದೇವದುರ್ಗ	UTIB0001289	2010904
RAICHUR	DEVADURGA	MUSTUR	915010040920281	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	3194797
RAICHUR	DEVADURGA	KAREGUDDA	915010041518227	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	deodurga	UTIB0001289	3180354
RAICHUR	DEVADURGA	KOTHDODDI	915010040913344	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	3546019
RAICHUR	DEVADURGA	PALKANMARADI	10603101023099	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗಲಗ	PKGB0010603	2959868
RAICHUR	DEVADURGA	HOSUR SIDDAPUR	915010040919841	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	1785649
RAICHUR	DEVADURGA	MASARKAL	915010040920218	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	3177696
RAICHUR	DEVADURGA	NAGADADINNI	915010040928342	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2521487

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	DEVADURGA	GABBUR	915010041010680	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2824055
RAICHUR	DEVADURGA	KARIDIGUDDA	915010040895620	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ದೇವದುರ್ಗ	UTIB0001289	2127380
RAICHUR	DEVADURGA	B. GANEKAL	10603101023211	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಕೇರಾ	PKGB0010525	2408616
RAICHUR	DEVADURGA	GANADHAL	915010040997234	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	1980187
RAICHUR	DEVADURGA	DONDAMBLI	915010040920247	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	3306083
RAICHUR	DEVADURGA	K. IRABGERA	915010041513257	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	3821262
RAICHUR	DEVADURGA	RAMADURGA	915010044103822	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2957282
RAICHUR	DEVADURGA	CHINCHODI	915010040920221	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2836976
RAICHUR	DEVADURGA	JALAHALLI	915010040919834	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	4028894
RAICHUR	DEVADURGA	KYADIGERA	915010041584673	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2213540
RAICHUR	DEVADURGA	GUGAL	915010040918129	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	DEVADURGA	UTIB0001289	2044355
RAICHUR	DEVADURGA	JERABANDI	915010043810808	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2625587
RAICHUR	DEVADURGA	HIREBUDUR	10874101055247	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಂಕೇಶ್ವರಹಾಳ	PKGB0010874	1843657
RAICHUR	DEVADURGA	MALADKAL	915010044103958	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2698326
RAICHUR	DEVADURGA	AMARAPUR	915010043526972	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	1911581
RAICHUR	DEVADURGA	BHUMANAGUNDA	915010043526956	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ದೇವದುರ್ಗ	UTIB0001289	2031271
RAICHUR	DEVADURGA	MALLEDEVARAGUDDA	915010040895594	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ದೇವದುರ್ಗ	UTIB0001289	1801771
RAICHUR	DEVADURGA	SHAVANTAGERA	10874101021222	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುಂಕೇಶ್ವರಹಾಳ	PKGB0010874	1918395
RAICHUR	DEVADURGA	SOMANAMARADI	64180983698	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೈಸೂರು	SBIN0040756	1796583
RAICHUR	LINGSUGUR	KANNAL	10756101048982	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಗಲ್	PKGB0010756	2733249
RAICHUR	LINGSUGUR	KOTA	10614101046692	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುರುಗುಂಟಾ	PKGB0010614	2811793
RAICHUR	LINGSUGUR	RODALBANDA U.K.P.	64181069322	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂರು	SBIN0040837	2126384
RAICHUR	LINGSUGUR	DEVARBHOOPUR	06272210028712	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	SYNB0000627	2743078
RAICHUR	LINGSUGUR	EACHNAL	10719101022142	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010719	1948658
RAICHUR	LINGSUGUR	BAYYAPUR	10766101035076	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಹಾಳ	PKGB0010766	1890849
RAICHUR	LINGSUGUR	NARAKALADINNI	64181069843	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂರು	SBIN0040837	1724531
RAICHUR	LINGSUGUR	NAGARAHAL	10766101032501	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಹಾಳ	PKGB0010766	1392080
RAICHUR	LINGSUGUR	NAGALAPUR	10756101048423	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಗಲ್	PKGB0010756	3391900
RAICHUR	LINGSUGUR	TALEKHANA	10756101048399	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಗಲ್	PKGB0010756	2902691

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	LINGSUGUR	MATTUR	10756101048405	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಗಲ್	PKGB0010756	3129731
RAICHUR	LINGSUGUR	SANTHEKELLUR	10801101023327	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತೆಕಲ್ಲೂರು	PKGB0010801	2899487
RAICHUR	LINGSUGUR	ANKUSHADODDI	18262210014186	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಮಸ್ಕಿ	SYNB0001826	2479556
RAICHUR	LINGSUGUR	ANEHOSUR	64181067290	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂಗೂರು	SBIN0040837	1558259
RAICHUR	LINGSUGUR	HONNALLI	64181068056	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂಗೂರು	SBIN0040837	2435723
RAICHUR	LINGSUGUR	GOREBAL	10719101020418	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಿಂಗಸೂಗೂರು	PKGB0010719	2816729
RAICHUR	LINGSUGUR	AMDHAL	10756101049617	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	-	PKGB0010756	2722672
RAICHUR	LINGSUGUR	ANWARI	10778101024344	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಾಮನಕೆಲ್ಲೂರು	PKGB0010778	3152957
RAICHUR	LINGSUGUR	BANNIGOL	10756101048432	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಗಲ್	PKGB0010756	2142237
RAICHUR	LINGSUGUR	GEJELGATTA	64181067824	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಲಿಂಗಸೂಗೂರು	SBIN0020211	2640817
RAICHUR	LINGSUGUR	GUNTGOL	10861101016196	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಡೋಣ	PKGB0010861	3146801
RAICHUR	LINGSUGUR	GOUDOOR	10614101046726	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುರುಗುಂಟಾ	PKGB0010614	3485222
RAICHUR	LINGSUGUR	GURGUNTA	10614101046665	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುರುಗುಂಟೆ	PKGB0010614	4118502
RAICHUR	LINGSUGUR	HUNOOR	10756101045921	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುದಗಲ್	PKGB0010756	2426698
RAICHUR	LINGSUGUR	KACHAPUR	151001011000845	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾವಿನಬಾವಿ	VJIB0001510	1676876
RAICHUR	LINGSUGUR	KALAPUR	64181068352	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂಗೂರು	SBIN0040837	3151392
RAICHUR	LINGSUGUR	MARALDINNI	10801101022939	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತೆಕಲ್ಲೂರು	PKGB0010801	1571062
RAICHUR	LINGSUGUR	MAVINABHAVI	64181068680	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂಗೂರು	SBIN0040837	2962601
RAICHUR	LINGSUGUR	MEDAKINAL	5350101000605	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮೆದಕಿನಾಳ	CNRB0005350	3269656
RAICHUR	LINGSUGUR	ROUDALABANDA	10664101020603	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಟ್ಟಿ	PKGB0010664	2458679
RAICHUR	LINGSUGUR	SARJAPUR	10719101022151	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಿಂಗಸೂಗೂರು	PKGB0010719	1833720
RAICHUR	LINGSUGUR	UPPARNANDIHAL	10756101046294	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿಕ್ಕಜಿಬಿ ಲಿಂಗಸೂಗೂರು	PKGB0010719	2201091
RAICHUR	LINGSUGUR	PAIDODDI	10614101046805	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010614	3213191
RAICHUR	LINGSUGUR	CHITTAPURA	64181057260	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಲಿಂಗಸೂಗೂರು	SBIN0040837	1824654

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	LINGSUGUR	ADAVIBHAVI (MASKI)	35186947925	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಸ್ಕಿ	SBIN0011141	1950634
RAICHUR	LINGSUGUR	HALKAVATAGI	10766101032495	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಹಾಳ	PKGB0010766	1569752
RAICHUR	LINGSUGUR	KHAIRAWADGI	10766101035058	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ನಾಗರಹಾಳ	PKGB0010766	1796515
RAICHUR	LINGSUGUR	NEERALAKERA	10719101021523	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಿಂಗಸುಗೂರ	PKGB0010719	1754771
RAICHUR	MANVI	AMEENGADA	10778101029154	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಾಮನಕಲ್ಲೂರ	PKGB0010778	2002453
RAICHUR	MANVI	ATNOOR	64181350789	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾನವಿ	SBIN0040836	2620607
RAICHUR	MANVI	BAGALAWAD	915010041515732	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	3492401
RAICHUR	MANVI	BALLATAGI	10540101020010	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಲ್ಲಟಗಿ	PKGB0010540	2523805
RAICHUR	MANVI	BHOAVATI	915010041512074	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	1928859
RAICHUR	MANVI	BAYAGWAT	915010043646694	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2093396
RAICHUR	MANVI	CHAGABHAVI	915010041517301	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	3449885
RAICHUR	MANVI	CHIKKAKOTNIKAL	10965101017265	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಮರೇಶ್ವರ ಕ್ಯಾಂಪ್	PKGB0010965	3071057
RAICHUR	MANVI	GANADINNY	64181396611	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾನವಿ	SBIN0040836	2093948
RAICHUR	MANVI	GORKAL	915010041518100	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2986226
RAICHUR	MANVI	HALAPURA	10848101024399	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಾಮನಕಲ್ಲೂರ	PKGB0010778	3445265
RAICHUR	MANVI	HARVI	440102010010372	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹರವಿ	UBIN0544019	2563621
RAICHUR	MANVI	HEERA	915010043646830	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಅಕ್ಷಿಸ್ ಬ್ಯಾಂಕ್	UTIB0000709	2140485
RAICHUR	MANVI	HIRE HANAGI	915010045880610	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2417261
RAICHUR	MANVI	HIRE KOTNIKAL	915010041598724	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2538721
RAICHUR	MANVI	JANEKAL	915010041598766	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2619218
RAICHUR	MANVI	K. GUDADINNY	440102010010360	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹರವಿ	UBIN0544019	2170053
RAICHUR	MANVI	KALLUR	10683101049556	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲ್ಲೂರು	PKGB0010683	3713392
RAICHUR	MANVI	KAPPAGAL	915010041734157	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2277820
RAICHUR	MANVI	KURDI	915010041403174	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	AXIS BANK MANVI	UTIB0000709	3042871
RAICHUR	MANVI	MADAGIRI	440102010010359	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯೂನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ ಹರವಿ	UBIN0544019	2444692
RAICHUR	MANVI	MADLAPUR	915010041515826	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್ ಮಾನವಿ	UTIB0000709	3592698
RAICHUR	MANVI	MALLAT	10819101049565	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿರವಾರ್	PKGB0010819	3459742
RAICHUR	MANVI	NAKKUNDI	915010041734188	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	1378469

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	MANVI	NAVALKAL	10819101048751	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010819	2463014
RAICHUR	MANVI	NEER MANVI	64181356099	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040836	2413110
RAICHUR	MANVI	PAMANA KALLUR	10778101022522	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಾಮನಕಲ್ಲೂರು	PKGB0010778	3359302
RAICHUR	MANVI	POTNAL	35211727914	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪೋತ್ನಾಳ	SBIN0011139	3667892
RAICHUR	MANVI	SADAPUR	64181386320	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾನವಿ	SBIN0040836	2419115
RAICHUR	MANVI	SANGAPURA	10734101071892	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾನವಿ	PKGB0010734	2918755
RAICHUR	MANVI	SUNKESHWAR	915010041519341	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್ ಮಾನವಿ	UTIB0000709	2190359
RAICHUR	MANVI	TORAN DINNY	10848101027581	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೋರಣದಿನ್ನಿ	PKGB0010848	1894688
RAICHUR	MANVI	UTAKANOOR	10781101027147	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪೋತ್ನಾಳ	PKGB0010781	2463389
RAICHUR	MANVI	AROLI	915010040404082	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2472097
RAICHUR	MANVI	CHINCHARAKI	10819101049316	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿರವಾರ	PKGB0010819	1507113
RAICHUR	MANVI	HIREDINNI	10848101027590	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತೋರಣದಿನ್ನಿ	PKGB0010848	1790450
RAICHUR	MANVI	MALLADAGUDDA	915010043646746	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ ಬ್ರಾಂಚ್	UTIB0000709	2068245
RAICHUR	MANVI	VATAGAL	915010041598737	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಮಾನವಿ	UTIB0000709	2078858
RAICHUR	RAICHUR	KADLUR	10802101026661	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಕ್ತಿನಗರ	PKGB0010802	2529166
RAICHUR	RAICHUR	BAYIDODDI	004500101023894	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮುಖ್ಯಶಾಖೆ, ರಾಯಚೂರು	CORP0000045	2423222
RAICHUR	RAICHUR	GUNJAHALLI	62434039943	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಗುಂಜಹಳ್ಳಿ	SBIN0020217	2170274
RAICHUR	RAICHUR	YERGERA	10863101034475	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010863	2693261
RAICHUR	RAICHUR	JAMBALDINNI	10863101047628	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಗೇರ	PKGB0010863	2454691
RAICHUR	RAICHUR	GANADHAL	0296104000141000	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ	IBKL0000296	2550944
RAICHUR	RAICHUR	JAGERKAL	10674101024256	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಜೇಗರಕಲ್	PKGB0010674	2527064
RAICHUR	RAICHUR	BICHALI	0296104000140409	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಯಚೂರು	IBKL0000296	2145412
RAICHUR	RAICHUR	IDAPANUR	10863101034615	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಯರಗೇರಾ	PKGB0010863	2305984
RAICHUR	RAICHUR	CHANDRABANDA	0296104000141208	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಯಚೂರು	IBKL0000296	3275654
RAICHUR	RAICHUR	SHAKAWADI	919010035311232	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಕುಬೇರಾ ಪ್ಯಾಲೇಸ್ ಸ್ಟೇಷನ್ ರಸ್ತೆ	UTIB0000412	1417204

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	RAICHUR	KALMALA	62432204491	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಕಲಮಲಾ	SBIN0020466	2558839
RAICHUR	RAICHUR	MAMDAPUR	0296104000140546	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಯಚೂರು	IBKL0000296	2269874
RAICHUR	RAICHUR	TALAMARI	0296104000140553	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ಬ್ಯಾಂಕ್	IBKL0000296	1516716
RAICHUR	RAICHUR	SAGAMKUNTA	10862101048803	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯರಮರಸ್ ಕ್ಯಾಂಪ್	PKGB0010862	2807453
RAICHUR	RAICHUR	GILLESUGUR	0296104000140386	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಯಚೂರು	IBKL0000296	2744681
RAICHUR	RAICHUR	MATMARI	10744101025440	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಟಮಾರಿ	PKGB0010744	1830469
RAICHUR	RAICHUR	MARCHATAL	18192200001649	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ದಿನ್ನಿ	SYNB0001819	2723877
RAICHUR	RAICHUR	BIJANGERA	0296104000140317	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ ಶಾಖೆ ರಾಯಚೂರು	IBKL0000296	2826643
RAICHUR	RAICHUR	KAMALAPUR	0296104000141062	ಐ.ಡಿ.ಬಿ.ಐ	ಐ ಡಿ ಬಿ ಐ ರಾಯಚೂರು	IBKL0000296	2416398
RAICHUR	RAICHUR	SINGANODI	10569101043400	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಂದ್ರಬಂಡಾ	PKGB0010569	2343719
RAICHUR	RAICHUR	YADLAPUR	0296104000140393	ಐ.ಡಿ.ಬಿ.ಐ	ಐಡಿಬಿಐ ಬ್ಯಾಂಕ್ ರಾಯಚೂರು	IBKL0000296	2951321
RAICHUR	RAICHUR	DEVASUGUR	10802101026670	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010802	7003882
RAICHUR	RAICHUR	MANSLAPUR	10613101037506	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಗಂಜ್	PKGB0010613	2700465
RAICHUR	RAICHUR	CHIKKASUGUR	191000101001522	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಸೂಗೂರು	CORP0001910	1800680
RAICHUR	RAICHUR	JAGIR VENKATAPUR	10679101014587	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಲ್ಮಲಾ	PKGB0010679	3373083
RAICHUR	RAICHUR	L.K. DODDI	331802010018406	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಯಚೂರು	UBIN0533181	2648187
RAICHUR	RAICHUR	POORTHIPLI	0296104000140508	ಐ.ಡಿ.ಬಿ.ಐ	ಸ್ವೀಷನ್ ರೋಡ್ ರಾಯಚೂರು	IBKL0000296	2038652
RAICHUR	RAICHUR	ATKOOR	0296104000140379	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ.ರಾಯಚೂರು	IBKL0000296	3150494
RAICHUR	RAICHUR	YAPALDINNI	0296104000141130	ಐ.ಡಿ.ಬಿ.ಐ	ಐ.ಡಿ.ಬಿ.ಐ	IBKL0000296	3592955
RAICHUR	RAICHUR	MITTIMALKAPUR	62457516398	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಹೈದರಾಬಾದ್	ಮಂತ್ರಾಲಯ ರೋಡ್-ರಾಯಚೂರು	SBIN0021669	2802970
RAICHUR	RAICHUR	HEERAPURA	10744101025459	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಟಮಾರಿ	PKGB0010744	1983622
RAICHUR	RAICHUR	NADIGADDI MALKAPURA	10607101038505	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ.ಕೆ.ಜಿ.ಬಿ.ಗಿಲ್ಲೇಸೂಗೂರು	PKGB0010607	1874547
RAICHUR	RAICHUR	UDAMAGAL	0296104000140492	ಐ.ಡಿ.ಬಿ.ಐ	ಸ್ವೀಷನ್ ರೋಡ್ ರಾಯಚೂರು	IBKL0000296	1697200
RAICHUR	SINDHNUR	JAWALAGERA	915010042993906	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	3464065
RAICHUR	SINDHNUR	TIDIGOL	915010044711203	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	3532278
RAICHUR	SINDHNUR	KALMANGI	915010045484966	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್ ಸಿಂಧನೂರು	UTIB0000619	2478299
RAICHUR	SINDHNUR	KOLABAL	915010044711245	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2444775

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	SINDHNUR	CHENNALLI	10610101097155	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೋರೆಬಾಳ	PKGB0010610	2770827
RAICHUR	SINDHNUR	PAGADADINNI	915010044711274	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	3158040
RAICHUR	SINDHNUR	JALIHAI	915010044711410	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	sindhanoor	UTIB0000619	2598099
RAICHUR	SINDHNUR	RAMATNAL	915010044711504	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2691275
RAICHUR	SINDHNUR	RAGALPARVI	915010042939489	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2240926
RAICHUR	SINDHNUR	ROUDAKUNDA	915010042939379	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಸಿಂಧನೂರು.	UTIB0000619	2681810
RAICHUR	SINDHNUR	DHADESUGUR	915010044620945	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2741883
RAICHUR	SINDHNUR	DEVARAGUDI	915010059777829	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	1855014
RAICHUR	SINDHNUR	UDABAL	10851101015203	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉದ್ಬಾಳ(ಯು)	PKGB0010851	2277713
RAICHUR	SINDHNUR	UMALUTI	915010054000506	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2582313
RAICHUR	SINDHNUR	BAPPUR	915010045484940	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000169	2631817
RAICHUR	SINDHNUR	BASSAPUR	62434513951	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ಗಾಂಧಿನಗರ	SBIN0021362	1473608
RAICHUR	SINDHNUR	BHOOTALDINNI	915010045566204	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2424699
RAICHUR	SINDHNUR	BADARLI	915010042993919	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಸಿಂಧನೂರು	UTIB0000619	2409136
RAICHUR	SINDHNUR	VIRUPAPUR	915010049427741	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2352560
RAICHUR	SINDHNUR	MADASIRWAR	6375186722	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	IDIB000S050	1977132
RAICHUR	SINDHNUR	MUKKUNDA	10913101037311	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಕ್ಕುಂದಾ	PKGB0010913	3093497
RAICHUR	SINDHNUR	GUNJALLI	915010042939517	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಸಿಂಧನೂರು,	UTIB0000619	2822888
RAICHUR	SINDHNUR	GUADADUR	915010044620929	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	3205330
RAICHUR	SINDHNUR	GUNDA	915010044711397	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಸಿಂಧನೂರು	UTIB0000619	3182943
RAICHUR	SINDHNUR	SALAGUNDA	915010042939441	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	2389027
RAICHUR	SINDHNUR	SOMLAPUR	915010044711339	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	3151010
RAICHUR	SINDHNUR	ALABNUR	10854101016840	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವೆಳಬಳ್ಳಾರಿ	PKGB0010854	2111624
RAICHUR	SINDHNUR	HOSALLI E.J.	915010044711371	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಸಿಂಧನೂರು	UTIB0000619	3850109
RAICHUR	SINDHNUR	R.H. CAMP	62432669650	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ಸಿಂಧನೂರು - ಗ್ರಾಮೀಣ - ಎಫ್ ಐ	SBIN0021527	4749633
RAICHUR	SINDHNUR	GOUDAN BHAVI	915010044711863	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000004	3104127
RAICHUR	SINDHNUR	GOREBAL	915010043003123	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	3814696
RAICHUR	SINDHNUR	GONWAR	915010044711229	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ಸಿಂಧನೂರು	UTIB0000619	1874875
RAICHUR	SINDHNUR	GANDHINAGAR	62458540783	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0021362	3344273
RAICHUR	SINDHNUR	HEDAGINALA	10812101041378	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಖ್ಯ ಶಾಖೆ ಸಿಂಧನೂರು	PKGB0010812	1906964

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAICHUR	SINDHNUR	VALA BALLARY	10854101016974	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವೆಳಬಳ್ಳಾರಿ	PKGB0010854	2275689
RAICHUR	SINDHNUR	YELEKUDLAGI	10629101034068	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾರಾಪುರ	PKGB0010629	1665929
SHIVAMOGGA	BHADRAVATI	DASARAKALLAHALLI	10557101032291	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್		PKGB0010557	1157625
SHIVAMOGGA	BHADRAVATI	KALLAHALLI	915010042011981	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಭದ್ರಾವತಿ	UTIB0002084	1330328
SHIVAMOGGA	BHADRAVATI	SYDARAKALLAHALLI	0582101025158	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆನವೇರಿ	CNRB0000582	1168498
SHIVAMOGGA	BHADRAVATI	SIDLIPURA	10651101015179	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆಹೊನ್ನೂರು	PKGB0010651	1041767
SHIVAMOGGA	BHADRAVATI	ARALIHALLI	64181271954	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಭದ್ರಾವತಿ	SBIN0040135	1048499
SHIVAMOGGA	BHADRAVATI	ARAHATHOLALU	19252200045665	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೈಮರ ಸರ್ಕಾಲ್	SYNB0001925	1081743
SHIVAMOGGA	BHADRAVATI	NIMBEGONDI	0582101025150	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆನವೇರಿ	CNRB0000582	1097443
SHIVAMOGGA	BHADRAVATI	VEERAPURA	19212200006114	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವೀರಾಪುರ	SYNB0001921	1298598
SHIVAMOGGA	BHADRAVATI	TADASA	916010008801888	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಶಿವಮೊಗ್ಗ	UTIB0000362	1574314
SHIVAMOGGA	BHADRAVATI	ATTIGUNDA	10521101038055	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅರಳಿಹಳ್ಳಿ	PKGB0010521	1533757
SHIVAMOGGA	BHADRAVATI	KUDLIGERE	158501011000766	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೂಡ್ಲಿಗೇರಿ	VIJB0001585	1475848
SHIVAMOGGA	BHADRAVATI	DONABAGATTA	10557101031760	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭದ್ರಾವತಿ ತಾ	PKGB0010557	2492553
SHIVAMOGGA	BHADRAVATI	KAMBADAL HOSURU	64181238509	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳೇನಗರ ಬಸವೇಶ್ವರ ವೃತ್ತ	SBIN0040135	1881464
SHIVAMOGGA	BHADRAVATI	GUDAMAGATTA	919010038076396	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಭದ್ರಾವತಿ	UTIB0000362	1059378
SHIVAMOGGA	BHADRAVATI	YEDEHALLI	3796101002253	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಯಡೇಹಳ್ಳಿ	CNRB0003796	1669969
SHIVAMOGGA	BHADRAVATI	MARASHETTIHALLI	19252200045670	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅರಹತೊಳಲು ಕೈಮರ	SYNB0001925	1639640
SHIVAMOGGA	BHADRAVATI	AREBILACHI	919010037460833	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಶಿವಮೊಗ್ಗ	UTIB0000362	1607129
SHIVAMOGGA	BHADRAVATI	NAGATHIBELAGALU	64181238699	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳೇ ನಗರ ಭದ್ರಾವತಿ	SBIN0040135	1316532
SHIVAMOGGA	BHADRAVATI	HOLEHONNURU	4222101002503	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೊಳೆಹೊನ್ನೂರು	CNRB0004222	3057925
SHIVAMOGGA	BHADRAVATI	TAVARAGATTA	64181903713	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಆರ್.ಪ್ರಾಜೆಕ್ಟ್ ವಿಜಯಬ್ಯಾಂಕ್	SBIN0040261	1686829
SHIVAMOGGA	BHADRAVATI	MAVINKERE	152400301000005	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾವಿನಕೆರೆ	VIJB0001524	1185541
SHIVAMOGGA	BHADRAVATI	MANGOTE	0582101025157	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆನವೇರಿ	CNRB0000582	1069794
SHIVAMOGGA	BHADRAVATI	EMMEHATTI	64181234060	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಭದ್ರಾವತಿ	SBIN0040135	974104
SHIVAMOGGA	BHADRAVATI	YAREHALLI	10557101034110	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೂಟ್ ಮುಂಬಾಗಿ ಭದ್ರಾವತಿ	PKGB0010557	1573036
SHIVAMOGGA	BHADRAVATI	ANTHARAGANGE	157000101005213	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್ ಅಂತರಗಂಗಿ	CORP0001570	1787691
SHIVAMOGGA	BHADRAVATI	ARAKERE	64181271909	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಓಲ್ಡ್ ಟೌನ್ ಭದ್ರಾವತಿ	SBIN0040135	1547909

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	BHADRAVATI	BARANDUR	159010055195	ಐಎನ್ ಜಿ ವೈಶ್ಯ ಬ್ಯಾಂಕ್	ಬಾರಂದೂರು	KKBK0008235	1287135
SHIVAMOGGA	BHADRAVATI	BILAKI	10557101031432	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010557	1248679
SHIVAMOGGA	BHADRAVATI	KAGEKODAMAGGE	10557101031399	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭದ್ರಾವತಿ	PKGB0010557	1445334
SHIVAMOGGA	BHADRAVATI	SINGANAMANE	64181529950	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿ.ಆರ್.ಪ್ರಾಜೆಕ್ಟ್	SBIN0040261	2498827
SHIVAMOGGA	BHADRAVATI	ARALIKOPPA	069001000016242	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಭದ್ರಾವತಿ	IOBA0000690	1662244
SHIVAMOGGA	BHADRAVATI	KAREHALLI	10950101034299	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಾರಂದೂರು	PKGB0010950	1260602
SHIVAMOGGA	BHADRAVATI	KALLIHAL	19252200043270	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೈಮರ	SYNB0001925	1384406
SHIVAMOGGA	BHADRAVATI	HIRIYURU	19202250053919	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರಿಯೂರು	SYNB0001920	1023918
SHIVAMOGGA	BHADRAVATI	KOMMARANAHALLI	915010041358623	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಸರ್ಕಲ್	UTIB0002084	1579687
SHIVAMOGGA	BHADRAVATI	ANAVERI	0582101025151	ಕನರಾ ಬ್ಯಾಂಕ್	ಆನವೇರಿ	CNRB0000582	1366439
SHIVAMOGGA	BHADRAVATI	AGARADAHALLI	10651101015425	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಳೆಹೊನ್ನೂರು	PKGB0010651	1736409
SHIVAMOGGA	BHADRAVATI	DODDERI	64181233714	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಭದ್ರಾವತಿ	SBIN0040135	1737858
SHIVAMOGGA	BHADRAVATI	MYDOLALU	915010042152273	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಭದ್ರಾವತಿ	UTIB0002084	1523409
SHIVAMOGGA	BHADRAVATI	HANUMANTHAPURA	19252200038952	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೈಮರ ಸರ್ಕಲ್	SYNB0001925	1070048
SHIVAMOGGA	BHADRAVATI	SANYASIKODAMAGGE	4027101000579	ಕನರಾ ಬ್ಯಾಂಕ್	ಸನ್ಯಾಸಿಕೋಡಮಗ್ಗಿ	CNRB0004027	1144796
SHIVAMOGGA	HOSANAGARA	YADURU	0581101010261	ಕನರಾ ಬ್ಯಾಂಕ್	ಯಡೂರು	CNRB0000581	1094568
SHIVAMOGGA	HOSANAGARA	THIRNIVE	64181102475	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸನಗರ	SBIN0040307	798353
SHIVAMOGGA	HOSANAGARA	KARIMANE	1081101015452	ಕನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಪೇಟೆ (ನಗರ)	CNRB0001081	1294371
SHIVAMOGGA	HOSANAGARA	KENCHANALA	322400101001879	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬ್ಯಾಂಕ್ ರಿಪನ್ ಪೇಟೆ	CORP0003224	1269274
SHIVAMOGGA	HOSANAGARA	KODUR	1516101009285	ಕನರಾ ಬ್ಯಾಂಕ್	ಕೋಡೂರು	CNRB0001516	1770852
SHIVAMOGGA	HOSANAGARA	KAIRAGUNDA	64181775156	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿಕಟ್ಟೆ	SBIN0040328	1020810
SHIVAMOGGA	HOSANAGARA	PURAPPEMANE	64181323937	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ	SBIN0040307	971772
SHIVAMOGGA	HOSANAGARA	JENI	64181323891	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸನಗರ	SBIN0040307	1342845
SHIVAMOGGA	HOSANAGARA	RIPPONPETE	322400101001616	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ರಿಪನ್ ಪೇಟೆ	CORP0003224	2588344
SHIVAMOGGA	HOSANAGARA	BALUR	64181626444	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಿಪನ್ ಪೇಟೆ	SBIN0040976	1278710
SHIVAMOGGA	HOSANAGARA	BELLURU	64181938601	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಿಪನ್ ಪೇಟೆ	SBIN0040976	1576366

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	HOSANAGARA	MARUTHIPURA	64181323915	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೊಸನಗರ	SBIN0040307	2291749
SHIVAMOGGA	HOSANAGARA	MUDUGOPPA-NAGARA	19062210015336	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಗರ	SYNB0001906	1677766
SHIVAMOGGA	HOSANAGARA	MUMBARU	64181323926	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸನಗರ	SBIN0040307	1129106
SHIVAMOGGA	HOSANAGARA	MELINABESIGE	64181169361	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹೊಸನಗರ	SBIN0040307	1390779
SHIVAMOGGA	HOSANAGARA	SULUGODU	0581101010265	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಯಡೂರು	CNRB0000581	1139562
SHIVAMOGGA	HOSANAGARA	SONALE	10826101011456	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೊನಲೆ	PKGB0010826	1221929
SHIVAMOGGA	HOSANAGARA	ARAMANEKOPPA	1081101016398	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಪೇಟೆ ನಗರ	CNRB0001081	1081018
SHIVAMOGGA	HOSANAGARA	ARASALU	5387101000140	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರಸಾಳು	CNRB0005387	1658927
SHIVAMOGGA	HOSANAGARA	ANDAGADUDURU	64182174325	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಸ್ತಿಕಟ್ಟೆ	SBIN0040328	1177379
SHIVAMOGGA	HOSANAGARA	AMRUTHA	64181657326	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಿಪ್ಪನಪೇಟೆ	SBIN0040976	1524054
SHIVAMOGGA	HOSANAGARA	HARATHALU	64181323879	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸನಗರ	SBIN0040307	1045793
SHIVAMOGGA	HOSANAGARA	HARIDRAVATHI	64181323880	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040307	1245734
SHIVAMOGGA	HOSANAGARA	HUMCHA	0534101028120	ಕೆನರಾ ಬ್ಯಾಂಕ್	ರಿಪ್ಪನ ಪೇಟೆ	CNRB0000534	1741462
SHIVAMOGGA	HOSANAGARA	HEDDARIPURA	10921101026944	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆದ್ದಾರಿಪುರ	PKGB0010921	2182102
SHIVAMOGGA	HOSANAGARA	HOSURU	1081101016399	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಪೇಟೆ ನಗರ	CNRB0001081	1419046
SHIVAMOGGA	HOSANAGARA	NITTURU	0441101010710	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಿಟ್ಟೂರು	CNRB0000441	2229574
SHIVAMOGGA	HOSANAGARA	CHIKKAJENI	1516101009302	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೋಡೂರು	CNRB0001516	1379418
SHIVAMOGGA	HOSANAGARA	M.GUDEKOPPA	64181323904	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸನಗರ	SBIN0040307	1672624
SHIVAMOGGA	HOSANAGARA	RAMACHANDRAPURA	10911101019139	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾರಣಗಿರಿ	PKGB0010911	730200
SHIVAMOGGA	SAGAR	SYDURU	64181223819	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಾಳಗುಪ್ಪ	SBIN0040975	1477859
SHIVAMOGGA	SAGAR	KOLURU	10528101023123	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆವಿನಹಳ್ಳಿ	PKGB0010528	1469576
SHIVAMOGGA	SAGAR	KELADI	64181772734	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾಗರ	SBIN0040924	1199254
SHIVAMOGGA	SAGAR	HIREBILAGUNJI	64181239749	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿನೋಬನಗರ,ಸಾಗರ	SBIN0040924	1330877
SHIVAMOGGA	SAGAR	THYAGARTHI	919010038709067	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಸಾಗರ	UTIB0000362	1861439
SHIVAMOGGA	SAGAR	TUMARI	19132210028814	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	TUMARI	SYNB0001913	1988068
SHIVAMOGGA	SAGAR	ACHAPURA	64181219905	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನಂದಪುರಂ	SBIN0040138	1456269
SHIVAMOGGA	SAGAR	ANANDAPURA	64181220568	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಆನಂದಪುರಂ	SBIN0040138	2086927

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	SAGAR	ARALAGODU	0532101020373	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಾರ್ಗಲ್	CNRB0000532	1322462
SHIVAMOGGA	SAGAR	AVINAHALLI	10528101023150	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆವಿನಹಳ್ಳಿ	PKGB0010528	1670738
SHIVAMOGGA	SAGAR	BHANUKULI	1949101004584	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೋಗಾರ	CNRB0001949	1849203
SHIVAMOGGA	SAGAR	BARURU	10839101034457	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತ್ಯಾಗತಿ	PKGB0010839	1894578
SHIVAMOGGA	SAGAR	BHEEMANAKONE	3062500101134001	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಹೆಗ್ಗೋಡು	KARB0000306	1291436
SHIVAMOGGA	SAGAR	BHIMANERI	036900101010128	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಭೀಮನೇರಿ	CORP0000369	1310971
SHIVAMOGGA	SAGAR	CHANNAGONDA	1949101004577	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೋಗಾರು	CNRB0001949	2245656
SHIVAMOGGA	SAGAR	GOWTHAMPURA	64181220308	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆನಂದಪುರ	SBIN0040138	2362549
SHIVAMOGGA	SAGAR	HEGGODU	64181275879	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕಂಬಿಕ್ಕೊಪ್ಪ	SBIN0041164	1829159
SHIVAMOGGA	SAGAR	HIRENELLURU	0583101019372	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆಳದಿ	CNRB0000583	1762644
SHIVAMOGGA	SAGAR	HOSURU	001200101027491	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸಾಗರ	CORP0000012	1581931
SHIVAMOGGA	SAGAR	KALMANE	64181958083	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಾಗರ	SBIN0040136	1433336
SHIVAMOGGA	SAGAR	KHANDIKA	10791101021727	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಾಗರ	PKGB0010791	1356944
SHIVAMOGGA	SAGAR	KANLE	64181223751	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತಾಳಗುಪ್ಪ	SBIN0040975	1291716
SHIVAMOGGA	SAGAR	KUDARURU	19132200066367	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತುಮರಿ	SYNB0001913	1925385
SHIVAMOGGA	SAGAR	MALVE	036900101010139	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಭೀಮನೇರಿ (ಎಪಿಎಂಸಿ ಯಾರ್ಡ್)	CORP0000369	950743
SHIVAMOGGA	SAGAR	MARTHURU	64181223717	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040136	1351980
SHIVAMOGGA	SAGAR	MASURU	64181460985	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಾಗರ	SBIN0040136	1204776
SHIVAMOGGA	SAGAR	NADAKALSI	10968101016886	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ.ಎಲ್.ಹಳ್ಳಿ	PKGB0010968	1132309
SHIVAMOGGA	SAGAR	PADAVAGODU	10968101016433	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಎಂ ಎಲ್ ಹಳ್ಳಿ	PKGB0010968	1223361
SHIVAMOGGA	SAGAR	S.S.BHOG	328400101001895	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಆಡಗಳಲೆ ಕೊಡನವಳ್ಳಿ	CORP0003284	1514905
SHIVAMOGGA	SAGAR	SHIRAVANTHE	10910101023637	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿರಿವಂತೆ	PKGB0010910	1263592
SHIVAMOGGA	SAGAR	TALAGUPPA	64181221663	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ತಾಳಗುಪ್ಪ	SBIN0040975	1299599
SHIVAMOGGA	SAGAR	TALAVATA	64181223740	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ತಾಳಗುಪ್ಪ	SBIN0040975	1001950
SHIVAMOGGA	SAGAR	ULLURU	001200101027521	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಸಾಗರ	CORP0000012	1892388

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	SAGAR	YADAJIGALEMANE	64181971116	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಯಡಜಿಗಳೆಮನೆ	SBIN0041157	1479953
SHIVAMOGGA	SAGAR	YEDEHALLI	64181219756	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಆನಂದಪುರಂ	SBIN0040138	1704613
SHIVAMOGGA	SHIKARIPUR	MARAVALLI	10803101038949	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	PKGB0010803	1279961
SHIVAMOGGA	SHIKARIPUR	KITTADAHALLI	10803101037719	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	PKGB0010803	1477191
SHIVAMOGGA	SHIKARIPUR	BAGANAKATTE	919010040896663	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	UTIB0000362	1347541
SHIVAMOGGA	SHIKARIPUR	KAGINALLI	10803101037843	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	PKGB0010803	1075984
SHIVAMOGGA	SHIKARIPUR	JAKKINAKOPPA	19162200144502	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	SYNB0001916	1323872
SHIVAMOGGA	SHIKARIPUR	GOGGA	10803101037834	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	PKGB0010803	1138206
SHIVAMOGGA	SHIKARIPUR	HOSURU	19162200144444	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	SYNB0001916	1495736
SHIVAMOGGA	SHIKARIPUR	MUDDANAHALLI	64181150655	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿಕಾರಿಪುರ	SBIN0040137	1324450
SHIVAMOGGA	SHIKARIPUR	BEGURU	151000101004416	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	CORP0001510	1895396
SHIVAMOGGA	SHIKARIPUR	SALURU	1662101011228	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಾಲೂರು	CNRB0001662	1693116
SHIVAMOGGA	SHIKARIPUR	KAPPANAHALLI	1876101007129	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಪ್ಪನಹಳ್ಳಿ	CNRB0001876	1747015
SHIVAMOGGA	SHIKARIPUR	MUDUBASIDDAPURA	1662101011252	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಾಲೂರು	CNRB0001662	1204407
SHIVAMOGGA	SHIKARIPUR	JAKKANAHALLI	64182295884	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿಕಾರಿಪುರ	SBIN0040137	1315597
SHIVAMOGGA	SHIKARIPUR	AMATEKOPPA	1876101007132	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಪ್ಪನಹಳ್ಳಿ	CNRB0001876	1534220
SHIVAMOGGA	SHIKARIPUR	HAROGOPPA	10635101022984	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010635	2067341
SHIVAMOGGA	SHIKARIPUR	GAMA	0585101020196	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಈಸೂರು	CNRB0000585	1118664
SHIVAMOGGA	SHIKARIPUR	HITHALA	8857101000230	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಿತ್ತಲ	CNRB0008857	1045330
SHIVAMOGGA	SHIKARIPUR	ARISHINAGERE	0585101020173	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಈಸೂರು	CNRB0000585	1047241
SHIVAMOGGA	SHIKARIPUR	ESURU	151000101004413	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	CORP0001510	1448071
SHIVAMOGGA	SHIKARIPUR	CHURCHIGUNDI	10803101039203	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010803	1085645
SHIVAMOGGA	SHIKARIPUR	CHIKKAJAMBURU	64181351909	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಾಳಕೊಪ್ಪ	SBIN0040977	1563145
SHIVAMOGGA	SHIKARIPUR	SUNNADAKOPPA	1502101015607	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸುಣ್ಣದಕೊಪ್ಪ	CNRB0001502	1736577
SHIVAMOGGA	SHIKARIPUR	UDUGANI	10805101045408	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಾಳಕೊಪ್ಪ	PKGB0010805	1154476
SHIVAMOGGA	SHIKARIPUR	MANCHIKOPPA	64181351727	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಾಳಕೊಪ್ಪ	SBIN0040977	1602303
SHIVAMOGGA	SHIKARIPUR	AMBARAGOPPA	64181420793	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿಕಾರಿಪುರ	SBIN0040137	1546588

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	SHIKARIPUR	GUDDADA THUMMINAKATTE	19162200144497	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	SYNB0001916	1347901
SHIVAMOGGA	SHIKARIPUR	HIREJAMBURU	10805101045596	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಾಳಕೊಪ್ಪ	PKGB0010805	1997477
SHIVAMOGGA	SHIKARIPUR	KORATIGERE	1502101015583	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾಬ್ಯಾಂಕ್ ಸುಣ್‌ಂದಕೊಪ್ಪ	CNRB0001502	1568956
SHIVAMOGGA	SHIKARIPUR	MALAVALLI	1502101015606	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸುಣ್ಣದಕೊಪ್ಪ	CNRB0001502	1487387
SHIVAMOGGA	SHIKARIPUR	INAM AGRAHARAMUCHADI	1864101015601	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಬಿಳಿಕಿ	CNRB0001864	1035011
SHIVAMOGGA	SHIKARIPUR	BILIKI	1864101015595	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಿಳಿಕಿ	CNRB0001864	1139874
SHIVAMOGGA	SHIKARIPUR	NARASAPURA	1864101015605	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಬಿಳಿಕಿ.	CNRB0001864	1187746
SHIVAMOGGA	SHIKARIPUR	THOGARSI	124401011002920	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತೊಗರ್ಸಿ	VIJB0001244	1403472
SHIVAMOGGA	SHIKARIPUR	HARAGI	124401011002988	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತೊಗರ್ಸಿ	VIJB0001244	1190547
SHIVAMOGGA	SHIKARIPUR	THALAGUNDA	320000101002312	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿರಾಳಕೊಪ್ಪ	CORP0003200	1213770
SHIVAMOGGA	SHIKARIPUR	BELLIGAVI	64181475368	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಶಿರಾಳಕೊಪ್ಪ	SBIN0040977	1940768
SHIVAMOGGA	SHIKARIPUR	MATTHIKOTE	64182523492	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿಕಾರಿಪುರ	SBIN0040137	1390700
SHIVAMOGGA	SHIKARIPUR	CHIKKAMAGADI	64182368366	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿಕಾರಿಪುರ	SBIN0040137	1158677
SHIVAMOGGA	SHIKARIPUR	NELAVAGILU	0575101039325	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	CNRB0000575	1068769
SHIVAMOGGA	SHIKARIPUR	GODDANAKOPPA	5388101000799	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗೊದ್ದನಕೊಪ್ಪ	CNRB0005388	1166856
SHIVAMOGGA	SHIKARIPUR	KALMANE	64181618819	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿಕಾರಿಪುರ	SBIN0040137	1477281
SHIVAMOGGA	SHIKARIPUR	THADAGANI	64181278177	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಾಳಕೊಪ್ಪ	SBIN0040977	1299083
SHIVAMOGGA	SHIKARIPUR	THARLAGHATTA	10803101037427	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಕಾರಿಪುರ	PKGB0010803	2071809
SHIVAMOGGA	SHIKARIPUR	HOTHANA KATTE	1662101011198	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸಾಲೂರು	CNRB0001662	669909
SHIVAMOGGA	SHIVAMOGGA	BALEKOPPA	19102200099404	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಂಸಿ	SYNB0001910	1251497
SHIVAMOGGA	SHIVAMOGGA	HARANAHALLI	107701011006184	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಾರನಹಳ್ಳಿ	VIJB0001077	1988321
SHIVAMOGGA	SHIVAMOGGA	HASUDI	3795201000019	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಹಸೂಡಿ	CNRB0003795	1500446
SHIVAMOGGA	SHIVAMOGGA	HARAMAGHATTA	000600101067412	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಶಿವಮೊಗ್ಗ	CORP0000006	1823822
SHIVAMOGGA	SHIVAMOGGA	HOLALURU	0561101017159	ಕೆನರಾ ಬ್ಯಾಂಕ್	HOLALURU	CNRB0000561	1286504
SHIVAMOGGA	SHIVAMOGGA	HOLEBENAVANAHALLI	0521101065587	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನೆಹರು ರಸ್ತೆ ಶಿವಮೊಗ್ಗ	CNRB0000521	1558293
SHIVAMOGGA	SHIVAMOGGA	HOSAHALLI	64182322795	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೃಷ್ಣ ಕಛಿ ಶಾಖೆ	SBIN0040933	1362699
SHIVAMOGGA	SHIVAMOGGA	KADEKAL	021800101014015	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮತ್ತೂರು	CORP0000218	1439116
SHIVAMOGGA	SHIVAMOGGA	KOMMANALU	64181446734	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	SBIN0040270	1311670

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	SHIVAMOGGA	B.BEERANAHALLI	64181683822	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿವಮೊಗ್ಗ	SBIN0040933	1880610
SHIVAMOGGA	SHIVAMOGGA	BIDIRE	64181355392	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಂಚೇನಹಳ್ಳಿ	SBIN0040423	1114869
SHIVAMOGGA	SHIVAMOGGA	CHORADI	19192200007976	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚೋರಡಿ	SYNB0001919	1413316
SHIVAMOGGA	SHIVAMOGGA	GHAJANURU	64182322875	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೃಷ್ಣ ಕಛೇರಿ ಶಿವಮೊಗ್ಗ	SBIN0040933	2563333
SHIVAMOGGA	SHIVAMOGGA	HADONAHALLI	64187901663	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೃಷ್ಣ ಕಛೇರಿ	SBIN0040933	902965
SHIVAMOGGA	SHIVAMOGGA	KUMSI	19102200098884	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಂಸಿ	SYNB0001910	2024964
SHIVAMOGGA	SHIVAMOGGA	KUNCHENAHALLI	64186851022	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರವೀಂದ್ರ ನಗರ	SBIN0040270	1216764
SHIVAMOGGA	SHIVAMOGGA	MALLAPURA	64182546169	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರವೀಂದ್ರ ನಗರ ಶಿವಮೊಗ್ಗ	SBIN0040270	1308033
SHIVAMOGGA	SHIVAMOGGA	KUDLI	845020110000332	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಶಿವಮೊಗ್ಗ	BKID0008450	1229576
SHIVAMOGGA	SHIVAMOGGA	KORALAHALLI	64181222180	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿನೋಬನಗರ ಶಾಖೆ ಶಿವಮೊಗ್ಗ	SBIN0040444	1044016
SHIVAMOGGA	SHIVAMOGGA	KONAGAVALLI	919010038762039	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಜೆ ಪಿ ಎನ್ ರಸ್ತೆ ಶಿವಮೊಗ್ಗ	UTIB0000362	1806188
SHIVAMOGGA	SHIVAMOGGA	KOTEGANGURU	64181743656	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರವೀಂದ್ರನಗರ ಬ್ರಾಂಚ್	SBIN0040270	1124704
SHIVAMOGGA	SHIVAMOGGA	MATTURU	021800101013824	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬ್ಯಾಂಕ್.ಮತ್ತೂರು	CORP0000218	1816106
SHIVAMOGGA	SHIVAMOGGA	MELINAHANASAVADI	64183237592	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿವಮೊಗ್ಗ	SBIN0040933	1473546
SHIVAMOGGA	SHIVAMOGGA	SANTEKADURU	3797101001763	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೇನಾರ ಬ್ಯಾಂಕ್ ಸಂತೇಕಡೂರು	CNRB0003797	814578
SHIVAMOGGA	SHIVAMOGGA	SUGURU	64182221301	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಗಾಂಧಿ ಬಜಾರ್	SBIN0040133	1486338
SHIVAMOGGA	SHIVAMOGGA	ABBALAGERE	64182362137	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿವಮೊಗ್ಗ ರವೀಂದ್ರನಗರ	SBIN0040270	2373434
SHIVAMOGGA	SHIVAMOGGA	AGASAVALLI	000600101067855	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಮುಖ್ಯ ಶಾಖೆ ಶಿವಮೊಗ್ಗ	CORP0000006	1570584
SHIVAMOGGA	SHIVAMOGGA	AYANURU	000600101067548	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಶಿವಮೊಗ್ಗ(ಕೆಟಿ)	CORP0000006	1670676
SHIVAMOGGA	SHIVAMOGGA	MANDAGATTA	64185194189	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪೆಸಿಟ್ ಕಾಲೇಜ್ ಶಿವಮೊಗ್ಗ ಗುಡ್ಡದ	SBIN0040852	2037104
SHIVAMOGGA	SHIVAMOGGA	NIDHIGE	64182127126	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಚೇನಹಳ್ಳಿ ಶಾಖೆ	SBIN0040423	2187399
SHIVAMOGGA	SHIVAMOGGA	PILLANGERE	64186185118	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿದ್ಯಾನಗರ ಶಾಖೆ	SBIN0040876	1160931
SHIVAMOGGA	SHIVAMOGGA	RAMANAGARA	64185175428	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪೆಸಿಟ್ ಕ್ಯಾಂಪಸ್ ಶಿವಮೊಗ್ಗ	SBIN0040852	1104644
SHIVAMOGGA	SHIVAMOGGA	SIRIGERE	10816101019892	ಪುಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಿರಿಗೆರೆ	PKGB0010816	1189522

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	SHIVAMOGGA	TAMMADIHALLI	919010038775417	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್ ಶಿವಮೊಗ್ಗ	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	UTIB0000362	1466409
SHIVAMOGGA	SHIVAMOGGA	UMBLEBAILU	10852101016178	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0010852	1645015
SHIVAMOGGA	SHIVAMOGGA	PURUDALU	64181213685	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೋಪಾಳ ಗೌಡ ಬಡಾವಣೆ, ಶಿವಮೊಗ್ಗ	SBIN0040664	1797501
SHIVAMOGGA	SHIVAMOGGA	SHETTIHALLI	64183343599	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿನೋಬನಗರ ಬ್ರಾಂಚ್ ಶಿವಮೊಗ್ಗ	SBIN0040444	1065434
SHIVAMOGGA	SHIVAMOGGA	BEDARA HOSAHALLI	1820101019305	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶೇಷಾದ್ರಿಪುರಂ, ಶಿವಮೊಗ್ಗ	CNRB0001820	1344380
SHIVAMOGGA	SHIVAMOGGA	KOHALLI	10951101024113	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆಯನೂರು	PKGB0010951	1459823
SHIVAMOGGA	SHIVAMOGGA	MUDDINAKOPPA	64180740258	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವೇಸೇಟ್ ಕ್ಯಾಂಪಸ್ ಶಾಖೆ	SBIN0040852	949240
SHIVAMOGGA	SHIVAMOGGA	SOGANE	64178747497	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಿಧ್ಯಾನಗರ	SBIN0040876	1166113
SHIVAMOGGA	SHIVAMOGGA	TUPPURU	19192200007980	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಚೋರಡಿ	SYNB0001919	1042894
SHIVAMOGGA	SORABA	SHAKUNAVALLI	64181204115	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಡೆ	SBIN0040992	1710600
SHIVAMOGGA	SORABA	MUDIDODDIKOPPA	64181836315	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0040141	997116
SHIVAMOGGA	SORABA	AGASANAHALLI	10518101035483	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆನವಟ್ಟಿ	PKGB0010518	1551641
SHIVAMOGGA	SORABA	TALAGADDE	64181065384	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ ಜಡೆ	SBIN0040992	1297069
SHIVAMOGGA	SORABA	THELAGUNDA	64182277423	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಡೆ	SBIN0040992	1509848
SHIVAMOGGA	SORABA	JADE	64181416958	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಡೆ	SBIN0040992	2150960
SHIVAMOGGA	SORABA	KUBTURU	0062500102828901	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಆನವಟ್ಟಿ	KARB0000006	2072720
SHIVAMOGGA	SORABA	ANAVATTI	10518101040713	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆನವಟ್ಟಿ ಸೊರಬ ತಾಲ್ಲೂಕು	PKGB0010518	2644187
SHIVAMOGGA	SORABA	TALLURU	10835100009279	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತತ್ತೂರು	PKGB0010835	1439378
SHIVAMOGGA	SORABA	BHARANGI	4767101000729	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭಾರಂಗಿ	CNRB0004767	1369527
SHIVAMOGGA	SORABA	HANCHI	4767101000730	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭಾರಂಗಿ	CNRB0004767	1793095
SHIVAMOGGA	SORABA	ENNEKOPPA	4220101003797	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಆನವಟ್ಟಿ	CNRB0004220	1576448
SHIVAMOGGA	SORABA	SAMANAVALI	10518101032592	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆನವಟ್ಟಿ	PKGB0010518	1194798
SHIVAMOGGA	SORABA	KATUVALLI	64181387211	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಡೆ	SBIN0040992	1837490
SHIVAMOGGA	SORABA	HARISHI	10634101017450	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರೀಶಿ	PKGB0010634	2068420
SHIVAMOGGA	SORABA	BENNURU	64181496774	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040141	1194040

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	SORABA	DYAVANAHALLI	64181403948	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0040141	1523418
SHIVAMOGGA	SORABA	GENDLA	132701011002550	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಪ್ಪಗಡೆ	VIJB0001327	1746026
SHIVAMOGGA	SORABA	TATTURU	10835101039902	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತತ್ತೂರು	PKGB0010835	2219508
SHIVAMOGGA	SORABA	KUPPAGADDE	132701011002573	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಪ್ಪಗಡೆ	VIJB0001327	1713472
SHIVAMOGGA	SORABA	UDRI	040600101006572	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಉದ್ರಿ	CORP0000406	2254701
SHIVAMOGGA	SORABA	TAVANANDI	10969101018963	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತವನಂದಿ	PKGB0010969	1345462
SHIVAMOGGA	SORABA	GUDAVI	10827101022869	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೊರಬ	PKGB0010827	1296354
SHIVAMOGGA	SORABA	NYARSHI	64181496718	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0040141	1010870
SHIVAMOGGA	SORABA	CHANDRAGUTTI	64181497188	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040141	1946172
SHIVAMOGGA	SORABA	HECHHE	64181496821	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0004014	1612490
SHIVAMOGGA	SORABA	HALESORABA	10827101022896	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೊರಬ	PKGB0010827	2757389
SHIVAMOGGA	SORABA	KODAKANI	64181496548	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸೊರಬ	SBIN0040141	1313184
SHIVAMOGGA	SORABA	MAVALI	64181811629	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0004014	1427520
SHIVAMOGGA	SORABA	BILUVANI	64181490625	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0004014	1423161
SHIVAMOGGA	SORABA	HEGGODU	64181496967	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0004014	1253605
SHIVAMOGGA	SORABA	MUTUGUPPE	10654101015045	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೊಸಬಾಳೆ	PKGB0010654	1114409
SHIVAMOGGA	SORABA	CHITTURU	64181475437	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿರಾಳಕೊಪ್ಪ	SBIN0040977	1358131
SHIVAMOGGA	SORABA	SHIGGA	64181497155	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0040141	1073992
SHIVAMOGGA	SORABA	INDUVALLI	10916101029844	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿರಾಳಕೊಪ್ಪ	PKGB0010805	1258693
SHIVAMOGGA	SORABA	NISARANI	121401011002589	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಳವಿ	VIJB0001214	1287978
SHIVAMOGGA	SORABA	HOSABALE	64181496876	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0040141	1257067
SHIVAMOGGA	SORABA	ULAVI	121401011002728	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಳವಿ	VIJB0001214	1678817
SHIVAMOGGA	SORABA	HURULI	10518101032583	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಆನವಟ್ಟಿ	PKGB0010518	1453114
SHIVAMOGGA	SORABA	ANDIGE	64181403868	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೊರಬ	SBIN0040141	1057143
SHIVAMOGGA	SORABA	DUGURU	121401011002559	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಳವಿ	VIJB0001214	1119135

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	TIRTHAHALLI	MELINAKURUVALLI	919010041456097	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	UTIB0000362	1810228
SHIVAMOGGA	TIRTHAHALLI	ARAGA	520101071436002	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಆರಗ	CORP0000217	1260445
SHIVAMOGGA	TIRTHAHALLI	SALURU	50100121442818	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	HDFC0003008	1258938
SHIVAMOGGA	TIRTHAHALLI	HOSAHALLI	64181285243	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೈಮರ	SBIN0040475	992506
SHIVAMOGGA	TIRTHAHALLI	MULUBAGILU	19082200266471	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	SYNB0001908	1631778
SHIVAMOGGA	TIRTHAHALLI	HODALA (ARALAPURA)	5390101000639	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರಳಾಪುರ	CNRB0005390	1200570
SHIVAMOGGA	TIRTHAHALLI	DEVANGI	919010041300169	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	UTIB0000362	1201728
SHIVAMOGGA	TIRTHAHALLI	MELIGE	64181235348	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೀರ್ಥಹಳ್ಳಿ	SBIN0040142	870350
SHIVAMOGGA	TIRTHAHALLI	HEDDURU	64181234140	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೀರ್ಥಹಳ್ಳಿ	SBIN0040142	1046968
SHIVAMOGGA	TIRTHAHALLI	SALGADI	919010041351659	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	UTIB0000362	1276741
SHIVAMOGGA	TIRTHAHALLI	SHEDGARU	64181235767	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೀರ್ಥಹಳ್ಳಿ	SBIN0040142	1122621
SHIVAMOGGA	TIRTHAHALLI	BASAVANI	0577101008824	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನಾರ ಬ್ಯಾಂಕ್	CNRB0000577	978018
SHIVAMOGGA	TIRTHAHALLI	HAROGOLIGE	0577101008817	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಸವಾನಿ	CNRB0000577	751175
SHIVAMOGGA	TIRTHAHALLI	KONANDURU	64181235188	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೀರ್ಥಹಳ್ಳಿ	SBIN0040142	1666072
SHIVAMOGGA	TIRTHAHALLI	HUMCHADAKATTE	919010041098659	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	UTIB0000362	1176660
SHIVAMOGGA	TIRTHAHALLI	GUDEKOPPA	10909101016840	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡ್ಡೇಕೊಪ್ಪ	PKGB0010909	1335351
SHIVAMOGGA	TIRTHAHALLI	DEMLAPURA	0562101019382	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೋಣಂದೂರು	CNRB0000562	1172590
SHIVAMOGGA	TIRTHAHALLI	NONABURU	009900101008601	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅರಳಸುರಳಿ	CORP0000099	1193298
SHIVAMOGGA	TIRTHAHALLI	ARALASURALI	009900101008600	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅರಳಸುರಳಿ	CORP0000099	1031017
SHIVAMOGGA	TIRTHAHALLI	HADIGALLU	145601011003758	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೋಣಂದೂರು	VJIB0001456	1039337
SHIVAMOGGA	TIRTHAHALLI	THRIYAMBAKAPURA	64181235905	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040142	1482987
SHIVAMOGGA	TIRTHAHALLI	MANDAGADDE	0576101013972	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಂಡಗದ್ದೆ	CNRB0000576	1359638
SHIVAMOGGA	TIRTHAHALLI	SHINGANABIDARE	0576101013952	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಂಡಗದ್ದೆ	CNRB0000576	1078705
SHIVAMOGGA	TIRTHAHALLI	HANAGERE	10689101015382	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕನ್ನಂಗಿ	PKGB0010689	1171422
SHIVAMOGGA	TIRTHAHALLI	KANNANGI	10689101015373	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕನ್ನಂಗಿ	PKGB0010689	1521952
SHIVAMOGGA	TIRTHAHALLI	BANDYA	102301011001964	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಜ್ಜವಳ್ಳಿ	VJIB0001023	1072332
SHIVAMOGGA	TIRTHAHALLI	BEJJAVALLI	919010041558708	ಆಕ್ವಿಸ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	UTIB0000362	1837167
SHIVAMOGGA	TIRTHAHALLI	THUDURU	64181235949	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೀರ್ಥಹಳ್ಳಿ	SBIN0040142	1556078

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
SHIVAMOGGA	TIRTHAHALLI	KUDUMALLIGE	50100121043160	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	HDFC0003008	1285055
SHIVAMOGGA	TIRTHAHALLI	AGUMBE	19092210010370	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆಗುಂಬೆ	SYNB0001909	1418651
SHIVAMOGGA	TIRTHAHALLI	AREHALLI	64181286428	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೃಮರ	SBIN0040475	1355916
SHIVAMOGGA	TIRTHAHALLI	HONNETHALU	64181388395	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮೇಗರವಳ್ಳಿ	SBIN0040140	1170401
SHIVAMOGGA	TIRTHAHALLI	BIDARAGODU	919010041355583	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ತೀರ್ಥಹಳ್ಳಿ	UTIB0000362	974004
SHIVAMOGGA	TIRTHAHALLI	NALURU (KOLAGI)	64181315698	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮೇಗರವಳ್ಳಿ	SBIN0040140	1132323
SHIVAMOGGA	TIRTHAHALLI	MEGARAVALLI	64180872819	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮೇಗರವಳ್ಳಿ	SBIN0040140	989560
SHIVAMOGGA	TIRTHAHALLI	HEGGODU	64181480913	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೃಮರ	SBIN0040475	892245
SHIVAMOGGA	TIRTHAHALLI	THIRTHAMUTTHURU	64181284679	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೃಮರ	SBIN0040475	888089
SHIVAMOGGA	TIRTHAHALLI	NERATURU	64181235597	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತೀರ್ಥಹಳ್ಳಿ	SBIN0040142	1095580
TUMAKURU	CHIKNAYAKANHALLI	DASODI	85037370761	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಯ್ಸಳಕಟ್ಟೆ	KGRB0000145	2730473
TUMAKURU	CHIKNAYAKANHALLI	HOYSALAKATTE	85035741050	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಕಲ್ಪತರು ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KGRB0000145	2739354
TUMAKURU	CHIKNAYAKANHALLI	GANADALU	85033124380	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಯ್ಸಳಕಟ್ಟೆ	KGRB0000145	2570986
TUMAKURU	CHIKNAYAKANHALLI	KENKERE	64185088829	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹುಳಿಯಾರ	SBIN0041115	2175789
TUMAKURU	CHIKNAYAKANHALLI	YALANADU	85032967659	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಳನಾಡು	KGRB0000164	2180291
TUMAKURU	CHIKNAYAKANHALLI	KORAGERE	85033025617	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಳನಾಡು	KGRB0000164	1952802
TUMAKURU	CHIKNAYAKANHALLI	DODDENEGERE	85032969431	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡವಣ್ಣಿಗರೆ	KGRB0000421	2815864
TUMAKURU	CHIKNAYAKANHALLI	HANDANAKERE	64181308103	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಂದನಕೆರೆ	SBIN0040502	2310389
TUMAKURU	CHIKNAYAKANHALLI	CHOWLAKATTE	85033056850	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	KGRB0000174	1985642
TUMAKURU	CHIKNAYAKANHALLI	THIMMALAPURA	64181335148	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	SBIN0040093	2167720
TUMAKURU	CHIKNAYAKANHALLI	DODDABIDARE	64181318190	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಚಿ.ನಾ ಹಳ್ಳಿ	SBIN0040093	2208314
TUMAKURU	CHIKNAYAKANHALLI	BARAKANALU	85032924070	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಂದಿಕೆರೆ	KGRB0000163	2060534
TUMAKURU	CHIKNAYAKANHALLI	THIMMANAHALLI	64181589692	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತಿಮ್ಮನಹಳ್ಳಿ	SBIN0040183	2420827
TUMAKURU	CHIKNAYAKANHALLI	RAMANAHALLI	64180975778	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತಿಮ್ಮನಹಳ್ಳಿ	SBIN0040183	2148157

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	CHIKNAYAKANHALLI	KANDIKERE	85036640812	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಂದಿಕೆರೆ	KGRB0000163	2367277
TUMAKURU	CHIKNAYAKANHALLI	BELAGULI	64181318327	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	SBIN0040093	1706166
TUMAKURU	CHIKNAYAKANHALLI	BARAGUR	85036649973	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮತ್ತಿಘಟ್ಟ	KGRB0000137	1890018
TUMAKURU	CHIKNAYAKANHALLI	MATHIGHATTA	85034546902	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮತ್ತಿಘಟ್ಟ	KGRB0000137	1825534
TUMAKURU	CHIKNAYAKANHALLI	MALLIGERE	64181318247	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	SBIN0040093	2207782
TUMAKURU	CHIKNAYAKANHALLI	KUPPUR	85037770486	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	KGRB0000174	2168800
TUMAKURU	CHIKNAYAKANHALLI	SHETTIKERE	64180615080	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶೆಟ್ಟಿಕೆರೆ	SBIN0040339	1882365
TUMAKURU	CHIKNAYAKANHALLI	DUGUDIHALLI	64181318270	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	SBIN0040093	1461818
TUMAKURU	CHIKNAYAKANHALLI	MUDDENAHALLI	85033438262	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	SBIN0RRCKGB	2563907
TUMAKURU	CHIKNAYAKANHALLI	HONNEBAGI	85033056985	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕನಾಯಕನಹಳ್ಳಿ	KGRB0000174	1566755
TUMAKURU	CHIKNAYAKANHALLI	THEERTHAPURA	85032600725	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೀರ್ಥಪುರ	KGRB0000166	2455194
TUMAKURU	CHIKNAYAKANHALLI	GODEKERE	85032606976	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜಯಚಾಮರಾಜಪುರ	KGRB0000138	2200324
TUMAKURU	CHIKNAYAKANHALLI	J.C.PURA	85032737716	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಜೆ.ಸಿ.ಪುರ	KGRB0000138	2232191
TUMAKURU	GUBBI	HAGALAVADI	64180956154	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾಗಲವಾಡಿ	SBIN0040380	2639911
TUMAKURU	GUBBI	MANCHALADORE	64181188793	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚೇಳೂರು	SBIN0040174	2167441
TUMAKURU	GUBBI	ANKASANDRA	64180963490	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಂಕಸಂದ್ರ	SBIN0040512	2922621
TUMAKURU	GUBBI	NALLUR	64181189571	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚೇಳೂರು	SBIN0040174	2930373
TUMAKURU	GUBBI	HOSAKERE	85032958827	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಸಕೆರೆ	KGRB0000160	2428144
TUMAKURU	GUBBI	SHIVAPURA	64181229742	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಾಗಲವಾಡಿ	SBIN0040380	2516918
TUMAKURU	GUBBI	ALILAGHATTA	85033010780	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಸಕೆರೆ	KGRB0000160	2649151
TUMAKURU	GUBBI	CHELUR	64180946511	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ. ಚೇಳೂರು	SBIN0040174	2730637
TUMAKURU	GUBBI	IRAKASANDRA	85032989016	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಕಲ್ಪತರು ಗ್ರಾಮೀಣ	KGRB0000169	2796981
TUMAKURU	GUBBI	BIDARE	85032756536	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಿದರೆ	KGRB0000153	2609964

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	GUBBI	MOGANAYAKANAKOTE	85032933164	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿ.ಕೆ.ಜಿ.ಬಿ. ಎಂ.ಎನ್. ಕೋಟೆ	KGRB0000139	2488864
TUMAKURU	GUBBI	THYAGATUR	85032634813	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮೂಗನಾಯಕನ ಕೋಟೆ	KGRB0000139	2362050
TUMAKURU	GUBBI	KONDLI	64180969209	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದೊಡ್ಡಗುಣಿ	SBIN0040389	1951067
TUMAKURU	GUBBI	DODDAGUNI	64181243020	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದೊಡ್ಡಗುಣಿ	SBIN0040389	2763992
TUMAKURU	GUBBI	MARASHETTIHALLI	64181311955	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಿಟ್ಟೂರು	SBIN0040405	2918484
TUMAKURU	GUBBI	NITTUR	64180851753	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಿಟ್ಟೂರು	SBIN0040405	2689118
TUMAKURU	GUBBI	AMMANAGHATTA	85032955598	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಬ್ಬಿ	KGRB0000169	2588049
TUMAKURU	GUBBI	M.H.PATNA	3472101007515	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗುಬ್ಬಿ	CNRB0003472	2513161
TUMAKURU	GUBBI	ADAGUR	3472101007516	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಗುಬ್ಬಿ	CNRB0003472	2615247
TUMAKURU	GUBBI	HERUR	85032521707	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಬ್ಬಿ	KGRB0000169	2554145
TUMAKURU	GUBBI	BELAVETHA	64181312290	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಿಟ್ಟೂರು	SBIN0040405	1965162
TUMAKURU	GUBBI	KADABA	64180895962	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ.ಕಡಬ	SBIN0040100	2084992
TUMAKURU	GUBBI	KOPPA	64180895509	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಡಬ	SBIN0040100	1653275
TUMAKURU	GUBBI	G.HOSAHALLI	85032828388	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಬ್ಬಿ	KGRB0000169	2648854
TUMAKURU	GUBBI	S.KODAGIHALLY	85032881761	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಬ್ಬಿ	KGRB0000169	2448700
TUMAKURU	GUBBI	KUNNALA	85032832859	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗುಬ್ಬಿ	KGRB0000169	2492771
TUMAKURU	GUBBI	PEDDANAHALLI	64181398392	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಡಬ	SBIN0040100	2340456
TUMAKURU	GUBBI	KALLUR	64181241748	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಲ್ಲೂರು	SBIN0040194	2316097
TUMAKURU	GUBBI	HINDISIGERE	64181304970	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿ.ಎಸ್.ಪುರ	SBIN0040333	2271389
TUMAKURU	GUBBI	MAVINAHALLI	64181610467	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿ.ಎಸ್.ಪುರ.	SBIN0040333	1608477
TUMAKURU	GUBBI	C.S.PURA	64180633938	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿ.ಎಸ್.ಪುರ	SBIN0040333	2167377
TUMAKURU	GUBBI	EDAGUR	64181412705	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಿ.ಎಸ್.ಪುರ	SBIN0040333	1914040
TUMAKURU	GUBBI	CHANGAVI	64181591838	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿ ಎಸ್ ಪುರ	SBIN0040333	1539802
TUMAKURU	GUBBI	BYADIGERE	64180895735	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಡಬ	SBIN0040100	1542485

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	KORATAGERE	THOVINAKERE	35173027243	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತೋವಿನಕೆರೆ	SBIN0005987	3115275
TUMAKURU	KORATAGERE	BOODAGAVI	85032863898	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊರಟಗೆರೆ	KGRB0000167	2620742
TUMAKURU	KORATAGERE	KURAMKOTE	64181942482	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊರಟಗೆರೆ	SBIN0040101	2057121
TUMAKURU	KORATAGERE	BUKKAPATNA	64181319182	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊರಟಗೆರೆ	SBIN0040101	2186395
TUMAKURU	KORATAGERE	AGRAHARA	64181461989	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳವನಹಳ್ಳಿ	SBIN0040106	2260112
TUMAKURU	KORATAGERE	THUMBADI	85032873760	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುಂಬಾಡಿ	KGRB0000432	1990958
TUMAKURU	KORATAGERE	VADDAGERE	85033002361	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಕ್ಕಿರಾಂಪುರ	KGRB0000165	2270374
TUMAKURU	KORATAGERE	AKKIRAMPURA	85032494513	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅಕ್ಕಿರಾಂಪುರ	KGRB0000165	2200922
TUMAKURU	KORATAGERE	BYCHAPURA	1911101022609	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭೈರೇನಹಳ್ಳಿ	CNRB0001911	2333468
TUMAKURU	KORATAGERE	ARASAPURA	1911101022568	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭೈರೇನಹಳ್ಳಿ	CNRB0001911	2112433
TUMAKURU	KORATAGERE	B.D.PURA	85032859430	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊರಟಗೆರೆ	SBIN0040054	2167712
TUMAKURU	KORATAGERE	HOLAVANAHALLI	64181615943	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳವನ ಹಳ್ಳಿ	SBIN0040106	2314619
TUMAKURU	KORATAGERE	KYAMENAHALLI	64181616038	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಳವನಹಳ್ಳಿ	SBIN0040106	2103245
TUMAKURU	KORATAGERE	HULIKUNTE	64181390029	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕೊರಟಗೆರೆ	SBIN0040101	1946320
TUMAKURU	KORATAGERE	HANCHIHALLI	64181605253	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೊರಟಗೆರೆ	SBIN0040101	1874060
TUMAKURU	KORATAGERE	THEETHA	85032991490	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೀತಾ ತೀತಾ ಪೋಸ್ಟ್	KGRB0000162	1812927
TUMAKURU	KORATAGERE	DODDASAGGERE	85032826040	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೀತಾ	SBIN0040054	1601280
TUMAKURU	KORATAGERE	MAVATHUR	85032982179	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೀತಾ	KGRB0000162	1443026
TUMAKURU	KORATAGERE	NEELAGONDANAHALLI	64181296049	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಲೆರಾಂಪುರ	SBIN0040489	2383733
TUMAKURU	KORATAGERE	YELERAMPURA	64181515788	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಲೆರಾಂಪುರ	SBIN0040489	2270280
TUMAKURU	KORATAGERE	VAJANAKURIKE	85032709187	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೀತಾ	KGRB0000162	1546889
TUMAKURU	KORATAGERE	CHINNAHALLI	85032688746	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೋಳಾಲ	KGRB0000134	1842164
TUMAKURU	KORATAGERE	KOLALA	85032594992	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೋಳಾಲ	KGRB0000134	2100759
TUMAKURU	KORATAGERE	PATHAGANAHALLI	85031894602	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತೀತಾ	KGRB0000162	1190286

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	KUNIGAL	NADEMAVINAPURA	4459101002024	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಡೇಮಾವಿನಪುರ	CNRB0004459	1565649
TUMAKURU	KUNIGAL	KITHNAMANGALA	20132200005559	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಣಿಗಲ್	SYNB0002013	1742936
TUMAKURU	KUNIGAL	BHAKTHARAHALLI	64181304674	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಭಕ್ತರಹಳ್ಳಿ	SBIN0040510	2015196
TUMAKURU	KUNIGAL	THEREDAKUPPE	64181304834	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಭಕ್ತರಹಳ್ಳಿ	SBIN0040510	1655277
TUMAKURU	KUNIGAL	BAGENAHALLI	64182230393	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಣಿಗಲ್	SBIN0040094	1487175
TUMAKURU	KUNIGAL	KOTHAGERE	1508104000032018	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಣಿಗಲ್	IBKL0001508	1790710
TUMAKURU	KUNIGAL	MADIKEHALLI	090001000037077	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ಕುಣಿಗಲ್	IOBA0000900	2013593
TUMAKURU	KUNIGAL	BILIDEVALAYA	1508104000031718	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಣಿಗಲ್	IBKL0001508	1240134
TUMAKURU	KUNIGAL	HERUR	20132200006102	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಣಿಗಲ್	SYNB0002013	1690149
TUMAKURU	KUNIGAL	BEGUR	1508104000031949	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಣಿಗಲ್	IBKL0001508	1146330
TUMAKURU	KUNIGAL	HOSAHALLI	20132200006097	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಣಿಗಲ್	SYNB0002013	1236365
TUMAKURU	KUNIGAL	SANTHEMAVATHUR	85032955587	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಂತೆಮಾವತ್ತೂರು	KGRB0000140	1945549
TUMAKURU	KUNIGAL	YALIYUR	20132200006078	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಣಿಗಲ್	SYNB0002013	2122909
TUMAKURU	KUNIGAL	KEMPANAHALLI	85032995564	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುತ್ತಿದುರ್ಗ	KGRB0000152	1774475
TUMAKURU	KUNIGAL	IPPADI	20132200005544	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಣಿಗಲ್	SYNB0002013	1665831
TUMAKURU	KUNIGAL	HUTHARIDURGA	85033033526	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುತ್ತಿದುರ್ಗ	SBIN0000000	1797953
TUMAKURU	KUNIGAL	JODIHOSAHALLI	85035383842	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುತ್ತಿದುರ್ಗ	SBIN0000000	1727638
TUMAKURU	KUNIGAL	CHOWDANAKUPPE	85032725790	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚೌಡನಕುಪ್ಪೆ	KGRB0000418	1934594
TUMAKURU	KUNIGAL	THAVAREKERE	85033239584	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುತ್ತಿದುರ್ಗ	KGRB0000152	1874300
TUMAKURU	KUNIGAL	D.HOSAHALLI	85028527397	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಂತೆಮಾವತ್ತೂರು	KGRB0000140	2337964
TUMAKURU	KUNIGAL	HALEVUR	126701011002622	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಳೇವೂರು	VJIB0001267	1809534
TUMAKURU	KUNIGAL	H.DURGA	1508104000032267	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಣಿಗಲ್	IBKL0001508	2616059
TUMAKURU	KUNIGAL	KODAVATHI	1508104000031976	ಐ.ಡಿ.ಬಿ.ಐ	ಐ ಡಿ ಬಿ ಐ	IBKL0001508	1675749
TUMAKURU	KUNIGAL	UJJANI	64181201589	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಲಿಯೂರುದುರ್ಗ	SBIN0040160	2082248
TUMAKURU	KUNIGAL	NIDASALE	85032991659	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಿಡಸಾಲೆ	KGRB0000161	1763138
TUMAKURU	KUNIGAL	YADAVANI	20032200043350	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಯಡವಾಣಿ	SYNB0002003	1585103
TUMAKURU	KUNIGAL	K.HONNAMACHANAHALLI	64181504877	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೆ.ಹೊನ್ನಮಾಚನಹಳ್ಳಿ	SBIN0040485	1602377
TUMAKURU	KUNIGAL	JINNAGARA	0540101060440	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅಮ್ಮತೂರು	CNRB0000540	1843928
TUMAKURU	KUNIGAL	PADUVAGERE	64181318928	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಮ್ಮತೂರು	SBIN0040840	1242205

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	KUNIGAL	AMRUTHUR	64181319206	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	SBIN0040840	1406782
TUMAKURU	KUNIGAL	MARKONAHALLI	85037795479	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಯಡಿಯೂರು	KGRB0000382	1501368
TUMAKURU	KUNIGAL	KODIGEHALLI	64181319171	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಮೃತೂರು	SBIN0040840	1635011
TUMAKURU	KUNIGAL	YADIYUR	64181348205	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಡಿಯೂರು	SBIN0040233	2695610
TUMAKURU	KUNIGAL	KAGGERE	4459101002088	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನಡಮಾವಿನ ಪುರ	CNRB0004459	1526755
TUMAKURU	KUNIGAL	KOPPA	1508104000031985	ಐ.ಡಿ.ಬಿ.ಐ	ಕುಣಿಗಲ್	IBKL0001508	1477189
TUMAKURU	KUNIGAL	NAGASANDRA	20042200062211	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಾಗಸಂದ್ರ	SYNB0002004	2280449
TUMAKURU	MADHUGIRI	CHINAKAVAJRA	134101011004357	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಧುಗಿರಿ	VIJB0001341	1874556
TUMAKURU	MADHUGIRI	SIDDAPURA	64182232618	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮಧುಗಿರಿ	SBIN0040095	2261306
TUMAKURU	MADHUGIRI	D.V.HALLI	64181919780	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	2032045
TUMAKURU	MADHUGIRI	BIJAVARA	85032917971	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಧುಗಿರಿ	KGRB0000171	1655233
TUMAKURU	MADHUGIRI	MARUVEKERE	64181525037	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1720204
TUMAKURU	MADHUGIRI	GANJALAGUNTE	64182389603	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1800607
TUMAKURU	MADHUGIRI	DODDAYALKUR	64181530397	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1997008
TUMAKURU	MADHUGIRI	I.D.HALLI	64181831339	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಮ್ ಐಡಿಹಳ್ಳಿ	SBIN0040387	2138154
TUMAKURU	MADHUGIRI	CHIKKADALAVATTA	64181786963	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ID Halli	SBIN0040387	2432237
TUMAKURU	MADHUGIRI	GARANI	85032959740	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಗರಣಿ	KGRB0000149	2233688
TUMAKURU	MADHUGIRI	BRAHMASAMUDRA	64181530364	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	2123941
TUMAKURU	MADHUGIRI	MIDIGESHI	64181570806	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಕೆರೆ	SBIN0040310	2087480
TUMAKURU	MADHUGIRI	REDDIHALLI	64181564112	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಕೆರೆ.	SBIN0040310	2276643
TUMAKURU	MADHUGIRI	CHINNENAHALLI	64181817643	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಕೆರೆ	SBIN0040310	2315004
TUMAKURU	MADHUGIRI	HOSAKERE	64181570840	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಕೆರೆ	SBIN0040310	2384346
TUMAKURU	MADHUGIRI	NERALEKERE	64181702574	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಸಕೆರೆ	SBIN0040310	1823611
TUMAKURU	MADHUGIRI	BEDATHUR	64181602604	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	Hosakere	SBIN0040310	2881303

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)	
TUMAKURU	MADHUGIRI	MUDDENAHALLI	85033074563	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಡಿಗೇನಹಳ್ಳಿ	KGRB0000143	2614097	
TUMAKURU	MADHUGIRI	KADAGATHUR	64181757397	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	kadagathur	SBIN0040311	1922267	
TUMAKURU	MADHUGIRI	SINGANAHALLI	64181735827	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಜಿ ಸೇವಾ ಬೆಂಗಳೂರು	SBIN0040681	2298671	
TUMAKURU	MADHUGIRI	KODIGENAHALLI	64181496311	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040391	2737655	
TUMAKURU	MADHUGIRI	KALIDEVAPURA	64181568377	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ	ಶ್ರಾವಂಡನಹಳ್ಳಿ	SBIN0040420	2087217
TUMAKURU	MADHUGIRI	DODDAMALUR	64181136266	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶ್ರಾವಂಡನಹಳ್ಳಿ	SBIN0040420	1860634	
TUMAKURU	MADHUGIRI	CHIKKAMALUR	85033074755	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಡಿಗೇನಹಳ್ಳಿ	KGRB0000143	1644817	
TUMAKURU	MADHUGIRI	KODLAPURA	64181529393	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1602601	
TUMAKURU	MADHUGIRI	PURAVARA	64181397615	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪುರವರ	SBIN0040401	1796567	
TUMAKURU	MADHUGIRI	BYALYA	64181650727	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040095	1909587	
TUMAKURU	MADHUGIRI	KODAGADALA	64182268044	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1815002	
TUMAKURU	MADHUGIRI	GONDIHALLI	64181759757	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1859962	
TUMAKURU	MADHUGIRI	RANGAPURA	64181153293	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ	ಬಡವನಹಳ್ಳಿ	SBIN0040175	2042798
TUMAKURU	MADHUGIRI	BADAVANAHALLI	64181473188	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಡವನಹಳ್ಳಿ	SBIN0040175	2666950	
TUMAKURU	MADHUGIRI	KONDAVADI	64182144506	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪುರವರ	SBIN0040401	1909863	
TUMAKURU	MADHUGIRI	SAJJEHOSAHALLI	64181325129	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಡವನಹಳ್ಳಿ	ಶಾಖೆ	SBIN0040175	2259189
TUMAKURU	MADHUGIRI	KAVANADALA	64182068599	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಡವನಹಳ್ಳಿ	SBIN0040175	2452757	
TUMAKURU	MADHUGIRI	DODDERI	64181865937	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬದವನಹಳ್ಳಿ	SBIN0040175	2122123	
TUMAKURU	MADHUGIRI	CHANDRAGIRI	64181514069	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಡವನಹಳ್ಳಿ	SBIN0040175	1736218	
TUMAKURU	MADHUGIRI	RANTAVALALU	85033057184	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ರಂಟೆವಳಲು	KGRB0000384	1340706	
TUMAKURU	MADHUGIRI	KOTAGARALAHALLI	64182265463	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಧುಗಿರಿ	SBIN0040095	1571238	
TUMAKURU	MADHUGIRI	DABBEGHATTA	85033199731	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಡಿ.ಕೈಮರ	KGRB0000157	1705937	
TUMAKURU	PAVAGADA	VIRUPASAMUDRA	5882101001123	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಾವಗಡ	CNRB0005882	1595229	

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	PAVAGADA	DOMMATHAMARI	5882101001114	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2194541
TUMAKURU	PAVAGADA	VENKATAPURA	5882101001136	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	1550906
TUMAKURU	PAVAGADA	PAVAGADA (RURAL) (ROPPA)	5882101001111	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2064610
TUMAKURU	PAVAGADA	RAJAVANTHI	5882101001119	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2296942
TUMAKURU	PAVAGADA	NALIGANAHALLI	5882101001116	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	1961405
TUMAKURU	PAVAGADA	KANNAMEDI	5882101001109	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2545569
TUMAKURU	PAVAGADA	BYADANUR	5882101001137	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಾವಗಡ	CNRB0005882	1811102
TUMAKURU	PAVAGADA	NAGALAMADIKE	5882101001115	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2802095
TUMAKURU	PAVAGADA	RYAPTE	5882101001138	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2151339
TUMAKURU	PAVAGADA	THIRUMANI	5882101001107	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	1799145
TUMAKURU	PAVAGADA	NALLUR	5882101001132	ಕೆನರಾ ಬ್ಯಾಂಕ್	Pavagada	CNRB0005882	2076082
TUMAKURU	PAVAGADA	B.K.HALLI	5882101001108	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಾವಗಡ	CNRB0005882	1621035
TUMAKURU	PAVAGADA	PALAVALLI	5882101001121	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2331220
TUMAKURU	PAVAGADA	SIDDAPURA	5882101001122	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	1967941
TUMAKURU	PAVAGADA	MARIDASANAHALI	64182545734	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಟಗುಡ್ಡ	SBIN0040373	2336672
TUMAKURU	PAVAGADA	ACHAMMANAHALLI	85032700593	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	Y N ಹೊಸಕೋಟೆ	KGRB0000399	2003150
TUMAKURU	PAVAGADA	KAMANADURGA	5882101001112	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0000467	2366111
TUMAKURU	PAVAGADA	CHIKKAHALI	5882101001133	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಪಾವಗಡ	CNRB0005882	1939351
TUMAKURU	PAVAGADA	POTHAGANAHALLI	5882101001135	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2364539
TUMAKURU	PAVAGADA	RANGASAMUDRA	5882101001126	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0005882	2439795
TUMAKURU	PAVAGADA	VADANAKALLU	5882101001117	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0005882	2173059
TUMAKURU	PAVAGADA	SASALUKUNTE	5882101001118	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0005882	2120608
TUMAKURU	PAVAGADA	NYAYADAGUNTE	5882101001113	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2602350
TUMAKURU	PAVAGADA	K.T.HALLI	85033434846	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ.ಟಿ.ಹಳ್ಳಿ	KGRB0000144	2039798
TUMAKURU	PAVAGADA	KOTAGUDDA	5882101001120	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2288568
TUMAKURU	PAVAGADA	PONNASAMUDRA	64183587423	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೊಟಗುಡ್ಡ	SBIN0040373	2362751
TUMAKURU	PAVAGADA	BUDIBETTA	5882101001110	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	1212283
TUMAKURU	PAVAGADA	GUJJANADU	5882101001127	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	2856047
TUMAKURU	PAVAGADA	C.K.PURA	64181843538	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಪಾವಗಡ	SBIN0040103	1967413
TUMAKURU	PAVAGADA	MANGALAVADA	64181764177	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅರಸೀಕೆರೆ	SBIN0041017	2146477
TUMAKURU	PAVAGADA	ARASIKERE	64182725761	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅರಸೀಕೆರೆ	SBIN0041017	2231241
TUMAKURU	PAVAGADA	Y.N.HOSAKOTE	5882101001134	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಾವಗಡ	CNRB0005882	3849258

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	PAVAGADA	KODAMADAGU	85032309848	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಪಾವಗಡ	KGRB0000151	2035781
TUMAKURU	SIRA	TADAKALUR	85032855753	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡ ಹುಲಿಕುಂಟೆ	KGRB0000159	2304497
TUMAKURU	SIRA	DODDABANAGERE	85032990349	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಹುಲಿಕುಂಟೆ	KGRB0000159	2117539
TUMAKURU	SIRA	HULIKUNTE	85032990305	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಹುಲಿಕುಂಟೆ	KGRB0000159	1769078
TUMAKURU	SIRA	YADALADAKU (HOSAHALLI)	85032796976	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿರಾ	KGRB0000172	1843665
TUMAKURU	SIRA	DWARANAKUNTE	85032762028	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ದೊಡ್ಡಹುಲಿಕುಂಟೆ	KGRB0000159	1927167
TUMAKURU	SIRA	BEVINAHALLI	64181588804	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೇವಿನಹಳ್ಳಿ	SBIN0040386	1770134
TUMAKURU	SIRA	BARAGUR	0679101027135	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬರಗೂರು	CNRB0000679	2623925
TUMAKURU	SIRA	HANDIKUNTE	0679101027232	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬರಗೂರು	CNRB0000679	2451775
TUMAKURU	SIRA	NADUR	0443101150696	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಟ್ಟನಾಯಕನಹಳ್ಳಿ	CNRB0000443	2238698
TUMAKURU	SIRA	HENDORE	0443101150695	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಟ್ಟನಾಯಕನಹಳ್ಳಿ	CNRB0000443	2367093
TUMAKURU	SIRA	HUNISEHALLI	1867101008656	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹುಣಸೇಹಳ್ಳಿ	CNRB0001867	2026266
TUMAKURU	SIRA	HOSUR	1867101008692	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹುಣಸೇಹಳ್ಳಿ	CNRB0001867	2154613
TUMAKURU	SIRA	THAVAREKERE	0468101026233	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಾವರೇಕೆರೆ	CNRB0000468	2695318
TUMAKURU	SIRA	GOWDAGERE	64181218345	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೇವಿನಹಳ್ಳಿ	SBIN0040386	2215830
TUMAKURU	SIRA	BHUVANAHALLI	4460101001862	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಾನಂಗಿ	CNRB0004460	2230215
TUMAKURU	SIRA	LAKSHMISAGARA	0468101026330	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತಾವರೇಕೆರೆ	CNRB0000468	2601676
TUMAKURU	SIRA	KOTTA	1866101015997	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮದಲೂರು	CNRB0001866	2012729
TUMAKURU	SIRA	MELUKUNTE	1866101016002	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮದಲೂರು	CNRB0001866	1665012
TUMAKURU	SIRA	MADALUR	1866101016038	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮದಲೂರು	CNRB0001866	2313932
TUMAKURU	SIRA	HONNAGONDANAHALLI	64181578680	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು ಶಿರಾ	SBIN0040096	2047943
TUMAKURU	SIRA	MAGODU	85032612936	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿರಾ	KGRB0000172	2406110
TUMAKURU	SIRA	RATHNASANDRA	85032891757	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿರಾ	KGRB0000172	2358709
TUMAKURU	SIRA	CHIKKANAHALLI	3835101002050	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕನಹಳ್ಳಿ	CNRB0003835	1926751
TUMAKURU	SIRA	BHUPASANDRA	0678101032124	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0000678	1210531
TUMAKURU	SIRA	THARUR	85033490471	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬ್ರಹ್ಮಸಂದ್ರ ಗೇಟ್	KGRB0000142	1788158
TUMAKURU	SIRA	CHINNENAHALLI	85032903208	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬಿ ಎಸ್ ಗೇಟ್	KGRB0000142	1992139
TUMAKURU	SIRA	KALLAMBELLA	0678101031737	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಲ್ಲಂಬೆಳ್ಳಿ	CNRB0000678	1556152
TUMAKURU	SIRA	GOPALADEVARAHALLI	0678101031825	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಕಲ್ಲಂಬೆಳ್ಳಿ	CNRB0000678	2026073

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	SIRA	SEEBI	85033045667	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬ್ರಹ್ಮಸಂದ್ರಗೇಟ್	KGRB0000142	1888554
TUMAKURU	SIRA	SEEBIAGRAHARA	85016125001	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬ್ರಹ್ಮಸಂದ್ರಗೇಟ್	KGRB0000142	1717754
TUMAKURU	SIRA	DODDA AGRAHARA	0678101031798	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಳ್ಳಂಬೆಳ್ಳೆ	CNRB0000678	2428281
TUMAKURU	SIRA	NERALEGUDDA	85033033059	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿರಾ	KGRB0000172	1929838
TUMAKURU	SIRA	BUKKAPATNA	64181433713	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬುಕ್ಕಾಪಟ್ಟಣ	SBIN0040098	2401180
TUMAKURU	SIRA	RAMALINGAPURA	64181655839	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಎಸ್ ಬಿ ಎಮ್ ಶಿರಾ	SBIN0040096	2887547
TUMAKURU	SIRA	HUYILDORE	85033125736	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿರಾ ಶಾಖೆ	KGRB0000172	2769917
TUMAKURU	SIRA	YALIYUR	64182561176	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಾ	SBIN0040096	1725421
TUMAKURU	SIRA	BANDAKUNTE	0443101150645	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಪಟ್ಟನಾಯಕ್ಕಹಳ್ಳಿ	CNRB0000443	1795853
TUMAKURU	SIRA	CHANGAVARA	64181342688	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೇವಿನಹಳ್ಳಿ	SBIN0040386	1727562
TUMAKURU	SIRA	HALENAHALLI	3835101001933	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕನಹಳ್ಳಿ	CNRB0003835	1689726
TUMAKURU	SIRA	KURUBARAHALLI	85044023377	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಶಿರಾ	KGRB0000172	3109404
TUMAKURU	SIRA	TALAGUNDA	4461101001920	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದೊಡ್ಡ ಆಲದಮರ	CNRB0004461	1478973
TUMAKURU	SIRA	YALADABAGI	85031659782	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬ್ರಹ್ಮಸಂದ್ರ ಗೇಟ್	KGRB0000142	1789996
TUMAKURU	TIPTUR	BALUVANERLU	64182266488	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಳುವನೇರಲು	SBIN0040491	2551160
TUMAKURU	TIPTUR	HALKURIKE	85038196430	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	2216593
TUMAKURU	TIPTUR	SARTHAVALLI	85036487716	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	2084869
TUMAKURU	TIPTUR	HONNAVALLI	152010116370	KOTAK MAHINDRA BANK	ತಿಪಟೂರು	KKBK0008304	1755752
TUMAKURU	TIPTUR	GYARAGHATTA	85032828297	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೂನ್ನವಳ್ಳಿ	KGRB0000236	1948825
TUMAKURU	TIPTUR	GUDIGONDANAHALLI (B.G. KAVAl)	85033522799	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	1931245
TUMAKURU	TIPTUR	HUCHAGONDANAHALLI	152010120540	KOTAK MAHINDRA BANK	ತಿಪಟೂರು	KKBK0008304	3122395
TUMAKURU	TIPTUR	KARADI	85033128613	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	1972545
TUMAKURU	TIPTUR	KUPPALU	85032976721	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	1592054
TUMAKURU	TIPTUR	ARALAGUPPE	85033131830	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅರಳಗುಪ್ಪೆ	KGRB0000433	1701714
TUMAKURU	TIPTUR	BILIGERE	64181208154	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಾಖೆ ಬಿಳಿಗರೆ	SBIN0040192	2568556

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	TIPTUR	HINDISKERE	64181209088	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಿಳಿಗರೆ	SBIN0040192	2010343
TUMAKURU	TIPTUR	EECHANUR	85033162586	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	1337977
TUMAKURU	TIPTUR	MATHIHALLI	85033032385	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು ಶಾಖೆ	KGRB0000136	3060692
TUMAKURU	TIPTUR	GURUGADAHALLI	85032976798	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	1642690
TUMAKURU	TIPTUR	THADASUR	152010116346	KOTAK MAHINDRA BANK	ಕೂಟಕ್ ಮಹೇಂದ್ರ ಬ್ಯಾಂಕ್	KKBK0008304	2086658
TUMAKURU	TIPTUR	RANGAPURA	85033034520	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	2199808
TUMAKURU	TIPTUR	NONAVINAKERE	85033253145	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನೊಣವಿನಕೆರೆ	KGRB0000218	2336357
TUMAKURU	TIPTUR	DASARIGHATTA	152010120490	KOTAK MAHINDRA BANK	ತಿಪಟೂರು	KKBK0008304	2113318
TUMAKURU	TIPTUR	MASAVANAGHATTA	85036058356	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	1754841
TUMAKURU	TIPTUR	GUNGARAMELE	85037949715	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನೊಣವಿನಕೆರೆ	KGRB0000218	1495643
TUMAKURU	TIPTUR	MANAKIKERE	85033018258	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	2000257
TUMAKURU	TIPTUR	NAGARAGHATTA	85033032512	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತಿಪಟೂರು	KGRB0000136	2574185
TUMAKURU	TIPTUR	NALLIKERE	152010120566	KOTAK MAHINDRA BANK	ತಿಪಟೂರು	KKBK0008304	2047634
TUMAKURU	TIPTUR	BAJAGUR	85033317101	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನೊಣವಿನಕೆರೆ	KGRB0000218	1748073
TUMAKURU	TIPTUR	HUNSEGHATTA	152010116389	KOTAK MAHINDRA BANK	ತಿಪಟೂರು	KKBK0000958	1892620
TUMAKURU	TUMAKURU	BELAGUMBA	85032728043	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹನುಮಂತಪುರ, ತುಮಕೂರು	KGRB0000216	2215603
TUMAKURU	TUMAKURU	NELAHAL	20062200048562	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗಿರಿಯನಹಳ್ಳಿ	SYNB0002006	1831498
TUMAKURU	TUMAKURU	SOREKUNTE	20062200048432	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	GIRIYANAHALLI	SYNB0002006	1539899
TUMAKURU	TUMAKURU	KESTHUR	302400101003894	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕೆಸ್ತೂರು	CORP0003024	2144054
TUMAKURU	TUMAKURU	DEVALAPURA	85032863582	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕತೊಟ್ಟುಕೆರೆ	KGRB0000154	2006570
TUMAKURU	TUMAKURU	THIMMARAJANAHALLI	20062200048428	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗಿರಿಯನಹಳ್ಳಿ	SYNB0002006	2027185
TUMAKURU	TUMAKURU	KORA	85032927763	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೋರ	KGRB0000147	2068603
TUMAKURU	TUMAKURU	CHIKKATHOTLAKERE	85032585773	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಚಿಕ್ಕತೊಟ್ಟುಕೆರೆ	KGRB0000154	2304324
TUMAKURU	TUMAKURU	ARAKERE	64181151911	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಲ್ಲಾಪುರ ಶಾಖೆ	SBIN0040793	2145934
TUMAKURU	TUMAKURU	BELADHARA	85032781314	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್ ಬೆಳಧರ	KGRB0000146	2143587

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	TUMAKURU	OBALAPURA	85032757110	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಬೆಳಧರ	KGRB0000146	2084704
TUMAKURU	TUMAKURU	SWANDENAHALLI	64181151886	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲ್ಲಾಪುರ	SBIN0040793	2560575
TUMAKURU	TUMAKURU	URUKERE	64181313500	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿರಾಗೇಟ್	SBIN0040418	2793319
TUMAKURU	TUMAKURU	BELLAVI	64181043086	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೆಳ್ಳಾವಿ	SBIN0040392	2495531
TUMAKURU	TUMAKURU	DODDANARAVANGALA	85032829891	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಲ್ಲಸಂದ್ರ	KGRB0000141	2095650
TUMAKURU	TUMAKURU	BUGUDANAHALLI	135501011001993	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬುಗುಡನಹಳ್ಳಿ	VJIB0001355	2476150
TUMAKURU	TUMAKURU	MALLASANDRA	85032707816	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಮಲ್ಲಸಂದ್ರ	KGRB0000141	2790418
TUMAKURU	TUMAKURU	AREGUJJANAHALLI	85033005985	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅೂರ್ಡಿಗರೆ	KGRB0000222	2423395
TUMAKURU	TUMAKURU	URDIGERE	85032574476	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಅೂರ್ಡಿಗರೆ	KGRB0000222	2518689
TUMAKURU	TUMAKURU	SEETHAKALLU	85032868467	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	urdgere	KGRB0000222	2042802
TUMAKURU	TUMAKURU	HIREHALLI	64181827811	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎಸ್.ಬಿ.ಎಂ ಹಿರೇಹಳ್ಳಿ	SBIN0040393	2781590
TUMAKURU	TUMAKURU	MYDALA	64181073713	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದೇಗಂಗಾ ಮಠ, ಕ್ಯಾತ್ಸಂದ್ರ	SBIN0041125	3722101
TUMAKURU	TUMAKURU	KESARAMADU	85032682846	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆಸರಮಡು	KGRB0000365	2333969
TUMAKURU	TUMAKURU	GULUR	64181224212	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ ಗೂಳೂರು	SBIN0040309	2622131
TUMAKURU	TUMAKURU	MASKAL	64181231149	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಡಿ	SBIN0040238	1877919
TUMAKURU	TUMAKURU	HONNUDIKE	64181230644	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಡಿ	SBIN0040238	2068082
TUMAKURU	TUMAKURU	HOLAKAL	85032738222	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ ಪಾಲಸಂದ್ರ	KGRB0000366	2648892
TUMAKURU	TUMAKURU	PALASANDRA	85032759796	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೆ ಪಾಲಸಂದ್ರ	KGRB0000366	1600068
TUMAKURU	TUMAKURU	HARALUR	20022200112873	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕ್ಯಾತ್ಸಂದ್ರ	SYNB0002002	2026571
TUMAKURU	TUMAKURU	HETHENAHALLI	64181225782	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೂಳೂರು	SBIN0040309	2322126
TUMAKURU	TUMAKURU	HEBBUR	64181055740	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಬ್ಬೂರು	SBIN0040789	2512256
TUMAKURU	TUMAKURU	KANAKOPPE	64180933512	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಬ್ಬೂರು	SBIN0040789	2647938
TUMAKURU	TUMAKURU	GANGONAHALLI	85032767322	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿರಿವರ	KGRB0000135	1839792
TUMAKURU	TUMAKURU	SIRIVARA	85032886453	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಸಿರಿವರ	KGRB0000135	2297492

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	TUMAKURU	BALLAGERE	85032871967	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಾಗವಳ್ಳಿ	KGRB0000228	2125624
TUMAKURU	TUMAKURU	NIDAVALLU	64181267777	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೆಬ್ಬೂರು	SBIN0040789	2062567
TUMAKURU	TUMAKURU	HONASIGERE	64181231310	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹೊನ್ನೂಡಿ	SBIN0040238	1960781
TUMAKURU	TUMAKURU	NAGAVALLI	85034230057	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ನಾಗವಳ್ಳಿ	KGRB0000228	2097856
TUMAKURU	TUMAKURU	ARIYUR	6179101000751	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಅರಿಯೂರು	CNRB0006179	1772871
TUMAKURU	TUMAKURU	GALIGENAHALLI	64181088460	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗೊಳೂರು ಶಾಖೆ	SBIN0040309	2002944
TUMAKURU	TUMAKURU	HEGGERE	0362104000198523	ಐ.ಡಿ.ಬಿ.ಐ	ಐಡಿಬಿಐ ಅಶೋಕ ನಗರ ಬಿ.ಹೆಚ್ ತುಮಕೂರು	IBKL0000362	2773181
TUMAKURU	TURUVEKERE	AMMASANDRA	64181271228	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ತುರುವೇಕೆರೆ	SBIN0040104	1306292
TUMAKURU	TURUVEKERE	BANASANDRA	64181296061	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬಾಣಸಂದ್ರ	SBIN0040105	2282339
TUMAKURU	TURUVEKERE	SAMPIGE	64181591351	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಂಪಿಗೆ	SBIN0040107	2038070
TUMAKURU	TURUVEKERE	SAMPIGEHASAHALLI	64181279589	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಂಪಿಗೆ	SBIN0040107	2094394
TUMAKURU	TURUVEKERE	KONDAJJI	85032698630	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಂಡಜ್ಜಿ	KGRB0000359	2045000
TUMAKURU	TURUVEKERE	ANEKERE	85033000953	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುವೇಕೆರೆ	KGRB0000170	1940877
TUMAKURU	TURUVEKERE	MUNIYUR	85032898639	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುವೇಕೆರೆ	KGRB0000170	2048563
TUMAKURU	TURUVEKERE	THALEKERE	85032872905	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುವೇಕೆರೆ	KGRB0000170	2141367
TUMAKURU	TURUVEKERE	VADAVANAGHATTA	64181310576	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಯಸಂದ್ರ	SBIN0040102	1872086
TUMAKURU	TURUVEKERE	MADIHALLI	85033029510	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುವೇಕೆರೆ	KGRB0000170	2034423
TUMAKURU	TURUVEKERE	THANDAGA	135601101000006	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತುರುವೇಕೆರೆ	VIJB0001356	1876342
TUMAKURU	TURUVEKERE	KANATHUR	135601101000004	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್	VIJB0001356	1750432
TUMAKURU	TURUVEKERE	AREMALLENAHALLI	64181619981	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ದಬ್ಬೇಘಟ್ಟ	SBIN0040412	1664580
TUMAKURU	TURUVEKERE	GONITUMKUR	135601011006191	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತುರುವೇಕೆರೆ	VIJB0001356	1837240
TUMAKURU	TURUVEKERE	DABBEGHATTA	64181321362	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ದಬ್ಬೇಘಟ್ಟ	SBIN0040412	2150009
TUMAKURU	TURUVEKERE	MUTHUGADAHALLI	85033483124	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುವೇಕೆರೆ	KGRB0000170	1847181
TUMAKURU	TURUVEKERE	MAYASANDRA	64181144256	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಯಸಂದ್ರ	SBIN0040102	1929321

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
TUMAKURU	TURUVEKERE	SORAVANAHALLI	64181384594	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಯಸಂದ್ರ	SBIN0040102	1979785
TUMAKURU	TURUVEKERE	MANICHENDUR	64182157537	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಯಸಂದ್ರ	SBIN0040102	1894426
TUMAKURU	TURUVEKERE	BYTHARAHOSAHALLI	64181818954	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಭೈತರಹೊಸಹಳ್ಳಿ	SBIN0040518	1642496
TUMAKURU	TURUVEKERE	DANDINASHIVARA	64181224110	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ದಂಡಿನಶಿವರ	SBIN0041076	1523267
TUMAKURU	TURUVEKERE	HULLEKERE	85032804311	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹುಲ್ಲೇಕೆರೆ	KGRB0000357	2042595
TUMAKURU	TURUVEKERE	SETTIGONDANAHALLI	64181388419	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸೀಗೇಹಳ್ಳಿ	SBIN0040495	1858158
TUMAKURU	TURUVEKERE	KODAGEHALLI	135601101000005	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತುರುವೇಕೆರೆ	VIJB0001356	1977394
TUMAKURU	TURUVEKERE	LOKAMMANAHALLI	85032877233	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ತುರುವೇಕೆರೆ	KGRB0000170	2141242
TUMAKURU	TURUVEKERE	MAVINAKERE	1880101054659	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮಾವಿನಕೆರೆ	CNRB0001880	1692018
TUMAKURU	TURUVEKERE	HADAVANAHALLI	64182422790	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಮ್ಮಸಂದ್ರ	SBIN0040177	1671900
UDUPI	KARKAL	BELMAN	102801011002212	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಣ್	VIJB0001028	2303550
UDUPI	KARKAL	BOLA	50100291121841	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕಾರ್ಕಳ	HDFC0002313	1287056
UDUPI	KARKAL	BAILOOR	64180815147	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬೈಲೂರು	SBIN0040982	1740561
UDUPI	KARKAL	DURGA	02152200034933	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತೆಳ್ಳೂರು	SYNB0000215	1140202
UDUPI	KARKAL	HEBRI	108001011002234	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಬ್ರಿ	VIJB0001080	1981463
UDUPI	KARKAL	HIRGAN	112901011001972	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಕ್ಕುಂದೂರು	VIJB0001129	1652263
UDUPI	KARKAL	INNA	02182200031408	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಾಂಜರಕಟ್ಟೆ	SYNB0000218	1116597
UDUPI	KARKAL	KADTHALA	125701011000989	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ದೊಂಡೇರಂಗಡಿ ಕುಕ್ಕುಜೆ	VIJB0001257	1825542
UDUPI	KARKAL	KANTHAVARA	64180840344	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕಾರ್ಕಳ	SBIN0040151	1131569
UDUPI	KARKAL	KUCHHURU	108001011002230	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಬ್ರಿ	VIJB0001080	1479489
UDUPI	KARKAL	KUKKUNDOOR	02662200028340	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಕ್ಕುಂದೂರು	SYNB0000266	4096063
UDUPI	KARKAL	MALA	50100289804012	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕಾರ್ಕಳ	HDFC0002313	2104238
UDUPI	KARKAL	MARNE	009800101017011	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅಜಿಕಾರು	CORP0000098	3039252
UDUPI	KARKAL	MIYARU	02692200005509	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಿಯಾರು	SYNB0000269	2322014
UDUPI	KARKAL	MOODARU	01632210067031	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಜಗೋಳಿ-574122	SYNB0000163	1945784
UDUPI	KARKAL	MUDRADI	2502101017125	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹೆಬ್ರಿ	CNRB0002502	2033086
UDUPI	KARKAL	MUNDKURU	01462200069772	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುಂಡೂರು	SYNB0000146	2241676
UDUPI	KARKAL	NADPALU	89062222238	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಬ್ರಿ	KVGB0008002	1683315

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UDUPI	KARKAL	NALLUR	01632210067012	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಜಗೋಳಿ	SYNB0000163	1901419
UDUPI	KARKAL	NERE	64180866952	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಬೈಲೂರು	SBIN0040982	1868752
UDUPI	KARKAL	NITTE	024500101011818	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದೂಪದಕಟ್ಟೆ	CORP0000245	3939213
UDUPI	KARKAL	PALLI	01942210028143	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪಳ್ಳಿ	SYNB0000170	1832990
UDUPI	KARKAL	RENJALA	89062072187	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರೆಂಜಾಳ	KVGB0008005	968176
UDUPI	KARKAL	SANOOR	119001011001543	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಾಣೂರು	VIJB0001190	2147166
UDUPI	KARKAL	SHIRLALU	50100287724325	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕಾರ್ಕಳ	HDFC0002313	1227476
UDUPI	KARKAL	SHIVAPURA	35152447092	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಹೆಬ್ಬಿ	SBIN0013350	1641628
UDUPI	KARKAL	VARANGA	01702210029721	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುನಿಯಾಲು	SYNB0000170	2562592
UDUPI	KARKAL	YERLAPADI	64180847816	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಬೈಲೂರು	SBIN0040982	1539310
UDUPI	KARKAL	IDU	01632200106809	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಜಗೋಳಿ	SYNB0000163	2588791
UDUPI	KARKAL	CHARA	108001011002197	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಬ್ಬಿ	VIJB0001080	1632680
UDUPI	KARKAL	IRVATHAURU	119001011001536	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾರ್ಕಳ	VIJB0001111	826012
UDUPI	KARKAL	KALYA	116601011002219	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಿಟ್ಟೆ	VIJB0001166	1277633
UDUPI	KARKAL	KERVASHE	50100291125748	ಹೆಚ್.ಡಿ.ಎಫ್.ಸಿ. ಬ್ಯಾಂಕ್	ಕಾರ್ಕಳ	HDFC0002313	1185522
UDUPI	KARKAL	NANDALIKE	102801011002214	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳಣ್	VIJB0001028	1464748
UDUPI	KUNDAPURA	SHIRUR	01742200147771	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿರೂರು	SYNB0000174	5277990
UDUPI	KUNDAPURA	PADUVARI	64180994098	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಯಡ್ತರೆ(ಬೈಂದೂರು)	SBIN0040623	2180486
UDUPI	KUNDAPURA	UPPUNDA	3678101005826	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಉಪ್ಪುಂದ	CNRB0003678	3438898
UDUPI	KUNDAPURA	BIJUR	110601011004483	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಖಂಬದಕೋಣೆ	VIJB0001106	2142800
UDUPI	KUNDAPURA	KERGALU	110601011004485	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಂಬದಕೋಣೆ	VIJB0001106	1349667
UDUPI	KUNDAPURA	KOLLURU	142801011002168	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಲ್ಲೂರು	VIJB0001428	1642918
UDUPI	KUNDAPURA	JADKAL	142801011002171	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಕೊಲ್ಲೂರು	VIJB0001428	2773538
UDUPI	KUNDAPURA	GOLIHOLE	89062342577	ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಂದೂರು	KGRB0008101	2336368
UDUPI	KUNDAPURA	KALTHODU	89062067767	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೈಂದೂರು	KVGB0008101	1825465
UDUPI	KUNDAPURA	KAMBADKONE	110601011004477	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಂಬದಕೋಣೆ	VIJB0001106	1704043
UDUPI	KUNDAPURA	KIRIMANJESHAWARA	02902200005181	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಾಗೂರು	SYNB0000290	2266929
UDUPI	KUNDAPURA	NAVUNDA	01732200142452	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಾವುಂದ	SYNB0000173	1750242
UDUPI	KUNDAPURA	HERURU	01732200142510	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನಾವುಂದ	SYNB0000173	1617106
UDUPI	KUNDAPURA	MARAVANTHE	02822200013645	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮರವಂತೆ	SYNB0000282	1594680
UDUPI	KUNDAPURA	NADA	115401011003494	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ನಾಡಾ	VIJB0001154	3122006
UDUPI	KUNDAPURA	ALURU	149801011001673	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆಲೂರು	VIJB0001498	1890171

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UDUPI	KUNDAPURA	HALLIHOLE	89061863318	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳ್ಳಿಹೋಳೆ	KVGB0008102	1438377
UDUPI	KUNDAPURA	KERADI	89062113080	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಂದಾಪುರ	KVGB0008104	1950817
UDUPI	KUNDAPURA	CHITTURU	01532200077933	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಂಡ್ಲೆ	SYNB0000153	993283
UDUPI	KUNDAPURA	VANDSE	01532200077967	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಂಡ್ಲೆ	SYNB0000153	884909
UDUPI	KUNDAPURA	HAKLADI	89062176062	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹೆಮ್ಮಾಡಿ	KVGB0008103	1992014
UDUPI	KUNDAPURA	TRASI	38415614374	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯಡ್ತರೆ	SBIN0040623	969464
UDUPI	KUNDAPURA	GUJJADI	02802200019753	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಜ್ಜಾಡಿ	SYNB0000280	1842895
UDUPI	KUNDAPURA	HEMMADI	02682210053463	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೆಮ್ಮಾಡಿ	SYNB0000268	1317811
UDUPI	KUNDAPURA	THALLURU	124301011004548	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಲ್ಲೂರು	VIJB0001243	1697593
UDUPI	KUNDAPURA	HATTIYANGADI	124301011004549	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ತಲ್ಲೂರು	VIJB0001243	1705522
UDUPI	KUNDAPURA	KARKUNJE	0650101019361	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನೆರಳಕಟ್ಟೆ	CNRB0000650	1421807
UDUPI	KUNDAPURA	AJRI	64181039954	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಿದ್ಧಾಪುರ	SBIN0040829	2078812
UDUPI	KUNDAPURA	HOSANGADI	38447391255	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಸಿದ್ಧಾಪುರ	SBIN0040829	1690275
UDUPI	KUNDAPURA	SIDDAPURA	64180812339	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸಿದ್ಧಾಪುರ	SBIN0040829	2404776
UDUPI	KUNDAPURA	SHANKARNARAYANA	01322200102927	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಂಕರನಾರಾಯಣ	SYNB0000132	2375690
UDUPI	KUNDAPURA	AMPARU	89062183660	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಂಪಾರು	KVGB0008108	1616984
UDUPI	KUNDAPURA	KAVRADI	110801011002232	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಂಡೂರು	VIJB0001108	1993750
UDUPI	KUNDAPURA	BALKURU	01192200105206	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಸೂರು	SYNB0000119	922756
UDUPI	KUNDAPURA	BASRURU	01192200105317	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಸೂರು	SYNB0000119	2003621
UDUPI	KUNDAPURA	ANEGALLI	02092200044757	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ನ್ಯೂವ್ ಮಾರ್ಕೆಟ್ ಯಾರ್ಡ್ ಕುಂದಾಪುರ	SYNB0000209	954152
UDUPI	KUNDAPURA	HANGALORU	64180866022	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೋಟೇಶ್ವರ	SBIN0041092	1374016
UDUPI	KUNDAPURA	KONI	38455824485	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೋಟೇಶ್ವರ	SBIN0041092	1149138
UDUPI	KUNDAPURA	KOTESHWARA	64180825451	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕೋಟೇಶ್ವರ	SBIN0041092	3088355
UDUPI	KUNDAPURA	BIJADI	64180853375	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೋಟೇಶ್ವರ	SBIN0041092	1893550
UDUPI	KUNDAPURA	KUMBASHI	140801011001671	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕುಂಭಾಶಿ	VIJB0001408	1689720
UDUPI	KUNDAPURA	TEKKATTE	0653101026807	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೆಕ್ಕಟ್ಟೆ	CNRB0000653	1887527
UDUPI	KUNDAPURA	BELURU	3834101000990	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೇಳೂರು	CNRB0003834	1052630
UDUPI	KUNDAPURA	KEDURU	0653101026804	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೆಕ್ಕಟ್ಟೆ	CNRB0000653	1243773
UDUPI	KUNDAPURA	KALAVARA	118701011002190	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಳ್ಳಾಡಿ	VIJB0001187	2091272
UDUPI	KUNDAPURA	HOMBADI - MANDADI	118701011002189	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಳ್ಳಾಡಿ	VIJB0001187	2066424

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UDUPI	KUNDAPURA	MOLAHALLI	64180926924	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿರಿಯಾರ	SBIN0041091	1351859
UDUPI	KUNDAPURA	HARDALLI - MANDALLI	64180721428	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಶಿರಿಯಾರ	SBIN0041091	1571538
UDUPI	KUNDAPURA	HALADI	107301011002616	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಾಲಾಡಿ ಕುಂದಾಪುರ ತಾ	VIJB0001073	1338574
UDUPI	KUNDAPURA	HENGAVALLI	0647101058197	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳೆ, ಕುಂದಾಪುರ ತಾ	CNRB0000647	1202324
UDUPI	KUNDAPURA	BELVE	0647101058201	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೆಳ್ಳೆ	CNRB0000647	2306260
UDUPI	KUNDAPURA	MADAMAKKI	100701011001910	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆರ್ಡಿ, ಕುಂದಾಪುರ ತಾಲೂಕು	VIJB0001007	1666850
UDUPI	KUNDAPURA	AMASBAILU	64180807384	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ಧಾಪುರ	SBIN0040829	3115713
UDUPI	KUNDAPURA	BYNDURU	64180864988	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬೈಂದೂರು	SBIN0040623	2906429
UDUPI	KUNDAPURA	YADTHARE	64180845569	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಡ್ತರೆ ಬೈಂದೂರು	SBIN0040623	3099828
UDUPI	KUNDAPURA	GANGOLLI	01232200078492	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗಂಗೊಳ್ಳಿ	SYNB0000123	3893105
UDUPI	KUNDAPURA	GOPADI	520101054355067	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಗೋಪಾಡಿ	CORP0000258	1005812
UDUPI	KUNDAPURA	GULWADI	124101011001786	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಗುಲ್ವಾಡಿ	VIJB0001241	1516675
UDUPI	KUNDAPURA	HOSAADU	7552500101202701	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ತ್ರಾಸಿ	KARB0000755	1005538
UDUPI	KUNDAPURA	IDURU KUNJYADI	01532200077929	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ವಂಡೆ	SYNB0000153	1613081
UDUPI	KUNDAPURA	KANDAVARA	01192200105282	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಸ್ರೂರು	SYNB0000119	1049299
UDUPI	KUNDAPURA	KATTABELTHURU	02682210053444	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೆಮ್ಮಾಡಿ	SYNB0000268	1538936
UDUPI	KUNDAPURA	KORGI	118701011002186	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಲ್ವಾಡಿ	VIJB0001187	1069322
UDUPI	KUNDAPURA	ULLUR 74	01322200102908	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಂಕರನಾರಾಯಣ	SYNB0000132	1149408
UDUPI	KUNDAPURA	YEDAMOGE	025600101015112	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹೊಸಂಗಡಿ	CORP0000256	815509
UDUPI	UDUPI	YADTADI	118501011004174	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸೈಬ್ರಕಟ್ಟೆ	VIJB0001185	1973596
UDUPI	UDUPI	BILLADI	64180713188	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿರಿಯಾರ	SBIN0041091	1442348
UDUPI	UDUPI	KARJE	01812200093583	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪೇತ್ರಿ	SYNB0000181	1546501
UDUPI	UDUPI	KATPAADI	01542200089164	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಏಣಗುಡ್ಡೆ	SYNB0000154	3036713
UDUPI	UDUPI	KADEKAR	01162200063923	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಡೆಕಾರ್	SYNB0000116	2541319
UDUPI	UDUPI	KALYANPURA	01442200069210	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಲ್ಯಾಣಪುರ	SYNB0000144	2401971
UDUPI	UDUPI	KURKALU	520101069600747	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕುರ್ಕಾಲು	CORP0000189	1636772
UDUPI	UDUPI	KUKKEHALLI	117401011002845	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪೆಡೂರು	VIJB0001174	1735936
UDUPI	UDUPI	AROOR	520101032671470	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನೀಲಾವರ ಕುಂಜಾಲು	CORP0002976	1141109
UDUPI	UDUPI	KUTHYARU	119701011001459	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶಿರ್ವ	VIJB0001197	1760853
UDUPI	UDUPI	KADURU	02102200032907	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೂರಾಡಿ	SYNB0000210	1442719

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UDUPI	UDUPI	KEMMANNU	64180799440	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಂತೆಕಟ್ಟೆ	SBIN0004606	2423749
UDUPI	UDUPI	KODIBETTU	108501011001764	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹಿರಿಯಡಕ	VIJB0001085	2418712
UDUPI	UDUPI	KOKKARNE	01522200099313	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೊಕ್ಕರ್ನೆ	SYNB0000152	2550398
UDUPI	UDUPI	KODI	01592200080953	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಸ್ತಾನ	SYNB0000159	1363887
UDUPI	UDUPI	KOTA	64180834501	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತೆಕ್ಕಟ್ಟೆ	SBIN0041032	3001247
UDUPI	UDUPI	KOTATHATTU	520101023942505	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕೋಟತಟ್ಟು	CORP0001638	1567037
UDUPI	UDUPI	KOTE	0633101103137	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕಟಪಾಡಿ ಉಡುಪಿ	CNRB0000633	1786059
UDUPI	UDUPI	ATHRADI	101101011001594	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಆತ್ರಾಡಿ	VIJB0001011	1721154
UDUPI	UDUPI	AVARSE	02772200014513	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆವರ್ಸೆ	SYNB0000277	2045158
UDUPI	UDUPI	CHANTHARU	0466101180549	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಾರಂಬಳ್ಳಿ ಗ್ರಾಮ	CNRB0000466	3094863
UDUPI	UDUPI	CHERKADI	01812200093564	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಪೇತ್ರಿ	SYNB0000181	2026286
UDUPI	UDUPI	PHALIMARU	01292210016576	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಫಲಿಮಾರು	SYNB0000129	1965951
UDUPI	UDUPI	PADUBIDRI	64180924280	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪಡುಬಿದ್ರಿ	SBIN0040520	4027091
UDUPI	UDUPI	PANDESHWARA	01592200080934	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಸ್ತಾನ	SYNB0000159	1572317
UDUPI	UDUPI	PERDOOR	170500101002285	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಪೆಡೂರು	CORP0001705	3564281
UDUPI	UDUPI	UPPOOR	0760101013583	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಉಪ್ಪೂರು	CNRB0000760	2407088
UDUPI	UDUPI	UDYAVARA	35155780969	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಉದ್ಯಾವರ	SBIN0008584	3586777
UDUPI	UDUPI	INNANJE	16580100005468	ಬ್ಯಾಂಕ್ ಆಫ್ ಬರೋಡ	ಇನ್ನಂಜೆ	BARBOINNANJ	1612604
UDUPI	UDUPI	BADA	121001011002752	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಉಚ್ಚಿಲ	VIJB0001210	2471327
UDUPI	UDUPI	BADANIDIYOOR	101601011001364	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಡಾನಿಡಿಯೂರು	VIJB0001016	1213606
UDUPI	UDUPI	BARKUR	024000101012775	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹೆರಾಡಿ	CORP0000240	1437097
UDUPI	UDUPI	BELAPU	110401011001159	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೆಳತ್ತೂರು	VIJB0001104	1264869
UDUPI	UDUPI	BELLE	0639101044211	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮೂಡುಬೆಳ್ಳೆ	CNRB0000639	2268445
UDUPI	UDUPI	BOMMARABETTU	01482200101986	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಿರಿಯಡಕ	SYNB0000148	2659716
UDUPI	UDUPI	BAIRAMPALLI	117401011002846	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಪೆಡೂರು	VIJB0001174	2097984
UDUPI	UDUPI	NALKUR	01522200099289	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೊಕ್ಕರ್ನೆ	SYNB0000152	2202696
UDUPI	UDUPI	38 KALATHUR	02712200014189	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಂತೆಕಟ್ಟೆ	SYNB0000271	1581619
UDUPI	UDUPI	THENKA	0655101016640	ಕೆನರಾ ಬ್ಯಾಂಕ್	ತೆಂಕ	CNRB0000655	1295989
UDUPI	UDUPI	THENKANIDIYOOR	101601011001370	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬಡಾನಿಡಿಯೂರು	vijb0001016	3114635
UDUPI	UDUPI	80 BADAGUBETTU	35154731821	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪರ್ಕಳ	SBIN0016869	2829952
UDUPI	UDUPI	VADDARSE	118501011004176	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸ್ವೆಬ್ಬಕಟ್ಟೆ	VIJB0001185	2066344
UDUPI	UDUPI	MAJUR	111601011002889	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾಪು	VIJB0001116	1599449
UDUPI	UDUPI	MANIPURA	01692200046879	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಣಿಪುರ	SYNB0000169	1884931
UDUPI	UDUPI	MUDARANGADI	122701011000872	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಎಲ್ಲೂರು	VIJB0001227	1828224

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UDUPI	UDUPI	VARAMBALLI	0466101180544	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವಾರಂಬಳ್ಳಿ	CNRB0000466	2057162
UDUPI	UDUPI	SHIRIYARA	118501011004178	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸೈಬ್ರಕಟ್ಟೆ	VIJB0001185	1531901
UDUPI	UDUPI	SHIRVA	119701011001461	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶಿರ್ವ	VIJB0001197	4199505
UDUPI	UDUPI	AMBALPADI	016400101018069	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅಂಬಲಪಾಡಿ	CORP0000164	2218505
UDUPI	UDUPI	ALEVOOR	02612010001910	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಎಸ್.ಐ.ಬಿ.ಎಮ್.ಮಣಿಪಾಲ್	SYNB0000261	3426671
UDUPI	UDUPI	HANDADI	01122200115640	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬ್ರಹ್ಮಾವರ	SYNB0000112	2104395
UDUPI	UDUPI	HANEHALLI	3747101001851	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಾರ್ಕೂರು	CNRB0003747	1298841
UDUPI	UDUPI	HARADI	020700101015499	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ವಾರಂಬಳ್ಳಿ	CORP0000207	2209658
UDUPI	UDUPI	HAVANJE	147501011001569	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕೊಳಲಗಿರಿ	VIJB0001475	1185115
UDUPI	UDUPI	HEJAMADI	01572200086777	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೆಜಮಾಡಿ	SYNB0000157	2448275
UDUPI	UDUPI	HEGGUNJE	114001011004553	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಂದಾತಿ	VIJB0001140	1874716
UDUPI	UDUPI	IRODI	01592200080968	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಸ್ತಾನ	SYNB0000159	1948219
UDUPI	UDUPI	YELLUR	122701011000874	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಎಲ್ಲೂರು	VIJB0001227	1740292
UDUPI	UDUPI	NEELAVARA	520101032672231	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ನೀಲಾವರ ಕುಂಜಾಲು	CORP0002976	1119350
UTTARA KANNADA	ANKOLA	ALAGERI	64180996573	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1610446
UTTARA KANNADA	ANKOLA	DONGRI	137401011001444	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸುಂಕಸಾಳ	VIJB0001374	2135554
UTTARA KANNADA	ANKOLA	BHAVIKERI	64181058898	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	2457447
UTTARA KANNADA	ANKOLA	BELEKERI	64180996517	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1462264
UTTARA KANNADA	ANKOLA	BELAMBAR	64181058832	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1583399
UTTARA KANNADA	ANKOLA	BELASE	89062339325	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಂಕೋಲಾ	KVGB0009002	1816203
UTTARA KANNADA	ANKOLA	BOBRAWADA	64181060125	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	2268313
UTTARA KANNADA	ANKOLA	VANDIGE	64181060034	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1642166
UTTARA KANNADA	ANKOLA	SHETAGERI	64181059472	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1549951
UTTARA KANNADA	ANKOLA	MOGATA	64181060307	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1319266
UTTARA KANNADA	ANKOLA	SAGADAGERI	64181059165	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಅಂಕೋಲಾ	SBIN0040867	1173294
UTTARA KANNADA	ANKOLA	SUNKASALA	137401011001430	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯಾ ಬ್ಯಾಂಕ್ ಸುಂಕಸಾಳ	VIJB0001374	1820346
UTTARA KANNADA	ANKOLA	ACHAVE	148001011001451	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಅಚವೆ	VIJB0001480	1504595
UTTARA KANNADA	ANKOLA	AVARSA	03122200091372	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅವರ್ಸಾ	SYNB0000312	1305429

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	ANKOLA	AGASUR	89062214748	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಗಸೂರ	KVGB0009001	1687557
UTTARA KANNADA	ANKOLA	AGRAGONA	64180993924	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗೋಕರ್ಣ	SBIN0041090	999891
UTTARA KANNADA	ANKOLA	HILLUR	89062980224	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	KVGB0009003	1478491
UTTARA KANNADA	ANKOLA	HATTIKERI	64181060216	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040867	2519911
UTTARA KANNADA	ANKOLA	HARAWADA	03752210002440	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅವರ್ಸಾ	SYNB0000312	1337548
UTTARA KANNADA	ANKOLA	HONNEBAILU	89062061335	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಂಕೋಲಾ	KVGB0009002	1001559
UTTARA KANNADA	ANKOLA	VASARAKUDRIGE	89062108604	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಗಸೂರ	KVGB0009001	899131
UTTARA KANNADA	BHATKAL	YALVADIKAVUR	64181075392	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಭಟ್ಟಳೆ	SBIN0040897	2136272
UTTARA KANNADA	BHATKAL	KAYKINI	147101011004003	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮುರ್ಡೇಶ್ವರ	VIJB0001471	3094922
UTTARA KANNADA	BHATKAL	KOPPA	119501011003959	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶಿರಾಲಿ	VIJB0001195	1804448
UTTARA KANNADA	BHATKAL	KONAR	89063478290	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಣಾರ	KVGB0009052	1023346
UTTARA KANNADA	BHATKAL	BELKE	03602200011260	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಬೆಳಕೆ	SYNB0000360	2249630
UTTARA KANNADA	BHATKAL	BAILUR	147101011003993	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮುರ್ಡೇಶ್ವರ	VIJB0001471	1851948
UTTARA KANNADA	BHATKAL	BENGRE	03312200103905	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿರಾಲಿ	SYNB0000331	2592977
UTTARA KANNADA	BHATKAL	MARUKERI	64182344708	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040897	1852295
UTTARA KANNADA	BHATKAL	MAVINAKURVE	64180982492	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಭಟ್ಟಳೆ	SBIN0040897	1775090
UTTARA KANNADA	BHATKAL	MAVALLI	03102210047869	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮುರ್ಡೇಶ್ವರ	SYNB0000310	3213300
UTTARA KANNADA	BHATKAL	MUTTALLI	64181075370	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಭಟ್ಟಳೆ.	SBIN0040897	1616620
UTTARA KANNADA	BHATKAL	MUNDALLI	64181075369	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1514227
UTTARA KANNADA	BHATKAL	SHIRALI	64181075381	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	4218388
UTTARA KANNADA	BHATKAL	HADAVALLI	89062466536	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೋಣಾರ	KVGB0009052	1465535
UTTARA KANNADA	BHATKAL	HEBALE	64181070905	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಭಟ್ಟಳೆ	SBIN0040897	3569880
UTTARA KANNADA	BHATKAL	MAVALLI - 2	35206980893	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮುರುಡೇಶ್ವರ	SBIN0013286	2079950
UTTARA KANNADA	HALIYAL	JANAGA	89063632107	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳವಟಗಿ	KVGB0009151	1582975
UTTARA KANNADA	HALIYAL	YADOGA	03282200165138	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಳಿಯಾಳ	SYNB0000328	1195237
UTTARA KANNADA	HALIYAL	BUZURKANCHANALLI	64181001919	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಳಿಯಾಳ	SBIN0040866	1312660

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	HALIYAL	KAVALAVADA	64181001920	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯಾಳ	SBIN0040866	1359862
UTTARA KANNADA	HALIYAL	KESAROLLI	89062921199	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಳಿಯಾಳ	KVGB0009152	1579916
UTTARA KANNADA	HALIYAL	CHIBBALAGERI	03282200163120	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಳಿಯಾಳ	SYNB0000328	1193699
UTTARA KANNADA	HALIYAL	BHAGAVATI	1255201001017	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಭಾಗವತಿ	CNRB0001255	2254431
UTTARA KANNADA	HALIYAL	BELAVATAGI	89063632617	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಳವಟಗಿ	KVGB0009151	1184017
UTTARA KANNADA	HALIYAL	NAGASHETTIKOPPA	64181002061	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯಾಳ	SBIN0040866	951128
UTTARA KANNADA	HALIYAL	TATWANAGI	64181002072	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯಾಳ	SBIN0040866	1337326
UTTARA KANNADA	HALIYAL	TERAGAON	03632200009532	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ತೇರಗಾವ	SYNB0000363	1617276
UTTARA KANNADA	HALIYAL	MADNALLI	64181002141	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು ಹಳಿಯಾಳ	SBIN0040866	1581845
UTTARA KANNADA	HALIYAL	MANGALAWADA	64181002107	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040866	1506920
UTTARA KANNADA	HALIYAL	MURKAWADA	64180890328	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	SBIN0040866	1761367
UTTARA KANNADA	HALIYAL	GUNDOLLI	03482200059172	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಂಬ್ರಾಣಿ	SYNB0000348	1702815
UTTARA KANNADA	HALIYAL	SAMBRANI	03482200059191	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಂಬ್ರಾಣಿ	SYNB0000348	986571
UTTARA KANNADA	HALIYAL	AMBIKANAGAR	03302200042069	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಂಬಿಕಾನಗರ	SYNB0000330	1885166
UTTARA KANNADA	HALIYAL	ALUR	89063337598	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದಾಂಡೇಲಿ	KVGB0009101	1364963
UTTARA KANNADA	HALIYAL	ARLAWADA	64181002049	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹಳಿಯಾಳ	SBIN0040866	1708961
UTTARA KANNADA	HALIYAL	HAVAGI	64181002130	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	1484210
UTTARA KANNADA	HALIYAL	AMBEWADI	520101218165028	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ದಾಂಡೇಲಿ	CORP0000125	1347714
UTTARA KANNADA	HALIYAL	BADAKANASHIRADA	64181697971	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದಾಂಡೇಲಿ	SBIN0040130	1038715
UTTARA KANNADA	HALIYAL	MODALAGERA	1068101086748	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಳಿಯಾಳ	CNRB0001068	947858
UTTARA KANNADA	HALIYAL	TATTIGERI	03482200059168	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಾಂಬ್ರಾಣಿ	SYNB0000348	1003212
UTTARA KANNADA	HONNAVAR	JALAVALLI	89062644817	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಳ್ವಂಕಿ	KVGB0009201	1488309
UTTARA KANNADA	HONNAVAR	KARKI	039600101012832	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಹೊನ್ನಾವರ	CORP0000396	2403357
UTTARA KANNADA	HONNAVAR	KADATOKA	03232200050601	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕಡತೋಕಾ	SYNB0000323	1282275
UTTARA KANNADA	HONNAVAR	KADLE	144501011002923	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೊನ್ನಾವರ	VIJB0001445	1105417
UTTARA KANNADA	HONNAVAR	KUDRIGI	64181049431	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕುದ್ರಿಗಿ	SBIN0040424	1127781
UTTARA KANNADA	HONNAVAR	KASARAKOD	89062111050	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾಸರಕೋಡ	KVGB0009207	3260881

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	HONNAVAR	KELAGINUR	03722200012682	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗುಣವಂತೆ	SYNB0000372	1644564
UTTARA KANNADA	HONNAVAR	KODANI	64181000381	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾವರ	SBIN0040424	1102181
UTTARA KANNADA	HONNAVAR	KHARVA	89062413992	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಳಗದ್ದೆ	KVGB0009204	1413672
UTTARA KANNADA	HONNAVAR	CHANDAVAR	1525101024866	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಂದಾವರ	CNRB0001525	2499810
UTTARA KANNADA	HONNAVAR	UPPONI	89062769711	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಳ್ಳಂಕಿ	KVGB0009201	2367987
UTTARA KANNADA	HONNAVAR	BALAKUR	1299101009690	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಳಕೂರ	CNRB0001299	1595717
UTTARA KANNADA	HONNAVAR	NAVILGONA	5392500100483201	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ನವಿಲಗೋಣ	KARB0000539	969565
UTTARA KANNADA	HONNAVAR	NAGARABASTIKERI	03392200063810	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಗೇರಸೊಪ್ಪ	SYNB0000339	2285675
UTTARA KANNADA	HONNAVAR	MAVINAKURVA	03412200037166	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಾವಿನಕುರ್ವಾ	SYNB0000341	1428712
UTTARA KANNADA	HONNAVAR	MANKI	03262200153142	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಂಕಿ	SYNB0000326	2405651
UTTARA KANNADA	HONNAVAR	MUGVA	89062876790	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕವಲಕ್ಕಿ	KVGB0009205	1910900
UTTARA KANNADA	HONNAVAR	MELINA IDAGUNJI	64181012309	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾವರ	SBIN0040560	1579835
UTTARA KANNADA	HONNAVAR	SALAKOD	1874104000004787	ಐ.ಡಿ.ಬಿ.ಐ	ಹೊನ್ನಾವರ	IBKL0001874	1506890
UTTARA KANNADA	HONNAVAR	HADINABAL	64180914476	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾವರ	SBIN0040560	1137929
UTTARA KANNADA	HONNAVAR	HALADIPUR	64181000325	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾವರ	SBIN0040560	3194147
UTTARA KANNADA	HONNAVAR	HERANGADI	89062769755	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಳ್ಳಂಕಿ	KVGB0009201	1725028
UTTARA KANNADA	HONNAVAR	HOSAKULI	64180996958	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾವರ	SBIN0040560	813110
UTTARA KANNADA	HONNAVAR	CHIKKANAKOD	64180997306	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊನ್ನಾವರ	SBIN0040560	2464835
UTTARA KANNADA	HONNAVAR	MAGODA	64181120868	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುದ್ರಗಿ ಶಾಖೆ	SBIN0040424	1078573
UTTARA KANNADA	HONNAVAR	MANKI A(HALEMATA)	64180960603	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ ಮಂಕಿ	SBIN0041033	2359516
UTTARA KANNADA	HONNAVAR	MANKI B(ANANTHAWADI)	64180658987	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಂಕಿ	SBIN0041033	1304243
UTTARA KANNADA	HONNAVAR	MANKI C(CHITHARA)	64182125505	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಂಕಿ	SBIN0041033	1511282
UTTARA KANNADA	KARWAR	GHADASAI	0674101013722	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಹಳಗಾ ಕಾರವಾರ	CNRB0000674	1543065
UTTARA KANNADA	KARWAR	KADAWADA	64181106694	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0040287	1356457
UTTARA KANNADA	KARWAR	KADRA	64181149301	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕದ್ರಾ	SBIN0040459	1516856
UTTARA KANNADA	KARWAR	KERAVADI	64181106605	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040287	590473
UTTARA KANNADA	KARWAR	KINNAR	64181106457	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0000857	991527

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	KARWAR	CHENDIA	64181106923	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0040287	1338518
UTTARA KANNADA	KARWAR	DEVALAMAKKI	03522200047332	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಲ್ಲಾಪುರ	SYNB0000352	1680069
UTTARA KANNADA	KARWAR	MAJALI	03242200092014	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಾಜಾಳಿ	SYNB0000324	2362086
UTTARA KANNADA	KARWAR	MALLAPUR	03522200046910	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಲ್ಲಾಪುರ	SYNB0000352	4109287
UTTARA KANNADA	KARWAR	MUDAGERI	89061855772	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮುಡಗೇರಿ	KVGB0009303	1130879
UTTARA KANNADA	KARWAR	VAILAVADA	64181107042	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0040287	673881
UTTARA KANNADA	KARWAR	SHIRAVAD	64181107008	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0040287	1760098
UTTARA KANNADA	KARWAR	AMADALLI	89062402980	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಮದಳ್ಳಿ	KVGB0009302	2285484
UTTARA KANNADA	KARWAR	ASNOTI	03222200058420	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಸ್ನೋಟಿ	SYNB0000322	864471
UTTARA KANNADA	KARWAR	HANAKONA	64181106071	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0000857	1352090
UTTARA KANNADA	KARWAR	CHITTAKULA	64181106810	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕಾರವಾರ	SBIN0040287	4244599
UTTARA KANNADA	KARWAR	GOTEGALI	03222200058454	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಅಸ್ನೋಟಿ	SYNB0000322	1770665
UTTARA KANNADA	KARWAR	THODURU	89060349084	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಮದಳ್ಳಿ	KVGB0009302	1030802
UTTARA KANNADA	KUMTA	DIVAGI	03732200019239	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕುಮಟಾ	SYNB0000301	1687097
UTTARA KANNADA	KUMTA	KALABHAG	89062572838	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಮಟಾ	KVGB0009353	1925294
UTTARA KANNADA	KUMTA	KOOJALLI	64181307109	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಮಟಾ	SBIN0040561	1132948
UTTARA KANNADA	KUMTA	KAGAL	89062577268	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾಗಾಲ	KVGB0009352	2240817
UTTARA KANNADA	KUMTA	KODAKANI	03342200068921	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕೋಡಕಣಿ	SYNB0000334	810049
UTTARA KANNADA	KUMTA	DEVAGIRI	89062998481	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕುಮಟಾ	KVGB0009353	1976485
UTTARA KANNADA	KUMTA	BARGI	89084738517	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬರ್ಗಿ	KVGB0009356	1907997
UTTARA KANNADA	KUMTA	BAAD	89062770034	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಾಗಾಲ	KVGB0009352	1625212
UTTARA KANNADA	KUMTA	NADUMASKERI	64180954179	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು ಗೋಕರ್ಣ	SBIN0041090	2005198
UTTARA KANNADA	KUMTA	TORKE	64180858114	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೋಕರ್ಣ	SBIN0041090	1227241
UTTARA KANNADA	KUMTA	MUROOR	4932500100899801	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಮೂರೂರು	KARB0000493	1359007
UTTARA KANNADA	KUMTA	VALAGALLI	011100101014180	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಕುಮಟಾ	CORP0000111	1594515
UTTARA KANNADA	KUMTA	MIRJAN	03732200019258	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಿರ್ಜಾನ	SYNB0000373	2398261
UTTARA KANNADA	KUMTA	SANTEGULI	89062238500	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತೇಗುಳಿ	KVGB0009354	1549634

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	KUMTA	ALAKOD	03462200039917	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಕತಗಾಲ	SYNB0000346	2686572
UTTARA KANNADA	KUMTA	HIREGUTTI	130601011005094	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಾದನಗೇರಿ	VIJB0001306	1465495
UTTARA KANNADA	KUMTA	HANEHALLI	03162200060476	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬಂಕಿ ಕೊಡ್ಲೆ	SYNB0000316	1519778
UTTARA KANNADA	KUMTA	HEGDE	03182200079372	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹೆಗಡೆ	SYNB0000318	3262927
UTTARA KANNADA	KUMTA	HOLANAGADDE	107101011001874	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ವಿಜಯ ಬ್ಯಾಂಕ್	VIJB0001071	2088674
UTTARA KANNADA	KUMTA	GOKARNA	89062200519	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗೋಕರ್ಣ	KVGB0009351	4137844
UTTARA KANNADA	KUMTA	SOPPINAHALLI	89062217466	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತೇಗುಳಿ	KVGB0009354	1617432
UTTARA KANNADA	KUMTA	KALLABBE	4932500100899901	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	ಮೂರೂರು	KARB0000493	802413
UTTARA KANNADA	MUNDGOD	KATUR	64181244794	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1587978
UTTARA KANNADA	MUNDGOD	KODAMBI	64181244727	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಮುಂಡಗೋಡ	SBIN0040613	1599272
UTTARA KANNADA	MUNDGOD	CHAVADALLI	64181245404	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1680449
UTTARA KANNADA	MUNDGOD	PALA	64181244830	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1226889
UTTARA KANNADA	MUNDGOD	INDOOR	64181244658	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1995624
UTTARA KANNADA	MUNDGOD	BACHANAKI	64181245380	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1724245
UTTARA KANNADA	MUNDGOD	BEDASAGAON	64181244885	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1474471
UTTARA KANNADA	MUNDGOD	NANDIKATTA	64181244852	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1893891
UTTARA KANNADA	MUNDGOD	MALAGI	64181245437	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	2302720
UTTARA KANNADA	MUNDGOD	GUNJAVATI	64181245415	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1047863
UTTARA KANNADA	MUNDGOD	SALGAON	64181241589	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1687859
UTTARA KANNADA	MUNDGOD	HUNAGUND	64181244681	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1801907
UTTARA KANNADA	MUNDGOD	CHIGALLI	64181244783	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1704094
UTTARA KANNADA	MUNDGOD	MAINALLI	64181925273	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	1761099
UTTARA KANNADA	MUNDGOD	NAGANURU	64181245357	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	2320041
UTTARA KANNADA	MUNDGOD	ONIKERI	64181244829	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುಂಡಗೋಡ	SBIN0040613	748460
UTTARA KANNADA	SIDDAPUR	BIDRAKAN	64182928206	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ಧಾಪುರ	SBIN0040131	1226636

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	SIDDAPUR	BILAGI	64181402810	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ.	SBIN0040131	967385
UTTARA KANNADA	SIDDAPUR	TAREHALLI KANSUR	111001011002669	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾನಸೂರು	VIJB0001110	1462062
UTTARA KANNADA	SIDDAPUR	KANGOD	64181402956	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	1379419
UTTARA KANNADA	SIDDAPUR	KAVANCHUR	64181402413	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ (ಉ.ಕೆ)	SBIN0040131	1922714
UTTARA KANNADA	SIDDAPUR	KYADAGI	89062667652	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಂದಾನೆ	KVGB0009453	1289040
UTTARA KANNADA	SIDDAPUR	KOLSIRSI	64181402796	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	1778550
UTTARA KANNADA	SIDDAPUR	ANALEBAIL	137601011001803	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೇರೂರು	VIJB0001376	1782241
UTTARA KANNADA	SIDDAPUR	DODMANE	89062168835	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಂದಾನೆ	KVGB0009453	1538989
UTTARA KANNADA	SIDDAPUR	ITAGI	64181402140	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	1009692
UTTARA KANNADA	SIDDAPUR	BEDAKANI	107801011003431	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಸಿದ್ದಾಪುರ	VIJB0001078	1462045
UTTARA KANNADA	SIDDAPUR	TYAGALI	111001011002663	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕಾನಸೂರು	VIJB0001110	1094931
UTTARA KANNADA	SIDDAPUR	MANAMANE	64181398563	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	927405
UTTARA KANNADA	SIDDAPUR	VAJAGOD	89062201262	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಲಂಬಾಪುರ ಸಿದ್ದಾಪುರ	KVGB0009454	1562618
UTTARA KANNADA	SIDDAPUR	SHIRALAGI	64181402785	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	1256955
UTTARA KANNADA	SIDDAPUR	SOVINAKOPPA	64181401339	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	1163646
UTTARA KANNADA	SIDDAPUR	HALAGERI	64183360648	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಸಿದ್ದಾಪುರ	SBIN0011269	2100925
UTTARA KANNADA	SIDDAPUR	HASARAGOD	6246101000177	ಕನರಾ ಬ್ಯಾಂಕ್	ಕನರಾ ಬ್ಯಾಂಕ್ ಹೊಸಗದ್ದೆ	CNRB0006246	1048331
UTTARA KANNADA	SIDDAPUR	HARSIKATTA	89062832800	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹಾಸಿಕಟ್ಟಾ	KVGB0009451	1564660
UTTARA KANNADA	SIDDAPUR	HEGGARANI	1897101005991	ಕನರಾ ಬ್ಯಾಂಕ್	ಹೆಗ್ಗರಣಿ	CNRB0001897	1210871
UTTARA KANNADA	SIDDAPUR	NILKUND	1897101005995	ಕನರಾ ಬ್ಯಾಂಕ್	ಹೆಗ್ಗರಣಿ	CNRB0001897	1068806
UTTARA KANNADA	SIDDAPUR	KORLAKAI(ADUKATTA)	64181362285	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಿದ್ದಾಪುರ	SBIN0040131	824684
UTTARA KANNADA	SIDDAPUR	TANDAGUNDI	1897101005987	ಕನರಾ ಬ್ಯಾಂಕ್	ಹೆಗ್ಗರಣಿ	CNRB0001897	818570
UTTARA KANNADA	SIRSI	YADALLI	64181097576	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಡಳ್ಳಿ	SBIN0041135	1193913
UTTARA KANNADA	SIRSI	BISALAKOPPA	03492200041143	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಎಕ್ಕಂಬಿ	SYNB0000349	2346703
UTTARA KANNADA	SIRSI	KULAVE	64181387801	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬನವಾಸಿ ರೋಡ್ ಶಿರಸಿ	SBIN0041044	1084666
UTTARA KANNADA	SIRSI	KANAGOD	64181201545	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಡಳ್ಳಿ	SBIN0041135	987686

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	SIRSI	KODLAGADDE	89062278702	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಾನಳ್ಳಿ	KVGB0009503	1338085
UTTARA KANNADA	SIRSI	JANMANE	1508101007921	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಜಾನ್ಮನೆ	CNRB0001508	1279600
UTTARA KANNADA	SIRSI	DODNALLI	64181152948	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಅಶ್ವಿನಿ ಸರ್ಕಲ್ ಶಿರಸಿ	SBIN0040544	2125454
UTTARA KANNADA	SIRSI	DEVANALLI	108201011001697	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಗಡೆಕಟ್ಟಾ	VIJB0001082	1715947
UTTARA KANNADA	SIRSI	UNCHALLI	619002010003032	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಶಿರಸಿ	UBIN0561908	1366858
UTTARA KANNADA	SIRSI	ITAGULI	187310400006996	ಐ.ಡಿ.ಬಿ.ಐ	ಶಿರಸಿ	IBKL0001873	943645
UTTARA KANNADA	SIRSI	ISALUR	03572200068290	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಶಿರಸಿ ನಗರಸಭೆ ಶಾಖೆ	SYNB0000357	2158373
UTTARA KANNADA	SIRSI	BANKANAL	89062404580	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊರ್ಲಕಟ್ಟಾ	KVGB0009501	1425408
UTTARA KANNADA	SIRSI	BANDAL	4340101000812	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಂಡಲ	CNRB0004340	1280628
UTTARA KANNADA	SIRSI	BADANAGOD	029501000011361	ಇಂಡಿಯನ್ ಓವರ್ ಸಿಯಸ್ ಬ್ಯಾಂಕ್	ದಾಸನಕೊಪ್ಪ	IOBA0000295	2709042
UTTARA KANNADA	SIRSI	BANAVASI	131900101004726	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬನವಾಸಿ ತಾ.ಶಿರಸಿ ಜಿ.ಕಾರವಾರ	CORP0001319	2174713
UTTARA KANNADA	SIRSI	BHASI	131900101004641	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬನವಾಸಿ	CORP0001319	1654030
UTTARA KANNADA	SIRSI	BHAIRUMBE	89062421562	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೈರುಂಬೆ	KVGB0009504	1163908
UTTARA KANNADA	SIRSI	NEGGU	187310400007009	ಐ.ಡಿ.ಬಿ.ಐ	ಐಡಿಬಿಐ	IBKL0001873	1884531
UTTARA KANNADA	SIRSI	VANALLI	89062179879	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಾನಳ್ಳಿ	KVGB0009503	1437821
UTTARA KANNADA	SIRSI	SHIVALLI	108201011001726	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಹೆಗಡೆಕಟ್ಟಾ	VIJB0001082	1437815
UTTARA KANNADA	SIRSI	GUDDAPUR	03112200119638	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಬನವಾಸಿ	SYNB0000311	1685504
UTTARA KANNADA	SIRSI	SUGAVI	89062362616	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊರ್ಲಕಟ್ಟಾ	KVGB0009501	1165665
UTTARA KANNADA	SIRSI	SALKANI	120001011003196	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶಿರಸಿ	VIJB0001200	1396247
UTTARA KANNADA	SIRSI	ANDAGI	64181011361	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಶಿರಸಿ	SBIN0040544	1256866
UTTARA KANNADA	SIRSI	HUNASEKOPPA	64181200722	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಯಡಳ್ಳಿ	SBIN0041135	1031207
UTTARA KANNADA	SIRSI	HUTTAGAR	6369998595	ಇಂಡಿಯನ್ ಬ್ಯಾಂಕ್	ಶಿರಸಿ	IDIB000S042	1357932
UTTARA KANNADA	SIRSI	HULEKAL	03192200060400	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹುಲೇಕಲ್	SYNB0000319	1164253
UTTARA KANNADA	SIRSI	HALGADDE	89062363267	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊರ್ಲಕಟ್ಟಾ	KVGB0009501	970709
UTTARA KANNADA	SIRSI	MANJAGUNI	1508101007924	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಜಾನ್ಮನೆ	CNRB0001508	959086
UTTARA KANNADA	SIRSI	MELINA ONIKERI	846910110004858	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಶಿರಸಿ	BKID0008469	979946
UTTARA KANNADA	SIRSI	SADASHIVALLI	89062421448	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಭೈರುಂಬೆ	KVGB0009504	1053550
UTTARA KANNADA	SIRSI	SONDHA	03192200060414	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	SYNB0000319	1145794

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	SUPA	JAGALAPET	64180872955	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಗಣೇಶಗುಡಿ	SBIN0040286	1243028
UTTARA KANNADA	SUPA	CASTLE ROCK (KALAMBULI)	0675101008689	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕ್ಯಾಸಲರಾಕ್	CNRB0000675	757356
UTTARA KANNADA	SUPA	KATELI	64181130220	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಂಭಾರವಾಡಾ	SBIN0040358	2493915
UTTARA KANNADA	SUPA	ANASHI	64181129861	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕುಂಬಾರವಾಡಾ	SBIN0040358	1950801
UTTARA KANNADA	SUPA	PRADHANI	03352200087222	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜೋಯಿಡಾ	SYNB0000335	2060382
UTTARA KANNADA	SUPA	JOIDA	03352200087300	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜೋಯಿಡಾ	SYNB0000335	1496801
UTTARA KANNADA	SUPA	RAMANAGAR	05352200065775	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ರಾಮನಗರ	SYNB0000535	2527302
UTTARA KANNADA	SUPA	ULAVI	89062806494	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಳ್ಳವಿ	KVGB0009252	2297722
UTTARA KANNADA	SUPA	BAZARKUNANG	0675101008685	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕ್ಯಾಸಲರಾಕ್	CNRB0000675	1714914
UTTARA KANNADA	SUPA	NANDIGADDE	89062213993	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಂದ	KVGB0009251	1198184
UTTARA KANNADA	SUPA	NAGODA	03352200087670	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜೋಯಿಡಾ	SYNB0000335	1810449
UTTARA KANNADA	SUPA	SHINGARAGAON	64181041476	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಣೇಶಗುಡಿ	SBIN0040286	1399784
UTTARA KANNADA	SUPA	AKHETI	05352200066796	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ರಾಮನಗರ	SYNB0000535	2676993
UTTARA KANNADA	SUPA	AVEDA	64180967698	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗಣೇಶಗುಡಿ	SBIN0040286	1355721
UTTARA KANNADA	SUPA	ASU	05352200066260	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ರಾಮನಗರ	SYNB0000535	1757176
UTTARA KANNADA	SUPA	GANGODA	03352210040880	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಜೋಯಿಡಾ	SYNB0000335	913002
UTTARA KANNADA	YELLAPUR	KANNIGERI	315100101000925	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಯಲ್ಲಾಪುರ	CORP0003151	2121545
UTTARA KANNADA	YELLAPUR	KUNDARGI	89062470075	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಮ್ಮಚಿಗಿ	KVGB0009551	1954738
UTTARA KANNADA	YELLAPUR	KIRAVATTI	03402200061027	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಕಿರವತ್ತಿ	SYNB0000340	3601939
UTTARA KANNADA	YELLAPUR	ANAGOD	03442200030545	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆನಗೋಡೆ	SYNB0000344	1282904
UTTARA KANNADA	YELLAPUR	DEHALLI	03442200030511	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಆನಗೋಡೆ	SYNB0000344	1018877
UTTARA KANNADA	YELLAPUR	UMMACHIGI	89062171199	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಮ್ಮಚಿಗಿ	KVGB0009551	1494373
UTTARA KANNADA	YELLAPUR	IDAGUNDI	122601011002046	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಯಲ್ಲಾಪುರ	VIJB0001226	2160145
UTTARA KANNADA	YELLAPUR	NANDOLLI	64181809529	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಲ್ಲಾಪುರ	SBIN0040357	1182487
UTTARA KANNADA	YELLAPUR	VAJRALLI	89063361510	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Vajralli	KVGB0009552	1574880
UTTARA KANNADA	YELLAPUR	MAVINAMANE	89064139903	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಜ್ರಳ್ಳಿ	KVGB0009552	1728117
UTTARA KANNADA	YELLAPUR	MADANUR	89062115894	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮದನೂರ	KVGB0009554	2229509
UTTARA KANNADA	YELLAPUR	MANCHIKERI (KAMPLI)	03212200068720	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಮಂಚಿಕೇರಿ	SYNB0000321	1296157

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
UTTARA KANNADA	YELLAPUR	HITALALLI	89062448653	ಕರ್ನಾಟಕ ವಿಕಾಸ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಉಮ್ಮಚ್ಚಗಿ	KVGB0009551	1060365
UTTARA KANNADA	YELLAPUR	HASANAGI	03212200068532	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್ ಮಂಚಿಕೇರಿ	SYNB0000321	1806186
UTTARA KANNADA	YELLAPUR	CHANDHAGULI	64177053294	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಲ್ಲಾಪುರ	SBIN0001315	1205071
CHIKKABALLAPURA	BAGEPALLI	GANTUMVARIPALLI	64181280266	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಾಗೇಪಲ್ಲಿ	SBIN0040085	2789112
CHIKKABALLAPURA	BAGEPALLI	PARAGODU	10536101039027	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಗಿ ಬಿ ಬಾಗೇಪಲ್ಲಿ	PKGB0010536	2253075
CHIKKABALLAPURA	BAGEPALLI	KANAGAMAKALAPALLI	10748101047521	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪಿ ಕೆ ಜಿ ಬಿ ಮಿಟ್ಟೇಮರಿ	PKGB0010748	2425631
CHIKKABALLAPURA	BAGEPALLI	YELLAMPALLI	64181280506	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬಾಗೇಪಲ್ಲಿ	SBIN0040085	2622591
CHIKKABALLAPURA	BAGEPALLI	DEVARAGUDIPALLI	64186205953	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬಾಗೇಪಲ್ಲಿ	SBIN0040085	3032141
CHIKKABALLAPURA	BAGEPALLI	NALLAPAREDDYPALLI	64181378579	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040304	1656082
CHIKKABALLAPURA	BAGEPALLI	GULUR	64181360298	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೂಳೂರು	SBIN0040304	1799487
CHIKKABALLAPURA	BAGEPALLI	THIMAMAPALLI	64181230859	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	Thimmampalli	SBIN0040496	2778821
CHIKKABALLAPURA	BAGEPALLI	MARGANUKUNTE	64181361666	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೂಳೂರು	SBIN0040304	1676828
CHIKKABALLAPURA	BAGEPALLI	KOTHAKOTE	64181361076	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040304	1765474
CHIKKABALLAPURA	BAGEPALLI	GORTHAPALLI	64181287727	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಿಮ್ಮಪಲ್ಲಿ	SBIN0040496	1692796
CHIKKABALLAPURA	BAGEPALLI	THOLLAPALLI	64181280460	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಾಗೇಪಲ್ಲಿ	SBIN0040085	2267963
CHIKKABALLAPURA	BAGEPALLI	PATHAPALYA	131010142245	KOTAK MAHINDRA BANK	ಪಾತವಾಳ್ಕೆ	KKBK0008288	2581690
CHIKKABALLAPURA	BAGEPALLI	MITTEMARI	10748101047530	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಿಟ್ಟೇಮರಿ	PKGB0010748	1855479
CHIKKABALLAPURA	BAGEPALLI	JOOLAPALYA	10748101048070	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೀಟ್ಟೇಮರಿ	PKGB0010748	1914759
CHIKKABALLAPURA	BAGEPALLI	PALYAKERE	10574101043659	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೇಳೂರು	PKGB0010574	2119232
CHIKKABALLAPURA	BAGEPALLI	SOMANATHAPUR	64181280415	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2099942
CHIKKABALLAPURA	BAGEPALLI	NAREMUDEPALLI	0925101120633	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬಾಗೇಪಲ್ಲಿ	CNRB0000925	1673871
CHIKKABALLAPURA	BAGEPALLI	BILLUR	10549101024779	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಿಳ್ಳೂರು	PKGB0010549	1654520
CHIKKABALLAPURA	BAGEPALLI	RACHERAVU	1519101017490	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಾಕವೇಲು	CNRB0001519	1894489
CHIKKABALLAPURA	BAGEPALLI	CHAKAVELU	1519101014739	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಾಕವೇಲು	CNRB0001519	1886707
CHIKKABALLAPURA	BAGEPALLI	PULIGALLU	1519101015212	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಚಾಕವೇಲು	CNRB0001519	1877535

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKABALLAPURA	BAGEPALLI	NALLAGUTLAPALLI	131010142580	KOTAK MAHINDRA BANK	ಪಾತಪಾಳ್ಯ	KKBK0008288	2024553
CHIKKABALLAPURA	BAGEPALLI	CHELUR	10574101039203	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚೇಲೂರು	PKGB0010574	2699992
CHIKKABALLAPURA	BAGEPALLI	POLINAYAKANAPALLI	10748101047363	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೀಟೈಮರಿ	PKGB0010748	1739775
CHIKKABALLAPURA	CHIKBALLAPUR	AJIWARA	4447101002891	ಕನರಾ ಬ್ಯಾಂಕ್	ನಾಯನಹಳ್ಳಿ	CNRB0004447	2090554
CHIKKABALLAPURA	CHIKBALLAPUR	MANDIKAL	10731101039115	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಡಿಕಲ್ಲು	PKGB0010731	1731681
CHIKKABALLAPURA	CHIKBALLAPUR	KAMMAGUTTAHALI	64181341221	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2168110
CHIKKABALLAPURA	CHIKBALLAPUR	PERASANDRA	64181594056	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಪೆರಸಂದ್ರ	SBIN0041028	2488147
CHIKKABALLAPURA	CHIKBALLAPUR	ARUURU	64181345634	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	1719066
CHIKKABALLAPURA	CHIKBALLAPUR	DODDAPAILAGURKI	64181340249	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2393972
CHIKKABALLAPURA	CHIKBALLAPUR	GOLLAHALLI	64181340318	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2437317
CHIKKABALLAPURA	CHIKBALLAPUR	AVAGURKI	64181342655	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2030671
CHIKKABALLAPURA	CHIKBALLAPUR	HAROBANDE	64181340385	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2154697
CHIKKABALLAPURA	CHIKBALLAPUR	DIBBURU	64181342757	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2175087
CHIKKABALLAPURA	CHIKBALLAPUR	ANGAREKANAHALLI	64181340169	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2212400
CHIKKABALLAPURA	CHIKBALLAPUR	THIPPANAHALLI	64181341786	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ ಬಿ ಬಿ ರಸ್ತೆ ಶಾಖೆ	SBIN0040082	2394141
CHIKKABALLAPURA	CHIKBALLAPUR	POSHOTTAHALLI	64181341731	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2507734
CHIKKABALLAPURA	CHIKBALLAPUR	MUDDENAHALLI	64181860291	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುದ್ದೇನಹಳ್ಳಿ	SBIN0040776	2865617
CHIKKABALLAPURA	CHIKBALLAPUR	HOSAHUDYA	10577101044074	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	PKGB0010577	2317010
CHIKKABALLAPURA	CHIKBALLAPUR	KONDENAHALLI	64181341276	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	1996989
CHIKKABALLAPURA	CHIKBALLAPUR	DODDAMARALI	64181342791	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	1977021
CHIKKABALLAPURA	CHIKBALLAPUR	KUPPAHALLI	64181341458	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2154142
CHIKKABALLAPURA	CHIKBALLAPUR	NANDI	64181341617	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	1802647
CHIKKABALLAPURA	CHIKBALLAPUR	AGALAGURKI	64186409195	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಎ.ಪಿ.ಎಂ.ಸಿ	SBIN0040414	2261419
CHIKKABALLAPURA	CHIKBALLAPUR	PATRENAHALLI	4447101002888	ಕನರಾ ಬ್ಯಾಂಕ್	ನಾಯನಹಳ್ಳಿ	CNRB0004447	1531502

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKABALLAPURA	CHIKBALLAPUR	MANCHNABELE	64181341505	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	2063378
CHIKKABALLAPURA	CHIKBALLAPUR	ADDAGALLU	64183017633	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಕ್ಕಬಳ್ಳಾಪುರ	SBIN0040082	1104320
CHIKKABALLAPURA	CHINTAMANI	PEDDUR	35196030995	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಪೆದ್ದೂರು	SBIN0009919	1912050
CHIKKABALLAPURA	CHINTAMANI	ANOR	64181061719	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಮಕ್ ಮೈಸೂರ್	SBIN0040083	2121485
CHIKKABALLAPURA	CHINTAMANI	MURUGAMALLA	1481101058518	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮುರುಗಮಲ್ಲ	CNRB0001481	2091011
CHIKKABALLAPURA	CHINTAMANI	BATLAHALLAI	64181288437	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಟ್ಟಹಳ್ಳಿ	SBIN0040303	2160558
CHIKKABALLAPURA	CHINTAMANI	SHETTIHALLI	64181125471	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಂತಾಮಣಿ	SBIN0040083	2037587
CHIKKABALLAPURA	CHINTAMANI	ENIGADALE	8512500101007501	ಕರ್ನಾಟಕ ಬ್ಯಾಂಕ್	enigadale	KARB0000851	2114467
CHIKKABALLAPURA	CHINTAMANI	NANDIGANAHALLI	1481101058500	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಮುರುಗಮಲ್ಲ	CNRB0001481	1956531
CHIKKABALLAPURA	CHINTAMANI	IRGAMPALLI	1480101012167	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಇರಗಂಪಲ್ಲಿ	CNRB0001480	1559172
CHIKKABALLAPURA	CHINTAMANI	UPPERPETE	10581101042128	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಂತಾಮಣಿ	PKGB0010581	2565366
CHIKKABALLAPURA	CHINTAMANI	KOTAGAL	845510210000003	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕೋಟಗಲ್	BKID0008455	2237546
CHIKKABALLAPURA	CHINTAMANI	ULAVADI	64181125540	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಚಿಂತಾಮಣಿ	SBIN0007909	2430225
CHIKKABALLAPURA	CHINTAMANI	PERAMACHANAHALLI	10581101040999	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಂತಾಮಣಿ	PKGB0010581	2527785
CHIKKABALLAPURA	CHINTAMANI	KAGATHI	104010102595	KOTAK MAHINDRA BANK	ಕೋಟಕ್ ಮಹೀಂದ್ರ ಬ್ಯಾಂಕ್	KKBK0008241	2562815
CHIKKABALLAPURA	CHINTAMANI	MUNAGANAHALLI	64181125380	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2378043
CHIKKABALLAPURA	CHINTAMANI	SANTHEKALLAHALLI	10946101030567	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸಂತೇಕಲ್ಲಹಳ್ಳಿ	PKGB0010946	2380118
CHIKKABALLAPURA	CHINTAMANI	KADADANAMARI	64181297043	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಟ್ಟಹಳ್ಳಿ	SBIN0040303	2016001
CHIKKABALLAPURA	CHINTAMANI	HIKATTIGENAHALLI	10762101034509	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೈಲಾಂಡ್ಲಹಳ್ಳಿ	PKGB0010762	2139682
CHIKKABALLAPURA	CHINTAMANI	M.GOLLAHALLI	31280181915	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಎಂ.ಗೊಲ್ಲಹಳ್ಳಿ	SBIN0009936	2372341
CHIKKABALLAPURA	CHINTAMANI	MITTAHALLI	10697101033078	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆಂಚಾರ್ಲಹಳ್ಳಿ	PKGB0010697	1911663
CHIKKABALLAPURA	CHINTAMANI	BURUDAGUNTE	10563101034925	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬುರುಡಗುಂಟೆ	PKGB0010563	2305372
CHIKKABALLAPURA	CHINTAMANI	KURUBUR	10762101034800	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮೈಲಾಂಡ್ಲಹಳ್ಳಿ	PKGB0010762	1978665
CHIKKABALLAPURA	CHINTAMANI	RAGUTTAHALLI	1480101012043	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಇರಗಂಪಲ್ಲಿ	CNRB0001480	1887228
CHIKKABALLAPURA	CHINTAMANI	KATTARIGUPPE	0496101241613	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾಬ್ಯಾಂಕ್ ಚಿಂತಾಮಣಿ	CNRB0000496	1991194

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKABALLAPURA	CHINTAMANI	CHINNASANDRA	64181066842	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಂತಾಮಣಿ	SBIN0041116	2031829
CHIKKABALLAPURA	CHINTAMANI	TALAGAVARA	10831101046717	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಳಗವಾರ	PKGB0010831	2301299
CHIKKABALLAPURA	CHINTAMANI	KORLAPARTHI	64181125302	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040083	2042508
CHIKKABALLAPURA	CHINTAMANI	KONAPALLI	64181125299	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಂತಾಮಣಿ	SBIN0040083	1773521
CHIKKABALLAPURA	CHINTAMANI	YAGAVAKOTE	64183749088	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಂತಾಮಣಿ	SBIN0040083	1514781
CHIKKABALLAPURA	CHINTAMANI	KAIWARA	0494101011201	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೈವಾರ	CNRB0000494	2124391
CHIKKABALLAPURA	CHINTAMANI	BHOOMISHETTIHALLI	64181291212	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಬಟ್ಟಹಳ್ಳಿ	SBIN0040303	1714226
CHIKKABALLAPURA	CHINTAMANI	MASTENAHALLI	10831101047248	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ತಳಗವಾರ	PKGB0010831	1656914
CHIKKABALLAPURA	CHINTAMANI	KENCHARLAHALLI	64181125288	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಂತಾಮಣಿ	SBIN0040083	1617245
CHIKKABALLAPURA	CHINTAMANI	DODDAGANJUR	10947101027518	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೊಡ್ಡಗಂಜೂರು	PKGB0010947	1972537
CHIKKABALLAPURA	CHINTAMANI	CHILAKALANERPU	10580101022920	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಚಿಕಲನೇವುರ್ಪು	PKGB0010580	1909369
CHIKKABALLAPURA	CHINTAMANI	MINDIGAL	64182280378	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚಿಂತಾಮಣಿ	SBIN0040083	1622223
CHIKKABALLAPURA	GAURIBIDANUR	D.PALYA	64181393676	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದಾರಿನಾಯಕನಪಾಳ್ಯ	SBIN0040342	2233826
CHIKKABALLAPURA	GAURIBIDANUR	B.BOMMASANDRA	64181119025	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಂಡಿಯಾ ಡಿಪಾಳ್ಯ	SBIN0040342	2128400
CHIKKABALLAPURA	GAURIBIDANUR	G.Bommasandra	64181393632	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2151407
CHIKKABALLAPURA	GAURIBIDANUR	DODDAKURUGODU	64181130300	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2577587
CHIKKABALLAPURA	GAURIBIDANUR	IDAGUR	64182587504	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಡಗೂರ್	SBIN0040337	1672411
CHIKKABALLAPURA	GAURIBIDANUR	BEVINAHALLY	64181404089	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೊಂಡೆ ಬಾವಿ	SBIN0040228	1700844
CHIKKABALLAPURA	GAURIBIDANUR	BYCHAPURA	64181130402	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1834429
CHIKKABALLAPURA	GAURIBIDANUR	ALAKAPURA	64181149345	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೋಡೇಬಾವಿ	SBIN0040228	2365098
CHIKKABALLAPURA	GAURIBIDANUR	ALIPURA	64181404103	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೊಂಡೇಬಾವಿ	SBIN0040228	3292715
CHIKKABALLAPURA	GAURIBIDANUR	CHIKKAKURUGODU	64181130526	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2376610
CHIKKABALLAPURA	GAURIBIDANUR	GANGASANDRA	64181130582	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2429118

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKABALLAPURA	GAURIBIDANUR	GEDARE	64181130649	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2429352
CHIKKABALLAPURA	GAURIBIDANUR	G.KOTHUR	64181393586	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದಾರಿನಾಯಕನಪಾಳ್ಯ	SBIN0040342	1887109
CHIKKABALLAPURA	GAURIBIDANUR	GOWDAGERE	64181130707	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1758160
CHIKKABALLAPURA	GAURIBIDANUR	HALEHALLY	64181142453	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1570266
CHIKKABALLAPURA	GAURIBIDANUR	HALAGANAHALLY	64181147451	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1548761
CHIKKABALLAPURA	GAURIBIDANUR	HIREBIDANUR	64181142486	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	Gowibidanur	SBIN0040086	2954283
CHIKKABALLAPURA	GAURIBIDANUR	HOSUR	64181142511	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2028379
CHIKKABALLAPURA	GAURIBIDANUR	HUDUGUR	64181142588	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1762564
CHIKKABALLAPURA	GAURIBIDANUR	JARABANDAHALLY	64181142623	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1563239
CHIKKABALLAPURA	GAURIBIDANUR	KADALAVENI	64181142656	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2303202
CHIKKABALLAPURA	GAURIBIDANUR	KALLINAYAKANAHALLI	64181139074	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೊಂಡೆಬಾವಿ	SBIN0040228	1926773
CHIKKABALLAPURA	GAURIBIDANUR	KURUDI	64181142883	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1967397
CHIKKABALLAPURA	GAURIBIDANUR	MANCHENAHALLI	64181142918	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2354779
CHIKKABALLAPURA	GAURIBIDANUR	MELYA	64181388623	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಾಟದಹೊಸಹಳ್ಳಿ	SBIN0040181	1957525
CHIKKABALLAPURA	GAURIBIDANUR	MINAKANAGURKI	10730101061798	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಂಚೇನಹಳ್ಳಿ	PKGB0010730	2304148
CHIKKABALLAPURA	GAURIBIDANUR	MUDUGERE	64181142952	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	1877353
CHIKKABALLAPURA	GAURIBIDANUR	MUDULODU	64181388588	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಾಟದಹೊಸಹಳ್ಳಿ	SBIN0040181	1675295
CHIKKABALLAPURA	GAURIBIDANUR	NAGARAGERE	64181388533	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಾಟದಹೊಸಹಳ್ಳಿ	SBIN0040181	2170147
CHIKKABALLAPURA	GAURIBIDANUR	NAKKALAHALLI	64181388442	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಾಟದಹೊಸಹಳ್ಳಿ	SBIN0040181	2065046
CHIKKABALLAPURA	GAURIBIDANUR	NAMAGONDLU	64181393359	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಡಿ.ಪಾಳ್ಯ	SBIN0040342	2733741
CHIKKABALLAPURA	GAURIBIDANUR	PURA	64181142985	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2426535
CHIKKABALLAPURA	GAURIBIDANUR	RAMAPURA	64181143069	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2640447
CHIKKABALLAPURA	GAURIBIDANUR	SONAGANAHALLY	64181143092	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗೌರಿಬಿದನೂರು	SBIN0040086	2480593

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKABALLAPURA	GAURIBIDANUR	THONDEBHAVI	64180985947	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೊಂಡೆಬಾವಿ	SBIN0040228	2618179
CHIKKABALLAPURA	GAURIBIDANUR	TARIDHALU	64181404090	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತೊಂಡೆಭಾವಿ	SBIN0040228	1600064
CHIKKABALLAPURA	GAURIBIDANUR	VATADAHOSAHALLY	64181388351	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ವಾಟದಹೊಸಹಳ್ಳಿ	SBIN0040181	2453525
CHIKKABALLAPURA	GAURIBIDANUR	SHYAMPURA	149401011005023	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಮಂಚೇನಹಳ್ಳಿ	VIJB0001494	1425029
CHIKKABALLAPURA	GUDIBANDA	ULLODU	64182753562	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುಡಿಬಂಡೆ	SBIN0040087	1901540
CHIKKABALLAPURA	GUDIBANDA	TIRUMANI	64181353156	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುಡಿಬಂಡೆ	SBIN0040087	2205830
CHIKKABALLAPURA	GUDIBANDA	VARLAKONDA	1294101015176	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೀಚಗಾನಹಳ್ಳಿ	CNRB0001294	1613068
CHIKKABALLAPURA	GUDIBANDA	HAMPASANDRA	10612101023406	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡಿಬಂಡೆ	PKGB0010612	2609751
CHIKKABALLAPURA	GUDIBANDA	YELLODU	64181353349	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುಡಿಬಂಡೆ	SBIN0040087	1562303
CHIKKABALLAPURA	GUDIBANDA	BEECHAGANAHALLY	1294101015180	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಬೀಚಗಾನಹಳ್ಳಿ	CNRB0001294	1534242
CHIKKABALLAPURA	GUDIBANDA	SOMENAHALLY	64181353430	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಗುಡಿಬಂಡೆ	SBIN0040087	2930206
CHIKKABALLAPURA	GUDIBANDA	DAPPARTI	10612101023594	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಗುಡಿಬಂಡೆ	PKGB0010612	976880
CHIKKABALLAPURA	SIDLAGHATTA	ANUR	0486101200565	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶಿಡ್ಲಘಟ್ಟ	CNRB0000486	1967753
CHIKKABALLAPURA	SIDLAGHATTA	HOSPATE	64181267960	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	2195803
CHIKKABALLAPURA	SIDLAGHATTA	BASHETNAHALLI	64181261899	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040681	2148222
CHIKKABALLAPURA	SIDLAGHATTA	KOTHANUR	64181268169	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1393972
CHIKKABALLAPURA	SIDLAGHATTA	MALAMACHANAHALLI	64181268613	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1774295
CHIKKABALLAPURA	SIDLAGHATTA	Y.HUNASENAHALLI	4069201000012	ಕೆನರಾ ಬ್ಯಾಂಕ್	ವೈ ಹುಣಸೇನಹಳ್ಳಿ	CNRB0004069	2145195
CHIKKABALLAPURA	SIDLAGHATTA	NAGAMANGALA	64181271772	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	868871
CHIKKABALLAPURA	SIDLAGHATTA	ABLUDU	10516101034022	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಬ್ಬೂಡು	PKGB0010516	2048008
CHIKKABALLAPURA	SIDLAGHATTA	BAKTHARAHALLI	64181261877	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1204226
CHIKKABALLAPURA	SIDLAGHATTA	CHIMANGALA	64181261946	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1960358
CHIKKABALLAPURA	SIDLAGHATTA	DEVARAMAULUR	64181261980	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1971505
CHIKKABALLAPURA	SIDLAGHATTA	DIBBURAHALLI	0490101019751	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದಿಬ್ಬೂರಹಳ್ಳಿ	CNRB0000490	1887537
CHIKKABALLAPURA	SIDLAGHATTA	DODDATHEKALAHALLI	10548101048548	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬಶೆಟ್ಟಿಹಳ್ಳಿ	PKGB0010548	2248334

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
CHIKKABALLAPURA	SIDLAGHATTA	GANJIGUNTA	64182115326	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾದಲಿ	SBIN0040281	2056908
CHIKKABALLAPURA	SIDLAGHATTA	HANDIGANALA	64181267744	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1920985
CHIKKABALLAPURA	SIDLAGHATTA	JANGAMAKOTE	64181268023	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1962266
CHIKKABALLAPURA	SIDLAGHATTA	KUMBIGANAHALLI	64184184161	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೆಚ್.ಕ್ರಾಸ್	SBIN0040881	2502996
CHIKKABALLAPURA	SIDLAGHATTA	KUNDALAGURKI	1924101005252	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕುಂದಲಗುರ್ಕಿ	CNRB0001924	1402999
CHIKKABALLAPURA	SIDLAGHATTA	MALLUR	64181268715	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1785207
CHIKKABALLAPURA	SIDLAGHATTA	MELUR	64181269117	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	1827474
CHIKKABALLAPURA	SIDLAGHATTA	PALICHERLU	10516101033944	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಅಬ್ಬೂಡು	PKGB0010516	1667868
CHIKKABALLAPURA	SIDLAGHATTA	S.DEVAGANAHALLI	64181605424	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾದಲಿ	SBIN0040281	1931346
CHIKKABALLAPURA	SIDLAGHATTA	SADALI	64181605741	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸಾದಲಿ	SBIN0040281	2145986
CHIKKABALLAPURA	SIDLAGHATTA	THIMMANAYAKANAHALLI	0368101009017	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್ ಗಂಜಿಗುಂಟೆ	CNRB0000368	1853533
CHIKKABALLAPURA	SIDLAGHATTA	THIMMASANDRA	64181273021	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	2113083
CHIKKABALLAPURA	SIDLAGHATTA	THAMMANAHALLI	10811101041855	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಿಡ್ಲಘಟ್ಟ	PKGB0010811	2097366
CHIKKABALLAPURA	SIDLAGHATTA	VENKATAPURA	64181273009	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಿಡ್ಲಘಟ್ಟ	SBIN0040090	2016285
CHIKKABALLAPURA	SIDLAGHATTA	TALAKAYALABETTA	0490101019757	ಕೆನರಾ ಬ್ಯಾಂಕ್	ದಿಬ್ಬೂರಹಳ್ಳಿ	CNRB0000490	1870622
RAMANAGARA	CHANNAPATNA	B V HALLY	64182345236	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	1723855
RAMANAGARA	CHANNAPATNA	BANAGA HALLY	64182139641	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಕ್ಕೂರು	SBIN0040366	1514749
RAMANAGARA	CHANNAPATNA	BEVOORU	64183729561	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	1968119
RAMANAGARA	CHANNAPATNA	BHU HALLY	64182330159	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2014594
RAMANAGARA	CHANNAPATNA	CHAKKERE	64181816297	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಂಗಳವಾರವೇಟೆ	SBIN0040025	1637284
RAMANAGARA	CHANNAPATNA	DASHAVARA	520101023281320	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಅಬ್ಬೂರು	CORP0001498	1366529
RAMANAGARA	CHANNAPATNA	H.BYADARAHALLY	64183807315	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುದಗೆರೆ	SBIN0040397	1905991
RAMANAGARA	CHANNAPATNA	HAROKOPPA	0528108071845	ಕೆನರಾ ಬ್ಯಾಂಕ್	ನೇರಳೂರು	CNRB0000528	1630219
RAMANAGARA	CHANNAPATNA	HONGANUR	64181639317	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಂಗನೂರು	SBIN0040350	2229437

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAMANAGARA	CHANNAPATNA	IGGALURU	520101025176672	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಇಗ್ಗಲೂರು	CORP0003011	2200492
RAMANAGARA	CHANNAPATNA	J.BYADARAHALLY	64182655099	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2037921
RAMANAGARA	CHANNAPATNA	KODAMBALLY	0497101020823	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೋಡಂಬಹಳ್ಳಿ	CNRB0000497	1997345
RAMANAGARA	CHANNAPATNA	KUDLURU	64182450749	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	1853448
RAMANAGARA	CHANNAPATNA	M B HALLY	64183210274	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2032648
RAMANAGARA	CHANNAPATNA	MAILANAYAKANAHALLY	188100101002865	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೈಲನಾಯಕನಹೊಸಹಳ್ಳಿ	CORP0001881	1548506
RAMANAGARA	CHANNAPATNA	MAKALI	149800101005241	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಬ್ಬೂರು	CORP0001498	1430473
RAMANAGARA	CHANNAPATNA	MALUR	35155283775	ಇಂಡಿಯಾ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ದೊಡ್ಡಮಳೂರು	SBIN0013747	1948548
RAMANAGARA	CHANNAPATNA	MALURPATNA	64182781680	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	1612937
RAMANAGARA	CHANNAPATNA	MATTIKERE	64182954713	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮುದಗೆರೆ	SBIN0040397	1627415
RAMANAGARA	CHANNAPATNA	MUDGERE	64183281371	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	MUDGERE	SBIN0040397	1981007
RAMANAGARA	CHANNAPATNA	NAGAVARA	520101053035964	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನಾಗವಾರ	CORP0001982	1839766
RAMANAGARA	CHANNAPATNA	NEELASANDRA	64182345189	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2302271
RAMANAGARA	CHANNAPATNA	RAMPURA	64183790309	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2191530
RAMANAGARA	CHANNAPATNA	SINGRAJI PURA	64182346295	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಂಗನೂರು	SBIN0040350	1370485
RAMANAGARA	CHANNAPATNA	SOGALA	0528101074327	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ನೇರಳೂರು	CNRB0000528	1139166
RAMANAGARA	CHANNAPATNA	SULLERI	64154958245	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಂಗಳವಾರಪೇಟೆ ಚನ್ನಪಟ್ಟಣ	SBIN0040808	2048581
RAMANAGARA	CHANNAPATNA	THAGACHAGERE	64182655033	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2330309
RAMANAGARA	CHANNAPATNA	TITTAMARANAHALLY	64182344775	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	1359812
RAMANAGARA	CHANNAPATNA	VANDARAGUPPE	64182551191	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಚನ್ನಪಟ್ಟಣ	SBIN0040025	2585083
RAMANAGARA	CHANNAPATNA	VIRUPAKSHIPURA	64182346206	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹೊಂಗನೂರು	SBIN0040350	2078008
RAMANAGARA	CHANNAPATNA	YELEHOTADAHALLY	0497101021179	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕೋಡಂಬಹಳ್ಳಿ	CNRB0000497	2237695
RAMANAGARA	CHANNAPATNA	AKKUR	64181659924	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಅಕ್ಕೂರು	SBIN0040366	1540489
RAMANAGARA	KANAKAPURA	YALACHAVADI	64181372612	ಕನರಾ ಬ್ಯಾಂಕ್ ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಕನಕಪುರ	SBIN0040029	3179918

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAMANAGARA	KANAKAPURA	KABBAL	149900101004118	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	CORP0001499	2525409
RAMANAGARA	KANAKAPURA	KALLAHALLI	211010100028049	ಆಂಧ್ರ ಬ್ಯಾಂಕ್	ಕನಕಪುರ	ANDB0002110	2042519
RAMANAGARA	KANAKAPURA	KAGGALAHALLI	211010100028678	ಆಂಧ್ರ ಬ್ಯಾಂಕ್	ಕನಕಪುರ	ANDB0002110	2991627
RAMANAGARA	KANAKAPURA	KADAHALLI	0919104000138130	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	2146279
RAMANAGARA	KANAKAPURA	KOTTAGALU	0919104000138123	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1924657
RAMANAGARA	KANAKAPURA	KOLAGONDANAHALLI	64181327727	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕನಕಪುರ	SBIN0040029	2889572
RAMANAGARA	KANAKAPURA	KOLLIGANAHALLI	85032790929	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಕೊಳ್ಳಿಗನಹಳ್ಳಿ	KGRB0000187	2469418
RAMANAGARA	KANAKAPURA	KODIHALLI	0919104000138512	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	3004989
RAMANAGARA	KANAKAPURA	CHODDAHALLI	4456101001534	ಕನರಾ ಬ್ಯಾಂಕ್	ಚೊಡಹಳ್ಳಿ	CNRB0004456	1966957
RAMANAGARA	KANAKAPURA	CHAKANAHALLI	523602010010070	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಕನಕಪುರ	UBIN0552364	2764505
RAMANAGARA	KANAKAPURA	T.BEKUPPE	152700101004859	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಟಿ ಬೇಕುಪ್ಪೆ	CORP0001527	2405188
RAMANAGARA	KANAKAPURA	T.HOSAHALLI	4437101002799	ಕನರಾ ಬ್ಯಾಂಕ್	ತುಂಗಣಿ	CNRB0004437	2342450
RAMANAGARA	KANAKAPURA	DYAVASANDRA	0433101118250	ಕನರಾ ಬ್ಯಾಂಕ್	ಹಾರೋಹಳ್ಳಿ	CNRB0000433	2343297
RAMANAGARA	KANAKAPURA	DODDA ALAHALLI	0919104000139250	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1899935
RAMANAGARA	KANAKAPURA	DODDAMARALAWADI	64181865518	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕನಕಪುರ	SBIN0040029	2352762
RAMANAGARA	KANAKAPURA	DODDAMUDAWADI	0919104000138499	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1572825
RAMANAGARA	KANAKAPURA	UYYAMBALLI	0919104000137980	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	4282506
RAMANAGARA	KANAKAPURA	BANAVASI	0433101118251	ಕನರಾ ಬ್ಯಾಂಕ್	ಹಾರೋಹಳ್ಳಿ	CNRB0000433	2476456
RAMANAGARA	KANAKAPURA	BUDIGUPPE	0919104000138611	ಐ.ಡಿ.ಬಿ.ಐ	KANAKAPURA	IBKL0000919	868080
RAMANAGARA	KANAKAPURA	BANNIMUKKODLU	0919104000139311	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	2175266
RAMANAGARA	KANAKAPURA	NALLAHALLI	0919104000138604	ಐ.ಡಿ.ಬಿ.ಐ	ಐ ಡಿ ಬಿ ಐ ಬ್ಯಾಂಕ್ ಕನಕಪುರ	IBKL0000919	1485856
RAMANAGARA	KANAKAPURA	NARAYANAPURA	110701011004702	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕನಕಪುರ	VIJB0001107	2128131
RAMANAGARA	KANAKAPURA	THUNGANI	4437101002800	ಕನರಾ ಬ್ಯಾಂಕ್	ತುಂಗಣಿ	CNRB0004437	2112525
RAMANAGARA	KANAKAPURA	THOKASANDRA	0919104000137874	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	2246814
RAMANAGARA	KANAKAPURA	MARALUBEKUPPE	0919104000137973	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1867716
RAMANAGARA	KANAKAPURA	MULLAHALLI	0919104000143721	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1794615
RAMANAGARA	KANAKAPURA	SHIVANAHALLI	64181254123	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2534264
RAMANAGARA	KANAKAPURA	SATHANURU	0919104000137676	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	2405408
RAMANAGARA	KANAKAPURA	SOMANDAYAPANAHALLI	0919104000137751	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1835343
RAMANAGARA	KANAKAPURA	ACHALU	520101029312473	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಕನಕಪುರ	CORP0001174	2521328
RAMANAGARA	KANAKAPURA	ARAKERE	64181327749	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕನಕಪುರ	SBIN0040029	1927046
RAMANAGARA	KANAKAPURA	AREKATTE DODDI	149900101004146	ಕಾರ್ಪೊರೇಷನ್ ಬ್ಯಾಂಕ್	ಕಬ್ಬಾಳು	CORP0001499	1953355

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAMANAGARA	KANAKAPURA	HALLIMARANAHALLI	0919104000138260	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1852641
RAMANAGARA	KANAKAPURA	HUKUNDHA	0919104000138000	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	1805764
RAMANAGARA	KANAKAPURA	HUNASANAHALI	11690100014172	ಬ್ಯಾಂಕ್ ಆಫ್ ಬರೋಡೆ	ಹುಣಸನಹಳ್ಳಿ	BARB 0 HUNA	1689742
RAMANAGARA	KANAKAPURA	HAROHALLI	64181900268	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹಾರೋಹಳ್ಳಿ	SBIN0040730	4509357
RAMANAGARA	KANAKAPURA	HERINDYAPANAHALI	110701011004706	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಕನಕಪುರ	VIJB0001107	2166479
RAMANAGARA	KANAKAPURA	HOSADURGA	85033109032	ಕಾವೇರಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್-SBIN	ಹೊಸದುರ್ಗ	KGRB0000189	2429103
RAMANAGARA	KANAKAPURA	HONNIGANAHALLI	1878101030050	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಕೆನರಾ ಬ್ಯಾಂಕ್	CNRB0001878	2021988
RAMANAGARA	KANAKAPURA	I.GOLLAHALLI	0919104000138277	ಐ.ಡಿ.ಬಿ.ಐ	ಕನಕಪುರ	IBKL0000919	2452781
RAMANAGARA	KANAKAPURA	CHIKKAMUDHUVADI	211011100000663	ಆಂಧ್ರ ಬ್ಯಾಂಕ್	ಕನಕಪುರ	ANDB0002110	2142709
RAMANAGARA	KANAKAPURA	CHEELURU	15612210005206	ಸಿಂಡಿಕೇಟ್ ಬ್ಯಾಂಕ್	ಹಾರೋಹಳ್ಳಿ	SYNB0001561	2645391
RAMANAGARA	MAGADI	ADARANGI	64181326031	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುದೂರು	SBIN0040034	1381881
RAMANAGARA	MAGADI	AGALAKOTE	64181125108	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1686388
RAMANAGARA	MAGADI	AJJANAHALLI	64181124965	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1802544
RAMANAGARA	MAGADI	BACHENAHATTI	64181060465	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	2466957
RAMANAGARA	MAGADI	BANAVADI	64181078790	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಡೇಮಾರನಹಳ್ಳಿ	SBIN0040027	1794133
RAMANAGARA	MAGADI	BELAGUMBA	64181059824	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1938514
RAMANAGARA	MAGADI	BISKOOR	64181326042	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಕುದೂರು	SBIN0040034	1708490
RAMANAGARA	MAGADI	BITTASANDRA	64181125153	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1770040
RAMANAGARA	MAGADI	CHIKKAHALLI	64181396973	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ತಿಪ್ಪಸಂದ್ರ	SBIN0040476	1899086
RAMANAGARA	MAGADI	CHIKKAMUDIGERE	64181060090	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1507413
RAMANAGARA	MAGADI	GUDEMARANAHALLI	64181078756	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಗುಡೇಮಾರನಹಳ್ಳಿ	SBIN0040275	1528964
RAMANAGARA	MAGADI	HANCHIKUPPE	64181206214	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹುಲಿಕಲ್	SBIN0040516	2240757
RAMANAGARA	MAGADI	HHULIKALLU	64181219643	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಹುಲಿಕಲ್ಲು	SBIN0040516	1208454
RAMANAGARA	MAGADI	HULLENAHALLI	64181124761	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಮಾಗಡಿ	SBIN0040030	1563296
RAMANAGARA	MAGADI	KALARI KAVAL	64181125062	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1877759
RAMANAGARA	MAGADI	KKALYA	64181060409	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1959996

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAMANAGARA	MAGADI	KANNURU	64181125721	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಹುಲಿಕಲ್	SBIN0040516	1265813
RAMANAGARA	MAGADI	KUDUR	64181325628	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಕುದೂರು	SBIN0040034	3000508
RAMANAGARA	MAGADI	LLAKKENAHALLI	64181082286	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	2021135
RAMANAGARA	MAGADI	MADABAL	64180966026	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1718306
RAMANAGARA	MAGADI	MADIGONDANAHALLI	64181123687	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1586359
RAMANAGARA	MAGADI	MATHIKERE	64181060318	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1560589
RAMANAGARA	MAGADI	MOTAGONDANAHALLI	64181124670	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	2133208
RAMANAGARA	MAGADI	NARASANDRA	64181766684	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ನಾರಸಂದ್ರ	SBIN0040519	1917912
RAMANAGARA	MAGADI	NETHANAHALLI	64180942798	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1960715
RAMANAGARA	MAGADI	SANKIGATTA	64182279124	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ತಿಪ್ಪಸಂದ್ರ	SBIN0040476	1714706
RAMANAGARA	MAGADI	SATHANOR	64181125641	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1580893
RAMANAGARA	MAGADI	SEEGEKUPPE	64180966220	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	1568142
RAMANAGARA	MAGADI	SOLUR	64181060169	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	2339107
RAMANAGARA	MAGADI	SRIGIRIPURA	64181226297	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಹುಲಿಕಲ್	SBIN0040516	1428107
RAMANAGARA	MAGADI	THAGGKUPPE	64181125925	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮಾಗಡಿ	SBIN0040030	2017194
RAMANAGARA	MAGADI	THIPPASANDRA	64181396860	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ತಿಪ್ಪಸಂದ್ರ	SBIN0040476	1717735
RAMANAGARA	RAMANAGARA	AKKURU	64181108580	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಜಾಲಮಂಗಲ	SBIN0040390	1017063
RAMANAGARA	RAMANAGARA	BANNIKUPPE (K)	14960010111166	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬನ್ನಿಕುಪ್ಪೆ	CORP0001496	1579874
RAMANAGARA	RAMANAGARA	BANNIKUPPE (B)	090900101017471	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ಬಿಡದಿ	CORP0000909	1749369
RAMANAGARA	RAMANAGARA	BILAGUMBA	517302010001678	ಯುನಿಯನ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ರಾಮನಗರ	UBIN0551732	2209627
RAMANAGARA	RAMANAGARA	BYRAMANGALA	148501011003938	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಬೈರಮಂಗಲ	VJIB0001485	2579670
RAMANAGARA	RAMANAGARA	DODDAGANGAVADI	108700101009553	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ರಾಮನಗರ	CORP0001087	1061813
RAMANAGARA	RAMANAGARA	GOPAHALLI	0437104000096362	ಐ.ಡಿ.ಬಿ.ಐ	bidadi	IBKL0000437	3001987
RAMANAGARA	RAMANAGARA	HARISANDRA	1876104000007221	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಮನಗರ	IBKL0001876	1972981

District	Taluk	Gram Panchayat	GENRAL ACCOUNT BANK NAME	GENRAL ACCOUNT BRANCH NAME	GENRAL ACCOUNT IFSC CODE	GENRAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
RAMANAGARA	RAMANAGARA	HULIKERE GUNNUR	64181794180	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ರಾಮನಗರ	SBIN0040031	2299549
RAMANAGARA	RAMANAGARA	HUNASANAHALLI	520101042258215	ಕಾರ್ಪೊರೇಶನ್ ಬ್ಯಾಂಕ್	ರಾಮನಗರ	CORP0001087	2623747
RAMANAGARA	RAMANAGARA	JALAMANGALA	64181108749	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಜಾಲಮಂಗಲ	SBIN0040390	1367536
RAMANAGARA	RAMANAGARA	KAILANCHA	915010043776973	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ರಾಮನಗರ	UTIB0002044	1889758
RAMANAGARA	RAMANAGARA	KANCHUGARANA HALLI	64181149538	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಬಿಡದಿ	SBIN0040676	2175890
RAMANAGARA	RAMANAGARA	KUTAGAL	915010041742028	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಬಿಡದಿ	UTIB0000826	2360971
RAMANAGARA	RAMANAGARA	LAKSHMIPURA	1876104000007535	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಮನಗರ	IBKL0001876	2326626
RAMANAGARA	RAMANAGARA	MANCHANAYAKANA HALLY	4457101000423	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಶೇಷಗಿರಿಹಳ್ಳಿ	CNRB0004457	4248820
RAMANAGARA	RAMANAGARA	MAYAGANAHALLI	1876104000007016	ಐ.ಡಿ.ಬಿ.ಐ	ರಾಮನಗರ	IBKL0001876	2615923
RAMANAGARA	RAMANAGARA	SHYNUBHOGANAHALLI	148601011003291	ವಿಜಯಾ ಬ್ಯಾಂಕ್	ಶ್ಯಾನುಭೋಗನಹಳ್ಳಿ	VIJB0001486	2029900
RAMANAGARA	RAMANAGARA	SUGGANAHALLI	0498101014631	ಕೆನರಾ ಬ್ಯಾಂಕ್	ಸುಗ್ಗನಹಳ್ಳಿ	CNRB0000498	2498379
RAMANAGARA	RAMANAGARA	VIBHUTHIKERE	915010043861563	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಬಿಡದಿ	UTIB0000826	2351430
YADGIR	SHAHPUR	BENDEBEMBLI	11044101011696	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2263211
YADGIR	SHAHPUR	ANABI	915010040217994	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	2052782
YADGIR	SHAHPUR	MUDBOOL	11044101009974	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2813813
YADGIR	SHAHPUR	HAIYAL (B)	11044101010767	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1928456
YADGIR	SHAHPUR	HOSAKERA	11044101010022	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	Shahapur	PKBG0011044	2577330
YADGIR	SHAHPUR	HALGERA	64181081941	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಹಾಪುರ	SBIN0040822	2578294
YADGIR	SHAHPUR	NAGANATAGI	11044101010396	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	3321975
YADGIR	SHAHPUR	CHATNALLI	11044111000113	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2578175
YADGIR	SHAHPUR	VADIGERA	11044101009992	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	3435567
YADGIR	SHAHPUR	VANADURGA	915010040230984	ಆಕ್ಸಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	2161169
YADGIR	SHAHPUR	DOHARNALLI	11042101013597	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೋರನಹಳ್ಳಿ	PKGB0011042	4543241
YADGIR	SHAHPUR	KANNE KOLLUR	11044111000122	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2496639
YADGIR	SHAHPUR	ULLESUGOOR	11044101010031	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2506939
YADGIR	SHAHPUR	KOLLUR (M)	64181086337	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಶಹಾಪುರ	SBIN0040822	1894332
YADGIR	SHAHPUR	CHAMANAL	11044101010040	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2752383

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
YADGIR	SHAHPUR	T. WADGERA	11044101010749	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1917605
YADGIR	SHAHPUR	HOTPET	11044111000131	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	3475973
YADGIR	SHAHPUR	GOGI (K)	11044101011012	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2995029
YADGIR	SHAHPUR	KONKAL	11044101011021	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2207250
YADGIR	SHAHPUR	GOGI PETH	915010039704605	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	2276762
YADGIR	SHAHPUR	SAGAR (B)	11044111000140	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011044	4695778
YADGIR	SHAHPUR	KHANAPUR	11044101014107	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2483410
YADGIR	SHAHPUR	UKKINAL	11044101010059	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	3115079
YADGIR	SHAHPUR	MADRAKI	915010039911162	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	2423479
YADGIR	SHAHPUR	SHIRVAL	915010040231482	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	2207946
YADGIR	SHAHPUR	NAIKAL	11044101009983	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2334786
YADGIR	SHAHPUR	GINAL	11047101007523	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಂಟ್‌ಬೆಂಬಳಿ	PKGB0011047	2330217
YADGIR	SHAHPUR	GULSARAM	11044101011702	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹರೇಮರ ಪೆಟ್ರೋಲ ಬಂಕ್ ಎದುರಿಗೆ	PKGB0011044	2641258
YADGIR	SHAHPUR	RUSTAPUR	916010019012606	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	3235569
YADGIR	SHAHPUR	KURKUNDA	11044101011030	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1653833
YADGIR	SHAHPUR	KAKKASGERA	915010039704582	ಆರ್ಕಿಸ್ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	UTIB0001320	2383443
YADGIR	SHAHPUR	TADIBIDI	11044101024052	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1978126
YADGIR	SHAHPUR	BILHAR	11010101010794	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವಡಗೇರಾ	PKGB0011010	2067498
YADGIR	SHAHPUR	KADUMGERA B	11044111000159	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1902276
YADGIR	SHAHPUR	IBRAHIMPUR	11044101009965	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1905152
YADGIR	SHAHPUR	HATTIGUDUR	11044101010077	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011144	1738716
YADGIR	SHAHPUR	AIKUR	11044101010013	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	PKGB0011044	2111992
YADGIR	SHAHPUR	BEERANURA	11044101011003	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1749627
YADGIR	SHAHPUR	GUNDAGARTHI	11044101010758	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	2005887
YADGIR	SHAHPUR	HURASAGUNDAGI	11044101011890	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಶಹಾಪುರ	PKGB0011044	1546559

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
YADGIR	SHAHPUR	TUMAKURA	11047101008407	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಬೆಂಟ್‌ಬೆಂಬಳಿ	PKGB0011047	1944741
YADGIR	SURPUR	NAGANOOR	11094101010378	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2391847
YADGIR	SURPUR	KAMNATAGI	11037101009062	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಜನಕೋಳೂರು	PKGB0011037	3235709
YADGIR	SURPUR	TINTHNI	11006101015115	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಪುರ	PKGB0011006	2741140
YADGIR	SURPUR	YALAGI	11143101006153	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆಂಭಾವಿ	PKGB0011143	2312308
YADGIR	SURPUR	MARNAL	62431875450	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ನಾರಾಯಣಪುರ	SBIN0020365	2500243
YADGIR	SURPUR	HAGARATAGI	62432250970	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ನಾರಾಯಣಪುರ	SBIN0020365	2314478
YADGIR	SURPUR	GEDDALMARI	11025101014578	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಡಕಲ್	PKGB0011025	2534209
YADGIR	SURPUR	ARKERA (J)	11094101011207	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0010758	2831692
YADGIR	SURPUR	ALDAL	11006101015106	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಪುರ	PKGB0011006	3139688
YADGIR	SURPUR	WAGANGERA	11094101011979	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2374811
YADGIR	SURPUR	NARAYANPUR	11025101014392	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಡಕಲ್	PKGB0011025	2907962
YADGIR	SURPUR	JOGUNDBHAVI	62430689351	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ನಾರಾಯಣಪುರ	SBIN0020365	2938366
YADGIR	SURPUR	RAJAN KOLLUR	11037101009053	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಜನಕೋಳೂರು	PKGB0011037	2503142
YADGIR	SURPUR	ARKERA (K)	11094101012048	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	1869127
YADGIR	SURPUR	DEIKERA	11094101010749	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	1584573
YADGIR	SURPUR	MALGATTI	11094101010369	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಾಲಗತ್ತಿ	PKGB0011102	2272962
YADGIR	SURPUR	KARADAKAL	11102101000034	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	-	PKGB0011102	1294348
YADGIR	SURPUR	DEVARGONAL	11094101011942	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	-	PKGB0011094	1592859
YADGIR	SURPUR	WAJJAL	11036101022966	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ವೆಜ್ಜಲ್	PKGB0011036	2602601
YADGIR	SURPUR	YEVOOR	11094101011827	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2258132
YADGIR	SURPUR	MALLA (B)	11187101010916	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಮಲ್ಲಾ(ಬಿ)	PKGB0011187	1910326
YADGIR	SURPUR	BAILKUNTI	11037101009105	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ರಾಜನಕೋಳೂರು	PKGB0011037	2512419

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
YADGIR	SURPUR	YAKTAPUR	11143101006144	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೆಂಭಾವಿ	PKGB0011143	3270721
YADGIR	SURPUR	BAICHBAL	11094101010615	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2794559
YADGIR	SURPUR	MUDNOOR (K)	11094101010387	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2623008
YADGIR	SURPUR	HEBBAL (B)	11094101011049	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	3243250
YADGIR	SURPUR	PETH AMMAPUR	11051101011058	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಪೇರಲಮಾಪುರ	PKGB0011051	3432082
YADGIR	SURPUR	DEVAPUR	11006101015027	ಪ್ರಗತಿ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವಪುರ	PKGB0011006	2908567
YADGIR	SURPUR	KODEKAL	11025101014189	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕೊಡೇಕಲ್	PKGB0011025	2829358
YADGIR	SURPUR	HEMANOOR	11094101011289	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	1932872
YADGIR	SURPUR	BARDEVANAL	62431546049	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಹೈದರಾಬಾದ್	ನಾರಾಯಣಪುರ	SBIN0020365	2676401
YADGIR	SURPUR	DEVATKAL	11006101015203	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ದೇವತಕಲ್	PKGB0011006	2679213
YADGIR	SURPUR	KOLIHAL	11119101005303	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಣಸಗಿ	PKGB0011119	2716830
YADGIR	SURPUR	AGNI	11094101010606	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2109105
YADGIR	SURPUR	SUGOOR	11094101011951	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	3135171
YADGIR	SURPUR	KACHAKNUR	11094101010721	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2547202
YADGIR	SURPUR	KHANAPUR (S.H)	11094101011890	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	2076968
YADGIR	SURPUR	MALNOOR	11119101005297	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಣಸಗಿ	PKGB0011119	2636008
YADGIR	SURPUR	HUNASAGI	11119101005242	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಹುಣಸಗಿ	PKGB0011119	4805624
YADGIR	SURPUR	BADYAPUR	11094101011960	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	1645624
YADGIR	SURPUR	HEGGANADODDI	11094101010350	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	pkgb shorapur branch	PKGB0011094	1325330
YADGIR	SURPUR	KIRDAHALLI	11094101016929	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸುರಪುರ	PKGB0011094	1874627
YADGIR	YADGIR	THANGUNDA	64181001613	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2499074
YADGIR	YADGIR	ARAKERA (B)	64181002991	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಮೈಸೂರು	ಸ್ವೀ ಬ್ಯಾ ಮೈ	SBIN0040823	2891242
YADGIR	YADGIR	MUDNAL	64181002016	ಸ್ಟೇಟ್ ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯಾದಗಿರಿ	SBIN0020225	2251365

District	Taluk	Gram Panchayat	GENERAL ACCOUNT BANK NAME	GENERAL ACCOUNT BRANCH NAME	GENERAL ACCOUNT IFSC CODE	GENERAL ACCOUNT NUMBER	Total Allocation Amount(In Rs.)
YADGIR	YADGIR	YARAGOL	64180994281	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2869825
YADGIR	YADGIR	ALLIPUR	64181000370	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	3143785
YADGIR	YADGIR	HATTIKUNI	64180999619	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಾದಗಿರಿ	SBIN0040823	3093925
YADGIR	YADGIR	BANDALLI	9888000100001162	ಪಂಜಾಬ್ ನ್ಯಾಷನಲ್ ಬ್ಯಾಂಕ್	ಯಾದಗಿರಿ	PUNB0988800	2814310
YADGIR	YADGIR	HONAGERA	64181000154	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	3281508
YADGIR	YADGIR	MUNDARGI	64181001851	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	3120011
YADGIR	YADGIR	RAMASAMUDRA	64180999937	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	G-SEVA BANGALORE	SBIN0040681	2854125
YADGIR	YADGIR	ARKERA (K)	64181002822	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	YADGIR	SBIN0040823	1857658
YADGIR	YADGIR	WARKANALLI	64181001501	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2682838
YADGIR	YADGIR	HALIGERA	64181001250	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	1986277
YADGIR	YADGIR	KAULUR	64181002367	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಮೈಸೂರು ಯಾದಗಿರಿ	SBIN0020225	2760230
YADGIR	YADGIR	MALHAR	64181001771	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	SBIN0040823	2148428
YADGIR	YADGIR	BALICHAKRA	64181002695	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2789074
YADGIR	YADGIR	BADIYAL	89661010000666	ಬ್ಯಾಂಕ್ ಆಫ್ ಇಂಡಿಯಾ	ಯಾದಗಿರಿ	BKID0008966	2298312
YADGIR	YADGIR	BELGUNDI	64181002639	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2106592
YADGIR	YADGIR	KADECHUR	11024101014277	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಕಡೇಚೂರು	PKGB0011024	3469802
YADGIR	YADGIR	PASPUL	64181001668	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2012784
YADGIR	YADGIR	MADVAR	64181000245	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2869772
YADGIR	YADGIR	MINASPUR	64181001748	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	1723873
YADGIR	YADGIR	KILLANKERA	64181002345	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2873400
YADGIR	YADGIR	KALEBELGUNDI	64180999959	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಇಂಡಿಯಾ	ಯಾದಗಿರಿ	SBIN0003754	2092737
YADGIR	YADGIR	SAIDAPUR	11152101007596	ಪ್ರಗತಿ ಕೃಷ್ಣಾ ಗ್ರಾಮೀಣ ಬ್ಯಾಂಕ್	ಸೈದಾಪುರ	PKGB0011152	3109395
YADGIR	YADGIR	AJALAPUR	64181002764	ಸ್ವೀಟ್ ಬ್ಯಾಂಕ್ ಅಫ್ ಮೈಸೂರು	ಯಾದಗಿರಿ	SBIN0040823	2706607

--	--	--	--