

	3.1 Scheduled Banks' Liabilities and Assets

	

	(Million Rupees)

	 LIABILITIES/ASSETS
	2017
	2018
	2019
	2020

	
	Jun
	Dec
	Jun
	Dec
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	

	Liabilities
	
	
	
	
	
	
	

	Capital
	657,627.1
	517,287.1
	519,408.6
	540,526.2
	541,948.5
	552,407.1
	556,833.4

	Reserves
	639,464.0
	756,858.3
	773,881.7
	823,318.0
	901,333.2
	974,830.3
	1,041,556.0

	
	
	
	
	
	
	
	

	Demand Deposits
	9,287,203.6
	9,455,082.3
	10,291,661.5
	10,769,866.5
	11,249,350.9
	11,666,302.4
	13,375,081.0

	(a) Scheduled Banks
	137,339.5
	139,141.6
	135,519.5
	321,407.5
	45,737.0
	181,398.0
	337,508.6

	(b) Others
	9,149,864.2
	9,315,940.8
	10,156,142.0
	10,448,459.0
	11,203,613.9
	11,484,904.4
	13,037,572.4

	
	
	
	
	
	
	
	

	Time Deposits
	2,454,205.7
	2,686,656.6
	2,508,715.7
	2,767,548.0
	2,841,449.7
	3,208,104.6
	3,183,592.9

	(a) Scheduled Banks
	11,969.3
	55,704.4
	15,807.8
	32,006.7
	8,089.1
	48,888.9
	15,775.5

	(b) Others
	2,442,236.4
	2,630,952.2
	2,492,907.9
	2,735,541.3
	2,833,360.6
	3,159,215.7
	3,167,817.4

	
	
	
	
	
	
	
	

	Borrowings from
	2,598,567.8
	2,948,938.7
	2,967,655.0
	2,753,934.3
	2,392,161.7
	2,691,068.7
	2,776,222.6

	 (a). State Bank of Pakistan
	1,852,645.3
	2,095,843.3
	2,025,865.8
	1,486,523.2
	1,313,474.8
	1,567,246.6
	1,698,182.8

	 (b) Banks Abroad
	318,209.0
	340,117.8
	358,304.7
	456,353.1
	509,322.6
	400,208.9
	439,991.1

	 (c) Other Scheduled Banks
	427,713.5
	512,977.5
	583,484.5
	811,058.1
	557,144.2
	718,462.1
	619,018.9

	 (d) Other Institutions
	
	
	
	
	12,220.2
	5,151.0
	19,029.8

	
	
	
	
	
	
	
	

	Head Office and Inter-Bank Adjustment
	145,795.8
	127,658.8
	373,123.0
	599,983.9
	398,395.7
	258,851.4
	136,706.7

	Other Liabilities
	3,743,437.9
	5,590,176.9
	2,964,905.7
	5,627,575.4
	2,239,664.2
	2,636,283.6
	2,792,904.1

	
	
	
	
	
	
	
	

	Total Liabilities / Assets
	19,526,301.9
	22,082,658.6
	20,399,351.2
	23,882,752.3
	20,564,304.0
	21,987,848.0
	23,862,896.7

	
	
	
	
	
	
	
	

	 Assets
	
	
	
	
	
	
	

	Cash
	1,215,145.2
	1,258,728.2
	1,424,819.5
	1,474,534.4
	2,028,979.9
	1,901,490.7
	1,906,202.6

	(a) Notes, Coins and Silver
	294,332.1
	238,297.8
	291,135.3
	266,498.9
	403,705.5
	303,151.2
	392,675.3

	(b) Balances with State Bank of Pakistan
	650,567.5
	718,680.5
	787,974.3
	863,230.2
	1,239,068.7
	1,133,404.5
	1,144,230.2

	 (c) Balances with Other Scheduled Banks
	270,245.6
	301,749.8
	345,709.9
	344,805.3
	385,205.6
	464,935.0
	369,297.2

	(c) Balances with Other Institution
	
	
	
	
	1,000.0
	-
	-

	
	
	
	
	
	
	
	

	Balances held Abroad
	217,541.2
	178,730.1
	207,590.3
	100,843.9
	159,553.6
	150,610.2
	181,774.2

	Bills Purchased and Discounted
	208,966.9
	225,650.5
	241,353.6
	258,592.3
	271,646.2
	294,048.1
	246,073.0

	
	
	
	
	
	
	
	

	Advances to
	6,047,133.8
	6,451,545.7
	7,201,209.9
	7,897,077.9
	7,906,128.9
	8,119,252.0
	8,255,678.5

	(a) Scheduled Banks
	81,194.8
	145,084.1
	78,394.3
	178,206.3
	96,617.1
	128,332.9
	291,008.1

	(b) Others
	5,965,939.0
	6,306,461.6
	7,122,815.6
	7,718,871.6
	7,809,511.8
	7,990,919.1
	7,964,670.4

	
	
	
	
	
	
	
	

	Investment in Securities and Shares
	8,227,773.0
	8,605,039.7
	8,320,899.2
	7,830,932.1
	7,833,381.6
	8,728,972.0
	10,610,435.9

	(a) Federal Government Securities
	3,374,796.2
	2,965,941.9
	2,454,521.7
	2,034,409.0
	2,289,925.0
	3,286,756.0
	4,079,653.6

	(b) Treasury Bills
	3,783,600.4
	4,588,491.8
	4,773,462.6
	4,724,514.0
	4,413,307.5
	4,348,350.5
	5,171,021.5

	(c) Provincial Governments Securities
	-
	
	-
	
	
	
	

	(d) Foreign Securities
	236,707.6
	257,402.4
	161,122.5
	149,844.8
	149,685.6
	121,305.8
	83,944.3

	(e) Others
	832,668.8
	793,203.5
	931,792.4
	922,164.3
	980,463.4
	972,559.7
	1,275,816.6

	
	
	
	
	
	
	
	

	Bank Premises
	295,253.6
	329,884.8
	312,625.6
	367,292.6
	397,735.1
	457,557.9
	486,161.1

	Head Office and Inter-Bank Adjustment
	999,505.6
	378,230.7
	100,683.4
	164,378.3
	20,953.5
	145,955.1
	34,258.1

	Other Assets
	2,314,982.6
	4,654,848.8
	2,590,169.7
	5,789,100.8
	1,945,925.2
	2,189,962.1
	2,142,313.1

	
	
	
	
	
	
	
	

	Contingent Liabilities/Assets as per contra
	5,092,265.8
	5,470,701.3
	8,415,608.8
	8,492,174.6
	10,502,975.0
	11,715,892.9
	10,018,714.9

	
	
	
	
	
	
	
	

	Source: Statistics & Data Warehouse Department, SBP

	3.2 Classification of Scheduled Banks' Deposits

	by Type of Accounts

	(Amount in million Rupees)

	END OF PERIOD
	2018
	2019
	2020

	
	Jun
	Dec
	Jun
	Dec
	Jun

	
	No. of Accounts
	Amount
	No. of Accounts
	Amount
	No. of Accounts
	Amount
	No. of Accounts
	Amount
	No. of Accounts
	Amount

	Current Deposits
	30,027,168
	4,423,493.4
	30,986,021
	4,484,717.6
	33,374,011
	4,911,677.7
	34,925,595
	4,883,431.7
	37,883,340
	5,485,714.2

	Call Deposits
	314,925
	236,150.6
	238,805
	207,498.3
	471,294
	186,544.9
	281,671
	181,750.2
	342,837
	228,771.4

	Other Deposits Accounts
	18,136
	81,058.4
	19,205
	148,506.8
	259,115
	193,523.6
	34,144
	287,044.4
	43,841
	335,702.8

	Saving Deposits
	21,447,424
	5,415,439.7
	21,272,368
	5,607,736.4
	17,968,468
	5,911,586.9
	20,670,395
	6,132,676.9
	19,935,310
	6,987,383.6

	
	
	
	
	
	
	
	
	
	
	

	FIXED DEPOSITS
	1,303,894
	2,492,907.9
	1,406,904
	2,735,541.3
	2,061,536
	2,833,637.4
	1,659,241
	3,159,215.7
	1,705,183
	3,167,817.4

	 Less Than 6 months
	596,113
	920,230.9
	738,868
	1,263,348.6
	417,725
	1,266,980.0
	553,843
	1,222,756.9
	512,497
	1,209,889.3

	For 6 months & over but less than 1 year
	133,772
	398,082.9
	119,619
	390,067.6
	170,504
	438,120.7
	147,517
	476,507.2
	165,169
	415,982.3

	For 1 year & over but less than 2 years
	237,926
	916,240.1
	222,378
	807,901.7
	410,097
	850,262.2
	363,733
	1,083,987.9
	434,109
	1,207,964.0

	For 2 years & over but less than 3 years
	50,097
	29,068.3
	43,610
	26,749.8
	92,974
	33,757.8
	124,424
	92,195.1
	72,645
	44,671.9

	For 3 years & over but less than 4 years
	62,516
	58,851.0
	52,718
	54,391.3
	114,446
	79,727.1
	62,122
	84,140.0
	70,242
	90,693.8

	For 4 years & over but less than 5 years
	27,353
	9,794.3
	26,304
	8,498.0
	65,533
	2,892.4
	53,952
	10,405.4
	66,164
	5,968.8

	For 5 years & over
	196,117
	160,640.5
	203,407
	184,584.4
	790,257
	161,897.1
	353,650
	189,223.0
	384,357
	192,647.2

	
	
	
	
	
	
	
	
	
	
	

	All Deposits
	53,111,547
	12,649,049.9
	53,923,303
	13,184,000.4
	54,134,424
	14,036,970.5
	57,571,046
	14,644,118.8
	59,910,511
	16,205,389.5

	Note: Accounts in Numbers. Source: Statistics & Data Warehouse Department, SBP

	

	3.3 Classification of Scheduled Banks' Deposits

	by Category of Deposit Holders

	(End of Period: Million Rupees)

	CATEGORY OF DEPOSIT HOLDERS
	
	
	2019
	2020

	
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	

	1. FOREIGN CONSTITUENTS
	
	
	
	
	248,836.4
	264,107.4
	308,067.4

	 1) Official
	
	
	
	
	33,388.5
	37,165.2
	41,942.0

	 2) Business
	
	
	
	
	101,959.5
	84,208.7
	91,340.8

	 3) Personal
	
	
	
	
	113,488.4
	142,733.5
	174,784.6

	2. DOMESTIC CONSTITUENTS
	
	
	
	
	13,788,134.1
	14,380,011.5
	15,897,322.1

	 I. GOVERNMENT
	
	
	
	
	2,037,371.5
	2,070,645.2
	2,388,494.4

	 A. Federal Government
	
	
	
	
	1,226,864.2
	1,206,225.9
	1,366,085.7

	 B. Provincial Governments
	
	
	
	
	736,812.1
	766,111.2
	917,846.0

	 C. Local Bodies
	
	
	
	
	73,695.2
	98,308.1
	104,562.8

	 II. NON-FINANCIAL PUBLIC SECTOR ENTERPRISES (NFPSE)
	
	
	
	
	892,933.7
	1,034,577.2
	1,106,046.4

	 Agriculture, hunting and forestry
	
	
	
	
	563.1
	660.0
	983.0

	 Services
	
	
	
	
	64,735.2
	80,109.9
	97,817.0

	 Utilities
	
	
	
	
	319,731.4
	395,283.1
	351,386.5

	 Transport, storage and communications
	
	
	
	
	159,012.8
	193,044.0
	205,642.2

	 Manufacturing
	
	
	
	
	156,290.1
	163,511.5
	178,853.4

	 Mining and Quarrying
	
	
	
	
	103,430.2
	127,530.3
	140,206.1

	 Construction
	
	
	
	
	4,752.1
	5,140.6
	10,840.5

	 Commerce and Trade
	
	
	
	
	32,673.6
	21,709.0
	47,137.1

	 Others
	
	
	
	
	51,745.3
	47,588.7
	73,180.6

	 III. NON-BANK FINANCIAL INSTITUTIONS (NBFIs)
	
	
	
	
	446,484.5
	622,569.7
	545,107.9

	 Mutual Funds and AMCs
	
	
	
	
	151,776.1
	243,172.6
	311,225.9

	 Insurance & Pension Funds
	
	
	
	
	89,189.6
	177,198.2
	93,316.9

	 MFIs and DFIs
	
	
	
	
	12,291.8
	30,894.7
	27,900.9

	 Stock Exchange & Brokerage Houses
	
	
	
	
	22,950.0
	23,592.5
	25,245.5

	 Modarabas
	
	
	
	
	3,713.3
	5,830.8
	5,681.9

	 Other NBFIs
	
	
	
	
	166,563.7
	141,880.8
	81,736.8

	 IV. PRIVATE SECTOR (BUSINESS)
	
	
	
	
	3,017,524.5
	3,034,010.3
	3,363,712.0

	 A. Agriculture, forestry and fishing
	
	
	
	
	299,947.1
	208,236.9
	212,877.2

	 1. Crop and animal production, hunting and related service activities
	
	
	
	
	297,583.3
	205,820.4
	209,835.2

	 Growing of Wheat, Rice, Sugar Cane & Cotton
	
	
	
	
	222,423.0
	135,834.6
	130,598.9

	 Growing of tropical, subtropical, pome and stone fruits & vegetables
	
	
	
	
	5,040.0
	7,397.8
	7,884.9

	 Growing of other fruits, vegetables and crops
	
	
	
	
	47,873.4
	37,752.0
	40,626.7

	 Raising of livestock and other related activities
	
	
	
	
	12,644.8
	11,371.4
	14,417.4

	 Other agricultural support activities
	
	
	
	
	9,484.7
	13,247.4
	16,222.2

	 Hunting, trapping and related service activities
	
	
	
	
	117.4
	217.1
	85.0

	 02 - Forestry and logging
	
	
	
	
	1,174.2
	787.3
	1,716.5

	 03 - Fishing and aquaculture
	
	
	
	
	1,189.6
	1,629.2
	1,325.6

	 B. Mining and quarrying
	
	
	
	
	119,846.4
	151,876.9
	149,134.4

	 05 - Mining of coal and lignite
	
	
	
	
	13,134.2
	21,206.2
	24,655.0

	 06 - Extraction of crude petroleum and natural gas
	
	
	
	
	92,169.7
	121,346.1
	115,025.0

	 07 - Mining of metal ores
	
	
	
	
	4,313.7
	2,816.5
	2,315.8

	 08-Other mining and quarrying
	
	
	
	
	10,080.4
	6,319.3
	6,993.4

	 9 - Mining support service activities
	
	
	
	
	148.3
	188.7
	145.1

	 C. Manufacturing
	
	
	
	
	771,911.4
	830,886.0
	852,658.7

	 10 - Manufacture of food products
	
	
	
	
	113,971.5
	126,205.0
	135,735.5

	 11 - Manufacture of beverages
	
	
	
	
	14,115.8
	20,137.2
	19,264.4

	 12 - Manufacture of tobacco products
	
	
	
	
	9,061.4
	6,957.5
	10,683.8

	 13 - Manufacture of textiles
	
	
	
	
	122,294.8
	127,740.1
	133,036.5

	 Preparation and spinning of textile fibers
	
	
	
	
	45,580.2
	38,458.6
	43,865.4

	 Weaving of textiles
	
	
	
	
	14,755.9
	14,619.0
	15,490.3

	 Finishing of textiles
	
	
	
	
	11,621.4
	11,354.4
	12,547.3

	 Manufacture of knitted and crocheted fabrics
	
	
	
	
	7,346.7
	9,907.8
	11,031.6

	 Manufacture of made-up textile articles, except apparel
	
	
	
	
	16,607.3
	18,172.1
	21,534.6

	 Manufacture of carpets and rugs
	
	
	
	
	623.4
	1,014.1
	1,045.9

	 Manufacture of other textiles n.e.c.
	
	
	
	
	25,759.8
	34,214.0
	27,521.4

	 14 - Manufacture of wearing apparel
	
	
	
	
	33,287.6
	28,920.5
	33,644.8

	 15 - Manufacture of leather and related products
	
	
	
	
	10,813.5
	12,569.7
	13,913.1

	 Tanning and dressing of leather; dressing and dyeing of fur
	
	
	
	
	3,652.3
	3,857.8
	3,904.8

	 Manufacture of luggage, handbags and the like, saddlery and harness
	
	
	
	
	968.1
	1,367.3
	2,135.6

	 Manufacture of footwear
	
	
	
	
	6,193.1
	7,344.6
	7,872.7

	 a. Leather wear
	
	
	
	
	5,704.0
	6,708.0
	7,120.8

	 b. Rubber and Plastic wear
	
	
	
	
	489.2
	636.6
	752.0

	
	
	
	
	
	
	
	

	3.3 Classification of Scheduled Banks' Deposits

	by Category of Deposit Holders

	(End of Period: Million Rupees)

	CATEGORY OF DEPOSIT HOLDERS
	
	
	2019
	2020

	
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	

	16 - Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials
	
	
	
	
	1,339.6
	1,802.2
	2,056.4

	 17 - Manufacture of paper and paper products
	
	
	
	
	4,487.3
	4,048.0
	4,055.7

	 18 - Printing and reproduction of recorded media
	
	
	
	
	11,399.9
	6,584.8
	8,856.9

	 19 - Manufacture of coke and refined petroleum products
	
	
	
	
	85,627.3
	67,293.6
	76,100.8

	 20 - Manufacture of chemicals and chemical products
	
	
	
	
	92,235.2
	100,197.0
	100,850.9

	 21 - Manufacture of basic pharmaceutical products and pharmaceutical preparations
	
	
	
	
	38,030.9
	39,956.6
	43,416.4

	 22 - Manufacture of rubber and plastics products
	
	
	
	
	7,679.4
	8,377.9
	9,153.1

	 23 - Manufacture of other non-metallic mineral products
	
	
	
	
	32,076.3
	27,713.1
	33,516.2

	 24 - Manufacture of basic metals
	
	
	
	
	21,632.6
	23,710.2
	25,460.3

	 25. Manufacture of fabricated metal products, except machinery and equipment
	
	
	
	
	4,706.7
	6,181.4
	7,883.3

	 26 - Manufacture of computer, electronic and optical products
	
	
	
	
	12,077.1
	12,087.7
	14,671.5

	 27 - Manufacture of electrical equipment
	
	
	
	
	35,922.1
	82,110.4
	35,573.4

	 28 - Manufacture of machinery and equipment
	
	
	
	
	12,640.7
	14,502.8
	13,373.0

	 29 - Manufacture of motor vehicles, trailers and semi-trailers
	
	
	
	
	48,353.8
	43,581.9
	65,862.7

	 30 - Manufacture of other transport equipment
	
	
	
	
	9,758.3
	14,355.8
	7,368.7

	 31 - Manufacture of furniture
	
	
	
	
	1,532.8
	2,013.8
	2,040.1

	 32. Other manufacturing
	
	
	
	
	47,868.2
	51,926.6
	54,023.7

	 33 - Repair and installation of machinery and equipment
	
	
	
	
	998.4
	1,912.1
	2,117.5

	 D. Electricity, gas, steam and air conditioning supply
	
	
	
	
	118,368.1
	103,646.0
	155,024.8

	 E. Water supply; sewerage, waste management and remediation activities
	
	
	
	
	14,623.9
	5,519.2
	7,204.7

	 F. Construction
	
	
	
	
	304,255.8
	254,889.7
	338,530.8

	 41 - Construction of buildings
	
	
	
	
	163,836.2
	126,114.9
	154,120.1

	 42 - Civil engineering
	
	
	
	
	105,678.5
	101,823.8
	152,984.3

	 43 - Specialized construction activities
	
	
	
	
	34,741.1
	26,951.0
	31,426.4

	 G. Wholesale and retail trade; repair of motor vehicles and motorcycles
	
	
	
	
	435,580.2
	439,763.6
	518,256.8

	 45 - Wholesale and retail trade and repair of motor vehicles and motorcycles
	
	
	
	
	25,487.7
	30,277.0
	32,888.7

	 46 - Wholesale trade, except of motor vehicles and motorcycles
	
	
	
	
	157,231.4
	170,756.7
	220,059.0

	 47 - Retail trade, except of motor vehicles and motorcycles
	
	
	
	
	252,861.2
	238,729.8
	265,309.1

	 H. Transportation and storage
	
	
	
	
	101,968.9
	121,438.3
	119,851.4

	 I. Accommodation and food service activities
	
	
	
	
	15,678.7
	18,845.2
	19,262.9

	 K. Real estate activities
	
	
	
	
	101,896.8
	94,044.7
	97,743.4

	 L. Professional, scientific and technical activities
	
	
	
	
	93,748.7
	92,533.6
	107,770.6

	 69 - Legal and accounting activities
	
	
	
	
	15,276.0
	15,594.4
	17,649.2

	 70 - Activities of head offices; management consultancy activities
	
	
	
	
	7,529.6
	4,258.2
	6,625.4

	 71 - Architectural and engineering activities; technical testing and analysis
	
	
	
	
	17,743.1
	10,973.4
	19,487.9

	 72 - Scientific research and development
	
	
	
	
	5,534.1
	4,610.4
	5,961.5

	 73 - Advertising and market research
	
	
	
	
	5,594.4
	6,479.2
	6,939.6

	 74 - Other professional, scientific and technical activities
	
	
	
	
	41,645.8
	49,990.8
	50,155.8

	 75 - Veterinary activities
	
	
	
	
	425.5
	627.2
	951.0

	 M. Administrative and support service activities
	
	
	
	
	136,393.3
	106,279.9
	91,246.8

	 77 - Rental and leasing activities
	
	
	
	
	1,396.7
	1,786.5
	1,789.7

	 78 - Employment activities
	
	
	
	
	249.6
	388.3
	387.2

	 79 - Travel agency, tour operator, reservation service and related activities
	
	
	
	
	15,641.0
	12,437.8
	12,464.6

	 80 - Security and investigation activities
	
	
	
	
	2,871.3
	2,681.5
	3,177.5

	 81. Services to buildings and landscape activities
	
	
	
	
	836.8
	1,894.8
	1,803.3

	 82 - Office administrative, office support and other business support activities
	
	
	
	
	115,397.9
	87,091.1
	71,624.5

	 N. Education
	
	
	
	
	81,108.4
	87,501.2
	81,726.5

	 O. Human health and social work activities
	
	
	
	
	53,850.6
	46,154.9
	49,666.9

	 P. Arts, entertainment and recreation
	
	
	
	
	570.9
	1,089.5
	1,256.2

	 Q. Other service activities
	
	
	
	
	275,686.6
	346,427.5
	436,850.7

	 V. TRUST FUNDS AND NON PROFIT ORGANIZATIONS
	
	
	
	
	408,707.2
	382,135.2
	398,842.8

	 VI. PERSONAL
	
	
	
	
	6,914,964.4
	7,208,121.3
	8,064,407.1

	 VII. OTHER
	
	
	
	
	70,148.3
	27,952.5
	30,711.3

	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	14,036,970.5
	14,644,118.8
	16,205,389.5

	Source: Statistics & Data Warehouse Department, SBP

	3.4 Classification of Scheduled Banks' Deposits

	 by Category of Deposit Holder & Size of Account

	As on 30th Jun, 2020

	(Million Rupees)

	
	FOREIGN CONSTITUENTS
	DOMESTIC CONSTITUENTS

	SIZE OF ACCOUNTS
	
	Government
	Non-Financial
	NBFC’s
	Private Sector

	(Rs.)
	
	
	Public Sector
	
	Business

	
	No of
	
	No. of
	
	No. of
	
	No. of
	
	No of
	

	
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount

	
	
	
	
	
	
	
	
	
	
	

	Less than 5,000
	3,765
	6.8
	262,763
	285.9
	19,518
	31.4
	1,327
	1.5
	2,525,466
	4,974.2

	5,000 to 10,000
	1,866
	13.6
	91,040
	686.9
	7,989
	49.4
	775
	5.2
	434,771
	3,069.3

	10,000 to 20,000
	11,957
	180.1
	72,038
	1,073.2
	1,540
	27.1
	1,034
	15.4
	489,948
	7,094.8

	20,000 to 25,000
	888
	19.7
	23,197
	516.6
	122
	2.7
	2,537
	61.0
	189,216
	4,261.4

	25,000 to 30,000
	837
	22.7
	39,724
	1,097.6
	435
	11.4
	916
	25.6
	204,728
	5,596.0

	30,000 to 40,000
	1,762
	60.7
	44,813
	1,567.5
	183
	6.6
	243
	8.3
	345,980
	12,043.1

	40,000 to 50,000
	998
	44.9
	29,541
	1,336.1
	106
	4.8
	265
	11.9
	377,010
	16,982.9

	50,000 to 60,000
	1,570
	84.1
	26,465
	1,427.3
	347
	20.3
	3,227
	165.6
	284,686
	15,635.0

	60,000 to 70,000
	1,095
	70.9
	14,319
	929.1
	108
	7.0
	1,001
	63.8
	257,735
	16,809.5

	70,000 to 80,000
	990
	73.7
	15,539
	1,151.3
	58
	4.4
	321
	23.2
	218,800
	16,376.0

	80,000 to 90,000
	1,004
	85.1
	13,101
	1,101.5
	55
	4.7
	106
	8.9
	204,166
	17,389.3

	90,000 to 100,000
	1,105
	105.2
	8,022
	755.6
	45
	4.2
	268
	25.2
	170,318
	16,248.6

	100,000 to 200,000
	11,244
	1,666.7
	54,158
	7,588.8
	8,011
	849.3
	3,709
	597.1
	1,024,740
	145,568.0

	200,000 to 300,000
	10,901
	2,660.8
	25,796
	6,149.8
	291
	71.0
	537
	131.2
	438,909
	106,282.0

	300,000 to 400,000
	7,523
	2,595.1
	19,127
	6,409.9
	418
	134.9
	348
	123.7
	234,549
	80,909.6

	400,000 to 500,000
	7,391
	3,321.2
	8,918
	3,995.0
	159
	71.2
	1,895
	877.2
	130,586
	58,617.7

	500,000 to 600,000
	6,813
	3,700.0
	6,160
	3,363.9
	134
	74.1
	433
	242.3
	109,411
	59,693.6

	600,000 to 700,000
	5,833
	3,789.0
	12,270
	7,777.7
	119
	77.6
	206
	134.2
	73,498
	47,673.7

	700,000 to 800,000
	4,540
	3,399.4
	5,277
	3,973.5
	339
	258.3
	174
	129.7
	55,727
	41,588.7

	800,000 to 900,000
	4,826
	4,109.0
	3,640
	3,107.3
	164
	141.8
	119
	101.3
	45,160
	38,252.0

	900,000 to 1,000,000
	3,239
	3,073.6
	3,085
	2,928.3
	64
	60.5
	465
	438.6
	42,545
	40,436.4

	1,000,000 to 2,000,000
	20,633
	28,953.8
	19,116
	27,889.1
	1,779
	2,314.3
	1,513
	2,034.2
	171,961
	235,285.2

	2,000,000 to 3,000,000
	9,822
	23,708.7
	7,126
	17,598.2
	566
	1,408.8
	560
	1,342.1
	56,858
	137,918.2

	3,000,000 to 4,000,000
	4,754
	16,363.4
	4,843
	16,675.6
	413
	1,448.3
	539
	1,832.3
	25,411
	87,174.3

	4,000,000 to 5,000,000
	2,439
	10,875.0
	2,830
	12,546.0
	316
	1,385.4
	342
	1,523.4
	16,441
	73,150.8

	5,000,000 to 6,000,000
	1,598
	8,630.0
	2,529
	13,758.4
	977
	5,137.1
	216
	1,165.5
	11,536
	62,528.6

	6,000,000 to 7,000,000
	1,062
	6,906.6
	1,891
	12,242.7
	106
	689.9
	206
	1,320.3
	6,850
	44,372.0

	7,000,000 to 8,000,000
	1,160
	8,708.2
	1,419
	10,550.0
	186
	1,365.5
	202
	1,495.7
	4,872
	36,485.1

	8,000,000 to 9,000,000
	761
	6,441.3
	2,019
	17,049.1
	135
	1,135.7
	193
	1,641.4
	3,592
	30,547.8

	9,000,000 to 10,000,000
	587
	5,542.2
	1,615
	15,109.5
	119
	1,129.9
	228
	2,185.6
	3,055
	28,955.9

	10,000,000 and over
	3,882
	162,856.3
	19,723
	2,187,853.3
	3,492
	1,088,119.0
	3,020
	527,376.3
	28,266
	1,871,792.6

	TOTAL
	136,845
	308,067.4
	842,104
	2,388,494.4
	48,294
	1,106,046.4
	26,925
	545,107.9
	8,186,791
	3,363,712.0

	3.4 Classification of Scheduled Banks' Deposits

	 by Category of Deposit Holder & Size of Account

	As on 30th Jun, 2020

	(Million Rupees)

	SIZE OF ACCOUNTS
	DOMESTIC CONSTITUENTS
	TOTAL

	 (Rs.)
	Trust Funds
	Personal
	Others
	Sub Total
	

	
	
	
	
	
	

	
	No of
	
	No. of
	
	No. of
	
	No. of
	
	No of
	

	
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount

	
	
	
	
	
	
	
	
	
	
	

	Less than 5,000
	19,937
	47.6
	5,478,667
	7,020.1
	39,192
	59.1
	8,346,870
	12,419.7
	8,350,635
	12,426.5

	5,000 to 10,000
	9,822
	66.0
	1,035,971
	7,905.1
	13,361
	93.2
	1,593,729
	11,875.2
	1,595,595
	11,888.7

	10,000 to 20,000
	17,975
	257.7
	2,152,518
	32,783.5
	20,179
	269.5
	2,755,232
	41,521.2
	2,767,189
	41,701.3

	20,000 to 25,000
	6,429
	136.8
	1,233,725
	27,845.0
	12,677
	279.2
	1,467,903
	33,102.7
	1,468,791
	33,122.4

	25,000 to 30,000
	10,718
	311.0
	1,403,189
	38,462.0
	4,060
	110.5
	1,663,770
	45,614.1
	1,664,607
	45,636.8

	30,000 to 40,000
	12,658
	443.2
	2,724,768
	95,451.7
	4,743
	159.0
	3,133,388
	109,679.5
	3,135,150
	109,740.1

	40,000 to 50,000
	8,195
	359.2
	3,235,026
	146,206.2
	18,424
	808.3
	3,668,567
	165,709.4
	3,669,565
	165,754.3

	50,000 to 60,000
	8,431
	475.7
	3,060,814
	168,123.1
	11,809
	634.4
	3,395,779
	186,481.4
	3,397,349
	186,565.4

	60,000 to 70,000
	2,863
	180.3
	2,945,334
	191,228.8
	11,509
	737.0
	3,232,869
	209,955.4
	3,233,964
	210,026.4

	70,000 to 80,000
	3,310
	250.7
	2,818,817
	211,325.0
	6,914
	511.3
	3,063,759
	229,641.9
	3,064,749
	229,715.7

	80,000 to 90,000
	744
	61.9
	2,345,726
	199,038.8
	4,024
	339.0
	2,567,922
	217,944.1
	2,568,926
	218,029.2

	90,000 to 100,000
	17,511
	1,659.7
	2,137,692
	202,780.7
	3,975
	378.6
	2,337,831
	221,852.7
	2,338,936
	221,957.8

	100,000 to 200,000
	23,205
	3,366.6
	11,502,526
	1,614,340.4
	37,289
	5,451.9
	12,653,638
	1,777,762.2
	12,664,882
	1,779,428.9

	200,000 to 300,000
	16,887
	3,807.3
	3,791,669
	915,501.5
	10,102
	2,349.3
	4,284,191
	1,034,292.1
	4,295,092
	1,036,952.9

	300,000 to 400,000
	8,024
	2,803.1
	1,637,142
	563,141.6
	3,950
	1,324.9
	1,903,558
	654,847.6
	1,911,081
	657,442.6

	400,000 to 500,000
	10,243
	4,529.0
	808,354
	360,332.5
	596
	260.7
	960,751
	428,683.2
	968,142
	432,004.4

	500,000 to 600,000
	2,505
	1,366.8
	447,646
	244,040.9
	796
	417.8
	567,085
	309,199.4
	573,898
	312,899.4

	600,000 to 700,000
	3,146
	2,050.3
	285,269
	183,859.6
	505
	332.7
	375,013
	241,905.8
	380,846
	245,694.7

	700,000 to 800,000
	2,819
	2,072.6
	194,946
	145,758.2
	1,864
	1,404.1
	261,146
	195,185.0
	265,686
	198,584.4

	800,000 to 900,000
	1,425
	1,188.5
	146,039
	123,532.6
	236
	196.8
	196,783
	166,520.3
	201,609
	170,629.3

	900,000 to 1,000,000
	1,506
	1,426.6
	111,112
	104,851.4
	606
	554.0
	159,383
	150,695.9
	162,622
	153,769.5

	1,000,000 to 2,000,000
	4,978
	6,926.5
	465,467
	642,239.4
	1,011
	1,344.5
	665,825
	918,033.2
	686,458
	946,987.0

	2,000,000 to 3,000,000
	2,044
	4,997.2
	134,962
	324,495.6
	250
	593.5
	202,366
	488,353.5
	212,188
	512,062.2

	3,000,000 to 4,000,000
	1,557
	5,368.9
	52,447
	180,199.1
	149
	495.7
	85,359
	293,194.1
	90,113
	309,557.5

	4,000,000 to 5,000,000
	916
	4,081.7
	26,433
	117,384.1
	81
	359.8
	47,359
	210,431.1
	49,798
	221,306.1

	5,000,000 to 6,000,000
	868
	4,650.5
	22,065
	117,743.8
	30
	162.5
	38,221
	205,146.4
	39,819
	213,776.4

	6,000,000 to 7,000,000
	505
	3,256.1
	11,923
	75,813.5
	18
	120.3
	21,499
	137,814.6
	22,561
	144,721.2

	7,000,000 to 8,000,000
	441
	3,277.5
	6,676
	49,567.6
	11
	83.9
	13,807
	102,825.2
	14,967
	111,533.4

	8,000,000 to 9,000,000
	360
	3,036.5
	6,151
	52,034.4
	47
	402.1
	12,497
	105,847.0
	13,258
	112,288.3

	9,000,000 to 10,000,000
	365
	3,455.4
	3,812
	35,985.0
	49
	481.2
	9,243
	87,302.3
	9,830
	92,844.5

	10,000,000 and over
	5,132
	332,931.9
	28,469
	885,416.1
	221
	9,996.7
	88,323
	6,903,485.9
	92,205
	7,066,342.2

	TOTAL
	205,519
	398,842.8
	50,255,355
	8,064,407.1
	208,678
	30,711.3
	59,773,666
	15,897,322.1
	59,910,511
	16,205,389.5

	Source: Statistics & Data Warehouse Department, SBP

	3.5 Province/Region and Categories of Deposit Holders*

	

	

	 (Billion Rupees)

	Provinces/Regions
	Category
	Jun-2019
	Dec-2019
	Jun-2020

	
	
	Rural
	Urban
	Total Rural
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	
	
	
	
	
	
	
	
	
	
	

	Overall
	Foreign
	7.03
	241.81
	248.84
	10.55
	253.55
	264.11
	10.68
	297.39
	308.07

	
	Govt.
	122.19
	1,915.18
	2,037.37
	68.34
	2,002.30
	2,070.65
	89.26
	2,299.23
	2,388.49

	
	NFPSEs
	67.91
	825.02
	892.93
	7.15
	1,027.43
	1,034.58
	11.16
	1,094.89
	1,106.05

	
	NBFCs & Fin Aux.
	11.33
	435.15
	446.48
	11.19
	611.38
	622.57
	3.66
	541.45
	545.11

	
	Private Sector
	270.30
	2,747.22
	3,017.52
	268.12
	2,765.89
	3,034.01
	276.72
	3,086.99
	3,363.71

	
	Trust Fund
	9.20
	399.51
	408.71
	9.02
	373.11
	382.14
	11.06
	387.78
	398.84

	
	Personal
	1,133.90
	5,781.07
	6,914.96
	1,161.97
	6,046.16
	7,208.12
	1,281.93
	6,782.48
	8,064.41

	
	Others
	32.82
	37.33
	70.15
	9.59
	18.37
	27.95
	5.85
	24.86
	30.71

	
	Total
	1,654.67
	12,382.30
	14,036.97
	1,545.92
	13,098.20
	14,644.12
	1,690.32
	14,515.07
	16,205.39

	
	
	
	
	
	
	
	
	
	
	

	Punjab
	Foreign
	4.60
	59.27
	63.86
	6.63
	76.05
	82.68
	8.10
	92.37
	100.47

	
	Govt.
	14.75
	841.45
	856.19
	14.94
	877.90
	892.84
	17.98
	982.59
	1,000.57

	
	NFPSEs
	8.75
	266.98
	275.73
	3.99
	425.28
	429.27
	4.12
	396.05
	400.17

	
	NBFCs & Fin Aux.
	1.83
	41.61
	43.44
	0.51
	60.29
	60.79
	0.58
	52.11
	52.69

	
	Private Sector
	198.94
	1,122.47
	1,321.41
	162.07
	1,182.49
	1,344.56
	167.16
	1,273.66
	1,440.82

	
	Trust Fund
	4.09
	122.43
	126.52
	4.46
	132.37
	136.84
	6.15
	140.68
	146.83

	
	Personal
	653.26
	2,843.97
	3,497.23
	644.42
	2,942.27
	3,586.70
	715.00
	3,315.18
	4,030.18

	
	Others
	5.14
	3.56
	8.70
	0.60
	3.94
	4.54
	0.65
	4.45
	5.10

	
	Total
	891.35
	5,301.73
	6,193.08
	837.63
	5,700.59
	6,538.22
	919.74
	6,257.09
	7,176.83

	
	
	
	
	
	
	
	
	
	
	

	Sindh
	Foreign
	1.10
	108.78
	109.88
	0.42
	122.93
	123.34
	0.20
	140.39
	140.59

	
	Govt.
	28.55
	306.78
	335.33
	12.30
	287.34
	299.64
	11.65
	290.78
	302.43

	
	NFPSEs
	55.89
	353.90
	409.79
	2.28
	360.41
	362.70
	5.15
	413.89
	419.03

	
	NBFCs & Fin Aux.
	5.26
	368.43
	373.69
	1.60
	523.47
	525.06
	1.27
	467.40
	468.67

	
	Private Sector
	25.03
	1,101.64
	1,126.67
	48.68
	1,093.16
	1,141.84
	50.05
	1,174.95
	1,225.00

	
	Trust Fund
	2.53
	177.40
	179.94
	2.10
	154.01
	156.11
	1.46
	163.15
	164.61

	
	Personal
	105.89
	1,813.19
	1,919.08
	103.48
	1,853.87
	1,957.36
	113.27
	2,084.73
	2,198.00

	
	Others
	0.44
	2.72
	3.15
	0.04
	1.11
	1.15
	0.07
	3.84
	3.91

	
	Total
	224.69
	4,232.85
	4,457.54
	170.90
	4,396.31
	4,567.21
	183.11
	4,739.13
	4,922.24

	
	
	
	
	
	
	
	
	
	
	

	Khyber Pakhtunkhwa
	Foreign
	0.55
	4.34
	4.89
	0.83
	5.81
	6.64
	1.07
	8.13
	9.20

	
	Govt.
	26.85
	237.09
	263.94
	13.71
	265.86
	279.57
	25.18
	324.66
	349.84

	
	NFPSEs
	0.05
	15.40
	15.45
	0.15
	17.36
	17.52
	0.91
	27.00
	27.91

	
	NBFCs & Fin Aux.
	3.22
	3.04
	6.26
	7.92
	1.18
	9.11
	0.04
	2.51
	2.55

	
	Private Sector
	26.13
	112.21
	138.33
	28.88
	94.63
	123.51
	30.98
	116.49
	147.47

	
	Trust Fund
	1.86
	23.37
	25.23
	1.57
	7.88
	9.45
	1.66
	11.26
	12.92

	
	Personal
	193.75
	416.71
	610.46
	201.46
	455.31
	656.77
	214.94
	506.86
	721.80

	
	Others
	1.23
	13.79
	15.02
	1.32
	5.95
	7.27
	1.03
	9.32
	10.35

	
	Total
	253.64
	825.95
	1,079.59
	255.86
	853.98
	1,109.83
	275.82
	1,006.24
	1,282.06

	
	
	
	
	
	
	
	
	
	
	

	Balochistan
	Foreign
	..
	0.38
	0.38
	..
	0.48
	0.48
	0.01
	0.50
	0.51

	
	Govt.
	37.75
	52.47
	90.22
	13.67
	78.09
	91.76
	17.67
	102.96
	120.63

	
	NFPSEs
	2.76
	5.16
	7.91
	0.24
	6.34
	6.58
	0.31
	12.31
	12.62

	
	NBFCs & Fin Aux.
	-
	0.23
	0.23
	..
	0.16
	0.16
	..
	0.10
	0.10

	
	Private Sector
	6.07
	47.11
	53.17
	6.94
	44.87
	51.82
	11.13
	53.59
	64.72

	
	Trust Fund
	0.26
	4.04
	4.30
	0.14
	3.92
	4.05
	0.36
	4.26
	4.62

	
	Personal
	21.24
	115.26
	136.50
	36.01
	129.65
	165.66
	42.30
	139.69
	181.99

	
	Others
	25.74
	0.43
	26.18
	7.26
	0.68
	7.95
	3.65
	0.83
	4.48

	
	Total
	93.82
	225.08
	318.89
	64.27
	264.19
	328.46
	75.43
	314.25
	389.68

	
	
	
	
	
	
	
	
	
	
	

	Islamabad
	Foreign
	0.07
	67.37
	67.44
	0.10
	45.62
	45.72
	0.11
	52.35
	52.46

	
	Govt.
	5.59
	452.48
	458.08
	4.91
	463.51
	468.42
	7.27
	548.13
	555.40

	
	NFPSEs
	-
	182.06
	182.06
	0.07
	216.15
	216.22
	..
	244.17
	244.17

	
	NBFCs & Fin Aux.
	0.01
	16.37
	16.38
	0.01
	21.35
	21.36
	..
	13.07
	13.07

	
	Private Sector
	2.75
	324.09
	326.84
	2.70
	319.38
	322.08
	2.96
	438.18
	441.14

	
	Trust Fund
	0.25
	70.48
	70.73
	0.47
	73.24
	73.72
	0.29
	66.25
	66.54

	
	Personal
	18.57
	443.11
	461.67
	16.16
	484.18
	500.35
	17.79
	532.38
	550.17

	
	Others
	0.05
	15.58
	15.63
	0.17
	5.86
	6.03
	0.18
	6.02
	6.20

	
	Total
	27.29
	1,571.54
	1,598.84
	24.60
	1,629.29
	1,653.89
	28.59
	1,900.56
	1,929.15

	
	
	
	
	
	
	
	
	
	
	

	FATA
	Foreign
	0.02
	..
	0.02
	0.04
	..
	0.05
	0.04
	0.01
	0.05

	
	Govt.
	1.42
	1.85
	3.27
	2.31
	2.90
	5.21
	3.02
	3.13
	6.15

	
	NFPSEs
	0.14
	..
	0.14
	0.22
	0.01
	0.23
	0.21
	0.07
	0.28

	
	NBFCs & Fin Aux.
	..
	0.01
	0.01
	..
	0.04
	0.04
	..
	0.03
	0.03

	
	Private Sector
	2.76
	1.54
	4.30
	2.86
	1.63
	4.49
	3.44
	1.78
	5.22

	
	Trust Fund
	0.01
	0.05
	0.06
	0.01
	0.07
	0.08
	0.01
	0.13
	0.14

	
	Personal
	15.03
	4.81
	19.84
	17.65
	8.99
	26.64
	18.69
	10.32
	29.01

	
	Others
	0.22
	0.89
	1.11
	0.17
	0.28
	0.45
	0.25
	0.23
	0.48

	
	Total
	19.59
	9.16
	28.75
	23.25
	13.93
	37.18
	25.67
	15.69
	41.36

	
	
	
	
	
	
	
	
	
	
	

	* End Position.

	3.5 Province/Region and Categories of Deposits Holders*

	

	

	 (Billion Rupees)

	Provinces/Regions
	Category
	Jun-2019
	Dec-2019
	Jun-2020

	
	
	Rural
	Urban
	Total
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	
	
	
	
	
	
	
	
	
	
	

	Gilgit-Baltistan
	Foreign
	0.01
	0.02
	0.03
	1.62
	0.05
	1.66
	0.01
	0.10
	0.11

	
	Govt.
	5.40
	4.53
	9.93
	5.33
	8.41
	13.74
	5.36
	25.37
	30.73

	
	NFPSEs
	0.04
	0.35
	0.38
	0.05
	0.18
	0.23
	0.11
	0.08
	0.20

	
	NBFCs & Fin Aux.
	0.86
	2.92
	3.78
	0.98
	2.89
	3.87
	1.55
	3.35
	4.89

	
	Private Sector
	1.39
	17.74
	19.13
	1.62
	5.43
	7.05
	2.19
	5.23
	7.42

	
	Trust Fund
	0.10
	0.34
	0.44
	0.09
	0.47
	0.56
	0.10
	0.57
	0.67

	
	Personal
	6.32
	13.64
	19.96
	9.63
	19.99
	29.63
	10.66
	22.09
	32.75

	
	Others
	-
	0.03
	0.03
	-
	0.06
	0.06
	-
	0.06
	0.06

	
	Total
	14.12
	39.56
	53.68
	19.31
	37.48
	56.79
	19.98
	56.85
	76.84

	
	
	
	
	
	
	
	
	
	
	

	AJK

	Foreign
	0.68
	1.64
	2.32
	0.92
	2.62
	3.53
	1.12
	3.54
	4.67

	
	Govt.
	1.89
	18.53
	20.41
	1.19
	18.29
	19.47
	1.14
	21.61
	22.75

	
	NFPSEs
	0.29
	1.18
	1.47
	0.13
	1.70
	1.83
	0.34
	1.32
	1.66

	
	NBFCs & Fin Aux.
	0.15
	2.55
	2.69
	0.17
	2.00
	2.17
	0.22
	2.88
	3.10

	
	Private Sector
	7.23
	20.44
	27.67
	14.35
	24.32
	38.67
	8.80
	23.11
	31.92

	
	Trust Fund
	0.10
	1.40
	1.49
	0.18
	1.15
	1.33
	1.03
	1.48
	2.50

	
	Personal
	119.84
	130.38
	250.22
	133.14
	151.89
	285.03
	149.28
	171.22
	320.51

	
	Others
	..
	0.32
	0.32
	0.03
	0.48
	0.51
	0.02
	0.11
	0.13

	
	Total
	130.17
	176.43
	306.61
	150.10
	202.44
	352.54
	161.96
	225.26
	387.22

	
	
	
	
	
	
	
	
	
	
	

	* End Position. Source: Statistics & Data Warehouse Department, SBP

"Urban area” means an area which falls within jurisdiction of Municipal Corporation, or Metropolitan Corporation, or Municipal Committee, or Town Committee, or Cantonment Board, or any other area which has developed urban characteristics, and is declared as urban area by the government under Local Government Act 1975. While the areas other than urban areas are classified as rural areas.
"Outstanding deposits" show position of deposits held by banks at the end of the period (30th June or 31st December). Deposits are the amount held in various types of deposit accounts by bank, such as demand deposits, time and saving deposits. Deposits include all types of deposits excluding interbank deposits, placements and margin deposits (deposits held by banks as collateral against letters of credits, letters of guarantees).
Foreign Constituents: This covers the transactions with the non-residents working in our economy. This includes Officials (Embassies consulates, foreign missions), Business (Corporations working in Pakistan for short periods as construction companies) and Personals (Students, travelers).
Government: This includes Federal Government, Provincial & Local Governments deposits and advances. Further, disbursements to Government (Federal, Provincial & Local) are made by bank branches located in various regions/Provinces, while in case of deposits, the bank branches located in the various regions/Provinces have mobilized the deposits from the Government (Federal, Provincial & Local).
Similarly, disbursements to eight main borrowers (Foreign, Govt., NFPSEs, NBFCs, Private Sector, Trust Fund, Personal and Others) are made by bank branches located in various regions/Provinces, while in case of deposits, the bank branches located in the various regions/Provinces have mobilized the deposits from these eight categories.
NFPSEs (Non-financial Public Sector Enterprises): These are the non-financial resident corporations which are controlled by government, which may be exercised through ownership of more than half the voting shares, legislation, decree, or regulations that establish specific corporate policy or allow the government to appoint the directors.
NBFCs & Fin Aux: NBFCs (Nonbank Financial Companies) & Fin Aux.(Financial Auxiliaries) are categorized into groups of development finance institutions, leasing companies, investment banks, modarba companies, housing finance companies, mutual funds, venture capital companies , discount houses, stock exchanges , exchange companies and insurance companies etc.
Private Sector: This is that part of the economy which is run for private business profit and is not controlled by the state. This includes the majors sectors like Agriculture, Manufacturing etc.
Trust Fund: This includes the Private Trusts and Non-profit Institution, Non-government Organization (NGOs)/ Community Based and Organizations (CBOs).
Personal: This includes Bank Employees and Consumer Financing which are classified under advances, while in case of deposits, Salaried Persons, Self employed and Other Persons (House-wives, students etc) are included.
Others: This includes all those which are not classified elsewhere.										

	3.6 Classification of Scheduled Banks' Deposits

	by Size of Accounts

	

	 (End of Period : Million Rupees)

	SIZE OF ACCOUNTS
	2018
	2019
	2020

	(Rs.)
	Jun
	Dec
	Jun
	Dec
	Jun

	
	No of
	
	No of
	
	No of
	
	No of
	
	No of
	

	
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount

	
	
	
	
	
	
	
	
	
	
	

	Less than 5,000
	3,085,922
	5,880.2
	3,141,444
	7,031.3
	5,148,719
	10,273.7
	5,950,352
	14,744.7
	8,350,635
	12,426.5

	5,000 to 10,000
	2,326,264
	17,020.8
	2,318,227
	17,234.6
	1,980,812
	14,474.8
	1,523,803
	11,381.9
	1,595,595
	11,888.7

	10,000 to 20,000
	3,892,151
	57,617.3
	3,742,180
	55,904.2
	2,770,636
	41,736.2
	3,380,173
	51,612.4
	2,767,189
	41,701.3

	20,000 to 25,000
	1,744,337
	39,224.9
	1,802,575
	40,939.3
	1,395,248
	31,305.5
	1,639,634
	36,918.7
	1,468,791
	33,122.4

	25,000 to 30,000
	1,738,719
	48,032.5
	1,989,041
	54,691.4
	1,440,488
	39,615.7
	1,734,693
	47,854.5
	1,664,607
	45,636.8

	30,000 to 40,000
	3,767,908
	131,440.2
	3,893,002
	135,759.4
	3,346,625
	117,709.6
	3,705,949
	130,342.5
	3,135,150
	109,740.1

	40,000 to 50,000
	3,603,252
	161,699.1
	3,461,467
	155,188.8
	3,596,179
	161,545.4
	4,078,923
	183,156.5
	3,669,565
	165,754.3

	50,000 to 60,000
	3,114,608
	171,015.4
	3,186,029
	174,420.0
	3,244,404
	178,118.8
	3,608,220
	198,160.6
	3,397,349
	186,565.4

	60,000 to 70,000
	2,975,251
	193,286.5
	3,119,715
	202,237.5
	3,169,479
	205,113.9
	3,330,444
	216,097.1
	3,233,964
	210,026.4

	70,000 to 80,000
	2,678,235
	200,739.7
	2,540,105
	190,568.3
	2,722,098
	203,856.1
	2,873,331
	214,981.2
	3,064,749
	229,715.7

	80,000 to 90,000
	2,377,672
	201,782.9
	2,331,925
	197,773.1
	2,317,139
	196,440.2
	2,599,650
	220,971.9
	2,568,926
	218,029.2

	90,000 to 100,000
	2,152,643
	204,572.5
	2,128,881
	201,669.3
	2,342,796
	222,058.8
	2,286,372
	216,904.0
	2,338,936
	221,957.8

	100,000 to 200,000
	11,650,741
	1,626,681.9
	11,686,560
	1,641,986.6
	12,034,935
	1,684,979.9
	12,224,834
	1,710,058.4
	12,664,882
	1,779,428.9

	200,000 to 300,000
	3,728,715
	900,058.8
	3,860,857
	933,699.2
	3,851,058
	928,522.3
	3,750,906
	907,305.9
	4,295,092
	1,036,952.9

	300,000 to 400,000
	1,494,988
	513,345.0
	1,668,414
	574,787.7
	1,664,776
	573,136.2
	1,669,253
	575,588.3
	1,911,081
	657,442.6

	400,000 to 500,000
	763,756
	338,997.7
	871,719
	387,415.3
	800,289
	356,055.0
	851,818
	378,532.8
	968,142
	432,004.4

	500,000 to 600,000
	436,296
	238,161.9
	473,679
	258,143.0
	469,881
	257,128.7
	483,519
	263,711.6
	573,898
	312,899.4

	600,000 to 700,000
	261,462
	168,802.5
	308,231
	199,183.0
	303,269
	195,687.7
	320,378
	206,799.3
	380,846
	245,694.7

	700,000 to 800,000
	209,934
	157,306.1
	227,628
	169,857.0
	190,953
	142,793.1
	211,923
	158,341.8
	265,686
	198,584.4

	800,000 to 900,000
	163,705
	138,913.1
	169,487
	143,837.0
	163,697
	138,814.2
	176,690
	149,456.1
	201,609
	170,629.3

	900,000 to 1,000,000
	113,729
	107,607.7
	116,530
	110,163.7
	121,226
	115,071.3
	133,229
	126,303.7
	162,622
	153,769.5

	1,000,000 to 2,000,000
	464,580
	635,372.1
	513,463
	699,876.0
	590,099
	810,096.2
	585,482
	810,823.7
	686,458
	946,987.0

	2,000,000 to 3,000,000
	139,217
	335,483.9
	145,252
	348,596.0
	185,231
	441,564.6
	179,966
	435,207.4
	212,188
	512,062.2

	3,000,000 to 4,000,000
	59,735
	205,012.2
	58,884
	202,275.3
	86,122
	294,231.9
	73,871
	253,023.7
	90,113
	309,557.5

	4,000,000 to 5,000,000
	32,974
	145,598.2
	32,291
	143,330.1
	37,086
	164,704.7
	38,082
	169,840.3
	49,798
	221,306.1

	5,000,000 to 6,000,000
	22,606
	122,064.7
	23,768
	128,309.9
	26,901
	145,203.1
	28,000
	151,169.5
	39,819
	213,776.4

	6,000,000 to 7,000,000
	14,133
	91,607.7
	15,112
	97,755.7
	17,001
	109,339.2
	15,485
	99,998.9
	22,561
	144,721.2

	7,000,000 to 8,000,000
	11,503
	85,898.6
	11,423
	85,453.9
	13,197
	98,229.2
	14,395
	107,728.6
	14,967
	111,533.4

	8,000,000 to 9,000,000
	8,471
	71,768.2
	8,746
	74,113.5
	11,107
	93,934.6
	10,025
	84,999.7
	13,258
	112,288.3

	9,000,000 to 10,000,000
	7,265
	68,758.3
	6,699
	63,250.2
	7,590
	71,294.8
	7,966
	75,341.2
	9,830
	92,844.5

	10,000,000 and over
	70,775
	5,265,299.3
	69,969
	5,488,550.2
	85,383
	5,993,935.1
	83,680
	6,436,761.9
	92,205
	7,066,342.2

	TOTAL
	53,111,547
	12,649,049.9
	53,923,303
	13,184,000.4
	54,134,424
	14,036,970.5
	57,571,046
	14,644,118.8
	59,910,511
	16,205,389.5

	Note:-

	1. ‘Size of Account’ represents different classes constituted for classification of all deposits on the basis of the average amount of deposits.

	 Each deposit account is then classified in these classes according to its average amount.

	2. ‘No of Accounts’ represents the total number of account holder which falls in the respective class on the basis of its average amount.

	3. ‘Amount’ represents the total amount of all deposits falling in the particular class.

	3.7 Classification of Scheduled Banks' Advances

	by Size of Accounts

	All Banks

	 (End of Period : Million Rupees)

	SIZE OF ACCOUNTS
	2018
	2019
	2020

	
	Jun
	Dec
	Jun
	Dec
	Jun

	(Rs.)
	No. of
	
	No. of
	
	No. of
	
	No. of
	
	No. of
	

	
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount

	
	
	
	
	
	
	
	
	
	
	

	Less than 10,000
	303,063
	1,636.1
	304,928
	824.7
	114,671
	247.2
	110,930
	460.3
	88,978
	317.3

	
	
	
	
	
	
	
	
	
	
	

	10,000 to 20,000
	190,614
	2,771.4
	123,178
	1,989.3
	217,694
	3,813.9
	41,290
	541.1
	633,830
	10,323.4

	20,000 to 25,000
	30,125
	656.6
	46,677
	1,019.3
	7,443
	169.6
	441,122
	8,933.7
	57,151
	1,289.3

	25,000 to 30,000
	254,051
	7,362.1
	156,410
	4,485.5
	213,305
	5,944.6
	29,679
	816.3
	52,590
	1,456.6

	30,000 to 40,000
	192,801
	6,352.2
	341,816
	11,034.3
	202,836
	6,697.5
	234,725
	7,621.8
	329,095
	11,182.5

	40,000 to 50,000
	188,278
	8,250.3
	146,616
	6,512.5
	151,115
	6,930.2
	259,087
	12,013.6
	217,215
	9,715.5

	50,000 to 60,000
	86,155
	4,635.2
	127,408
	6,801.6
	88,789
	4,885.3
	134,227
	7,487.0
	79,937
	4,345.4

	
	
	
	
	
	
	
	
	
	
	

	60,000 to 70,000
	55,082
	3,593.6
	45,741
	2,917.7
	34,130
	2,190.5
	53,390
	3,436.9
	62,212
	3,999.4

	70,000 to 80,000
	30,031
	2,247.7
	23,909
	1,782.9
	57,636
	4,136.8
	82,811
	6,067.0
	35,089
	2,656.1

	80,000 to 90,000
	138,931
	11,783.7
	41,060
	3,523.0
	30,625
	2,610.4
	28,752
	2,468.7
	53,632
	4,587.3

	90,000 to 100,000
	51,456
	4,861.9
	52,539
	4,961.4
	47,876
	4,528.0
	53,828
	5,148.6
	54,851
	5,217.7

	100,000 to 200,000
	590,037
	90,462.5
	667,056
	102,874.0
	638,660
	93,534.8
	765,536
	112,356.9
	741,386
	111,414.6

	200,000 to 300,000
	396,853
	95,066.7
	577,697
	138,953.5
	362,114
	87,739.7
	456,229
	108,252.4
	431,787
	104,358.7

	
	
	
	
	
	
	
	
	
	
	

	300,000 to 400,000
	171,485
	59,881.5
	218,399
	73,832.3
	163,727
	55,475.4
	165,554
	57,299.7
	146,335
	50,818.3

	400,000 to 500,000
	91,087
	40,721.9
	118,516
	52,898.1
	97,538
	43,491.7
	148,670
	67,085.7
	97,311
	43,276.4

	500,000 to 600,000
	69,509
	38,740.7
	77,507
	42,046.1
	72,980
	40,437.8
	81,304
	44,494.3
	76,257
	41,642.9

	600,000 to 700,000
	93,432
	60,988.6
	75,733
	48,823.1
	64,722
	42,079.3
	82,843
	53,599.3
	51,664
	33,266.8

	700,000 to 800,000
	50,922
	38,154.3
	67,639
	50,736.9
	54,782
	40,854.9
	60,677
	45,385.2
	60,719
	45,263.4

	800,000 to 900,000
	32,408
	27,517.0
	46,598
	39,435.4
	43,996
	37,158.4
	42,809
	36,359.8
	39,153
	33,081.9

	
	
	
	
	
	
	
	
	
	
	

	900,000 to 1,000,000
	33,759
	32,055.6
	35,345
	33,625.3
	26,053
	24,841.7
	31,660
	30,037.2
	39,013
	36,850.1

	1,000,000 to 2,000,000
	115,280
	155,669.2
	114,198
	153,262.9
	93,596
	125,173.3
	114,500
	157,976.7
	133,829
	179,397.1

	2,000,000 to 3,000,000
	40,204
	98,980.6
	32,738
	81,092.6
	30,569
	75,026.6
	43,020
	104,439.6
	35,468
	86,737.3

	3,000,000 to 4,000,000
	14,834
	51,759.1
	16,710
	58,384.8
	15,055
	52,602.5
	20,404
	69,920.4
	17,976
	62,602.9

	4,000,000 to 5,000,000
	11,095
	50,345.5
	13,389
	60,749.7
	12,027
	54,777.9
	12,899
	58,321.9
	13,642
	62,101.1

	5,000,000 to 6,000,000
	8,196
	44,799.2
	8,561
	46,815.5
	8,709
	47,133.6
	7,956
	43,301.5
	8,003
	43,689.3

	
	
	
	
	
	
	
	
	
	
	

	6,000,000 to 7,000,000
	5,836
	37,606.7
	6,685
	43,490.7
	5,719
	37,135.1
	6,774
	44,056.6
	5,770
	37,256.8

	7,000,000 to 8,000,000
	4,210
	31,508.4
	4,828
	36,183.0
	5,386
	40,282.7
	4,889
	36,622.9
	5,398
	40,365.3

	8,000,000 to 9,000,000
	3,924
	33,232.3
	4,662
	39,665.1
	4,039
	34,266.2
	3,826
	32,459.9
	3,602
	30,587.9

	9,000,000 to 10,000,000
	3,689
	35,075.7
	3,994
	38,306.0
	3,923
	37,489.0
	3,891
	37,182.2
	3,694
	35,345.7

	10,000,000 to 100,000,000
	32,399
	973,585.8
	35,499
	1,070,853.7
	36,236
	1,075,505.4
	37,021
	1,134,052.3
	38,439
	1,168,195.9

	100,000,000 to 500,000,000
	6,872
	1,469,577.9
	7,090
	1,503,345.0
	7,340
	1,580,573.8
	7,560
	1,616,216.7
	7,679
	1,648,879.1

	
	
	
	
	
	
	
	
	
	
	

	500,000,000 and above
	1,854
	3,602,935.9
	2,111
	3,957,645.7
	2,228
	4,141,676.4
	2,119
	4,046,502.9
	2,100
	4,014,448.1

	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	3,298,472
	7,122,815.6
	3,545,237
	7,718,871.6
	2,915,519
	7,809,410.6
	3,569,982
	7,990,919.1
	3,623,805
	7,964,670.0

	Note:- Source: Statistics & Data Warehouse Department, SBP
 1. ‘Size of Account’ represents different classes constituted for classification of all advances on the basis of the average amount of advances. Each loan is then classified in these classes according to its average amount.
2. ‘No of Accounts’ represents the total number of advances which fall in the respective class on the basis of its average mount.
3. ‘Amount’ represents the total amount of all advances falling in the particular class

	3.8 Classification of Scheduled Banks' Advances

	by Size of Accounts

	Commercial Banks

	(End of Period: Million Rupees)

	
	2018
	2019
	2020

	SIZE OF ACCOUNTS
	Jun
	Dec
	Jun
	Dec
	Jun

	(Rs.)
	No. of
	
	No. of
	
	No. of
	
	No. of
	
	No. of
	

	
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount
	Accounts
	Amount

	
	
	
	
	
	
	
	
	
	
	

	Less than 10,000
	274,667
	1,525.3
	276,757
	716.2
	88,924
	162.8
	85,483
	381.9
	58,104
	243.7

	
	
	
	
	
	
	
	
	
	
	

	10,000 to 20,000
	181,346
	2,629.7
	114,882
	1,869.8
	208,173
	3,673.3
	32,599
	420.0
	628,837
	10,246.5

	20,000 to 25,000
	24,907
	537.1
	42,927
	934.2
	3,600
	81.9
	435,369
	8,807.5
	50,474
	1,142.1

	25,000 to 30,000
	248,519
	7,211.3
	152,539
	4,378.6
	210,043
	5,858.5
	26,538
	727.6
	45,837
	1,264.8

	30,000 to 40,000
	184,432
	6,058.6
	331,684
	10,682.3
	193,228
	6,362.6
	223,524
	7,227.7
	320,957
	10,897.3

	40,000 to 50,000
	180,810
	7,913.7
	140,565
	6,240.8
	147,072
	6,750.5
	253,986
	11,785.8
	212,821
	9,515.5

	50,000 to 60,000
	76,318
	4,096.4
	119,360
	6,364.2
	81,665
	4,495.8
	127,141
	7,100.6
	75,423
	4,101.8

	
	
	
	
	
	
	
	
	
	
	

	60,000 to 70,000
	48,038
	3,133.6
	37,245
	2,365.6
	25,387
	1,628.0
	45,781
	2,931.6
	58,387
	3,753.0

	70,000 to 80,000
	20,006
	1,491.2
	16,874
	1,254.0
	49,743
	3,544.3
	76,275
	5,577.3
	29,125
	2,207.4

	80,000 to 90,000
	126,687
	10,741.9
	29,587
	2,535.7
	18,986
	1,614.1
	21,711
	1,869.3
	45,566
	3,900.2

	90,000 to 100,000
	40,071
	3,785.7
	42,518
	4,014.8
	36,225
	3,419.0
	42,266
	4,051.8
	44,071
	4,190.7

	100,000 to 200,000
	298,583
	44,921.2
	370,892
	55,956.3
	361,478
	49,650.0
	460,608
	64,656.0
	448,029
	66,560.9

	200,000 to 300,000
	136,296
	32,847.2
	325,205
	78,903.0
	124,653
	31,002.2
	232,242
	54,719.0
	215,574
	52,329.2

	
	
	
	
	
	
	
	
	
	
	

	300,000 to 400,000
	104,152
	37,123.2
	145,991
	49,126.1
	84,916
	28,398.0
	79,608
	27,922.7
	74,975
	26,494.9

	400,000 to 500,000
	64,704
	29,040.1
	97,094
	43,450.7
	79,460
	35,582.0
	132,309
	59,905.3
	77,854
	34,715.4

	500,000 to 600,000
	64,065
	35,769.3
	72,708
	39,427.1
	67,112
	37,223.2
	75,385
	41,245.4
	67,771
	37,012.4

	600,000 to 700,000
	88,016
	57,407.4
	70,152
	45,161.6
	58,368
	37,965.3
	76,609
	49,554.7
	47,828
	30,832.4

	700,000 to 800,000
	47,293
	35,464.2
	64,481
	48,410.0
	52,019
	38,833.0
	58,572
	43,848.9
	59,991
	44,720.8

	800,000 to 900,000
	31,354
	26,631.4
	45,636
	38,627.7
	43,373
	36,636.7
	42,302
	35,929.4
	38,590
	32,602.3

	
	
	
	
	
	
	
	
	
	
	

	900,000 to 1,000,000
	33,472
	31,782.4
	35,023
	33,317.8
	25,758
	24,562.4
	31,285
	29,677.0
	38,556
	36,407.6

	1,000,000 to 2,000,000
	113,725
	153,529.1
	112,931
	151,499.9
	92,485
	123,653.0
	113,031
	156,029.4
	132,139
	176,960.4

	2,000,000 to 3,000,000
	39,689
	97,690.3
	32,253
	79,879.2
	30,232
	74,217.6
	42,695
	103,646.4
	35,110
	85,849.3

	3,000,000 to 4,000,000
	14,566
	50,834.8
	16,430
	57,427.9
	14,833
	51,847.9
	20,174
	69,139.5
	17,716
	61,747.2

	4,000,000 to 5,000,000
	10,983
	49,835.1
	13,305
	60,373.0
	11,937
	54,370.6
	12,837
	58,045.8
	13,551
	61,708.2

	5,000,000 to 6,000,000
	8,145
	44,519.0
	8,478
	46,360.2
	8,625
	46,682.1
	7,869
	42,832.8
	7,994
	43,641.3

	
	
	
	
	
	
	
	
	
	
	

	6,000,000 to 7,000,000
	5,797
	37,354.5
	6,649
	43,254.7
	5,694
	36,973.1
	6,738
	43,821.3
	5,719
	36,926.6

	7,000,000 to 8,000,000
	4,177
	31,258.3
	4,787
	35,875.6
	5,352
	40,022.3
	4,847
	36,301.1
	5,377
	40,207.0

	8,000,000 to 9,000,000
	3,893
	32,969.3
	4,633
	39,421.0
	4,016
	34,069.6
	3,802
	32,254.6
	3,586
	30,454.3

	9,000,000 to 10,000,000
	3,667
	34,868.6
	3,978
	38,153.9
	3,902
	37,287.5
	3,877
	37,047.9
	3,666
	35,082.1

	10,000,000 to 100,000,000
	32,262
	970,318.4
	35,374
	1,067,714.6
	36,165
	1,073,888.3
	36,945
	1,132,381.8
	38,357
	1,166,755.6

	100,000,000 to 500,000,000
	6,859
	1,466,367.0
	7,076
	1,499,882.2
	7,339
	1,580,432.2
	7,559
	1,616,074.5
	7,678
	1,648,729.4

	
	
	
	
	
	
	
	
	
	
	

	500,000,000 and above
	1,852
	3,601,414.7
	2,109
	3,956,292.5
	2,227
	4,140,676.4
	2,118
	4,045,650.9
	2,099
	4,013,498.1

	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	2,519,351
	6,951,070.1
	2,780,123
	7,549,871.1
	2,182,990
	7,651,564.1
	2,822,085
	7,831,565.7
	2,911,762
	7,814,698.3

	
	Source: Statistics & Data Warehouse Department, SBP

	3.9 Classification of Scheduled Banks' Advances

	by Size of Accounts and Borrowers

	As on 30th Jun, 2020

	(Million Rupees)

	SIZE OF ACCOUNTS
	Foreign
	Government
	Non-Financial Public Sector
	NBFCs
	Private Sector (Business)
	Trust Funds and Non-Profit Institutions
	Personal
	Others
	TOTAL

	(Rs.)
	No. of A/C
	Amount
	No. of A/C
	Amount
	No. of A/C
	Amount
	No of A/C
	Amount
	No. of A/C
	Amount
	No. of A/C
	Amount
	No. of A/C
	Amount
	No. of A/C
	Amount
	No. of A/C
	Amount

	(000)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Less than 10
	-
	-
	-
	-
	-
	-
	297
	..
	45,833
	197.5
	-
	-
	40,186
	114.5
	2,662
	5.2
	88,978
	317.3

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10 to 20
	-
	-
	-
	-
	-
	-
	1
	..
	155,584
	2,340.8
	-
	-
	478,144
	7,981.1
	101
	1.6
	633,830
	10,323.4

	20 to 25
	-
	-
	-
	-
	-
	-
	-
	-
	18,803
	417.9
	-
	-
	36,162
	820.8
	2,186
	50.6
	57,151
	1,289.3

	25 to 30
	-
	-
	-
	-
	-
	-
	-
	-
	27,210
	755.5
	-
	-
	25,338
	699.9
	42
	1.2
	52,590
	1,456.6

	30, to 40,
	-
	-
	-
	-
	-
	-
	-
	-
	54,263
	1,907.6
	-
	-
	274,816
	9,274.3
	16
	0.5
	329,095
	11,182.5

	40 to 50
	-
	-
	-
	-
	-
	-
	1
	..
	51,955
	2,320.0
	1
	..
	165,234
	7,394.3
	24
	1.0
	217,215
	9,715.5

	50 to 60
	-
	-
	-
	-
	1
	0.1
	
	-
	35,845
	1,905.3
	-
	-
	44,038
	2,437.3
	53
	2.9
	79,937
	4,345.4

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	60 to 70
	-
	-
	-
	-
	25
	1.7
	-
	-
	19,251
	1,235.5
	-
	-
	42,865
	2,757.7
	71
	4.5
	62,212
	3,999.4

	70 to 80
	-
	-
	-
	-
	1
	0.1
	-
	-
	12,779
	957.4
	-
	-
	22,280
	1,696.4
	29
	2.2
	35,089
	2,656.1

	80 to 90
	-
	-
	-
	-
	9
	0.8
	-
	-
	14,216
	1,207.5
	-
	-
	39,379
	3,376.7
	28
	2.3
	53,632
	4,587.3

	90 to 100
	-
	-
	-
	-
	2
	0.2
	-
	-
	22,073
	2,100.5
	-
	-
	32,775
	3,116.9
	1
	0.1
	54,851
	5,217.7

	100 to 200
	-
	-
	1
	0.1
	49
	6.8
	9
	1.4
	419,129
	63,344.0
	1
	0.1
	322,123
	48,052.7
	74
	9.5
	741,386
	111,414.6

	200 to 300
	-
	-
	
	-
	2
	0.5
	28
	6.6
	253,260
	60,821.8
	-
	-
	178,323
	43,489.2
	174
	40.6
	431,787
	104,358.7

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	300 to 400
	-
	-
	1
	0.4
	10
	3.6
	4
	1.5
	87,986
	30,003.4
	-
	-
	58,297
	20,797.0
	37
	12.4
	146,335
	50,818.3

	400 to 500
	-
	-
	-
	-
	3
	1.3
	46
	21.7
	35,189
	15,787.5
	20
	8.8
	62,015
	27,440.6
	38
	16.3
	97,311
	43,276.4

	500 to 600
	-
	-
	1
	0.6
	42
	24.9
	1,744
	901.6
	26,333
	14,389.3
	11
	6.1
	48,095
	26,304.1
	31
	16.2
	76,257
	41,642.9

	600 to 700
	-
	-
	1
	0.7
	1
	0.6
	71
	45.8
	17,176
	11,067.2
	8
	5.1
	34,406
	22,146.7
	1
	0.7
	51,664
	33,266.8

	700 to 800
	-
	-
	
	-
	-
	-
	1
	0.8
	12,100
	9,052.2
	-
	-
	48,578
	36,179.5
	40
	30.9
	60,719
	45,263.4

	800 to 900
	-
	-
	1
	0.9
	-
	-
	7
	6.2
	10,115
	8,570.4
	13
	10.4
	29,001
	24,480.7
	16
	13.4
	39,153
	33,081.9

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	900 to 1,000
	-
	-
	1
	1.0
	1
	0.9
	34
	32.5
	12,431
	11,879.0
	1
	0.9
	26,542
	24,932.9
	3
	3.0
	39,013
	36,850.1

	1,000 to 2,000
	-
	-
	10
	12.1
	85
	120.7
	284
	390.4
	44,132
	60,947.7
	13
	18.5
	89,262
	117,841.1
	43
	66.7
	133,829
	179,397.1

	2,000 to 3,000
	-
	-
	2
	5.0
	-
	-
	83
	205.8
	15,661
	38,244.6
	10
	27.1
	19,697
	48,220.3
	15
	34.4
	35,468
	86,737.3

	3,000 to 4,000
	-
	-
	4
	15.0
	-
	-
	34
	110.5
	9,876
	34,522.6
	-
	-
	8,039
	27,872.8
	23
	81.9
	17,976
	62,602.9

	4,000 to 5,000
	-
	-
	1
	4.2
	-
	-
	9
	40.1
	8,081
	36,363.0
	2
	8.2
	5,536
	25,625.7
	13
	60.0
	13,642
	62,101.1

	5,000 to 6,000
	-
	-
	2
	11.1
	5
	27.8
	8
	43.5
	5,223
	28,466.2
	-
	-
	2,759
	15,109.1
	6
	31.6
	8,003
	43,689.3

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6,000 to 7,000
	-
	-
	2
	12.8
	1
	6.3
	14
	92.4
	3,953
	25,653.8
	4
	25.8
	1,795
	11,458.9
	1
	6.9
	5,770
	37,256.8

	7,000 to 8,000
	-
	-
	1
	7.2
	-
	-
	11
	83.3
	3,786
	28,289.6
	4
	29.8
	1,591
	11,917.6
	5
	37.9
	5,398
	40,365.3

	8,000 to 9,000
	-
	-
	-
	-
	-
	-
	3
	25.5
	2,799
	23,799.5
	-
	-
	799
	6,754.3
	1
	8.6
	3,602
	30,587.9

	9,000 to 10,000
	-
	-
	2
	18.1
	-
	-
	8
	78.1
	2,930
	28,076.2
	1
	10.0
	753
	7,163.3
	
	-
	3,694
	35,345.7

	10,000 to 100,000
	1
	78.8
	23
	1,016.4
	322
	14,552.3
	204
	6,832.1
	34,677
	1,081,493.0
	47
	1,963.9
	3,144
	61,877.5
	21
	381.9
	38,439
	1,168,195.9

	100,000 to 500,000
	-
	-
	17
	3,787.6
	151
	43,785.8
	122
	28,791.8
	7,296
	1,555,475.3
	28
	6,433.8
	63
	9,980.4
	2
	624.5
	7,679
	1,648,879.1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	500,000 and above
	1
	1,899.0
	103
	873,665.8
	238
	1,101,633.4
	65
	63,618.1
	1,661
	1,944,424.3
	13
	9,380.5
	19
	19,827.1
	-
	-
	2,100
	4,014,448.1

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	2
	1,977.8
	173
	878,558.8
	948
	1,160,167.8
	3,088
	101,329.7
	1,471,606
	5,126,016.0
	177
	17,929.1
	2,142,054
	677,141.4
	5,757
	1,549.5
	3,623,805
	7,964,670.0

	Source: Statistics & Data Warehouse Department, SBP

	3.10 Classification of Scheduled Banks' Advances

	by Borrowers

	All Banks

	(End of Period: Million Rupees)

	
	2019
	2020

	BORROWERS
	Jun
	Dec
	Jun

	
	All Banks
	All Banks
	Commercial Banks
	Specialized Banks
	All Banks
	Commercial Banks
	Specialized Banks

	
	
	
	
	
	
	
	

	1. FOREIGN CONSTITUENTS
	438.1
	327.0
	327.0
	-
	1,977.8
	1,977.8
	-

	2. DOMESTIC CONSTITUENTS
	7,808,972.4
	7,990,592.1
	7,831,238.7
	159,353.4
	7,962,692.2
	7,812,720.6
	149,971.7

	 I. GOVERNMENT
	802,002.2
	771,242.8
	770,390.8
	852.0
	878,558.8
	877,608.8
	950.0

	 A. Federal Government
	268,351.5
	285,534.3
	285,534.3
	-
	272,175.8
	272,175.8
	-

	 1) Commodity Operations
	231,298.3
	215,689.7
	215,689.7
	-
	202,141.5
	202,141.5
	-

	 2) Others
	37,053.2
	69,844.6
	69,844.6
	-
	70,034.3
	70,034.3
	-

	 B. Provincial Governments
	533,650.7
	485,708.5
	484,856.5
	852.0
	606,383.0
	605,433.0
	950.0

	 1) Commodity Operations
	523,918.7
	474,532.3
	473,680.3
	852.0
	594,991.9
	594,041.9
	950.0

	 2) Others
	9,732.0
	11,176.2
	11,176.2
	-
	11,391.1
	11,391.1
	-

	 C. Local Bodies
	-
	-
	-
	-
	-
	-
	-

	 II. NON-FINANCIAL PUBLIC SECTOR ENTERPRISES (NFPSE)
	1,186,484.9
	1,242,553.1
	1,242,553.1
	-
	1,160,167.8
	1,160,167.8
	-

	 Agriculture, hunting and forestry
	-
	-
	-
	-
	-
	-
	-

	 Services
	349.0
	308.9
	308.9
	-
	498.7
	498.7
	-

	 Utilities
	673,878.2
	746,100.5
	746,100.5
	-
	705,340.3
	705,340.3
	-

	 Transport, storage and communications
	279,777.1
	284,336.7
	284,336.7
	-
	278,801.7
	278,801.7
	-

	 Manufacturing
	58,565.2
	63,658.1
	63,658.1
	-
	74,375.6
	74,375.6
	-

	 Mining and Quarrying
	-
	-
	-
	-
	-
	-
	-

	 Construction
	-
	12,210.0
	12,210.0
	-
	-
	-
	-

	 Commerce and Trade
	104,822.7
	109,461.0
	109,461.0
	-
	79,677.3
	79,677.3
	-

	 Others
	69,092.8
	26,477.9
	26,477.9
	-
	21,474.2
	21,474.2
	-

	 III. NON-BANK FINANCIAL INSTITUTIONS (NBFIs)
	103,984.2
	124,574.9
	124,385.0
	189.9
	101,329.7
	101,177.5
	152.2

	 Mutual Funds and AMCs
	2,469.0
	3,474.6
	3,474.6
	-
	2,154.4
	2,154.4
	-

	 Insurance & Pension Funds
	4,820.1
	5,299.0
	5,299.0
	-
	5,356.8
	5,356.8
	-

	 MFIs and DFIs
	42,027.9
	65,245.4
	65,245.4
	-
	45,153.1
	45,153.1
	-

	 Stock Exchange & Brokerage Houses
	9,140.9
	10,855.5
	10,855.5
	-
	11,356.4
	11,356.4
	-

	 Modarabas
	5,341.6
	4,514.1
	4,514.1
	-
	4,170.9
	4,170.9
	-

	 Other NBFIs
	40,184.8
	35,186.2
	34,996.2
	189.9
	33,138.1
	32,985.9
	152.2

	 IV. PRIVATE SECTOR (BUSINESS)
	5,020,770.9
	5,130,954.2
	4,975,327.4
	155,626.8
	5,126,016.0
	4,979,788.9
	146,227.1

	 A. Agriculture, forestry and fishing
	300,648.2
	306,016.7
	167,606.4
	138,410.3
	279,764.2
	150,814.3
	128,950.0

	 1. Crop and animal production, hunting and related service activities
	299,688.2
	304,583.7
	166,210.9
	138,372.8
	278,445.1
	149,536.2
	128,908.9

	 Growing of Wheat, Rice, Sugar Cane & Cotton
	128,912.0
	130,642.4
	80,669.2
	49,973.2
	119,906.2
	72,831.0
	47,075.3

	Growing of tropical, subtropical, pome and stone fruits & vegetables
	26,411.0
	26,327.0
	5,567.6
	20,759.4
	23,987.0
	4,974.7
	19,012.3

	 Growing of other fruits, vegetables and crops
	6,717.2
	8,084.5
	6,986.9
	1,097.6
	7,307.1
	6,289.0
	1,018.1

	 Raising of livestock and other related activities
	94,322.8
	97,099.0
	44,562.3
	52,536.8
	89,237.1
	39,712.1
	49,525.0

	 Other agricultural support activities
	43,320.3
	42,427.3
	28,421.4
	14,005.9
	38,004.2
	25,726.1
	12,278.1

	 Hunting, trapping and related service activities
	4.9
	3.5
	3.5
	-
	3.5
	3.5
	-

	 02 - Forestry and logging
	134.2
	164.3
	158.8
	5.5
	76.5
	70.7
	5.8

	 03 - Fishing and aquaculture
	825.7
	1,268.6
	1,236.7
	32.0
	1,242.6
	1,207.3
	35.3

	 B. Mining and quarrying
	67,814.9
	69,087.5
	69,078.5
	9.1
	81,456.0
	81,446.9
	9.1

	 05 - Mining of coal and lignite
	29,226.5
	29,157.2
	29,157.2
	0.0
	36,596.0
	36,595.9
	0.0

	 06 - Extraction of crude petroleum and natural gas
	34,210.4
	35,557.0
	35,557.0
	-
	41,509.5
	41,509.5
	-

	 07 - Mining of metal ores
	867.8
	825.8
	825.8
	-
	705.4
	705.4
	-

	 08-Other mining and quarrying
	3,494.8
	3,509.0
	3,500.0
	9.0
	2,616.4
	2,607.3
	9.0

	 9 - Mining support service activities
	15.4
	38.5
	38.5
	-
	28.8
	28.8
	-

	 C. Manufacturing
	3,014,699.7
	3,142,223.7
	3,132,513.0
	9,710.7
	3,187,779.8
	3,177,837.0
	9,942.8

	 10 - Manufacture of food products
	775,827.7
	746,652.5
	738,316.0
	8,336.5
	752,912.4
	744,293.7
	8,618.7

	 11 - Manufacture of beverages
	28,475.6
	28,310.9
	28,241.5
	69.4
	27,369.7
	27,292.4
	77.3

	 12 - Manufacture of tobacco products
	1,379.3
	1,865.9
	1,819.3
	46.6
	851.2
	806.7
	44.5

	 13 - Manufacture of textiles
	877,793.0
	992,241.8
	992,060.1
	181.8
	1,042,901.0
	1,042,727.8
	173.2

	 Preparation and spinning of textile fibers
	342,897.1
	388,083.0
	388,068.8
	14.2
	410,562.2
	410,548.0
	14.2

	 Weaving of textiles
	178,972.3
	187,673.5
	187,598.8
	74.7
	198,401.8
	198,324.3
	77.5

	 Finishing of textiles
	161,803.4
	189,056.4
	189,046.6
	9.8
	195,418.7
	195,408.9
	9.8

	 Manufacture of knitted and crocheted fabrics
	22,224.6
	29,909.0
	29,868.3
	40.7
	30,937.5
	30,896.8
	40.7

	 Manufacture of made-up textile articles, except apparel
	92,765.6
	108,947.3
	108,934.7
	12.6
	117,268.7
	117,268.1
	0.6

	 Manufacture of carpets and rugs
	2,842.1
	2,711.2
	2,701.7
	9.6
	3,076.7
	3,065.6
	11.1

	 Manufacture of other textiles n.e.c.
	76,287.8
	85,861.4
	85,841.3
	20.1
	87,235.3
	87,216.1
	19.2

	 14 - Manufacture of wearing apparel
	108,538.7
	109,221.1
	109,024.1
	197.1
	124,598.4
	124,404.4
	194.0

	 15 - Manufacture of leather and related products
	31,185.1
	31,613.8
	31,550.6
	63.2
	30,979.6
	30,917.0
	62.6

	 Tanning and dressing of leather; dressing and dyeing of fur
	9,613.3
	7,119.5
	7,092.3
	27.2
	6,626.9
	6,600.0
	27.0

	Manufacture of luggage, handbags and the like, saddlery and harness
	1,011.8
	1,158.5
	1,158.5
	-
	1,340.6
	1,340.6
	-

	 Manufacture of footwear
	20,559.9
	23,335.8
	23,299.8
	36.0
	23,012.0
	22,976.4
	35.6

	 a. Leather wear
	17,065.2
	20,218.8
	20,183.5
	35.3
	19,700.9
	19,665.9
	35.0

	 b. Rubber and Plastic wear
	3,494.8
	3,117.0
	3,116.3
	0.7
	3,311.2
	3,310.6
	0.6

	
	
	
	
	
	
	
	

	3.10 Classification of Scheduled Banks' Advances

	by Borrowers

	All Banks

	(End of Period: Million Rupees)

	
	2019
	2020

	BORROWERS
	Jun
	Dec
	Jun

	
	All Banks
	All Banks
	Commercial Banks
	Specialized Banks
	All Banks
	Commercial Banks
	Specialized Banks

	
	
	
	
	
	
	
	

	16 - Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials
	6,110.1
	5,070.3
	5,050.9
	19.3
	4,989.8
	4,972.0
	17.8

	 17 - Manufacture of paper and paper products
	51,059.3
	42,741.5
	42,707.6
	34.0
	43,197.3
	43,164.1
	33.2

	 18 - Printing and reproduction of recorded media
	13,032.7
	12,841.1
	12,780.4
	60.6
	12,683.5
	12,656.1
	27.4

	 19 - Manufacture of coke and refined petroleum products
	94,053.9
	79,341.1
	79,341.1
	-
	87,118.8
	87,118.8
	-

	 20 - Manufacture of chemicals and chemical products
	278,191.9
	289,594.9
	289,496.7
	98.2
	265,094.0
	264,996.3
	97.8

	21 - Manufacture of basic pharmaceutical products and pharmaceutical preparations
	52,250.9
	59,954.6
	59,919.7
	34.9
	60,436.1
	60,401.2
	34.9

	 22 - Manufacture of rubber and plastics products
	47,811.9
	48,232.2
	48,177.4
	54.8
	45,604.9
	45,554.6
	50.3

	 23 - Manufacture of other non-metallic mineral products
	189,649.6
	202,478.9
	202,438.8
	40.1
	220,349.0
	220,300.2
	48.7

	 24 - Manufacture of basic metals
	159,114.2
	163,175.6
	163,007.7
	167.9
	172,309.9
	172,140.9
	169.0

	25. Manufacture of fabricated metal products, except machinery and equipment
	35,476.9
	36,431.5
	36,412.8
	18.7
	40,358.8
	40,341.4
	17.3

	 26 - Manufacture of computer, electronic and optical products
	11,233.0
	8,539.1
	8,532.1
	6.9
	6,546.7
	6,538.2
	8.5

	 27 - Manufacture of electrical equipment
	124,026.4
	117,800.0
	117,771.6
	28.5
	108,912.7
	108,881.8
	30.9

	 28 - Manufacture of machinery and equipment
	20,251.3
	22,211.8
	22,199.5
	12.3
	18,659.9
	18,649.3
	10.6

	 29 - Manufacture of motor vehicles, trailers and semi-trailers
	53,259.2
	91,203.5
	91,181.2
	22.3
	64,169.0
	64,156.1
	12.9

	 30 - Manufacture of other transport equipment
	12,798.0
	10,753.0
	10,752.0
	1.0
	12,606.1
	12,605.1
	1.0

	 31 - Manufacture of furniture
	3,434.0
	3,452.8
	3,373.2
	79.6
	3,457.0
	3,376.8
	80.2

	 32. Other manufacturing
	39,327.1
	38,099.2
	37,962.3
	137.0
	41,350.6
	41,218.6
	132.0

	 33 - Repair and installation of machinery and equipment
	420.1
	396.5
	396.5
	-
	323.3
	323.3
	-

	D. Electricity, gas, steam and air conditioning supply
	482,775.2
	502,389.0
	502,388.1
	0.9
	490,261.9
	490,261.0
	0.9

	E. Water supply; sewerage, waste management and remediation activities
	20,221.2
	14,958.5
	14,958.4
	0.1
	15,076.2
	15,076.1
	0.1

	 F. Construction
	153,170.5
	127,089.7
	126,783.6
	306.1
	125,554.2
	125,360.6
	193.6

	 41 - Construction of buildings
	73,455.3
	60,145.3
	59,870.8
	274.5
	62,558.2
	62,394.0
	164.2

	 42 - Civil engineering
	76,034.3
	65,301.8
	65,272.2
	29.7
	61,635.0
	61,607.4
	27.6

	 43 - Specialized construction activities
	3,680.9
	1,642.6
	1,640.6
	2.0
	1,361.0
	1,359.2
	1.8

	G. Wholesale and retail trade; repair of motor vehicles and motorcycles
	461,367.1
	424,396.4
	420,309.7
	4,086.7
	413,785.3
	409,756.2
	4,029.1

	45 - Wholesale and retail trade and repair of motor vehicles and motorcycles
	22,698.5
	26,867.6
	26,499.7
	367.9
	22,172.6
	21,799.0
	373.6

	 46 - Wholesale trade, except of motor vehicles and motorcycles
	278,712.1
	236,500.0
	236,359.4
	140.5
	234,510.4
	234,373.9
	136.5

	 47 - Retail trade, except of motor vehicles and motorcycles
	159,956.5
	161,028.8
	157,450.6
	3,578.2
	157,102.3
	153,583.3
	3,519.0

	 H. Transportation and storage
	106,693.6
	122,782.0
	120,299.4
	2,482.6
	119,375.8
	116,849.1
	2,526.7

	 I. Accommodation and food service activities
	34,262.4
	43,512.0
	43,353.6
	158.4
	38,788.3
	38,631.5
	156.9

	 J. Information and communication
	132,159.4
	137,846.7
	137,818.5
	28.1
	150,910.8
	150,882.8
	28.1

	 K. Real estate activities
	28,314.6
	33,486.1
	33,485.2
	0.8
	30,919.3
	30,918.5
	0.8

	 L. Professional, scientific and technical activities
	51,012.7
	57,758.7
	57,707.6
	51.2
	49,177.9
	49,169.1
	8.8

	 M. Administrative and support service activities
	71,777.8
	61,758.9
	61,683.4
	75.6
	55,775.8
	55,694.2
	81.5

	 N. Education
	20,675.1
	20,149.3
	20,014.5
	134.8
	22,494.6
	22,358.7
	135.9

	 O. Human health and social work activities
	11,258.3
	13,370.1
	13,305.7
	64.4
	14,564.7
	14,508.5
	56.2

	 P. Arts, entertainment and recreation
	804.4
	2,670.1
	2,660.4
	9.8
	2,534.9
	2,525.3
	9.6

	 Q. Other service activities
	63,116.0
	51,458.7
	51,361.3
	97.4
	47,796.3
	47,699.1
	97.1

	 V. TRUST FUNDS AND NON PROFIT ORGANIZATIONS
	18,450.6
	19,953.8
	19,890.3
	63.5
	17,929.1
	17,876.1
	53.0

	 VI. PERSONAL
	674,057.9
	699,844.1
	697,614.2
	2,229.9
	677,141.4
	674,926.4
	2,214.9

	 A. Bank Employees
	131,256.4
	143,081.1
	140,878.5
	2,202.7
	140,829.7
	138,642.3
	2,187.4

	 B. Consumer Financing
	541,308.7
	555,885.4
	555,858.1
	27.3
	535,429.4
	535,401.9
	27.6

	 1) For house building
	92,413.9
	89,272.8
	89,272.8
	-
	83,217.3
	83,217.3
	-

	 2) For transport i.e. purchase of car etc
	215,078.8
	215,295.6
	215,293.3
	2.3
	211,112.9
	211,110.7
	2.3

	 3) Credit cards
	44,387.2
	49,319.3
	49,319.3
	-
	43,047.8
	43,047.8
	-

	 4) Consumers durable
	6,610.0
	7,276.4
	7,267.6
	8.8
	7,925.6
	7,917.1
	8.5

	 5) Personal loans
	182,819.0
	194,721.3
	194,705.1
	16.2
	190,125.7
	190,108.9
	16.8

	 C) Other
	1,492.8
	877.6
	877.6
	-
	882.3
	882.3
	-

	 VII. OTHER
	3,221.6
	1,469.2
	1,078.0
	391.2
	1,549.5
	1,175.1
	374.4

	TOTAL
	7,809,410.6
	7,990,919.1
	7,831,565.7
	159,353.4
	7,964,670.0
	7,814,698.3
	149,971.7

	Source: Statistics & Data Warehouse Department, SBP

	3.11 Classification of Scheduled Banks' Advances

	by Securities Pledged

	All Banks

	(End of Period: Million Rupees)

	SECURITIES
	2019
	2020

	
	Jun
	Dec
	Jun

	
	All Banks
	All Banks
	Commercial Banks
	Specialized Banks
	All Banks
	Commercial Banks
	Specialized Banks

	
	
	
	
	
	
	
	

	I. GOLD BULLION, GOLD, AND SILVER ORNAMENTS, PRECIOUS METALS
	60,728.0
	62,399.1
	62,399.1
	-
	46,651.6
	46,651.6
	-

	II. SECURITIES, SHARES AND OTHER FINANCIAL INSTRUMENTS
	75,719.1
	85,105.1
	85,086.9
	18.3
	73,965.2
	73,947.5
	17.7

	 (A) Quoted On Stock Exchange
	55,878.5
	42,002.1
	42,002.1
	-
	44,873.0
	44,873.0
	-

	 1. To Stock Brokers And Dealers
	23,738.0
	19,490.2
	19,490.2
	-
	20,646.7
	20,646.7
	-

	 a) Government And Others Trustee Securities
	2,451.8
	618.2
	618.2
	-
	514.7
	514.7
	-

	 b) Shares and Debentures
	20,316.3
	18,194.0
	18,194.0
	-
	20,017.2
	20,017.2
	-

	 c) Participation Term Certificates (PTC)
	-
	-
	-
	-
	-
	-
	-

	 d) Others
	969.9
	678.1
	678.1
	-
	114.8
	114.8
	-

	 2. To Others
	32,140.5
	22,511.9
	22,511.9
	-
	24,226.3
	24,226.3
	-

	 a) Government and Other Trustee Securities
	1,563.5
	1,817.7
	1,817.7
	-
	1,466.6
	1,466.6
	-

	 b) Shares And Debentures
	20,781.4
	15,252.1
	15,252.1
	-
	17,322.7
	17,322.7
	-

	 c) Participation Term Certificates (PTC)
	5.4
	0.2
	0.2
	-
	7.7
	7.7
	-

	 d) Others
	9,790.3
	5,442.0
	5,442.0
	-
	5,429.3
	5,429.3
	-

	 (B) Unquoted On The Stock Exchange
	19,840.6
	43,103.0
	43,084.8
	18.3
	29,092.2
	29,074.5
	17.7

	 1. To Stock Brokers And Dealers
	13,890.4
	9,033.1
	9,033.1
	-
	18,804.4
	18,804.4
	-

	 a) Government and Other Trustee Securities
	96.7
	1.1
	1.1
	-
	0.4
	0.4
	-

	 b) Shares and Debentures
	694.9
	1,556.0
	1,556.0
	-
	1,166.4
	1,166.4
	-

	 c) Participation Term Certificates (PTC)
	9.5
	9.5
	9.5
	-
	0.0
	0.0
	-

	 d) Others
	13,089.2
	7,466.5
	7,466.5
	-
	17,637.5
	17,637.5
	-

	 2. To Others
	5,950.2
	34,069.9
	34,051.7
	18.3
	10,287.8
	10,270.2
	17.7

	 a) Government and Other Trustee Securities
	1,980.8
	24,064.5
	24,046.2
	18.3
	5,893.4
	5,875.7
	17.7

	 b) Shares and Debentures
	3,068.8
	3,691.2
	3,691.2
	-
	2,736.5
	2,736.5
	-

	 c) Participation Term Certificates (PTC)
	-
	-
	-
	-
	-
	-
	-

	 d) Others
	900.6
	6,314.2
	6,314.2
	-
	1,657.9
	1,657.9
	-

	III. MERCHANDISE
	2,059,613.3
	2,072,481.1
	2,071,629.1
	852.0
	2,078,812.8
	2,077,862.8
	950.0

	 (A) Food Items
	583,676.5
	539,425.0
	538,573.0
	852.0
	583,138.2
	582,188.2
	950.0

	 1. Wheat
	156,796.9
	124,412.3
	123,560.3
	852.0
	160,879.1
	159,929.1
	950.0

	 2. Rice and Paddy
	88,997.4
	108,755.5
	108,755.5
	-
	85,093.8
	85,093.8
	-

	 3. Other Grains and Pulses
	10,379.9
	9,546.1
	9,546.1
	-
	4,744.2
	4,744.2
	-

	 a) Indigenous
	8,957.6
	8,504.5
	8,504.5
	-
	4,018.7
	4,018.7
	-

	 b) Imported
	1,422.4
	1,041.7
	1,041.7
	-
	725.5
	725.5
	-

	 4. Edible Oils
	61,742.2
	56,817.5
	56,817.5
	-
	56,287.4
	56,287.4
	-

	 a) Indigenous
	49,271.2
	47,130.5
	47,130.5
	-
	47,645.2
	47,645.2
	-

	 b) Imported
	12,470.9
	9,686.9
	9,686.9
	-
	8,642.3
	8,642.3
	-

	 5. Sugar
	171,758.2
	141,870.8
	141,870.8
	-
	170,398.2
	170,398.2
	-

	 a) Indigenous
	136,013.3
	116,198.7
	116,198.7
	-
	160,822.4
	160,822.4
	-

	 b) Imported
	35,744.8
	25,672.1
	25,672.1
	-
	9,575.8
	9,575.8
	-

	 6. Kariana and Spices
	1,485.5
	910.3
	910.3
	-
	4,443.4
	4,443.4
	-

	 7. Fish and Fish Preparations
	860.2
	1,026.0
	1,026.0
	-
	655.1
	655.1
	-

	 8. Other Food Items
	91,656.3
	96,086.5
	96,086.5
	-
	100,637.0
	100,637.0
	-

	 a) Indigenous
	90,600.5
	96,079.8
	96,079.8
	-
	99,804.9
	99,804.9
	-

	 b) Imported
	1,055.8
	6.7
	6.7
	-
	832.1
	832.1
	-

	 (B) Raw Materials
	603,076.4
	653,871.1
	653,871.1
	-
	633,041.9
	633,041.9
	-

	 1. Cotton Raw
	157,492.0
	169,879.5
	169,879.5
	-
	159,384.0
	159,384.0
	-

	 a) Indigenous
	123,583.5
	127,238.9
	127,238.9
	-
	127,855.7
	127,855.7
	-

	 b) Imported
	33,908.5
	42,640.6
	42,640.6
	-
	31,528.3
	31,528.3
	-

	 2. Synthetic Fibers
	16,905.2
	24,957.0
	24,957.0
	-
	27,833.4
	27,833.4
	-

	 a) Indigenous
	16,396.1
	24,476.0
	24,476.0
	-
	26,027.9
	26,027.9
	-

	 b) Imported
	509.1
	481.0
	481.0
	-
	1,805.5
	1,805.5
	-

	 3. Fertilizers
	74,625.0
	86,191.6
	86,191.6
	-
	78,542.8
	78,542.8
	-

	 a) Indigenous
	68,496.0
	79,759.0
	79,759.0
	-
	69,655.5
	69,655.5
	-

	 b) Imported
	6,129.0
	6,432.6
	6,432.6
	-
	8,887.3
	8,887.3
	-

	 4. Petroleum Crude
	89,767.5
	94,975.1
	94,975.1
	-
	91,158.5
	91,158.5
	-

	 a) Indigenous
	59,249.6
	69,589.2
	69,589.2
	-
	72,275.4
	72,275.4
	-

	 b) Imported
	30,518.0
	25,385.9
	25,385.9
	-
	18,883.0
	18,883.0
	-

	 5. Iron and Steel
	111,463.1
	114,232.7
	114,232.7
	-
	117,706.1
	117,706.1
	-

	 a) Indigenous
	74,145.1
	77,018.7
	77,018.7
	-
	76,030.7
	76,030.7
	-

	 b) Imported
	37,318.0
	37,214.0
	37,214.0
	-
	41,675.4
	41,675.4
	-

	
	
	
	
	
	
	
	

	3.11 Classification of Scheduled Banks' Advances

	by Securities Pledged

	All Banks

	(End of Period: Million Rupees)

	SECURITIES
	2019
	2020

	
	Jun
	Dec
	Jun

	
	All Banks
	All Banks
	Commercial Banks
	Specialized Banks
	All Banks
	Commercial Banks
	Specialized Banks

	
	
	
	
	
	
	
	

	 6. Wool and Goat Hair
	14.4
	13.8
	13.8
	-
	4.5
	4.5
	-

	 7. Hides and Skins
	4,109.7
	3,304.4
	3,304.4
	-
	4,700.8
	4,700.8
	-

	 8. Oil Seeds
	14,836.5
	13,848.5
	13,848.5
	-
	11,625.3
	11,625.3
	-

	 9. Pesticides and Insecticides
	11,086.4
	11,383.4
	11,383.4
	-
	4,513.6
	4,513.6
	-

	 a) Indigenous
	11,020.5
	11,383.3
	11,383.3
	-
	4,471.8
	4,471.8
	-

	 b) Imported
	66.0
	0.1
	0.1
	-
	41.8
	41.8
	-

	 10. Other Raw Materials
	122,776.6
	135,085.1
	135,085.1
	-
	137,572.7
	137,572.7
	-

	 a) Indigenous
	108,185.0
	126,027.3
	126,027.3
	-
	127,666.5
	127,666.5
	-

	 b) Imported
	14,591.6
	9,057.7
	9,057.7
	-
	9,906.3
	9,906.3
	-

	 (C) Finished / Manufactured Goods
	872,860.4
	879,185.0
	879,185.0
	-
	862,632.7
	862,632.7
	-

	 1. Cotton Textiles
	196,523.3
	160,415.7
	160,415.7
	-
	149,216.9
	149,216.9
	-

	 a) Indigenous
	181,997.1
	142,582.8
	142,582.8
	-
	142,205.8
	142,205.8
	-

	 b) Imported
	14,526.3
	17,832.9
	17,832.9
	-
	7,011.1
	7,011.1
	-

	 2. Cotton Yarn
	85,245.7
	82,910.2
	82,910.2
	-
	79,319.9
	79,319.9
	-

	 a) Indigenous
	79,661.7
	76,020.0
	76,020.0
	-
	77,925.0
	77,925.0
	-

	 b) Imported
	5,584.0
	6,890.2
	6,890.2
	-
	1,394.9
	1,394.9
	-

	 3. Other Textiles
	118,286.7
	130,349.5
	130,349.5
	-
	150,196.2
	150,196.2
	-

	 a) Indigenous
	105,540.1
	118,063.0
	118,063.0
	-
	146,450.3
	146,450.3
	-

	 b) Imported
	12,746.6
	12,286.5
	12,286.5
	-
	3,745.8
	3,745.8
	-

	 4. Machinery
	28,674.4
	31,956.5
	31,956.5
	-
	33,774.7
	33,774.7
	-

	 a) Locally Manufactured
	19,525.9
	16,968.1
	16,968.1
	-
	17,230.8
	17,230.8
	-

	 b) Imported
	9,148.5
	14,988.4
	14,988.4
	-
	16,543.8
	16,543.8
	-

	 5. Handloom Products
	155.7
	164.9
	164.9
	-
	151.6
	151.6
	-

	 6. Carpets and Rugs
	3,773.8
	4,441.2
	4,441.2
	-
	3,573.9
	3,573.9
	-

	 7. Readymade Garments
	40,510.3
	34,750.1
	34,750.1
	-
	39,118.4
	39,118.4
	-

	 8. Cement and Cement Products
	78,274.0
	105,090.5
	105,090.5
	-
	115,147.7
	115,147.7
	-

	 a) Indigenous
	75,025.9
	102,199.1
	102,199.1
	-
	111,552.0
	111,552.0
	-

	 b) Imported
	3,248.1
	2,891.4
	2,891.4
	-
	3,595.7
	3,595.7
	-

	 9. Sports Goods
	2,231.8
	1,991.5
	1,991.5
	-
	1,161.6
	1,161.6
	-

	 10. Surgical Instruments
	4,923.0
	4,644.6
	4,644.6
	-
	6,233.9
	6,233.9
	-

	 11. Chemicals and Dyes
	44,044.8
	53,634.1
	53,634.1
	-
	47,507.4
	47,507.4
	-

	 12. Other Finished Goods
	270,216.9
	268,836.3
	268,836.3
	-
	237,230.5
	237,230.5
	-

	 a) Indigenous
	246,735.0
	257,376.5
	257,376.5
	-
	222,691.7
	222,691.7
	-

	 b) Imported
	23,481.9
	11,459.8
	11,459.8
	-
	14,538.8
	14,538.8
	-

	IV. FIXED ASSETS
	1,263,651.9
	1,245,481.3
	1,244,726.9
	754.4
	1,261,394.5
	1,260,649.3
	745.2

	 (A) Transport equipment’s
	520,866.3
	481,785.9
	481,044.1
	741.8
	499,815.1
	499,078.2
	736.9

	 (B) Furniture & Fixtures
	27,179.7
	15,401.8
	15,401.8
	-
	12,636.4
	12,636.4
	-

	 (C) Office equipment’s
	50,083.4
	55,202.6
	55,202.6
	-
	52,837.0
	52,837.0
	-

	 (D) Other machinery & equipment’s
	665,522.5
	693,091.0
	693,078.4
	12.6
	696,106.0
	696,097.7
	8.3

	V. REAL ESTATE
	1,059,480.1
	1,161,246.5
	1,020,109.4
	141,137.2
	1,176,215.0
	1,044,381.8
	131,833.2

	 (A) Land
	532,556.3
	593,053.9
	454,181.8
	138,872.1
	564,157.1
	434,250.0
	129,907.1

	 (B) Buildings
	526,923.7
	568,192.6
	565,927.5
	2,265.0
	612,057.9
	610,131.8
	1,926.2

	 1. Residential
	269,273.2
	258,458.9
	257,388.0
	1,070.9
	324,208.2
	323,295.1
	913.1

	 2. Non-Residential
	257,650.5
	309,733.6
	308,539.5
	1,194.1
	287,849.8
	286,836.7
	1,013.1

	 a) Commercial
	173,682.0
	197,121.0
	196,244.8
	876.2
	187,198.6
	186,512.8
	685.8

	 b) Industrial
	28,137.9
	59,502.0
	59,230.7
	271.3
	53,071.2
	52,790.6
	280.5

	 c) Other
	55,830.7
	53,110.6
	53,064.0
	46.6
	47,579.9
	47,533.2
	46.7

	VI. AGAINST FIXED DEPOSITS AND INSURANCE POLICIES
	53,804.9
	53,605.2
	53,604.1
	1.0
	53,142.9
	53,086.3
	56.6

	 (A) Bank Deposits
	35,494.9
	42,558.0
	42,557.0
	1.0
	43,554.3
	43,497.8
	56.5

	 (B) Insurance Policies
	18,310.0
	11,047.2
	11,047.1
	0.1
	9,588.6
	9,588.5
	0.1

	VII. OTHERS
	3,111,550.5
	3,218,795.5
	3,203,637.8
	15,157.7
	3,147,038.2
	3,132,060.1
	14,978.2

	 (A) Other Secured Advances
	1,557,821.0
	1,771,004.1
	1,761,885.1
	9,119.0
	1,497,070.4
	1,488,052.4
	9,018.0

	 (B) Advances Secured By Guarantee(s)
	1,553,729.5
	1,447,791.4
	1,441,752.7
	6,038.7
	1,649,967.8
	1,644,007.7
	5,960.2

	 1. Institutional Guarantee(s)
	1,395,626.1
	1,269,888.8
	1,269,686.2
	202.7
	1,510,219.5
	1,510,011.4
	208.1

	 2. Individual Guarantee(s)
	158,103.4
	177,902.6
	172,066.5
	5,836.0
	139,748.3
	133,996.2
	5,752.1

	VIII. Unsecured Advances
	124,862.7
	91,805.2
	90,372.4
	1,432.9
	127,449.8
	126,058.9
	1,390.8

	TOTAL
	7,809,410.6
	7,990,919.1
	7,831,565.7
	159,353.4
	7,964,670.0
	7,814,698.3
	149,971.7

	Source: Statistics & Data Warehouse Department, SBP

	3.12 Classification of Scheduled Banks' Advances

	by Rates of Margin

	(Million Rupees)

	RATES OF MARGIN
(%)
	2018
	2019
	2020

	
	Jun
	Dec
	Jun
	Dec
	Jun

	
	No. of A/Cs.
	Amount
	No. of A/Cs.
	Amount
	No. of A/Cs.
	Amount
	No. of A/Cs.
	Amount
	No. of A/Cs.
	Amount

	0
	1,545,847
	2,526,285.0
	1,842,784
	2,739,355.7
	1,347,024
	2,186,152.2
	1,940,474
	2,533,903.3
	1,504,173
	2,925,134.4

	5
	11,870
	54,508.3
	52,429
	146,330.4
	61,923
	163,303.5
	63,260
	168,235.5
	33,132
	155,861.9

	10
	470,923
	438,166.8
	67,551
	672,876.6
	164,806
	597,820.0
	497,473
	516,852.0
	678,789
	555,974.9

	15
	29,073
	499,872.8
	59,621
	545,391.2
	17,565
	440,320.4
	78,744
	610,615.6
	36,028
	566,771.1

	20
	762,334
	902,075.6
	770,002
	736,685.7
	786,100
	1,426,461.3
	630,071
	1,378,971.7
	832,533
	950,277.6

	25
	181,843
	1,494,096.0
	177,747
	1,524,757.2
	116,577
	1,672,349.5
	163,814
	1,616,235.5
	255,301
	1,657,327.3

	30
	155,800
	328,734.9
	42,678
	313,071.6
	48,498
	455,504.0
	61,290
	296,892.3
	75,910
	391,484.0

	33.33
	2,061
	5,885.3
	2,082
	4,326.5
	102
	2,799.9
	531
	4,500.1
	3,308
	5,956.9

	35
	15,596
	77,731.7
	26,796
	190,376.4
	17,200
	189,525.7
	19,059
	231,125.1
	9,344
	140,751.2

	40
	32,579
	149,122.0
	417,767
	163,522.3
	306,766
	248,264.0
	61,894
	207,684.2
	110,565
	164,317.5

	45
	7,088
	43,512.0
	2,366
	37,167.9
	2,700
	59,569.4
	3,590
	51,336.9
	3,164
	114,874.2

	50
	67,360
	299,829.2
	65,533
	317,081.9
	25,601
	185,438.2
	39,195
	224,784.1
	65,035
	202,372.7

	55
	2,223
	35,588.4
	3,847
	36,843.0
	1,767
	29,718.3
	2,382
	32,357.4
	1,938
	24,344.3

	60
	2,130
	30,657.3
	4,561
	51,947.3
	2,970
	21,671.8
	2,350
	33,077.6
	2,078
	29,972.3

	65
	3,868
	40,862.3
	1,488
	43,309.4
	2,449
	33,135.7
	1,399
	31,621.1
	1,170
	27,876.2

	70
	1,462
	29,603.5
	1,024
	35,877.4
	5,103
	13,138.7
	1,389
	8,454.9
	705
	7,738.8

	75
	1,133
	21,726.8
	1,321
	26,613.7
	2,862
	12,046.1
	808
	23,508.7
	8,671
	20,658.1

	80
	1,088
	24,469.2
	973
	39,156.1
	4,683
	4,860.8
	791
	6,273.0
	517
	5,510.2

	85
	1,142
	54,491.2
	1,796
	29,875.0
	159
	562.8
	352
	2,544.3
	356
	1,773.1

	90
	1,278
	23,291.4
	1,243
	27,462.4
	186
	60,537.1
	555
	8,244.5
	540
	5,724.6

	95
	1,768
	42,305.3
	1,580
	36,641.0
	200
	326.7
	428
	3,020.3
	348
	3,366.5

	99.99
	6
	0.8
	48
	202.8
	278
	5,904.6
	133
	681.0
	200
	6,602.1

	TOTAL
	3,298,472
	7,122,815.6
	3,545,237
	7,718,871.6
	2,915,519
	7,809,410.6
	3,569,982
	7,990,919.1
	3,623,805
	7,964,670.0

	Source: Statistics & Data Warehouse Department, SBP

	3.13 Private Sector Business and Type of Financing-Overall

	[bookmark: OLE_LINK1](End of period : Million Rupees)

	 PRIVATE SECTOR (BUSINESS)
	FY-19
	FY-20
	Aug-19
	Sep-19
	Jun-20
	Jul-20
	Aug-20
	Sep-20 P

	A. Agriculture, forestry and fishing
	301,491
	280,216
	299,408
	300,721
	280,216
	278,932
	279,651
	283,912

	Trade finance
	3,162
	2,530
	3,437
	9,611
	2,530
	2,478
	3,239
	2,946

	Working capital
	215,949
	206,444
	214,626
	210,415
	206,444
	208,230
	208,196
	212,143

	Fixed investment
	80,852
	70,063
	80,107
	79,527
	70,063
	67,044
	67,079
	67,625

	Other
	1,527
	1,179
	1,238
	1,168
	1,179
	1,179
	1,137
	1,198

	B. Mining and quarrying
	67,988
	82,989
	63,960
	63,031
	82,989
	75,937
	73,272
	79,663

	Trade finance
	5,200
	3,013
	2,792
	2,892
	3,013
	1,098
	1,102
	2,935

	Working capital
	22,935
	31,380
	20,939
	19,472
	31,380
	26,192
	23,451
	28,217

	Fixed investment
	39,778
	47,126
	40,199
	40,637
	47,126
	47,205
	47,397
	47,188

	Other
	75
	1,470
	30
	30
	1,470
	1,443
	1,322
	1,322

	C. Manufacturing
	3,128,917
	3,291,451
	3,076,502
	3,078,173
	3,291,451
	3,202,495
	3,150,923
	3,134,015

	Trade finance
	675,152
	816,530
	670,964
	686,183
	816,530
	801,809
	781,556
	780,340

	Working capital
	1,423,213
	1,398,888
	1,361,686
	1,369,720
	1,398,888
	1,328,100
	1,291,109
	1,259,730

	Fixed investment
	925,845
	977,422
	939,968
	921,582
	977,422
	987,311
	995,184
	1,015,987

	Other
	104,707
	98,611
	103,883
	100,687
	98,611
	85,275
	83,073
	77,958

	D. Electricity, gas, steam and air conditioning supply
	484,030
	491,843
	494,126
	493,495
	491,843
	488,964
	498,674
	501,374

	Trade finance
	6,242
	3,835
	3,753
	4,073
	3,835
	3,429
	3,359
	3,517

	Working capital
	213,646
	230,299
	221,069
	219,493
	230,299
	224,102
	228,709
	223,453

	Fixed investment
	263,138
	256,127
	268,307
	268,901
	256,127
	261,426
	266,491
	274,397

	Other
	1,004
	1,581
	998
	1,028
	1,581
	7
	115
	7

	E. Water supply; sewerage, waste management and remediation activities
	20,251
	15,076
	18,351
	17,623
	15,076
	15,444
	17,085
	22,728

	Trade finance
	10,025
	7,647
	8,724
	8,245
	7,647
	7,535
	7,905
	9,254

	Working capital
	6,072
	3,571
	5,997
	5,539
	3,571
	4,055
	4,927
	8,073

	Fixed investment
	4,154
	3,857
	3,629
	3,838
	3,857
	3,853
	3,900
	5,400

	Other
	1
	1
	1
	1
	1
	1
	352
	1

	F. Construction
	153,706
	126,166
	136,532
	136,574
	126,166
	126,202
	113,556
	132,792

	Trade finance
	2,850
	2,147
	1,295
	1,945
	2,147
	2,136
	2,056
	2,030

	Working capital
	58,637
	42,064
	41,702
	40,403
	42,064
	41,401
	40,108
	44,910

	Fixed investment
	91,654
	81,342
	92,899
	93,549
	81,342
	81,868
	70,523
	85,456

	Other
	565
	613
	636
	677
	613
	798
	869
	396

	G. Wholesale and retail trade; repair of motor vehicles and motorcycles
	477,312
	429,557
	443,840
	435,280
	429,557
	420,629
	445,606
	447,133

	Trade finance
	66,611
	62,383
	68,733
	61,553
	62,383
	60,187
	60,874
	62,491

	Working capital
	296,009
	258,900
	259,362
	259,089
	258,900
	252,254
	261,711
	264,330

	Fixed investment
	84,036
	81,967
	80,110
	78,716
	81,967
	82,248
	89,868
	84,991

	Other
	30,656
	26,307
	35,636
	35,922
	26,307
	25,941
	33,153
	35,321

	H. Transportation and storage
	106,582
	119,515
	102,433
	111,202
	119,515
	118,487
	118,265
	121,310

	Trade finance
	4,296
	4,245
	5,931
	4,571
	4,245
	4,506
	4,768
	4,354

	Working capital
	19,188
	42,647
	12,968
	23,613
	42,647
	43,673
	44,212
	45,797

	Fixed investment
	82,346
	72,205
	82,254
	81,590
	72,205
	69,801
	68,872
	70,673

	Other
	751
	418
	1,280
	1,429
	418
	506
	414
	486

	I. Accommodation and food service activities
	34,463
	38,789
	40,837
	36,528
	38,789
	40,686
	47,421
	39,258

	Trade finance
	129
	131
	1,170
	129
	131
	1,840
	131
	131

	Working capital
	9,631
	15,470
	15,479
	13,560
	15,470
	15,075
	13,983
	13,692

	Fixed investment
	24,490
	23,176
	23,934
	22,626
	23,176
	23,760
	33,295
	25,424

	Other
	213
	12
	254
	213
	12
	11
	11
	11

	J. Information and communication
	140,628
	159,188
	137,016
	155,882
	159,188
	159,142
	157,217
	162,972

	Trade finance
	2,927
	4,288
	2,314
	2,440
	4,288
	3,857
	3,626
	4,388

	Working capital
	38,035
	27,108
	35,504
	34,734
	27,108
	32,157
	29,292
	35,136

	Fixed investment
	90,720
	119,449
	90,230
	111,471
	119,449
	114,797
	116,043
	115,805

	Other
	8,947
	8,343
	8,968
	7,236
	8,343
	8,330
	8,256
	7,643

	K. Real estate activities
	28,313
	30,919
	28,363
	33,627
	30,919
	32,104
	33,081
	27,854

	Trade finance
	-
	-
	-
	-
	-
	-
	-
	-

	Working capital
	5,543
	9,216
	4,755
	5,287
	9,216
	9,737
	9,031
	7,913

	Fixed investment
	22,769
	21,703
	23,607
	28,332
	21,703
	22,362
	24,046
	19,934

	Other
	-
	-
	-
	8
	-
	5
	5
	6

	L. Professional, scientific and technical activities
	52,412
	51,180
	47,700
	61,656
	51,180
	50,890
	49,414
	51,522

	Trade finance
	9,657
	6,783
	9,003
	9,481
	6,783
	6,987
	7,154
	8,847

	Working capital
	27,434
	28,649
	24,287
	34,409
	28,649
	28,035
	27,740
	27,787

	Fixed investment
	13,364
	13,744
	12,593
	15,881
	13,744
	14,035
	12,622
	12,829

	Other
	1,957
	2,004
	1,817
	1,885
	2,004
	1,833
	1,897
	2,059

	M. Administrative and support service activities
	75,393
	60,646
	74,412
	68,615
	60,646
	61,000
	60,731
	62,509

	Trade finance
	11,304
	8,002
	9,913
	9,561
	8,002
	8,924
	8,002
	8,286

	Working capital
	37,225
	31,644
	35,118
	36,933
	31,644
	29,871
	30,227
	30,286

	Fixed investment
	22,954
	15,797
	22,768
	16,407
	15,797
	16,946
	17,113
	18,395

	Other
	3,909
	5,203
	6,612
	5,715
	5,203
	5,260
	5,389
	5,541

	N. Education
	20,675
	22,495
	21,061
	21,415
	22,495
	24,592
	25,800
	28,870

	Trade finance
	-
	-
	-
	-
	-
	-
	23
	23

	Working capital
	7,652
	8,261
	8,082
	8,161
	8,261
	9,863
	10,993
	12,921

	Fixed investment
	13,004
	14,214
	12,959
	13,235
	14,214
	14,709
	14,763
	15,902

	Other
	19
	20
	19
	19
	20
	20
	21
	23

	O. Human health and social work activities
	11,296
	14,602
	11,129
	11,802
	14,602
	15,622
	16,292
	16,762

	Trade finance
	208
	120
	204
	152
	120
	119
	254
	141

	Working capital
	3,489
	4,237
	3,476
	3,646
	4,237
	5,273
	5,769
	6,392

	Fixed investment
	7,584
	10,212
	7,424
	7,988
	10,212
	10,199
	10,222
	10,167

	Other
	16
	34
	24
	16
	34
	32
	48
	62

	P. Arts, entertainment and recreation
	804
	2,535
	754
	2,632
	2,535
	2,557
	2,565
	2,587

	Trade finance
	1
	1
	1
	1
	1
	1
	1
	1

	Working capital
	185
	1,997
	157
	423
	1,997
	2,019
	2,028
	2,049

	Fixed investment
	619
	537
	596
	2,209
	537
	537
	537
	538

	Other
	-
	-
	-
	-
	-
	-
	-
	-

	Q. Other service activities
	69,191
	53,581
	61,454
	59,748
	53,581
	54,392
	55,782
	54,540

	Trade finance
	865
	698
	1,198
	295
	698
	669
	698
	527

	Working capital
	36,434
	25,343
	32,007
	31,640
	25,343
	25,687
	26,968
	24,999

	Fixed investment
	24,445
	21,313
	19,686
	19,771
	21,313
	21,355
	21,180
	22,400

	Other
	7,447
	6,228
	8,562
	8,042
	6,228
	6,681
	6,936
	6,615

	Total
	5,173,451
	5,270,749
	5,057,877
	5,088,003
	5,270,749
	5,168,076
	5,145,334
	5,169,800

	Notes: Source: Statistics & Data Warehouse Department, SBP

	1. Classification of Private Sector - Business based on International Standard Industrial Classification (ISIC), Rev. 4 of United Nation adopted from June 2019.
2. Loans Include Advances plus Bills Purchased & Discounted but excludes foreign bills.
3. Islamic Financings, Advances (against Murabaha etc) inventories and other related items previously reported under Other Assets has been reclassified as credit w.e.f June 2014.
4. Details of the changes/revisions are available in "Revision note" on SBP web at www.sbp.org.pk/ecodata/Revision_Monetary_Stats.pdf

	3.14 Type of Financing to SMEs

	(End of period : Million Rupees)

	 PRIVATE SECTOR (BUSINESS)
	FY-19
	FY-20
	Aug-19
	Sep-19
	Jun-20
	Jul-20
	Aug-20
	Sep-20 P

	A. Agriculture, forestry and fishing
	2,340
	1,801
	1,664
	1,639
	1,801
	1,707
	1,846
	1,908

	Trade finance
	-
	-
	-
	-
	-
	-
	-
	-

	Working capital
	1,617
	1,119
	1,284
	968
	1,119
	1,045
	1,116
	1,194

	Fixed investment
	722
	648
	380
	671
	648
	628
	698
	682

	Other
	-
	34
	-
	-
	34
	33
	33
	32

	B. Mining and quarrying
	2,214
	2,207
	2,171
	2,254
	2,207
	1,975
	2,118
	2,223

	Trade finance
	238
	356
	253
	325
	356
	374
	433
	426

	Working capital
	1,017
	947
	1,003
	1,019
	947
	908
	932
	1,034

	Fixed investment
	959
	904
	915
	910
	904
	693
	753
	764

	Other
	-
	-
	-
	-
	-
	-
	-
	-

	C. Manufacturing
	207,579
	175,953
	190,170
	191,687
	175,953
	168,668
	163,483
	166,459

	Trade finance
	27,947
	24,933
	27,718
	32,424
	24,933
	25,367
	24,021
	24,091

	Working capital
	153,093
	123,799
	136,546
	132,714
	123,799
	117,073
	112,169
	112,944

	Fixed investment
	23,823
	24,557
	23,728
	23,796
	24,557
	23,729
	24,926
	27,038

	Other
	2,716
	2,664
	2,177
	2,753
	2,664
	2,500
	2,367
	2,386

	D. Electricity, gas, steam and air conditioning supply
	1,520
	9,152
	1,170
	1,208
	9,152
	1,028
	1,001
	1,053

	Trade finance
	83
	91
	95
	90
	91
	82
	93
	86

	Working capital
	638
	8,515
	549
	431
	8,515
	392
	374
	404

	Fixed investment
	794
	543
	523
	684
	543
	551
	532
	561

	Other
	5
	2
	3
	3
	2
	2
	2
	2

	E. Water supply; sewerage, waste management and remediation activities
	251
	194
	683
	302
	194
	197
	237
	194

	Trade finance
	-
	40
	-
	-
	40
	40
	40
	35

	Working capital
	114
	46
	549
	33
	46
	52
	47
	56

	Fixed investment
	136
	107
	133
	268
	107
	103
	149
	102

	Other
	1
	1
	1
	1
	1
	1
	1
	1

	F. Construction
	10,480
	12,660
	9,585
	9,235
	12,660
	10,430
	10,335
	11,586

	Trade finance
	186
	97
	151
	53
	97
	104
	122
	112

	Working capital
	7,480
	7,975
	6,834
	6,917
	7,975
	7,928
	7,630
	8,458

	Fixed investment
	2,802
	4,579
	2,582
	2,251
	4,579
	2,391
	2,575
	3,007

	Other
	13
	8
	18
	13
	8
	8
	8
	8

	G. Wholesale and retail trade; repair of motor vehicles and motorcycles
	154,225
	133,988
	137,553
	142,205
	133,988
	128,849
	130,464
	133,855

	Trade finance
	8,437
	7,326
	7,904
	7,773
	7,326
	6,994
	6,989
	6,933

	Working capital
	128,623
	110,462
	113,950
	116,780
	110,462
	106,025
	106,922
	110,126

	Fixed investment
	14,914
	14,427
	14,049
	15,074
	14,427
	14,262
	14,850
	15,160

	Other
	2,252
	1,774
	1,650
	2,578
	1,774
	1,568
	1,702
	1,637

	H. Transportation and storage
	43,773
	32,213
	36,172
	39,458
	32,213
	28,793
	28,848
	26,803

	Trade finance
	107
	105
	128
	94
	105
	90
	59
	78

	Working capital
	3,151
	2,793
	2,771
	3,003
	2,793
	2,811
	3,421
	2,980

	Fixed investment
	40,451
	29,048
	33,231
	36,320
	29,048
	25,536
	24,978
	23,282

	Other
	63
	267
	42
	41
	267
	357
	390
	462

	I. Accommodation and food service activities
	3,155
	2,622
	3,782
	2,571
	2,622
	3,196
	2,717
	3,335

	Trade finance
	25
	26
	98
	25
	26
	81
	26
	26

	Working capital
	1,559
	1,591
	2,110
	1,215
	1,591
	2,053
	1,643
	1,637

	Fixed investment
	1,567
	994
	1,571
	1,327
	994
	1,050
	1,037
	1,661

	Other
	3
	12
	3
	3
	12
	11
	11
	11

	J. Information and communication
	3,188
	6,555
	3,068
	2,974
	6,555
	6,324
	7,110
	6,481

	Trade finance
	234
	227
	120
	252
	227
	236
	239
	222

	Working capital
	1,903
	2,009
	1,873
	1,749
	2,009
	2,041
	2,014
	2,131

	Fixed investment
	932
	4,288
	947
	946
	4,288
	4,012
	4,822
	4,092

	Other
	119
	31
	128
	28
	31
	35
	35
	37

	K. Real estate activities
	2,417
	1,783
	2,791
	2,200
	1,783
	1,769
	1,766
	1,425

	Trade finance
	-
	-
	-
	-
	-
	-
	-
	-

	Working capital
	1,372
	360
	1,286
	1,017
	360
	323
	350
	287

	Fixed investment
	1,045
	1,422
	1,505
	1,183
	1,422
	1,442
	1,412
	1,132

	Other
	-
	-
	-
	-
	-
	5
	5
	6

	L. Professional, scientific and technical activities
	11,958
	16,468
	10,777
	15,142
	16,468
	12,912
	12,243
	14,174

	Trade finance
	343
	421
	932
	1,031
	421
	340
	221
	293

	Working capital
	10,071
	11,963
	7,586
	11,431
	11,963
	9,055
	9,641
	10,034

	Fixed investment
	1,515
	3,964
	2,225
	2,544
	3,964
	3,451
	2,300
	3,752

	Other
	30
	120
	34
	135
	120
	65
	80
	95

	M. Administrative and support service activities
	16,265
	13,181
	14,505
	17,510
	13,181
	11,816
	11,243
	11,607

	Trade finance
	2,523
	1,447
	2,401
	3,990
	1,447
	1,424
	1,445
	1,467

	Working capital
	10,627
	8,181
	8,950
	10,207
	8,181
	7,115
	6,807
	6,819

	Fixed investment
	3,027
	3,295
	3,031
	3,006
	3,295
	3,066
	2,828
	3,161

	Other
	88
	258
	123
	307
	258
	211
	163
	160

	N. Education
	2,583
	2,576
	2,585
	2,247
	2,576
	2,886
	3,197
	3,250

	Trade finance
	-
	-
	-
	-
	-
	-
	23
	23

	Working capital
	1,198
	1,385
	1,320
	1,082
	1,385
	1,563
	1,790
	2,025

	Fixed investment
	1,379
	1,171
	1,259
	1,159
	1,171
	1,303
	1,363
	1,179

	Other
	6
	20
	6
	6
	20
	20
	21
	23

	O. Human health and social work activities
	2,377
	2,396
	2,310
	2,326
	2,396
	2,414
	2,090
	2,113

	Trade finance
	100
	119
	152
	152
	119
	118
	118
	118

	Working capital
	1,585
	1,285
	1,469
	1,361
	1,285
	1,321
	1,106
	1,143

	Fixed investment
	689
	978
	687
	810
	978
	962
	853
	835

	Other
	2
	13
	3
	2
	13
	13
	12
	16

	P. Arts, entertainment and recreation
	211
	205
	182
	249
	205
	221
	230
	235

	Trade finance
	1
	1
	1
	1
	1
	1
	1
	1

	Working capital
	185
	165
	157
	210
	165
	181
	190
	193

	Fixed investment
	25
	39
	24
	38
	39
	39
	39
	41

	Other
	-
	-
	-
	-
	-
	-
	-
	-

	Q. Other service activities
	24,337
	23,336
	22,306
	23,203
	23,336
	22,847
	23,691
	23,681

	Trade finance
	131
	109
	214
	155
	109
	90
	89
	85

	Working capital
	11,888
	12,110
	11,740
	11,986
	12,110
	11,984
	12,464
	12,403

	Fixed investment
	11,856
	10,576
	9,891
	10,616
	10,576
	10,185
	10,584
	10,616

	Other
	462
	540
	461
	447
	540
	587
	553
	576

	Total
	488,871
	437,290
	441,474
	456,410
	437,290
	406,033
	402,619
	410,383

	Notes: Source: Statistics & Data Warehouse Department, SBP

	1. Classification of Private Sector - Business based on International Standard Industrial Classification (ISIC), Rev. 4 of United Nation adopted from June 2019.
2. Loans Include Advances plus Bills Purchased & Discounted but excludes foreign bills.
3. Islamic Financing, Advances (against Murabaha etc) inventories and other related items previously reported under Other Assets has been reclassified as credit w.e.f Jun 2014.
4. Details of the changes/revisions are available in "Revision note" on SBP web at www.sbp.org.pk/ecodata/Revision_Monetary_Stats.pdf

	
 3.15 Province/Region and Disbursement & Utilization

	of Advances

	(Billion Rupees)

	Period
	Province/
Region
	Disbursements
	Utilization in same Region
	Utilized in other Regions
	Disbursed from other but Utilized in Given Region
	Total Utilization
	Utilization as % of Disbursement

	
	
	
	Amount
	% of Regional Disbursement
	Amount
	% of Regional Disbursement
	
	Amount
	(%)
	

	
	
	
	
	
	
	
	
	
	
	

	Jan-Jun
2019
	Punjab
	5,542.77
	5,156.52
	93.03
	386.25
	6.97
	750.14
	5,906.65
	42.12
	106.57

	
	Sindh
	7,564.96
	6,727.07
	88.92
	837.89
	11.08
	422.66
	7,149.73
	50.99
	94.51

	
	KPK
	125.64
	57.60
	45.85
	68.03
	54.15
	82.56
	140.16
	1.00
	111.56

	
	Balochistan
	14.02
	13.77
	98.22
	0.25
	1.78
	92.57
	106.34
	0.76
	758.30

	
	Islamabad
	757.68
	543.15
	71.69
	214.53
	28.31
	146.79
	689.94
	4.92
	91.06

	
	FATA
	0.11
	0.10
	90.13
	0.01
	9.87
	0.02
	0.12
	..
	112.09

	
	Gilgit Baltistan
	2.47
	2.40
	97.08
	0.07
	2.92
	0.21
	2.61
	0.02
	105.52

	
	AJK
	15.44
	14.69
	95.15
	0.75
	4.85
	12.83
	27.52
	0.20
	178.25

	
	Total
	14,023.08
	12,515.30
	89.25
	1,507.78
	10.75
	1,507.78
	14,023.08
	100.00
	

	Jul-Dec
2019
	Punjab
	5,835.10
	5,620.48
	96.32
	214.62
	3.68
	287.73
	5,908.21
	38.53
	101.25

	
	Sindh
	8,505.87
	8,158.47
	95.92
	347.41
	4.08
	213.98
	8,372.45
	54.60
	98.43

	
	KPK
	81.78
	79.74
	97.50
	2.04
	2.50
	57.34
	137.08
	0.89
	167.62

	
	Balochistan
	12.37
	12.15
	98.20
	0.22
	1.80
	74.42
	86.57
	0.56
	699.69

	
	Islamabad
	873.21
	713.93
	81.76
	159.28
	18.24
	87.77
	801.71
	5.23
	91.81

	
	FATA
	0.10
	0.09
	86.82
	0.01
	13.18
	0.02
	0.11
	..
	110.09

	
	Gilgit Baltistan
	5.24
	5.23
	99.80
	0.01
	0.20
	0.10
	5.33
	0.03
	101.70

	
	AJK
	19.65
	19.39
	98.66
	0.26
	1.34
	2.49
	21.87
	0.14
	111.33

	
	Total
	15,333.33
	14,609.48
	95.28
	723.86
	4.72
	723.86
	15,333.33
	100.00
	

	Jan-Jun
2020
	Punjab
	5,342.05
	5,137.20
	96.17
	204.84
	3.83
	266.01
	5,403.22
	38.24
	101.15

	
	Sindh
	7,894.49
	7,585.05
	96.08
	309.44
	3.92
	205.25
	7,790.30
	55.13
	98.68

	
	KPK
	66.75
	63.38
	94.94
	3.38
	5.06
	55.41
	118.79
	0.84
	177.95

	
	Balochistan
	9.65
	9.41
	97.44
	0.25
	2.56
	76.82
	86.23
	0.61
	893.24

	
	Islamabad
	804.25
	646.09
	80.33
	158.16
	19.67
	71.08
	717.17
	5.08
	89.17

	
	FATA
	0.08
	0.06
	77.21
	0.02
	22.79
	0.06
	0.12
	..
	159.13

	
	Gilgit Baltistan
	3.87
	3.85
	99.49
	0.02
	0.51
	0.03
	3.88
	0.03
	100.14

	
	AJK
	9.76
	9.68
	99.16
	0.08
	0.84
	1.52
	11.20
	0.08
	114.73

	
	Total
	14,130.90
	13,454.72
	95.21
	676.18
	4.79
	676.18
	14,130.90
	100.00
	

	Numbers are rounded to the Nearest Billion, Totals may differ due to rounding off Source: Statistics & Data Warehouse Department, SBP

	[bookmark: RANGE!C39]“Gross disbursements mean the amounts disbursed by banks during the period 1st Jan - 30th Jun & 1st Jul - 31st Dec either in Pak Rupee or in foreign currency against loans. It also includes loans re-priced, renewed or rolled over during the period. In case of running finance, the disbursed amount means total amount availed by the borrower during the period.”

	“Place of Disbursements” refers to the place from where the funds are being issued by scheduled banks to the borrowers.

	“Place of Utilization” refers to the place where the funds are being utilized by borrower.

	3.16 Province/Region and place of Disbursement & Utilization

	(Billion Rupees)

	Place of disbursement
	Place of
Utilization
	Jan-Jun 2019
	Jul-Dec 2019
	Jan-Jun 2020

	
	
	Amount
	(%)
	Amount
	(%)
	Amount
	(%)

	Punjab
	Punjab
	5,156.52
	93.03
	5,620.48
	96.32
	5,137.20
	96.17

	
	Sindh
	242.08
	4.37
	139.51
	2.39
	132.46
	2.48

	
	KPK
	29.29
	0.53
	15.05
	0.26
	19.30
	0.36

	
	Balochistan
	0.45
	0.01
	0.70
	0.01
	1.07
	0.02

	
	Islamabad
	105.90
	1.91
	58.93
	1.01
	51.11
	0.96

	
	FATA
	..
	..
	0.02
	..
	0.03
	..

	
	Gilgit-Baltistan
	0.05
	..
	0.09
	..
	0.02
	..

	
	AJK
	8.48
	0.15
	0.33
	0.01
	0.86
	0.02

	Punjab Total
	
	5,542.77
	100.00
	5,835.10
	100.00
	5,342.05
	100.00

	Sindh
	Punjab
	657.07
	8.69
	217.34
	2.56
	195.25
	2.47

	
	Sindh
	6,727.07
	88.92
	8,158.47
	95.92
	7,585.05
	96.08

	
	KPK
	44.22
	0.58
	26.80
	0.32
	19.96
	0.25

	
	Balochistan
	91.69
	1.21
	73.43
	0.86
	75.62
	0.96

	
	Islamabad
	40.69
	0.54
	27.74
	0.33
	18.12
	0.23

	
	FATA
	..
	..
	..
	..
	..
	..

	
	Gilgit-Baltistan
	0.16
	..
	..
	..
	..
	..

	
	AJK
	4.05
	0.05
	2.10
	0.02
	0.49
	0.01

	Sindh Total
	
	7,564.96
	100.00
	8,505.87
	100.00
	7,894.49
	100.00

	KPK
	Punjab
	5.19
	4.13
	0.63
	0.77
	0.84
	1.25

	
	Sindh
	62.54
	49.78
	0.34
	0.42
	0.72
	1.08

	
	KPK
	57.60
	45.85
	79.74
	97.50
	63.38
	94.94

	
	Balochistan
	..
	..
	..
	..
	..
	..

	
	Islamabad
	0.12
	0.09
	1.07
	1.31
	1.79
	2.68

	
	FATA
	0.02
	0.02
	..
	..
	0.03
	0.04

	
	Gilgit-Baltistan
	..
	..
	..
	..
	-
	-

	
	AJK
	0.16
	0.13
	..
	..
	..
	..

	KPK Total
	
	125.64
	100.00
	81.78
	100.00
	66.75
	100.00

	Balochistan
	Punjab
	0.04
	0.26
	0.01
	0.07
	..
	0.05

	
	Sindh
	0.19
	1.39
	0.21
	1.69
	0.24
	2.49

	
	KPK
	..
	0.02
	..
	0.02
	..
	0.01

	
	Balochistan
	13.77
	98.22
	12.15
	98.20
	9.41
	97.44

	
	Islamabad
	0.02
	0.12
	..
	..
	-
	-

	
	FATA
	
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	
	-
	-
	-
	-
	-

	
	AJK
	
	-
	..
	0.01
	..
	..

	Balochistan Total
	
	14.02
	100.00
	12.37
	100.00
	9.65
	100.00

	Islamabad
	Punjab
	87.16
	11.50
	69.56
	7.97
	69.91
	8.69

	
	Sindh
	117.84
	15.55
	73.90
	8.46
	71.83
	8.93

	
	KPK
	8.96
	1.18
	15.45
	1.77
	16.13
	2.01

	
	Balochistan
	0.43
	0.06
	0.29
	0.03
	0.12
	0.01

	
	Islamabad
	543.15
	71.69
	713.93
	81.76
	646.09
	80.33

	
	FATA
	..
	..
	..
	..
	..
	..

	
	Gilgit-Baltistan
	..
	..
	0.01
	..
	..
	..

	
	AJK
	0.14
	0.02
	0.06
	0.01
	0.17
	0.02

	Islamabad Total
	
	757.68
	100.00
	873.21
	100.00
	804.25
	100.00

	FATA Total
	
	0.11
	100.00
	0.10
	100.00
	0.08
	100.00

	Gilgit-Baltistan
	Punjab
	0.01
	0.41
	0.01
	0.18
	..
	0.07

	
	Sindh
	..
	0.01
	..
	0.01
	-
	-

	
	KPK
	0.01
	0.59
	..
	0.01
	..
	0.01

	
	Balochistan
	
	-
	..
	..
	0.01
	0.33

	
	Islamabad
	0.05
	1.91
	-
	-
	..
	0.01

	
	FATA
	
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	2.40
	97.08
	5.23
	99.80
	3.85
	99.49

	
	AJK
	
	-
	-
	-
	..
	0.08

	Gilgit-Baltistan Total
	
	2.47
	100.00
	5.24
	100.00
	3.87
	100.00

	AJK
	Punjab
	0.67
	4.35
	0.19
	0.95
	0.01
	0.10

	
	Sindh
	0.01
	0.08
	0.02
	0.08
	..
	0.01

	
	KPK
	0.05
	0.35
	0.02
	0.12
	..
	0.03

	
	Balochistan
	
	-
	..
	..
	-
	-

	
	Islamabad
	0.01
	0.07
	0.04
	0.19
	0.07
	0.69

	
	FATA
	
	-
	-
	-
	..
	..

	
	Gilgit-Baltistan
	..
	..
	..
	..
	..
	0.01

	
	AJK
	14.69
	95.15
	19.39
	98.66
	9.68
	99.16

	AJK Total
	
	15.44
	100.00
	19.65
	100.00
	9.76
	100.00

	Grand Total
	
	14,023.08
	
	15,333.33
	
	14,130.90
	

	Numbers are rounded to the Nearest Billion, Totals may differ due to rounding off Source: Statistics & Data Warehouse Department, SBP

	

	3.17 Province/Region and Place of Utilization & Disbursement

	(Billion Rupees)

	Place of Utilization
	Place of
Disbursement
	Jan-Jun 2019
	Jul-Dec 2019
	Jan-Jun 2020

	
	
	Amount
	(%)
	Amount
	(%)
	Amount
	(%)

	Punjab
	Punjab
	5,156.52
	87.30
	5,620.48
	95.13
	5,137.20
	95.08

	
	Sindh
	657.07
	11.12
	217.34
	3.68
	195.25
	3.61

	
	KPK
	5.19
	0.09
	0.63
	0.01
	0.84
	0.02

	
	Balochistan
	0.04
	..
	0.01
	..
	..
	..

	
	Islamabad
	87.16
	1.48
	69.56
	1.18
	69.91
	1.29

	
	FATA
	-
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	0.01
	..
	0.01
	..
	..
	..

	
	AJK
	0.67
	0.01
	0.19
	..
	0.01
	..

	Punjab Total
	
	5,906.65
	100.00
	5,908.21
	100.00
	5,403.22
	100.00

	Sindh
	Punjab
	242.08
	3.39
	139.51
	1.67
	132.46
	1.70

	
	Sindh
	6,727.07
	94.09
	8,158.47
	97.44
	7,585.05
	97.37

	
	KPK
	62.54
	0.87
	0.34
	..
	0.72
	0.01

	
	Balochistan
	0.19
	..
	0.21
	..
	0.24
	..

	
	Islamabad
	117.84
	1.65
	73.90
	0.88
	71.83
	0.92

	
	FATA
	-
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	..
	..
	..
	..
	-
	-

	
	AJK
	0.01
	..
	0.02
	..
	..
	..

	Sindh Total
	
	7,149.73
	100.00
	8,372.45
	100.00
	7,790.30
	100.00

	KPK
	Punjab
	29.29
	20.90
	15.05
	10.98
	19.30
	16.25

	
	Sindh
	44.22
	31.55
	26.80
	19.55
	19.96
	16.80

	
	KPK
	57.60
	41.10
	79.74
	58.17
	63.38
	53.35

	
	Balochistan
	..
	..
	..
	..
	..
	..

	
	Islamabad
	8.96
	6.40
	15.45
	11.27
	16.13
	13.58

	
	FATA
	0.01
	0.01
	0.01
	0.01
	0.02
	0.01

	
	Gilgit-Baltistan
	0.01
	0.01
	..
	..
	..
	..

	
	AJK
	0.05
	0.04
	0.02
	0.02
	..
	..

	KPK Total
	
	140.16
	100.00
	137.08
	100.00
	118.79
	100.00

	Balochistan
	Punjab
	0.45
	0.43
	0.70
	0.81
	1.07
	1.24

	
	Sindh
	91.69
	86.22
	73.43
	84.82
	75.62
	87.70

	
	KPK
	..
	..
	..
	..
	..
	..

	
	Balochistan
	13.77
	12.95
	12.15
	14.04
	9.41
	10.91

	
	Islamabad
	0.43
	0.40
	0.29
	0.34
	0.12
	0.14

	
	FATA
	-
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	-
	-
	..
	..
	0.01
	0.02

	
	AJK
	
	-
	..
	..
	-
	-

	Balochistan Total
	
	106.34
	100.00
	86.57
	100.00
	86.23
	100.00

	Islamabad
	Punjab
	105.90
	15.35
	58.93
	7.35
	51.11
	7.13

	
	Sindh
	40.69
	5.90
	27.74
	3.46
	18.12
	2.53

	
	KPK
	0.12
	0.02
	1.07
	0.13
	1.79
	0.25

	
	Balochistan
	0.02
	..
	..
	..
	-
	-

	
	Islamabad
	543.15
	78.72
	713.93
	89.05
	646.09
	90.09

	
	FATA
	-
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	0.05
	0.01
	-
	-
	..
	..

	
	AJK
	0.01
	..
	0.04
	..
	0.07
	0.01

	Islamabad Total
	
	689.94
	100.00
	801.71
	100.00
	717.17
	100.00

	FATA
	Punjab
	..
	0.50
	0.02
	15.09
	0.03
	23.18

	
	Sindh
	..
	0.42
	..
	0.39
	..
	3.39

	
	KPK
	0.02
	17.07
	..
	1.84
	0.03
	24.40

	
	Balochistan
	-
	-
	-
	-
	-
	-

	
	Islamabad
	..
	1.61
	..
	3.82
	..
	0.43

	
	FATA
	0.10
	80.41
	0.09
	78.86
	0.06
	48.52

	
	Gilgit-Baltistan
	-
	-
	-
	-
	-
	-

	
	AJK
	-
	-
	-
	-
	..
	0.08

	FATA Total
	
	0.12
	100.00
	0.11
	100.00
	0.12
	100.00

	Gilgit Baltistan
	Punjab
	0.05
	1.88
	0.09
	1.60
	0.02
	0.45

	
	Sindh
	0.16
	6.07
	..
	0.01
	..
	0.12

	
	KPK
	..
	0.03
	..
	0.02
	-
	-

	
	Balochistan
	-
	-
	-
	-
	-
	-

	
	Islamabad
	..
	0.01
	0.01
	0.22
	..
	0.07

	
	FATA
	
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	2.40
	92.00
	5.23
	98.13
	3.85
	99.35

	
	AJK
	..
	0.01
	..
	0.01
	..
	0.02

	Gilgit-Baltistan Total
	
	2.61
	100.00
	5.33
	100.00
	3.88
	100.00

	AJK
	Punjab
	8.48
	30.80
	0.33
	1.50
	0.86
	7.71

	
	Sindh
	4.05
	14.73
	2.10
	9.61
	0.49
	4.34

	
	KPK
	0.16
	0.59
	..
	..
	..
	0.01

	
	Balochistan
	-
	-
	..
	0.01
	..
	..

	
	Islamabad
	0.14
	0.51
	0.06
	0.26
	0.17
	1.48

	
	FATA
	-
	-
	-
	-
	-
	-

	
	Gilgit-Baltistan
	-
	-
	-
	-
	..
	0.03

	
	AJK
	14.69
	53.38
	19.39
	88.62
	9.68
	86.43

	AJK Total
	
	27.52
	100.00
	21.87
	100.00
	11.20
	100.00

	Grand Total
	
	14,023.08
	
	 15,333.33

	
	14,130.90
	

	Numbers are rounded to the Nearest Billion, Totals may differ due to rounding off Source: Statistics & Data Warehouse Department, SBP

	- : Value is zero; 0.00 : Amount in less than 5.0 million

	3.18 Province/Region and Categories of Advances by Borrowers*

	 (Outstanding Position)

	 (Billion Rupees)

	Provinces/Regions
	Borrower
	Jun-2019
	Dec-2019
	Jun-2020

	
	
	Rural
	Urban
	Total
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	Overall
	Foreign
	-
	0.44
	0.44
	-
	0.33
	0.33
	-
	1.98
	1.98

	
	Govt.
	-
	802.00
	802.00
	0.46
	770.78
	771.24
	0.37
	878.19
	878.56

	
	NFPSEs
	-
	1,186.48
	1,186.48
	-
	1,242.55
	1,242.55
	-
	1,160.17
	1,160.17

	
	NBFCs & Fin Aux.
	1.11
	102.87
	103.98
	-
	124.57
	124.57
	0.03
	101.30
	101.33

	
	Private Sector
	258.51
	4,762.26
	5,020.77
	244.42
	4,886.54
	5,130.95
	223.01
	4,903.01
	5,126.02

	
	Trust Fund
	0.03
	18.42
	18.45
	0.02
	19.93
	19.95
	0.02
	17.91
	17.93

	
	Personal
	48.61
	625.45
	674.06
	54.98
	644.87
	699.84
	53.17
	623.98
	677.14

	
	Others
	0.12
	3.10
	3.22
	0.05
	1.42
	1.47
	0.76
	0.79
	1.55

	
	Total
	308.37
	7,501.04
	7,809.41
	299.93
	7,690.99
	7,990.92
	277.34
	7,687.33
	7,964.67

	
	
	
	
	
	
	
	
	
	
	

	Punjab
	Foreign
	-
	0.08
	0.08
	-
	-
	-
	-
	-
	-

	
	Govt.
	-
	478.78
	478.78
	-
	497.24
	497.24
	-
	561.27
	561.27

	
	NFPSEs
	-
	214.52
	214.52
	-
	264.58
	264.58
	-
	244.70
	244.70

	
	NBFCs & Fin Aux.
	0.30
	12.26
	12.56
	-
	14.27
	14.27
	-
	11.94
	11.94

	
	Private Sector
	157.33
	2,262.38
	2,419.71
	166.77
	2,226.24
	2,393.01
	133.83
	2,212.39
	2,346.22

	
	Trust Fund
	..
	2.96
	2.97
	0.01
	2.09
	2.10
	0.01
	3.76
	3.77

	
	Personal
	11.50
	193.37
	204.87
	21.05
	204.09
	225.14
	16.14
	208.79
	224.93

	
	Others
	0.04
	1.32
	1.36
	0.05
	1.28
	1.33
	0.01
	0.40
	0.42

	
	Total
	169.18
	3,165.66
	3,334.85
	187.89
	3,209.79
	3,397.67
	149.99
	3,243.24
	3,393.23

	
	
	
	
	
	
	
	
	
	
	

	Sindh
	Foreign
	-
	0.36
	0.36
	-
	0.25
	0.25
	-
	1.90
	1.90

	
	Govt.
	-
	270.10
	270.10
	0.39
	217.08
	217.47
	0.31
	259.40
	259.71

	
	NFPSEs
	-
	686.42
	686.42
	-
	674.65
	674.65
	-
	614.63
	614.63

	
	NBFCs & Fin Aux.
	-
	72.85
	72.85
	-
	92.71
	92.71
	0.03
	70.77
	70.79

	
	Private Sector
	83.48
	2,132.28
	2,215.75
	56.64
	2,278.34
	2,334.98
	76.53
	2,289.47
	2,366.00

	
	Trust Fund
	0.02
	4.76
	4.79
	0.01
	4.28
	4.29
	0.01
	5.34
	5.35

	
	Personal
	27.43
	371.16
	398.59
	27.02
	389.63
	416.65
	27.45
	357.15
	384.60

	
	Others
	-
	1.20
	1.20
	-
	0.14
	0.14
	0.69
	0.26
	0.95

	
	Total
	110.93
	3,539.12
	3,650.05
	84.07
	3,657.06
	3,741.14
	105.01
	3,598.92
	3,703.94

	
	
	
	
	
	
	
	
	
	
	

	Khyber Pakhtunkhwa
	Foreign
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Govt.
	-
	..
	..
	-
	-
	-
	-
	-
	-

	
	NFPSEs
	-
	20.52
	20.52
	-
	22.04
	22.04
	-
	22.02
	22.02

	
	NBFCs & Fin Aux.
	0.81
	4.00
	4.81
	-
	0.06
	0.06
	-
	0.06
	0.06

	
	Private Sector
	5.86
	56.53
	62.39
	5.18
	43.45
	48.62
	5.24
	44.44
	49.68

	
	Trust Fund
	-
	0.03
	0.03
	-
	0.22
	0.22
	-
	0.28
	0.28

	
	Personal
	2.19
	17.88
	20.08
	1.88
	14.25
	16.13
	2.86
	19.48
	22.33

	
	Others
	0.03
	0.44
	0.47
	-
	-
	-
	-
	0.10
	0.10

	
	Total
	8.89
	99.41
	108.30
	7.05
	80.02
	87.07
	8.10
	86.37
	94.47

	
	
	
	
	
	
	
	
	
	
	

	Balochistan
	Foreign
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Govt.
	-
	4.04
	4.04
	0.07
	3.24
	3.30
	0.06
	3.01
	3.07

	
	NFPSEs
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	NBFCs & Fin Aux.
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Private Sector
	7.38
	6.93
	14.30
	12.51
	4.83
	17.34
	2.89
	3.84
	6.73

	
	Trust Fund
	-
	-
	-
	-
	0.01
	0.01
	-
	-
	-

	
	Personal
	4.99
	3.07
	8.06
	2.87
	2.99
	5.86
	4.22
	3.37
	7.59

	
	Others
	-
	0.01
	0.01
	-
	-
	-
	0.05
	-
	0.05

	
	Total
	12.37
	14.05
	26.42
	15.45
	11.07
	26.51
	7.22
	10.22
	17.43

	
	
	
	
	
	
	
	
	
	
	

	Islamabad
	Foreign
	-
	-
	-
	-
	0.08
	0.08
	-
	0.08
	0.08

	
	Govt.
	-
	48.99
	48.99
	-
	53.23
	53.23
	-
	54.51
	54.51

	
	NFPSEs
	-
	265.02
	265.02
	-
	281.04
	281.04
	-
	278.57
	278.57

	
	NBFCs & Fin Aux.
	-
	13.45
	13.45
	-
	17.54
	17.54
	-
	18.54
	18.54

	
	Private Sector
	0.65
	296.77
	297.42
	0.60
	327.46
	328.06
	3.18
	345.87
	349.05

	
	Trust Fund
	..
	10.67
	10.67
	-
	13.33
	13.33
	-
	8.53
	8.53

	
	Personal
	0.36
	31.77
	32.13
	0.39
	28.96
	29.35
	0.38
	29.19
	29.56

	
	Others
	-
	0.11
	0.11
	-
	-
	-
	-
	0.03
	0.03

	
	Total
	1.01
	666.78
	667.79
	0.99
	721.63
	722.63
	3.55
	735.31
	738.86

	
	
	
	
	
	
	
	
	
	
	

	FATA
	Foreign
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Govt.
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	NFPSEs
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	NBFCs & Fin Aux.
	-
	0.32
	0.32
	-
	-
	-
	-
	-
	-

	
	Private Sector
	0.19
	0.15
	0.35
	0.11
	0.11
	0.23
	0.11
	0.11
	0.22

	
	Trust Fund
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Personal
	0.16
	0.02
	0.19
	0.15
	0.05
	0.19
	0.18
	0.35
	0.53

	
	Others
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Total
	0.35
	0.49
	0.85
	0.26
	0.16
	0.42
	0.29
	0.46
	0.75

	
	
	
	
	
	
	
	
	
	
	

	* End Position.

	3.18 Province/Region and Categories of Advances by Borrowers*

	 (Outstanding Position)

	

	 (Billion Rupees)

	Provinces/Regions
	Borrower
	Jun-2019
	Dec-2019
	Jun-2020

	
	
	Rural
	Urban
	Total
	Rural
	Urban
	Total
	Rural
	Urban
	Total

	
	
	
	
	
	
	
	
	
	
	

	Gilgit-Baltistan
	Foreign
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Govt.
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	NFPSEs
	-
	-
	-
	-
	0.25
	0.25
	-
	0.25
	0.25

	
	NBFCs & Fin Aux.
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Private Sector
	2.93
	1.47
	4.40
	2.23
	1.91
	4.15
	0.75
	2.72
	3.47

	
	Trust Fund
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Personal
	0.77
	2.96
	3.74
	0.56
	1.26
	1.82
	0.73
	1.75
	2.48

	
	Others
	-
	0.01
	0.01
	-
	-
	-
	-
	-
	-

	
	Total
	3.70
	4.44
	8.15
	2.80
	3.42
	6.22
	1.48
	4.71
	6.19

	
	
	
	
	
	
	
	
	
	
	

	AJK

	Foreign
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Govt.
	-
	0.09
	0.09
	-
	-
	-
	-
	-
	-

	
	NFPSEs
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	NBFCs & Fin Aux.
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	Private Sector
	0.69
	5.76
	6.45
	0.37
	4.20
	4.57
	0.48
	4.17
	4.65

	
	Trust Fund
	-
	..
	..
	-
	..
	..
	-
	-
	-

	
	Personal
	1.20
	5.21
	6.41
	1.05
	3.65
	4.70
	1.21
	3.92
	5.13

	
	Others
	0.04
	0.01
	0.06
	-
	-
	-
	0.01
	0.01
	0.01

	
	Total
	1.93
	11.08
	13.01
	1.42
	7.84
	9.26
	1.70
	8.09
	9.79

	
	
	
	
	
	
	
	
	
	
	

	* End Position. Source: Statistics & Data Warehouse Department, SBP

"Urban area” means an area which falls within jurisdiction of Municipal Corporation, or Metropolitan Corporation, or Municipal Committee, or Town Committee, or Cantonment Board, or any other area which has developed urban characteristics, and is declared as urban area by the government under Local Government Act 1975. While the areas other than urban areas are classified as rural areas.
Data on “Outstanding Advances” is based on disbursements by the bank branches located in the respective regions and place of actual utilization for these advances may be different from the place of disbursements. The regional position may not reflect the true picture since offices of large companies operating in different regions might have used banking facilities located in different regions. Data relating to actual utilization is under process and will be disseminated as and when collected from banks and compiled by SBP.
"Outstanding Advances" mean the advances/loans recoverable at the end of the period (30th June or 31st December). Advances includes all type of advances except interbank placements and is the amount of money borrowed from banks for a period of time at a rate of interest and at terms of repayments as agreed between the borrower and the banks backed by a collateral.
Foreign Constituents: This covers the transactions with the non-residents working in our economy. This includes Officials (Embassies consulates, foreign missions), Business (Corporations working in Pakistan for short periods as construction companies) and Personals (Students, travelers).
Government: This includes Federal Government, Provincial & Local Governments deposits and advances. Further, disbursements to Government (Federal, Provincial & Local) are made by bank branches located in various regions/Provinces, while in case of deposits, the bank branches located in the various regions/Provinces have mobilized the deposits from the Government (Federal, Provincial & Local).
Similarly, disbursements to eight main borrowers (Foreign, Govt., NFPSEs, NBFCs, Private Sector, Trust Fund, Personal and Others) are made by bank branches located in various regions/Provinces, while in case of deposits, the bank branches located in the various regions/Provinces have mobilized the deposits from these eight categories.
NFPSEs (Non-financial Public Sector Enterprises): These are the non-financial resident corporations which are controlled by government, which may be exercised through ownership of more than half the voting shares, legislation, decree, or regulations that establish specific corporate policy or allow the government to appoint the directors.
NBFCs & Fin Aux.: NBFCs (Nonbank Financial Companies) & Fin Aux.(Financial Auxiliaries) are categorized into groups of development finance institutions, leasing companies, investment banks, modarba companies, housing finance companies, mutual funds, venture capital companies , discount houses, stock exchanges , exchange companies and insurance companies etc.
Private Sector: This is that part of the economy which is run for private business profit and is not controlled by the state. This includes the majors sectors like Agriculture, Manufacturing etc.
Trust Fund: This includes the Private Trusts and Non-profit Institution, Non-government Organization (NGOs)/ Community Based and Organizations (CBOs).
Personal: This includes Bank Employees and Consumer Financing which are classified under advances, while in case of deposits, Salaried Persons, Self employed and Other Persons (House-wives, students etc) are included.
Others: This includes all those which are not classified elsewhere.

	3.19 Province/Region and Categories of Loans for Agriculture (Disbursements and Outstanding)

	(Amount in Million Rupees)

	Period/Provinces
	Farm Sector

	
	Subsistence Holding
	Economic Holding
	Above Economic Holding

	
	No. of Borrowers
	Disbursed
	Outstanding
	No. of Borrowers
	Disbursed
	Outstanding
	No. of Borrowers
	Disbursed
	Outstanding

	FY19
	
	
	
	
	
	
	
	
	

	Jul-Jun
	
	
	
	
	
	
	
	
	

	 Punjab
	1,410,870
	160,823
	150,112
	85,571
	59,503
	42,494
	16,485
	274,713
	45,704

	 Sindh
	212,121
	24,239
	25,267
	16,942
	17,638
	11,452
	3,235
	45,162
	11,532

	 Khyber Pakhtunkhwa
	25,879
	4,298
	4,258
	5,453
	2,223
	1,883
	596
	1,718
	529

	 Balochistan
	3,164
	594
	737
	150
	172
	192
	75
	90
	163

	 Azad Jammu Kashmir
	977
	145
	168
	-
	-
	..
	48
	1,241
	11

	 Gilgit Baltistan
	702
	116
	168
	47
	17
	15
	6
	40
	50

	All Pakistan
	1,653,713
	190,215
	180,709
	108,163
	79,554
	56,036
	20,445
	322,965
	57,989

	FY20
	
	
	
	
	
	
	
	
	

	Jul-Sep
	
	
	
	
	
	
	
	
	

	Punjab
	198,112
	28,504
	149,770
	20,882
	12,197
	43,883
	5,211
	46,195
	49,178

	Sindh
	28,246
	4,226
	25,120
	4,206
	3,334
	11,195
	959
	16,650
	13,891

	Khyber Pakhtunkhwa
	3,876
	715
	4,033
	1,269
	503
	1,941
	175
	163
	560

	Balochistan
	635
	146
	805
	58
	41
	204
	29
	50
	192

	Azad Jammu Kashmir
	292
	49
	178
	-
	-
	..
	12
	340
	59

	Gilgit Baltistan
	43
	20
	164
	7
	3
	14
	6
	8
	57

	All Pakistan
	231,204
	33,660
	180,071
	26,422
	16,077
	57,237
	6,392
	63,405
	63,938

	
	
	
	
	
	
	
	
	
	

	Jul-Dec
	
	
	
	
	
	
	
	
	

	Punjab
	662,169
	78,028
	150,502
	43,891
	26,984
	44,383
	9,503
	133,723
	56,046

	Sindh
	81,672
	10,764
	25,169
	8,429
	7,277
	11,294
	1,848
	40,171
	16,976

	Khyber Pakhtunkhwa
	10,354
	1,629
	4,162
	2,560
	1,092
	2,096
	376
	805
	611

	Balochistan
	2,505
	404
	918
	106
	67
	212
	50
	93
	200

	Azad Jammu Kashmir
	334
	59
	149
	-
	-
	-
	24
	707
	25

	Gilgit Baltistan
	482
	92
	256
	14
	5
	13
	9
	40
	57

	All Pakistan
	757,516
	90,975
	181,156
	55,000
	35,425
	57,998
	11,810
	175,539
	73,914

	
	
	
	
	
	
	
	
	
	

	Jul-Mar
	
	
	
	
	
	
	
	
	

	Punjab
	911,164
	111,041
	149,083
	62,447
	41,490
	41,715
	12,913
	209,918
	48,167

	Sindh
	133,965
	23,818
	25,379
	12,403
	10,164
	10,079
	2,591
	55,345
	20,150

	Khyber Pakhtunkhwa
	17,221
	2,588
	4,038
	4,002
	1,697
	1,984
	516
	1,354
	925

	Balochistan
	4,582
	664
	1,021
	135
	101
	207
	58
	110
	179

	Azad Jammu Kashmir
	365
	64
	118
	-
	-
	-
	44
	1,053
	69

	Gilgit Baltistan
	1,011
	144
	243
	16
	6
	13
	9
	41
	21

	All Pakistan
	1,068,308
	138,319
	179,883
	79,003
	53,459
	53,998
	16,131
	267,821
	69,511

	
	
	
	
	
	
	
	
	
	

	Jul-Jun
	
	
	
	
	
	
	
	
	

	 Punjab
	1,146,396
	143,404
	148,259
	80,048
	53,846
	40,812
	16,341
	310,836
	54,583

	 Sindh
	167,396
	32,110
	27,264
	14,651
	15,561
	13,948
	3,229
	69,523
	23,391

	 Khyber Pakhtunkhwa
	22,651
	4,017
	4,804
	5,107
	3,540
	2,992
	645
	1,553
	539

	 Balochistan
	6,259
	875
	1,086
	169
	130
	206
	76
	929
	940

	 Azad Jammu Kashmir
	392
	67
	93
	-
	-
	-
	48
	1,316
	73

	 Gilgit Baltistan
	1,165
	172
	249
	24
	8
	12
	9
	41
	21

	All Pakistan
	1,344,259
	180,645
	181,755
	99,999
	73,085
	57,970
	20,348
	384,198
	79,546

	Source: Agricultural Credit & Microfinance Department

	3.19 Province/Region and Categories of Loans for Agriculture (Disbursements and Outstanding)

	(Amount in Million Rupees)

	Period/Provinces
	Non-Farm Sector
	Over all

	
	Small Farm
	Large Farm
	Farm & Nom Farm

	
	No. of Borrowers
	Disbursed
	Outstanding
	No. of Borrowers
	Disbursed
	Outstanding
	No. of Borrowers
	Disbursed
	Outstanding

	FY 19
	
	
	
	
	
	
	
	
	

	Jul-Jun
	
	
	
	
	
	
	
	
	

	Punjab
	1,624,560
	136,320
	133,942
	70,691
	366,002
	93,730
	3,208,177
	997,361
	465,983

	Sindh
	338,959
	18,948
	21,993
	3,207
	49,197
	9,887
	574,464
	155,184
	80,131

	Khyber Pakhtunkhwa
	35,973
	4,346
	4,385
	2,056
	3,520
	901
	69,957
	16,106
	11,956

	Balochistan
	539
	39
	84
	20
	85
	18
	3,948
	981
	1,194

	Azad Jammu Kashmir
	30,423
	1,946
	1,391
	2,242
	309
	275
	33,690
	3,641
	1,844

	Gilgit Baltistan
	2,518
	392
	587
	566
	151
	422
	3,839
	716
	1,242

	All Pakistan
	2,032,972
	161,991
	162,383
	78,782
	419,265
	105,233
	3,894,075
	1,173,990
	562,350

	FY 20
	
	
	
	
	
	
	
	
	

	Jul-Sep
	
	
	
	
	
	
	
	
	

	Punjab
	361,692
	33,765
	129,945
	18,339
	100,679
	94,516
	604,236
	221,339
	467,292

	Sindh
	60,212
	3,779
	21,383
	1,011
	9,224
	6,110
	94,634
	37,213
	77,699

	Khyber Pakhtunkhwa
	10,023
	1,450
	4,705
	476
	479
	1,009
	15,819
	3,310
	12,248

	Balochistan
	191
	11
	88
	10
	1
	9
	923
	249
	1,298

	Azad Jammu Kashmir
	6,225
	552
	1,446
	328
	32
	282
	6,857
	973
	1,965

	Gilgit Baltistan
	957
	132
	649
	166
	52
	437
	1,179
	215
	1,320

	All Pakistan
	439,300
	39,689
	158,216
	20,330
	110,467
	102,362
	723,648
	263,298
	561,823

	
	
	
	
	
	
	
	
	
	

	Jul-Dec
	
	
	
	
	
	
	
	
	

	Punjab
	808,592
	72,203
	134,267
	48,290
	200,424
	102,710
	1,572,445
	511,362
	487,908

	Sindh
	145,707
	9,245
	22,333
	2,428
	24,203
	6,575
	240,084
	91,660
	82,348

	Khyber Pakhtunkhwa
	18,680
	2,867
	5,225
	1,000
	1,228
	1,100
	32,970
	7,621
	13,193

	Balochistan
	611
	35
	102
	27
	10
	16
	3,299
	609
	1,448

	Azad Jammu Kashmir
	11,292
	1,699
	1,525
	993
	89
	306
	12,643
	2,553
	2,005

	Gilgit Baltistan
	2,170
	322
	742
	456
	146
	467
	3,131
	603
	1,535

	All Pakistan
	987,052
	86,371
	164,195
	53,194
	226,099
	111,174
	1,864,572
	614,408
	588,438

	
	
	
	
	
	
	
	
	
	

	Jul-Mar
	
	
	
	
	
	
	
	
	

	Punjab
	1,084,245
	97,817
	130,919
	61,850
	296,084
	100,081
	2,132,619
	756,351
	469,966

	Sindh
	227,890
	14,235
	22,444
	3,202
	35,857
	5,872
	380,051
	139,420
	83,924

	Khyber Pakhtunkhwa
	25,911
	4,181
	5,344
	1,417
	1,473
	957
	49,067
	11,294
	13,249

	Balochistan
	896
	54
	104
	32
	32
	13
	5,703
	962
	1,524

	Azad Jammu Kashmir
	15,326
	2,075
	1,477
	1,418
	150
	305
	17,153
	3,341
	1,970

	Gilgit Baltistan
	3,054
	427
	764
	559
	181
	472
	4,649
	797
	1,513

	All Pakistan
	1,357,322
	118,789
	161,052
	68,478
	333,777
	107,700
	2,589,242
	912,164
	572,145

	
	
	
	
	
	
	
	
	
	

	Jul-Jun
	
	
	
	
	
	
	
	
	

	Punjab
	1,245,525
	114,530
	126,522
	71,869
	381,903
	97,062
	2,560,179
	1,004,520
	467,237

	Sindh
	267,338
	17,176
	22,221
	3,421
	53,022
	6,523
	456,035
	187,391
	93,347

	Khyber Pakhtunkhwa
	32,295
	4,974
	5,232
	1,616
	1,743
	930
	62,314
	15,827
	14,497

	Balochistan
	1,121
	66
	99
	39
	124
	16
	7,664
	2,125
	2,347

	Azad Jammu Kashmir
	20,375
	2,374
	1,420
	1,441
	153
	305
	22,256
	3,910
	1,891

	Gilgit Baltistan
	3,484
	482
	746
	636
	207
	479
	5,318
	910
	1,507

	All Pakistan
	1,570,138
	139,602
	156,240
	79,022
	437,153
	105,315
	3,113,766
	1,214,684
	580,826

	

	3.20 Classification of Scheduled Banks' Bills

	 Purchased and Discounted

	All Banks

	(End of Period: Million Rupees)

	ECONOMIC GROUPS
	2019
	2020

	
	Jun
	Dec
	Jun

	
	Inland Bills
	Import Bills
	Foreign Bills
	Inland Bills
	Import Bills
	Foreign Bills
	Inland Bills
	Import Bills
	Foreign Bills

	
	
	
	
	
	
	
	
	
	

	1. FOREIGN CONSTITUENTS
	-
	-
	-
	-
	-
	-
	-
	-
	-

	2. DOMESTIC CONSTITUENTS
	120,073.5
	39,340.3
	112,333.6
	127,547.1
	36,819.6
	129,181.4
	112,739.1
	41,445.3
	91,888.6

	 I. GOVERNMENT
	2.3
	197.7
	-
	-
	258.8
	-
	115.0
	3,687.8
	-

	 II. NON-FINANCIAL PUBLIC SECTOR ENTERPRISES (NFPSE)
	8,445.4
	3,600.9
	..
	12,904.9
	2,522.4
	..
	8,919.1
	2,522.4
	..

	 III. NON-BANK FINANCIAL INSTITUTIONS (NBFIs)
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 IV. PRIVATE SECTOR (BUSINESS)
	111,611.0
	35,541.6
	112,333.3
	114,642.2
	34,038.3
	129,154.6
	103,705.0
	35,235.1
	91,888.6

	 A. Agriculture, forestry and fishing
	5.4
	394.0
	-
	-
	17.9
	7.9
	21.3
	145.1
	8.7

	 B. Mining and quarrying
	75.1
	-
	201.7
	-
	-
	56.7
	-
	1,470.2
	8.5

	 C. Manufacturing
	78,780.6
	26,042.0
	101,593.8
	72,982.5
	31,012.2
	118,916.6
	67,193.3
	31,053.2
	88,053.2

	 1 - Manufacture of food products
	8,091.5
	5,789.5
	2,946.2
	6,789.7
	3,484.8
	3,985.2
	11,799.0
	3,144.7
	3,743.2

	 2 - Manufacture of beverages
	99.6
	502.2
	-
	99.7
	477.5
	-
	49.9
	526.9
	-

	 3 - Manufacture of textiles
	29,643.9
	8,559.9
	74,056.7
	23,495.4
	13,796.8
	88,092.6
	31,619.6
	12,589.4
	66,317.1

	 4 - Manufacture of wearing apparel
	1,436.5
	310.0
	18,485.6
	1,121.2
	281.5
	20,853.4
	753.1
	327.4
	14,493.6

	 5 - Manufacture of leather and related products
	129.1
	364.9
	2,525.7
	91.1
	1,124.1
	3,668.3
	117.8
	1,024.7
	1,732.3

	 6 - Manufacture of paper and paper products
	306.9
	728.3
	95.6
	287.0
	2,651.6
	98.1
	172.6
	1,671.2
	97.6

	 7 - Manufacture of coke and refined petroleum products
	24,499.5
	1,770.3
	992.7
	26,365.9
	-
	-
	11,460.5
	850.7
	116.3

	 8 - Manufacture of chemicals and chemical products
	8,587.4
	1,919.2
	577.3
	7,722.3
	1,748.5
	-
	6,842.8
	3,064.9
	10.0

	9 - Manufacture of basic pharmaceutical products and pharmaceutical preparations
	189.7
	268.6
	2.4
	241.2
	225.7
	62.5
	141.4
	197.6
	32.9

	 10 - Manufacture of rubber and plastics products
	875.6
	468.1
	82.6
	885.6
	584.4
	232.5
	302.8
	560.7
	-

	 11 - Manufacture of other non-metallic mineral products
	580.1
	113.5
	322.9
	25.0
	305.7
	238.1
	29.4
	863.2
	238.5

	 12 - Manufacture of basic metals
	439.1
	1,046.2
	12.2
	1,231.1
	1,412.5
	12.2
	294.1
	2,468.9
	12.2

	13. Manufacture of fabricated metal products, except machinery and equipment
	26.4
	457.6
	-
	29.3
	280.3
	-
	19.7
	158.8
	-

	 14 - Manufacture of computer, electronic and optical products
	191.0
	2.0
	2.1
	138.6
	1.4
	5.8
	195.2
	-
	-

	 15 - Manufacture of electrical equipment
	610.0
	1,949.8
	149.1
	848.8
	3,194.4
	372.7
	474.9
	2,155.6
	223.7

	 16 - Manufacture of machinery and equipment
	328.9
	88.4
	10.9
	294.9
	69.5
	30.1
	275.3
	120.4
	312.7

	 17 - Manufacture of motor vehicles, trailers and semi-trailers
	605.2
	1,283.5
	-
	599.8
	1,192.4
	-
	557.7
	1,145.6
	-

	 18 - Manufacture of furniture
	-
	-
	-
	-
	2.8
	-
	96.5
	3.2
	-

	 19. Other manufacturing
	2,140.2
	419.8
	1,331.7
	2,715.7
	178.3
	1,265.1
	1,991.1
	179.2
	723.1

	 D. Electricity, gas, steam and air conditioning supply
	1,003.7
	-
	-
	2,379.8
	31.5
	-
	1,575.3
	6.1
	-

	E. Water supply; sewerage, waste management and remediation activities
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 F. Construction
	74.6
	488.6
	-
	285.1
	198.8
	-
	103.2
	508.5
	-

	 G. Wholesale and retail trade; repair of motor vehicles and motorcycles
	10,645.4
	7,786.0
	6,802.2
	15,386.5
	1,871.4
	7,822.0
	13,839.0
	1,932.8
	3,284.3

	1 - Wholesale and retail trade and repair of motor vehicles and motorcycles
	162.2
	753.3
	232.4
	-
	28.9
	173.6
	-
	0.5
	31.1

	 2 - Wholesale trade, except of motor vehicles and motorcycles
	5,160.7
	2,682.2
	2,097.4
	5,970.5
	1,403.9
	2,354.1
	4,922.7
	1,516.3
	1,502.4

	 3 - Retail trade, except of motor vehicles and motorcycles
	5,322.4
	4,350.5
	4,472.5
	9,416.0
	438.6
	5,294.4
	8,916.3
	416.0
	1,750.8

	 H. Transportation and storage
	660.0
	22.6
	20.0
	994.8
	-
	19.8
	125.6
	11.2
	19.9

	 I. Accommodation and food service activities
	200.0
	-
	-
	200.0
	39.3
	-
	-
	-
	-

	 J. Information and communication
	8,452.1
	..
	939.9
	7,136.9
	22.4
	-
	8,269.1
	8.4
	32.8

	 K. Real estate activities
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 L. Professional, scientific and technical activities
	1,477.5
	480.0
	128.6
	2,134.4
	547.6
	1,472.8
	1,951.7
	50.3
	144.1

	 M. Administrative and support service activities
	3,269.9
	324.4
	2,558.9
	5,309.1
	293.2
	848.5
	4,838.6
	32.1
	332.7

	 N. Education
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 O. Human health and social work activities
	-
	4.1
	79.2
	21.9
	4.1
	8.2
	14.6
	5.9
	-

	 P. Arts, entertainment and recreation
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 Q. Other service activities
	6,966.7
	-
	9.2
	7,811.2
	-
	2.1
	5,773.4
	11.3
	4.4

	 V. TRUST FUNDS AND NON PROFIT ORGANIZATIONS
	-
	-
	0.3
	-
	-
	-
	-
	-
	-

	 VI. PERSONAL
	14.8
	-
	-
	-
	-
	-
	-
	-
	-

	 VII. OTHER
	-
	-
	-
	-
	-
	26.8
	-
	-
	-

	TOTAL
	120,073.5
	39,340.3
	112,333.6
	127,547.1
	36,819.6
	129,181.4
	112,739.1
	41,445.3
	91,888.6

	3.21 Classification of Scheduled Banks' Investments

	in Securities and Shares

	(End of Period: Million Rupees)

	SECURITIES / SHARES
	2019
	2020

	
	Jun
	Dec
	Jun

	
	Book Value
	Face Value
	Market Value
	Book Value
	Face Value
	Market Value
	Book Value
	Face Value
	Market Value

	
	
	
	
	
	
	
	
	
	

	III. TREASURY BILLS / SHORT TERM FED. BONDS
	4,413,307.7
	4,450,508.4
	4,424,679.0
	4,348,350.6
	4,543,585.9
	4,349,298.7
	5,171,021.6
	5,324,175.1
	5,214,308.1

	 1) Federal Government
	4,413,307.5
	4,450,508.3
	4,424,678.9
	4,348,350.5
	4,543,585.8
	4,349,298.5
	5,171,021.5
	5,324,175.0
	5,214,308.0

	 2) Provincial Governments
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1
	0.1

	IV. FEDERAL BONDS
	2,289,925.0
	2,304,383.8
	2,238,466.1
	3,286,756.0
	3,334,308.1
	3,285,364.4
	4,079,653.6
	4,089,525.7
	4,138,478.6

	 1) Compensation Bonds
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 2) Federal Investment Bonds
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 3) Pakistan Investment Bonds
	2,289,925.0
	2,304,383.8
	2,238,466.1
	3,286,756.0
	3,334,308.1
	3,285,364.4
	4,079,653.6
	4,089,525.7
	4,138,478.6

	 4) Bearer National Fund Bonds
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 5) Income Tax Bonds
	..
	..
	..
	..
	..
	..
	..
	..
	..

	VI. SHARES
	321,594.3
	242,337.0
	318,370.9
	350,983.3
	261,966.9
	377,423.3
	319,228.5
	248,150.5
	321,634.5

	 1) Quoted On The Stock Exchange
	245,341.8
	171,342.4
	243,720.1
	159,202.6
	70,817.2
	185,745.3
	177,299.0
	103,562.4
	179,922.9

	 Financial Institutions
	16,300.0
	9,353.9
	15,703.6
	15,545.6
	8,469.4
	16,090.8
	21,736.2
	15,539.8
	20,946.4

	 NFPSEs
	52,680.8
	43,990.2
	52,056.2
	21,756.8
	7,391.1
	26,005.6
	22,647.8
	13,737.9
	20,913.1

	 Private Sector
	107,573.8
	49,211.1
	107,173.2
	121,900.2
	54,956.7
	143,649.0
	132,915.0
	74,284.7
	138,063.4

	 2) Unquoted On The Stock Exchange
	76,252.5
	70,994.7
	74,650.7
	191,780.7
	191,149.6
	191,678.0
	141,929.5
	144,588.1
	141,711.6

	 Financial Institutions
	5,260.0
	7,829.5
	5,521.8
	9,366.4
	11,808.8
	9,607.3
	12,514.6
	17,995.8
	12,541.1

	 NFPSEs
	4,529.5
	5,916.3
	6,322.7
	6,761.7
	6,033.9
	6,323.0
	7,038.9
	6,813.2
	6,815.6

	 Private Sector
	48,616.0
	39,402.0
	44,959.2
	97,134.2
	94,788.5
	97,229.2
	93,415.5
	90,818.5
	93,394.4

	VII. DEBENTURES
	5.7
	5.7
	5.7
	36.9
	36.9
	36.9
	36.9
	36.9
	36.9

	VIII. PARTICIPATION TERM CERTIFICATES
	8.1
	25.3
	8.1
	74.7
	91.9
	63.5
	77.3
	77.3
	77.3

	IX. CERTIFICATE OF INVESTEMENTS
	6,437.4
	6,437.4
	6,436.7
	6,112.4
	6,112.4
	6,111.7
	2,812.4
	2,812.4
	2,811.7

	X. TERM FINANCE CERTIFICATES
	69,987.2
	72,206.6
	70,422.6
	72,555.2
	93,854.1
	72,197.5
	60,688.8
	60,982.3
	60,752.2

	XI. MODARBA CERTIFICATES
	-
	-
	-
	-
	-
	-
	-
	-
	-

	XII. MUTUAL FUNDS
	4,196.3
	4,111.0
	4,201.4
	8,173.8
	7,674.9
	8,285.8
	6,645.8
	5,554.3
	6,719.5

	XIII. NIT UNITS
	2,771.6
	1,940.4
	2,454.8
	2,812.3
	1,676.0
	2,790.6
	3,005.0
	1,876.0
	2,863.7

	XIV. OTHERS
	115,256.5
	115,140.8
	115,422.2
	74,509.3
	77,359.0
	83,525.6
	89,316.7
	89,418.3
	89,706.4

	XV. Islamic Banking Products - Investments
	610,247.7
	600,798.7
	610,863.5
	578,218.2
	568,211.2
	585,254.6
	877,949.3
	870,076.1
	889,444.4

	 a. GOP Ijara Sukuk
	222,353.8
	214,540.5
	220,872.1
	205,301.8
	196,514.4
	205,155.5
	331,164.2
	327,283.3
	330,967.3

	 b. Corporate Sukuks
	359,943.0
	359,936.7
	361,870.2
	344,372.7
	343,801.6
	351,039.6
	497,889.1
	495,081.3
	508,683.7

	 1) Diminishing Musharaka Sukuk
	93,378.1
	93,301.0
	93,964.1
	90,129.8
	89,460.6
	90,453.8
	160,152.9
	159,284.7
	161,724.0

	 2) Ijaraha Sukuk
	145,026.8
	144,903.6
	146,461.5
	176,450.6
	176,444.3
	182,813.8
	221,555.1
	218,856.0
	230,654.8

	 3) Modaraba Sukuk
	4,069.1
	4,069.1
	4,070.7
	4,188.7
	4,188.7
	4,188.7
	4,654.8
	4,654.8
	4,654.8

	 4) Wakala Sukuk
	-
	-
	-
	125.4
	121.4
	125.4
	91.4
	425.0
	91.4

	 5) Any other
	117,469.1
	117,663.0
	117,374.0
	73,478.2
	73,586.5
	73,457.8
	111,434.9
	111,860.9
	111,558.8

	 c. Wakala Placements
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 d. Commodity Murabaha
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 e. Placements Bai Muajjal
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 f. Strategic Investment – Long Term
	1,467.6
	1,467.6
	1,379.5
	1,467.6
	1,467.6
	1,403.5
	1,467.6
	1,467.6
	1,494.5

	 g. Certificate of Investment (COIs) - Long Term
	88.1
	88.1
	88.1
	88.1
	88.1
	88.1
	88.1
	88.1
	88.1

	 h. Placement with FI
	-
	-
	-
	-
	-
	-
	-
	-
	-

	 i. Other Mode of Investments – Short Term
	477.7
	477.7
	470.3
	504.3
	501.4
	504.3
	584.2
	780.0
	584.2

	 j. Other Mode of Investments – Long Term
	25,917.6
	24,288.2
	26,183.4
	26,483.7
	25,838.2
	27,063.7
	46,756.2
	45,375.8
	47,626.7

	TOTAL
	7,833,737.4
	7,797,895.1
	7,791,330.9
	8,728,582.7
	8,894,877.5
	8,770,352.6
	10,610,435.9
	10,692,685.1
	10,726,833.4

	 Source: Statistics & Data Warehouse Department, SBP
* Note:-As per BPRD circular letter No. 5 of 2016, Federal Government Securities include the amount of Bai Muajjal of Government of Pakistan Ijara Sukuk.

	Totals may differ due to rounding off.

	3.22 Scheduled Banks' Deposits by Rates of Interest
(Conventional Banking)

	

	(Million Rupees)

	RATE OF
	
	
	2019
	2020

	RETURN
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	

	00.00
	
	
	
	
	4,269,716.4
	4,157,920.1
	4,620,441.6

	01.00*
	
	
	
	
	668,838.8
	559,355.6
	547,999.9

	02.00*
	
	
	
	
	49,057.0
	46,477.9
	18,753.8

	03.00*
	
	
	
	
	4,058.7
	7,487.3
	59,719.9

	04.00*
	
	
	
	
	7,945.2
	43,766.5
	49,854.8

	05.00*
	
	
	
	
	60,282.0
	28,810.5
	140,670.0

	05.25
	
	
	
	
	1,230.3
	3,550.6
	84,272.7

	05.50
	
	
	
	
	5,327.5
	4,008.0
	130,552.7

	05.75
	
	
	
	
	735.9
	18,985.5
	60,546.6

	06.00
	
	
	
	
	9,168.7
	40,806.1
	268,209.8

	06.25
	
	
	
	
	8,553.3
	2,977.1
	113,083.6

	06.50
	
	
	
	
	62,361.6
	60,145.2
	5,262,425.6

	06.75
	
	
	
	
	4,047.4
	1,326.9
	724,586.2

	07.00
	
	
	
	
	2,547.2
	617.2
	248,937.6

	07.25
	
	
	
	
	8,724.8
	360.9
	54,058.7

	07.50
	
	
	
	
	8,769.9
	3,673.3
	160,748.3

	07.75
	
	
	
	
	1,669.3
	684.4
	72,261.2

	08.00
	
	
	
	
	767,277.5
	1,093.8
	52,718.6

	08.25
	
	
	
	
	28,967.5
	5,068.9
	28,499.8

	08.50
	
	
	
	
	129,945.7
	4,833.8
	12,264.0

	08.75
	
	
	
	
	28,106.6
	2,068.8
	2,741.5

	09.00
	
	
	
	
	51,645.1
	27,293.8
	4,506.3

	09.25
	
	
	
	
	11,972.1
	5,518.0
	1,200.4

	09.50
	
	
	
	
	73,041.0
	865.8
	54,508.5

	09.75
	
	
	
	
	22,204.9
	68,745.5
	10,769.3

	10.00
	
	
	
	
	22,491.9
	14,898.8
	3,831.5

	10.25
	
	
	
	
	3,695,762.9
	20,370.6
	8,698.8

	10.50
	
	
	
	
	578,374.9
	26,161.2
	8,096.7

	10.75
	
	
	
	
	156,934.7
	17,021.7
	2,214.3

	11.00
	
	
	
	
	206,601.1
	19,804.0
	2,179.6

	11.25
	
	
	
	
	72,588.1
	4,629,909.8
	3,352.8

	11.50
	
	
	
	
	125,713.4
	930,891.8
	11,776.3

	11.75
	
	
	
	
	35,912.9
	123,413.8
	1,758.4

	12.00
	
	
	
	
	183,973.3
	233,996.8
	29,802.2

	12.25
	
	
	
	
	41,715.8
	204,296.7
	21,795.3

	12.50
	
	
	
	
	85,385.0
	156,235.4
	16,989.9

	12.75
	
	
	
	
	27,047.2
	69,019.5
	5,846.9

	13.00
	
	
	
	
	43,588.9
	126,957.4
	107,142.2

	13.25
	
	
	
	
	11,567.5
	68,961.7
	23,067.7

	13.50
	
	
	
	
	27,454.0
	46,835.0
	52,020.5

	13.75
	
	
	
	
	24,339.0
	52,900.7
	61,660.8

	14.00
	
	
	
	
	47,977.4
	29,243.1
	62,376.4

	14.25
	
	
	
	
	55,655.8
	15,787.5
	90,551.7

	14.50
	
	
	
	
	12,820.0
	101,956.7
	-

	14.75
	
	
	
	
	36,023.9
	32,077.1
	-

	15.00 & above
	
	
	
	
	10,311.0
	173,401.8
	-

	
	
	
	
	
	
	
	

	Total
	
	
	
	
	11,788,433.0
	12,190,582.6
	13,297,493.7

	*01.00 stands for 0.01 to 1.00 Source: Statistics & Data Warehouse Department, SBP
*02.00 stands for 1.01 to 2.00
So on

	3.23 Scheduled Banks' Deposits by Rates of Return
(Islamic Banking)

	

	(Million Rupees)

	RATE OF
	
	
	2019
	2020

	RETURN
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	

	00.00
	
	
	
	
	779,326.5
	817,620.6
	1,007,811.7

	01.00*
	
	
	
	
	109,725.6
	100,933.6
	203,140.1

	02.00*
	
	
	
	
	9,475.4
	15,944.8
	17,848.2

	03.00*
	
	
	
	
	68,977.4
	55,781.5
	101,607.2

	04.00*
	
	
	
	
	10,665.9
	15,670.7
	492,129.0

	05.00*
	
	
	
	
	71,894.9
	8,942.6
	126,304.5

	05.25
	
	
	
	
	205,420.1
	766.2
	24,738.9

	05.50
	
	
	
	
	32,392.0
	8,351.7
	147,006.8

	05.75
	
	
	
	
	42,663.1
	19,338.0
	21,649.0

	06.00
	
	
	
	
	116,091.5
	64,808.7
	60,318.6

	06.25
	
	
	
	
	15,630.7
	6,328.3
	40,963.7

	06.50
	
	
	
	
	58,828.4
	23,769.6
	245,377.5

	06.75
	
	
	
	
	15,582.9
	4,949.2
	29,410.7

	07.00
	
	
	
	
	24,951.2
	210,254.5
	73,711.8

	07.25
	
	
	
	
	9,531.3
	46,402.6
	61,989.8

	07.50
	
	
	
	
	19,587.5
	83,359.1
	86,065.6

	07.75
	
	
	
	
	70,318.8
	24,272.6
	17,561.7

	08.00
	
	
	
	
	35,676.1
	11,217.0
	11,026.2

	08.25
	
	
	
	
	12,485.0
	23,770.4
	49,798.9

	08.50
	
	
	
	
	23,160.8
	13,946.2
	6,410.8

	08.75
	
	
	
	
	47,797.6
	6,842.2
	3,081.3

	09.00
	
	
	
	
	19,742.8
	20,991.8
	9,498.3

	09.25
	
	
	
	
	10,978.5
	18,212.0
	30,945.5

	09.50
	
	
	
	
	14,875.2
	54,601.0
	12,970.8

	09.75
	
	
	
	
	4,603.7
	29,704.2
	1,286.7

	10.00
	
	
	
	
	15,726.2
	18,753.6
	582.8

	10.25
	
	
	
	
	105,030.1
	106,280.5
	1,054.6

	10.50
	
	
	
	
	78,284.7
	10,062.0
	2,387.9

	10.75
	
	
	
	
	57,026.0
	21,192.1
	18.7

	11.00
	
	
	
	
	14,595.1
	8,577.4
	546.0

	11.25
	
	
	
	
	13,204.0
	185,018.1
	210.0

	11.50
	
	
	
	
	38,204.3
	22,629.6
	750.4

	11.75
	
	
	
	
	8,704.6
	23,336.7
	1,492.8

	12.00
	
	
	
	
	22,039.3
	86,096.1
	3,616.8

	12.25
	
	
	
	
	23,088.0
	40,885.1
	1,180.2

	12.50
	
	
	
	
	25,311.4
	42,509.1
	1,735.3

	12.75
	
	
	
	
	3,303.2
	106,386.1
	2,461.7

	13.00
	
	
	
	
	10,762.2
	32,551.1
	2,625.0

	13.25
	
	
	
	
	1,875.5
	42,685.5
	1,079.8

	13.50
	
	
	
	
	-
	9,254.3
	2,043.7

	13.75
	
	
	
	
	1,000.0
	4,229.9
	952.5

	14.00
	
	
	
	
	-
	4,912.1
	2,404.5

	14.25
	
	
	
	
	-
	1,291.4
	100.0

	14.50
	
	
	
	
	-
	73.1
	-

	14.75
	
	
	
	
	-
	33.1
	-

	15.00 & above
	
	
	
	
	-
	-
	-

	
	
	
	
	
	
	
	

	Total
	
	
	
	
	2,248,537.5
	2,453,536.2
	2,907,895.8

	Source: Statistics & Data Warehouse Department, SBP
*01.00 stands for 0.01 to 1.00
*02.00 stands for 1.01 to 2.00
So on

	3.24 Scheduled Banks' Advances by Rates of Interest
(Conventional Banking)

	

	(End of period : Million Rupees)

	RATE OF RETURN
	
	2019
	2020

	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	Overall
	Private Sector
	Overall
	Private Sector
	Overall
	Private Sector

	00.00
	
	
	
	
	228,423.3
	177,735.6
	290,262.8
	275,934.9
	389,412.8
	382,941.7

	01.00*
	
	
	
	
	11,456.2
	10,151.2
	7,770.8
	6,455.8
	13,114.4
	11,362.6

	02.00*
	
	
	
	
	21,878.9
	21,878.9
	15,143.5
	15,143.5
	29,036.6
	27,969.9

	03.00*
	
	
	
	
	420,643.0
	391,492.1
	482,196.7
	481,842.7
	540,855.4
	540,735.9

	04.00*
	
	
	
	
	75,704.8
	64,693.1
	123,002.6
	123,002.6
	130,412.5
	115,996.0

	05.00*
	
	
	
	
	119,184.7
	87,831.7
	110,405.6
	104,669.7
	91,295.1
	91,281.6

	06.00*
	
	
	
	
	33,627.9
	28,015.4
	31,378.4
	30,312.7
	58,315.6
	44,702.2

	07.00*
	
	
	
	
	136,635.7
	101,511.3
	19,513.8
	18,752.1
	12,445.0
	12,065.2

	08.00*
	
	
	
	
	101,487.3
	101,487.3
	35,599.5
	34,939.3
	235,874.7
	174,586.9

	08.25
	
	
	
	
	4,518.8
	3,450.1
	4,959.5
	4,128.3
	300,418.3
	128,108.3

	08.50
	
	
	
	
	5,215.6
	5,215.6
	2,794.2
	2,794.2
	176,050.6
	131,570.8

	08.75
	
	
	
	
	7,231.1
	7,211.2
	9,960.2
	9,960.2
	300,044.3
	153,627.7

	09.00
	
	
	
	
	17,724.9
	17,557.5
	3,192.8
	3,025.4
	186,657.7
	112,304.0

	09.25
	
	
	
	
	22,163.0
	13,847.8
	1,567.7
	1,567.7
	223,632.6
	153,825.7

	09.50
	
	
	
	
	22,152.6
	22,152.6
	3,501.5
	3,501.5
	93,752.4
	72,950.1

	09.75
	
	
	
	
	11,668.8
	11,668.8
	3,663.6
	3,663.6
	148,522.8
	85,906.2

	10.00
	
	
	
	
	50,504.7
	47,533.3
	50,591.8
	50,591.8
	45,135.4
	42,573.1

	10.25
	
	
	
	
	30,215.6
	29,210.9
	2,253.6
	2,253.6
	86,291.8
	78,738.2

	10.50
	
	
	
	
	48,188.2
	47,230.0
	10,887.8
	10,887.8
	31,521.1
	30,436.2

	10.75
	
	
	
	
	22,165.0
	22,165.0
	12,189.8
	12,189.8
	48,414.1
	48,347.6

	11.00
	
	
	
	
	173,564.8
	150,152.2
	22,201.1
	22,201.1
	43,464.6
	43,219.2

	11.25
	
	
	
	
	200,124.7
	176,740.9
	25,353.9
	22,279.9
	123,125.0
	89,413.8

	11.50
	
	
	
	
	202,070.4
	154,874.2
	27,346.2
	19,102.3
	105,471.2
	68,193.8

	11.75
	
	
	
	
	201,934.7
	148,047.9
	20,593.2
	20,593.2
	249,411.4
	86,478.3

	12.00
	
	
	
	
	448,959.4
	250,226.9
	67,830.4
	20,942.9
	240,037.1
	124,579.5

	12.25
	
	
	
	
	275,990.2
	146,938.7
	27,544.2
	27,544.2
	315,266.6
	135,095.5

	12.50
	
	
	
	
	432,763.3
	147,583.8
	38,600.8
	26,641.3
	139,364.0
	54,513.8

	12.75
	
	
	
	
	225,510.4
	143,940.5
	65,070.7
	31,144.5
	95,068.7
	76,427.8

	13.00
	
	
	
	
	559,580.7
	389,592.3
	104,638.2
	100,985.3
	242,941.3
	190,113.1

	13.25
	
	
	
	
	204,476.8
	187,800.1
	67,980.4
	50,480.4
	122,984.7
	80,906.0

	13.50
	
	
	
	
	273,774.3
	153,236.8
	190,327.5
	142,082.9
	39,471.4
	37,454.3

	13.75
	
	
	
	
	267,476.6
	167,620.7
	388,025.2
	290,499.8
	66,923.2
	58,938.9

	14.00
	
	
	
	
	418,394.3
	257,473.8
	555,257.7
	390,757.3
	144,354.8
	107,360.1

	14.25
	
	
	
	
	128,863.9
	93,320.5
	457,486.4
	254,935.3
	136,885.1
	101,728.4

	14.50
	
	
	
	
	75,723.1
	73,812.0
	634,393.6
	252,658.9
	74,717.1
	70,668.7

	14.75
	
	
	
	
	108,014.9
	106,660.3
	506,054.0
	320,727.7
	82,504.8
	80,560.1

	15.00
	
	
	
	
	143,764.6
	110,436.6
	345,974.7
	167,874.0
	44,643.7
	41,058.8

	15.25
	
	
	
	
	26,686.4
	26,686.4
	263,713.0
	188,030.3
	185,516.2
	105,455.7

	15.50
	
	
	
	
	37,702.8
	37,702.8
	157,462.6
	132,019.9
	31,750.8
	23,854.1

	15.75
	
	
	
	
	42,058.7
	42,058.7
	208,760.5
	152,241.7
	29,330.1
	29,330.1

	16.00
	
	
	
	
	75,004.4
	68,599.2
	78,592.0
	66,566.4
	32,712.3
	31,758.1

	16.25
	
	
	
	
	35,006.4
	35,006.4
	77,283.2
	72,604.3
	62,786.7
	62,785.6

	16.50
	
	
	
	
	9,931.0
	9,931.0
	69,621.5
	54,837.8
	42,053.2
	42,043.8

	16.75
	
	
	
	
	21,207.1
	21,207.1
	120,114.0
	84,184.0
	8,514.4
	8,514.4

	17.00
	
	
	
	
	31,438.7
	28,091.2
	32,009.5
	31,485.6
	10,257.3
	10,257.3

	17.25
	
	
	
	
	4,928.2
	4,928.2
	54,546.9
	54,201.5
	10,282.0
	10,222.3

	17.50
	
	
	
	
	5,364.1
	5,364.1
	32,427.9
	26,118.2
	14,159.2
	14,159.2

	17.75
	
	
	
	
	8,172.7
	8,172.7
	45,306.1
	35,782.1
	8,012.5
	8,012.5

	18.00
	
	
	
	
	17,508.6
	17,508.6
	48,398.1
	42,265.4
	16,349.9
	16,349.9

	18.25
	
	
	
	
	3,952.2
	3,648.9
	15,566.6
	15,561.3
	42,606.4
	33,873.1

	18.50
	
	
	
	
	2,204.3
	2,204.3
	58,403.4
	58,203.4
	13,930.5
	13,930.5

	18.75
	
	
	
	
	6,619.8
	6,619.8
	33,211.7
	33,211.7
	24,622.4
	24,622.4

	19.00
	
	
	
	
	71,648.0
	71,648.0
	79,411.3
	75,455.8
	101,644.3
	101,644.3

	19.25
	
	
	
	
	2,174.3
	2,174.3
	10,963.0
	10,963.0
	14,494.4
	14,369.6

	19.50
	
	
	
	
	887.2
	887.2
	8,310.3
	8,310.3
	10,745.0
	10,745.0

	19.75
	
	
	
	
	610.1
	610.1
	7,713.5
	7,713.5
	15,373.4
	15,373.4

	20.00 & above
	
	
	
	
	141,138.8
	141,138.8
	180,801.3
	180,798.8
	144,533.9
	144,533.9

	TOTAL
	
	
	
	
	6,276,021.1
	4,604,685.3
	6,348,130.3
	4,687,622.9
	6,227,513.0
	4,608,575.3

	Source: Statistics & Data Warehouse Department, SBP
*01.00 stands for 0.01 to 1.00
*02.00 stands for 1.01 to 2.00
So on

	3.25 Scheduled Banks' Advances by Rates of Return

	(Islamic Banking)

	(End of Period: Million Rupees)

	RATE OF RETURN
	
	2019
	2020

	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	Overall
	Private Sector
	Overall
	Private Sector
	Overall
	Private Sector

	
	
	
	
	
	
	
	
	
	
	

	0.00
	
	
	
	
	76,558.4
	76,400.0
	124,977.8
	124,142.3
	131,346.6
	130,573.8

	1.00*
	
	
	
	
	16.6
	12.8
	50.0
	50.0
	1,209.1
	1,209.1

	2.00*
	
	
	
	
	5,221.2
	5,219.7
	5,938.4
	5,938.4
	3,714.2
	3,714.2

	3.00*
	
	
	
	
	63,978.2
	63,973.2
	89,434.6
	89,434.6
	131,502.3
	131,502.3

	4.00*
	
	
	
	
	13,596.1
	13,496.1
	27,001.0
	27,001.0
	11,652.6
	11,652.6

	5.00*
	
	
	
	
	10,233.8
	6,893.2
	19,370.1
	16,148.0
	16,933.9
	16,933.9

	6.00*
	
	
	
	
	5,813.5
	4,875.5
	4,805.5
	4,805.5
	9,227.1
	7,565.5

	7.00*
	
	
	
	
	64,098.8
	45,456.6
	35,782.7
	29,484.8
	13,322.2
	8,539.1

	8.00*
	
	
	
	
	52,152.3
	43,605.2
	15,937.5
	15,935.0
	67,233.2
	48,992.6

	8.25
	
	
	
	
	5,561.6
	5,554.6
	2,772.8
	2,768.8
	77,456.0
	59,030.6

	8.50
	
	
	
	
	11,930.8
	11,688.9
	10,181.4
	7,975.6
	46,078.7
	17,469.3

	8.75
	
	
	
	
	29,791.3
	18,276.2
	29,278.3
	11,263.3
	79,064.9
	68,462.8

	9.00
	
	
	
	
	8,986.0
	8,983.3
	4,876.0
	4,873.3
	49,499.4
	26,090.4

	9.25
	
	
	
	
	13,246.3
	9,238.6
	3,821.4
	3,813.8
	59,325.4
	43,278.7

	9.50
	
	
	
	
	18,446.1
	18,446.1
	2,173.1
	2,173.1
	36,609.2
	36,609.2

	9.75
	
	
	
	
	4,086.6
	4,086.6
	2,658.5
	2,658.5
	59,682.4
	32,835.2

	10.00
	
	
	
	
	13,540.8
	13,540.2
	3,270.6
	3,270.6
	25,396.4
	25,396.4

	10.25
	
	
	
	
	10,509.3
	9,509.9
	2,786.1
	2,759.7
	15,916.4
	15,907.7

	10.50
	
	
	
	
	8,799.0
	8,799.0
	2,662.1
	2,662.1
	10,379.9
	10,379.9

	10.75
	
	
	
	
	16,384.9
	14,962.9
	3,036.9
	3,029.6
	18,637.8
	16,524.3

	11.00
	
	
	
	
	50,096.5
	33,597.8
	5,320.4
	5,320.4
	24,700.1
	24,347.0

	11.25
	
	
	
	
	29,527.4
	27,350.5
	2,506.4
	2,505.3
	100,293.6
	23,183.5

	11.50
	
	
	
	
	35,197.4
	25,197.4
	2,377.4
	2,377.4
	11,326.3
	11,326.3

	11.75
	
	
	
	
	72,479.6
	66,468.3
	10,018.2
	10,018.2
	84,369.6
	11,514.4

	12.00
	
	
	
	
	80,265.0
	40,274.8
	4,257.1
	4,257.1
	60,379.0
	16,824.2

	12.25
	
	
	
	
	70,735.0
	33,931.7
	16,784.5
	3,260.2
	23,500.0
	18,416.0

	12.50
	
	
	
	
	158,792.3
	41,301.5
	6,381.6
	6,380.9
	34,000.6
	11,000.6

	12.75
	
	
	
	
	38,376.0
	34,205.0
	41,000.0
	2,880.0
	17,616.2
	17,604.6

	13.00
	
	
	
	
	98,659.3
	85,738.9
	9,892.5
	5,175.1
	15,010.4
	15,010.4

	13.25
	
	
	
	
	71,633.6
	68,829.5
	26,087.2
	16,763.9
	16,784.0
	16,784.0

	13.50
	
	
	
	
	67,911.9
	58,026.5
	24,285.0
	16,681.5
	43,693.5
	24,662.3

	13.75
	
	
	
	
	41,730.4
	41,397.9
	46,504.7
	46,499.6
	30,376.6
	24,630.0

	14.00
	
	
	
	
	87,460.8
	72,889.9
	126,423.4
	99,075.9
	40,713.1
	40,109.6

	14.25
	
	
	
	
	20,055.9
	20,055.9
	157,515.6
	95,999.0
	40,434.6
	38,629.3

	14.50
	
	
	
	
	30,408.5
	29,406.2
	153,349.6
	85,041.7
	37,781.3
	33,757.2

	14.75
	
	
	
	
	13,750.8
	13,750.8
	128,457.5
	95,767.6
	40,197.6
	26,458.3

	15.00
	
	
	
	
	33,058.5
	33,058.5
	64,973.2
	61,012.7
	31,375.4
	27,568.0

	15.25
	
	
	
	
	6,211.3
	6,211.3
	75,885.6
	42,887.8
	23,257.7
	19,595.7

	15.50
	
	
	
	
	11,790.1
	11,790.1
	46,988.0
	45,240.1
	30,669.6
	30,669.6

	15.75
	
	
	
	
	5,842.7
	5,842.7
	24,113.3
	24,113.3
	17,478.0
	17,478.0

	16.00
	
	
	
	
	9,529.4
	9,529.4
	55,000.2
	53,838.9
	15,015.6
	15,015.5

	16.25
	
	
	
	
	5,310.7
	5,310.7
	16,182.0
	16,182.0
	19,800.2
	17,589.6

	16.50
	
	
	
	
	3,055.3
	3,055.3
	23,937.2
	23,768.4
	15,950.3
	15,950.3

	16.75
	
	
	
	
	5,339.9
	5,339.9
	10,635.8
	10,635.8
	5,354.1
	5,354.1

	17.00
	
	
	
	
	7,871.1
	7,871.1
	23,281.5
	23,170.8
	13,971.4
	13,971.4

	17.25
	
	
	
	
	2,641.8
	2,641.8
	12,845.2
	12,845.2
	4,531.5
	4,531.5

	17.50
	
	
	
	
	3,105.3
	3,105.3
	13,938.6
	13,935.3
	7,591.6
	7,591.6

	17.75
	
	
	
	
	2,851.6
	2,851.6
	8,944.5
	8,515.9
	3,424.0
	3,424.0

	18.00
	
	
	
	
	4,579.1
	4,579.1
	9,972.3
	9,972.3
	7,011.9
	7,011.9

	18.25
	
	
	
	
	4,237.1
	4,237.1
	5,632.1
	5,632.1
	2,063.2
	2,063.2

	18.50
	
	
	
	
	1,613.1
	1,613.1
	10,906.9
	10,906.9
	4,102.3
	4,102.3

	18.75
	
	
	
	
	1,716.3
	1,716.3
	4,070.7
	4,018.4
	2,443.4
	2,443.4

	19.00
	
	
	
	
	7,087.8
	7,087.8
	26,785.1
	6,785.1
	3,727.5
	3,727.5

	19.25
	
	
	
	
	1,211.5
	1,211.5
	4,064.0
	4,064.0
	2,341.9
	2,341.9

	19.50
	
	
	
	
	1,349.9
	1,349.9
	7,907.7
	7,907.7
	3,320.1
	3,320.1

	19.75
	
	
	
	
	1,798.1
	1,798.1
	11,193.3
	5,068.3
	1,874.9
	1,874.9

	20.00 & over
	
	
	
	
	13,156.5
	13,156.5
	33,555.4
	33,555.4
	36,488.4
	36,488.4

	
	
	
	
	
	
	
	
	
	
	

	TOTAL
	
	
	
	
	1,533,389.4
	1,208,798.8
	1,642,788.8
	1,282,248.3
	1,737,157.0
	1,309,038.2

	Source: Statistics & Data Warehouse Department, SBP
* 1.00 stands for 0.25 to 1.00
 : : :
 : : :
* 8.00 stands for 7.25 to 8.00

	3.26 Scheduled Banks' Weighted Average Rates

	of Return on Deposits

	Overall – All Banks

	(Percent per annum)

	TYPE OF DEPOSITS
	
	
	
	2019
	2020

	
	
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	
	

	I.
	Call Deposits
	
	
	
	
	6.76
	7.85
	3.25

	
	
	
	
	
	
	(2.09)
	(1.92)
	(2.20)

	
	
	
	
	
	
	
	
	

	II.
	Saving Deposits
	
	
	
	
	8.59
	10.01
	5.86

	
	
	
	
	
	
	(66.19)
	(64.73)
	(67.29)

	III.
	Term or Fixed Deposits
	
	
	
	
	
	
	

	
	(a) Less than 3 months
	
	
	
	
	9.45
	10.92
	6.57

	
	
	
	
	
	
	(7.60)
	(6.27)
	(5.74)

	
	(b) 3 months and over
	
	
	
	
	
	
	

	
	but less than 6 months
	
	
	
	
	8.99
	9.97
	5.77

	
	
	
	
	
	
	(6.59)
	(6.64)
	(5.91)

	
	(c) 6 months and over
	
	
	
	
	
	
	

	
	but less than 1 year
	
	
	
	
	8.05
	9.86
	6.17

	
	
	
	
	
	
	(4.91)
	(5.03)
	(4.01)

	
	(d) 1 year and over but
	
	
	
	
	
	
	

	
	less than 2 years
	
	
	
	
	9.49
	10.82
	7.52

	
	
	
	
	
	
	(9.52)
	(11.44)
	(11.63)

	
	(e) 2 years and over but
	
	
	
	
	
	
	

	
	less than 3 years
	
	
	
	
	9.44
	10.75
	7.26

	
	
	
	
	
	
	(0.38)
	(0.97)
	(0.43)

	
	(f) 3 years and over but
	
	
	
	
	
	
	

	
	less than 4 years
	
	
	
	
	9.53
	10.62
	7.07

	
	
	
	
	
	
	(0.89)
	(0.89)
	(0.87)

	
	(g) 4 years and over but
	
	
	
	
	
	
	

	
	less than 5 years
	
	
	
	
	10.99
	9.45
	5.42

	
	
	
	
	
	
	(0.03)
	(0.11)
	(0.06)

	
	
	
	
	
	
	
	
	

	
	(h) 5 years and over
	
	
	
	
	9.93
	10.80
	6.79

	
	
	
	
	
	
	(1.81)
	(2.00)
	(1.86)

	IV.
	Overall
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(i) Excluding current and other deposits
	
	
	
	
	8.74
	10.13
	6.08

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(ii) Including current and other deposits
	
	
	
	
	5.67
	6.77
	4.03

	
	
	
	
	
	
	
	
	

	 Source: Statistics & Data Warehouse Department, SBP
 Note: Figures in parentheses represent as percentage of total deposits excluding current and other deposits.

					

	3.27 Scheduled Banks' Weighted Average Rates

	of Return on Deposits

	Conventional Banking– All Banks

	

	 (Percent per annum)

	TYPE OF DEPOSITS
	
	
	
	2019
	2020

	
	
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	I.
	Call Deposits
	
	
	
	
	7.01
	8.48
	3.51

	
	
	
	
	
	
	(2.41)
	(2.13)
	(2.48)

	
	
	
	
	
	
	
	
	

	II.
	Saving Deposits
	
	
	
	
	8.99
	10.44
	6.25

	
	
	
	
	
	
	(66.53)
	(65.50)
	(67.70)

	
	
	
	
	
	
	
	
	

	III.
	Term or Fixed Deposits
	
	
	
	
	
	
	

	
	(a) Less than 3 months
	
	
	
	
	10.04
	11.37
	6.74

	
	
	
	
	
	
	(7.86)
	(6.56)
	(6.04)

	
	
	
	
	
	
	
	
	

	
	(b) 3 months and over
 but less than 6 months
	
	
	
	
	9.42
	9.96
	5.77

	
	
	
	
	
	
	(6.79)
	(7.14)
	(6.52)

	
	
	
	
	
	
	
	
	

	
	(c) 6 months and over
 but less than 1 year
	
	
	
	
	8.43
	9.39
	6.04

	
	
	
	
	
	
	(3.52)
	(4.29)
	(3.71)

	
	
	
	
	
	
	
	
	

	
	(d) 1 year and over but
 less than 2 years
	
	
	
	
	9.59
	11.02
	7.92

	
	
	
	
	
	
	(10.15)
	(11.53)
	(10.87)

	
	
	
	
	
	
	
	
	

	
	(e) 2 years and over but
 less than 3 years
	
	
	
	
	9.58
	11.53
	7.96

	
	
	
	
	
	
	(0.32)
	(0.33)
	(0.27)

	
	
	
	
	
	
	
	
	

	
	(f) 3 years and over but
 less than 4 years
	
	
	
	
	9.56
	10.67
	7.42

	
	
	
	
	
	
	(0.68)
	(0.71)
	(0.73)

	
	
	
	
	
	
	
	
	

	
	(g) 4 years and over but
 less than 5 years
	
	
	
	
	10.94
	10.07
	5.93

	
	
	
	
	
	
	(0.04)
	(0.11)
	(0.06)

	
	
	
	
	
	
	
	
	

	
	(h) 5 years and over
	
	
	
	
	10.02
	10.42
	6.60

	
	
	
	
	
	
	(1.71)
	(1.70)
	(1.60)

	IV.
	Overall
	
	
	
	
	
	
	

	
	(i) Excluding current and other deposits

	
	
	
	
	9.12
	10.45
	6.37

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(ii) Including current and other deposits

	
	
	
	
	5.87
	6.96
	4.22

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Source: Statistics & Data Warehouse Department, SBP
Note: Figures in parentheses represent as percentage of total PLS deposits excluding current and other deposits.

	3.28 Scheduled Banks' Weighted Average Rates

	of Return on Deposits

	Islamic Banking – All Banks

	(Percent per annum)

	TYPE OF DEPOSITS
	
	
	
	2019
	2020

	
	
	
	
	
	
	Jun
	Dec
	Jun

	
	
	
	
	
	
	
	
	

	I.
	Call Deposits
	
	
	
	
	0.81
	0.89
	0.31

	
	
	
	
	
	
	(0.48)
	(0.92)
	(0.98)

	
	
	
	
	
	
	
	
	

	II.
	Saving Deposits
	
	
	
	
	6.52
	7.82
	4.08

	
	
	
	
	
	
	(64.50)
	(61.13)
	(65.46)

	
	
	
	
	
	
	
	
	

	III.
	Term or Fixed Deposits
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(a) Less than 3 months
	
	
	
	
	5.82
	8.12
	5.56

	
	
	
	
	
	
	(6.28)
	(4.89)
	(4.39)

	
	
	
	
	
	
	
	
	

	
	(b) 3 months and over
	
	
	
	
	6.44
	10.09
	5.76

	
	 but less than 6 months
	
	
	
	
	(5.59)
	(4.25)
	(3.21)

	
	
	
	
	
	
	
	
	

	
	(c) 6 months and over
	
	
	
	
	7.49
	10.99
	6.56

	
	 but less than 1 year
	
	
	
	
	(11.78)
	(8.53)
	(5.30)

	
	
	
	
	
	
	
	
	

	
	(d) 1 year and over but
	
	
	
	
	8.75
	9.83
	6.25

	
	 less than 2 years
	
	
	
	
	(6.41)
	(11.04)
	(15.01)

	
	
	
	
	
	
	
	
	

	
	(e) 2 years and over but
	
	
	
	
	9.12
	10.45
	6.51

	
	 less than 3 years
	
	
	
	
	(0.67)
	(4.03)
	(1.13)

	
	
	
	
	
	
	
	
	

	
	(f) 3 years and over but
	
	
	
	
	9.46
	10.51
	6.30

	
	 less than 4 years
	
	
	
	
	(1.94)
	(1.71)
	(1.49)

	
	
	
	
	
	
	
	
	

	
	(g) 4 years and over but
	
	
	
	
	11.78
	5.62
	3.40

	
	 less than 5 years
	
	
	
	
	(0.01)
	(0.09)
	(0.06)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(h) 5 years and over
	
	
	
	
	9.60
	11.69
	7.25

	
	
	
	
	
	
	(2.33)
	(3.41)
	(2.97)

	IV.
	Overall
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(i) Excluding current and other deposits
	
	
	
	
	6.85
	8.64
	4.78

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	(ii) Including current and other deposits
	
	
	
	
	4.59
	5.82
	3.15

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	 Source: Statistics & Data Warehouse Department, SBP
Note: Figures in parentheses represent as percentage of total interest bearing deposits excluding current and other deposits.

			

	3.29 Scheduled Banks' Weighted Average Rates

	of Return / Interest on Advances

	

	(Percent per annum)

	
	
	
	Stock
	
	
	
	
	
	
	

	AS AT THE
	Precious
	Exchange
	
	
	Real
	Financial
	
	Unsecured
	TOTAL

	END OF
	Metals
	Securities
	Merchandise
	Machinery
	Estate
	Obligations
	Others
	Advances
	ADVANCES

	
	
	
	
	
	
	
	
	
	
	

	I.
	OVERALL- ALL BANKS

	
	
	
	
	
	
	
	
	
	
	

	2019
	Jun
	11.20
	12.15
	10.45
	11.59
	11.05
	10.53
	11.76
	27.80
	11.54

	
	Dec
	12.67
	13.39
	11.27
	12.83
	11.68
	11.86
	13.85
	25.93
	12.82

	2020
	Jun
	14.12
	11.43
	9.02
	9.95
	9.48
	8.72
	10.86
	28.05
	10.32

	
	
	
	
	
	
	
	
	
	
	

	II.
	CONVENTIONAL BANKING - ALL BANKS

	
	
	
	
	
	
	
	
	
	
	

	2019
	Jun
	11.20
	12.34
	10.32
	11.74
	11.09
	10.74
	11.88
	28.12
	11.64

	
	Dec
	12.67
	14.08
	11.20
	12.89
	11.55
	12.01
	14.08
	26.14
	12.92

	2020
	Jun
	14.13
	10.77
	8.87
	9.60
	9.27
	8.62
	10.95
	28.20
	10.30

	
	
	
	
	
	
	
	
	
	
	

	III.
	ISLAMIC BANKING-ALL BANKS

	
	
	
	
	
	
	
	
	
	
	

	2019
	Jun
	
	11.26
	10.99
	11.07
	10.87
	9.31
	11.34
	5.76
	11.13

	
	Dec
	
	10.95
	11.59
	12.63
	12.14
	10.35
	12.92
	12.92
	12.40

	2020
	Jun
	10.25
	13.12
	9.56
	11.06
	10.29
	9.30
	10.55
	6.86
	10.37

	
	
	
	
	
	
	
	
	
	
	

	 Source: Statistics & Data Warehouse Department, SBP

	
3.30 State Bank of Pakistan Rates for Banks and

	Scheduled Banks’ Rates of Return on Export Finance

	(Percent per annum)

	
	Export Finance Scheme
	Export Finance Facility for Locally Manufactured Machinery
	Long Term Financing Facility(LTFF)
	Punjab
Provincial
Co-operative
Bank Ltd.

	EFFECTIVE
	State Bank of Pakistan
	Scheduled Banks
	
	For Plant & Machinery
	

	FROM
	
	
	State Bank of Pakistan
	Scheduled Banks
	Up to
3 Years
	Over 3 Years
and up to 5 Years
	Over 5 Years
to 10 Years
	

	
	Corporate
	SME
	
	Up to 3 Year
	 Over 3 Year and up to 5Years
	Up to 3 Year
	 Over 3 Year and up to 5Years
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	01/05/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	6.3519

	01/06/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	6.3519

	01/07/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	6.8545

	01/08/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	7.8526

	01/09/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	7.8526

	01/10/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	7.8526

	01/11/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	8.8492

	01/12/2018
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	8.8492

	01/01/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	10.3499

	01/02/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	10.3499

	01/03/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	10.5999

	01/04/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	10.5999

	01/05/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	11.0899

	01/06/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	12.8010

	01/07/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	12.8010

	01/08/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.9500

	01/09/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.9399

	01/10/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.8390

	01/11/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.2999

	01/12/2019
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.2899

	01/01/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.2899

	01/02/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.2890

	01/03/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	13.3401

	01/04/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	11.1895

	01/05/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	7.4750

	01/06/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	4.5
	3.5
	3.0
	7.7499

	01/07/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	3.5
	2.5
	2.0
	7.3600

	01/08/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	3.5
	2.5
	2.0
	7.1400

	01/09/2020
	2.0
	1.0
	3.0
	4.0
	3.5
	6.0
	6.0
	3.5
	2.5
	[bookmark: _GoBack]2.0
	7.3000

	
	
	
	
	
	
	
	
	
	
	
	

	Source: IH & SME Finance Department SBP

	1. In terms of SMED Circular No. 01 dated 30-01-06 the rates of COF shall be negotiated by the banks on the basis of KIBOR of relevant tenor.
2. LMM Scheme (Export Sales) has been replaced with the Export Finance Facility for Locally Manufactured Machinery (EFF-LMM) vide I.H. &
 SMEFD Circular No. 04 dated Jan 03, 2013.

	3.31 Weighted Average Lending & Deposit Rates

	(Percent per annum)

	Items
	Gross Disbursements
	Outstanding Loans
	Fresh Deposits
	Outstanding Deposits

	
	Including
Zero Markup
	Excluding
Zero Markup
	Including
Zero Markup
	Excluding
Zero Markup
	Including
Zero Markup
	Excluding
Zero Markup
	Including
Zero Markup
	Excluding
Zero Markup

	
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank
	Including
Interbank
	Excluding
Interbank

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	May-2020
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public
	12.17
	12.26
	12.24
	12.33
	10.89
	10.89
	12.15
	12.15
	6.78
	6.85
	7.44
	7.44
	6.15
	6.44
	8.12
	8.10

	Private
	10.19
	10.50
	10.37
	10.72
	10.75
	10.78
	11.39
	11.44
	5.33
	5.33
	7.30
	7.31
	4.83
	4.79
	7.55
	7.51

	Foreign
	9.00
	9.09
	9.00
	9.09
	9.81
	9.81
	10.10
	10.10
	7.41
	7.39
	7.71
	7.69
	5.23
	5.25
	7.82
	7.82

	Specialized
	14.01
	14.01
	14.02
	14.02
	10.14
	10.14
	14.60
	14.60
	4.00
	4.00
	7.77
	7.77
	6.32
	6.32
	7.46
	7.46

	All Banks
	10.24
	10.54
	10.41
	10.75
	10.75
	10.78
	11.57
	11.61
	5.69
	5.71
	7.35
	7.35
	5.11
	5.13
	7.69
	7.65

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Jun-2020
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public
	11.07
	11.09
	11.45
	11.48
	10.78
	10.77
	12.01
	12.02
	5.11
	5.33
	6.43
	6.40
	4.80
	5.24
	7.20
	7.18

	Private
	9.58
	9.85
	9.71
	10.01
	9.95
	9.99
	10.57
	10.62
	4.49
	4.47
	6.52
	6.51
	4.16
	4.14
	6.64
	6.60

	Foreign
	8.64
	8.69
	8.64
	8.69
	9.07
	9.07
	9.34
	9.34
	6.11
	6.36
	6.72
	6.71
	5.06
	5.11
	6.95
	6.95

	Specialized
	13.87
	13.87
	13.87
	13.87
	8.71
	8.71
	14.31
	14.31
	4.08
	4.08
	7.50
	7.50
	6.10
	6.10
	7.36
	7.36

	All Banks
	9.60
	9.87
	9.74
	10.03
	10.08
	10.11
	10.88
	10.93
	4.65
	4.68
	6.50
	6.49
	4.31
	4.37
	6.77
	6.74

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Jul-2020
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public
	9.87
	9.87
	9.98
	9.98
	10.03
	10.03
	11.15
	11.15
	5.09
	5.09
	5.62
	5.59
	4.61
	4.78
	6.40
	6.39

	Private
	8.21
	8.43
	8.37
	8.62
	8.71
	8.76
	9.25
	9.32
	3.90
	3.89
	5.49
	5.48
	3.75
	3.72
	5.86
	5.82

	Foreign
	7.52
	7.63
	7.52
	7.63
	7.89
	7.91
	8.12
	8.14
	5.40
	5.55
	5.85
	5.85
	4.59
	4.62
	6.04
	6.04

	Specialized
	13.21
	13.21
	13.21
	13.21
	6.99
	6.99
	14.13
	14.13
	4.22
	4.22
	6.27
	6.27
	5.60
	5.60
	6.37
	6.37

	All Banks
	8.23
	8.45
	8.39
	8.63
	8.94
	8.98
	9.66
	9.72
	4.15
	4.15
	5.53
	5.51
	3.94
	3.94
	5.98
	5.95

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Aug-2020
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public
	8.24
	8.24
	8.43
	8.43
	9.81
	9.81
	10.97
	10.97
	3.27
	3.64
	5.52
	5.52
	4.49
	4.77
	6.34
	6.33

	Private
	7.48
	7.74
	7.60
	7.89
	8.49
	8.53
	9.02
	9.07
	3.01
	2.96
	5.66
	5.63
	3.66
	3.64
	5.75
	5.73

	Foreign
	7.43
	7.65
	7.43
	7.66
	7.80
	7.80
	8.07
	8.07
	5.32
	5.66
	6.20
	6.20
	4.56
	4.59
	5.97
	5.97

	Specialized
	13.08
	13.08
	13.08
	13.08
	6.80
	6.80
	13.99
	13.99
	4.35
	4.35
	5.62
	5.62
	5.30
	5.30
	6.07
	6.07

	All Banks
	7.51
	7.77
	7.62
	7.91
	8.72
	8.75
	9.44
	9.48
	3.09
	3.09
	5.66
	5.64
	3.84
	3.87
	5.88
	5.86

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sep-2020 P
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Public
	7.93
	7.93
	9.29
	9.29
	8.85
	8.83
	10.70
	10.68
	4.09
	4.40
	5.80
	5.80
	4.31
	4.59
	6.29
	6.28

	Private
	7.81
	8.00
	7.92
	8.12
	8.13
	8.15
	8.65
	8.67
	3.17
	3.12
	5.86
	5.85
	3.62
	3.60
	5.71
	5.70

	Foreign
	7.71
	7.71
	7.71
	7.71
	7.70
	7.70
	7.99
	7.99
	4.24
	4.62
	6.14
	6.14
	4.24
	4.27
	5.87
	5.87

	Specialized
	12.90
	12.90
	12.90
	12.90
	7.10
	7.10
	13.87
	13.87
	3.23
	3.23
	5.82
	5.82
	5.27
	5.27
	6.03
	6.03

	All Banks
	7.82
	8.00
	7.95
	8.15
	8.26
	8.27
	9.07
	9.09
	3.29
	3.28
	5.86
	5.84
	3.77
	3.80
	5.83
	5.82

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Notes:
	 Source: Statistics & Data Warehouse Department, SBP

	1. Gross Disbursement: Gross Disbursements include the amount disbursed against fresh loans and the loan re-priced, renewed or rolled over during the month. However, in case of running finance the disbursed amount means the maximum amount availed by the borrower at any point of time during the month.

	2. Outstanding Position: The loans and advances recoverable from borrowers at the end of the month.

	3. Fresh Deposits: Fresh Deposits include outstanding position of fresh deposits (new accounts) mobilized during the month and deposits re-priced or rolled over during the month.

	4. Outstanding Deposits: The deposits held within the banks at the end of the month.

	5. Loans & advances and deposits include interbank placements as well.

[image:]

	3.32 Average Rates of Return on Advances of Specialized

	Agricultural Finance Institutions and Agriculture Lending of Commercial Banks

	

	 (Percent per annum)

	Period
	Zarai Taraqiati Bank Ltd.
	Punjab Provincial Cooperative Bank
	Commercial Banks1

	
	Production Loans
	Development Loans
	Production Loans
	Development Loans
	Production Loans
	Development Loans

	2010-11
	9.00 2
	9.00 2
	15.00
	16.00
	17.00 3
	17.00 3

	
	
	
	
	
	
	

	2011-12
	12.00 4
	13.80 4
	17.00
	18.00
	17.00 3
	16.00 3

	
	
	
	
	
	
	

	2012-13
	12.00 4
	13.80 4
	19.00
	18.00
	16.00 3
	16.00 3

	
	
	
	
	
	
	

	2013-14
	12.00 4
	13.80 4
	19.00
	18.00
	16.00 3
	16.50 3

	
	
	
	
	
	
	

	2014-15
	12.90 4
	12.90 4
	17.75
	17.75
	15.01 3
	15.01 3

	
	
	
	
	
	
	

	2015-16
	15.21
	15.21
	17.50
	17.50
	11.60
	12.52

	
	
	
	
	
	
	

	2016-17
	14.21
	14.21
	15.08
	16.16
	11.60
	11.60

	
	
	
	
	
	
	

	2017-18
	14.21
	14.21
	14.40
	15.8
	11.52
	11.52

	
	
	
	
	
	
	

	2018-19
	14.21
	14.21
	14.4
	15.8
	15.3
	15.3

	
	
	
	
	
	
	

	2019-20
	12.3
	12.2
	16.7
	18.0
	15.7
	15.7

	
	
	
	
	
	
	

	
	Source: Agricultural Credit and Micro Finance Department SBP

	1. Commercial banks including 5 Big Commercial Bank, 14 DPBs

	2. Percent incentive is allowed to those borrowers who repay in time.

	3. Mark up rates of comm. Banks are available since 2007-08

	4. ZTBL revised mark up rates (average) in FY 2011-12

	3.33 Rates of Profit on National Saving Schemes

	

	(Percent per annum)

	S C H E M E
	2018
	2019
	2020

	
	1st Nov
	1st Jan
	1st Jul
	1st Nov
	1st Jan
	24th Apr
	2nd Jun
	2nd Jul
	4th Aug
	28th Aug

	
	
	
	
	
	
	
	
	
	
	

	1. Saving Accounts
	
	
	
	
	
	
	
	
	
	

	(i) With cheque facilities
	7.00
	8.50
	10.25
	8.20
	8.60
	7.00
	6.50
	5.50
	5.50
	5.50

	 (ii) Without cheque facilities
	7.00
	8.50
	10.25
	8.20
	8.60
	7.00
	6.50
	5.50
	5.50
	5.50

	2. Khas Deposit Accounts or Certificates1
	
	
	
	
	
	
	
	
	
	

	 3 Years (Rollover)
	
	
	
	
	
	
	
	
	
	

	(i) First 5 periods of complete 6 months
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00

	(ii) Last period of complete 6 months
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00
	13.00

	(iii) Three Years (Compound rate)
	13.42
	13.42
	13.42
	13.42
	13.42
	13.42
	13.42
	13.42
	13.42
	13.42

	3. Mahana Amdani Accounts 2
	
	
	
	
	
	
	
	
	
	

	(i) 1st year
	7.00
	7.00
	7.00
	7.00
	7.00
	7.00
	7.00
	7.00
	7.00
	7.00

	(ii) 2nd year
	7.24
	7.24
	7.24
	7.24
	7.24
	7.24
	7.24
	7.24
	7.24
	7.24

	(iii) 3rd year
	7.43
	7.43
	7.43
	7.43
	7.43
	7.43
	7.43
	7.43
	7.43
	7.43

	(iv) 4th year
	7.79
	7.79
	7.79
	7.79
	7.79
	7.79
	7.79
	7.79
	7.79
	7.79

	(v) 5th year
	8.45
	8.45
	8.45
	8.45
	8.45
	8.45
	8.45
	8.45
	8.45
	8.45

	(vi) 6th year
	9.25
	9.25
	9.25
	9.25
	9.25
	9.25
	9.25
	9.25
	9.25
	9.25

	(vii) 7th year
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41

	(viii) Compound rate on maturity
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41
	10.41

	4. Defence Saving Certificates3
	
	
	
	
	
	
	
	
	
	

	(i) Ist year
	6.00
	8.00
	9.00
	6.00
	6.00
	4.00
	3.00
	3.00
	3.00
	3.00

	(ii) 10 years(Compound rate)
	10.03
	12.47
	13.01
	10.68
	10.40
	8.54
	8.05
	8.11
	8.44
	8.49

	5. National Deposit Certificates / Accounts4
	
	
	
	
	
	
	
	
	
	

	(i) 1 year (Rollover)
	13.0
	13.0
	13.0
	13.0
	13.0
	13.0
	13.0
	13.0
	13.0
	13.0

	6 (a) Special Saving Certificates (Reg) 5
	
	
	
	
	
	
	
	
	
	

	 or Special Saving Accounts
	
	
	
	
	
	
	
	
	
	

	 (i) First 5 periods of complete 6 months
	8.60
	11.40
	12.70
	11.00
	11.00
	8.00
	7.10
	7.00
	7.80
	7.60

	(ii) Last period of complete 6 months
	10.00
	12.40
	13.90
	11.80
	11.80
	8.60
	7.40
	7.30
	7.20
	8.60

	(b) Special Saving Certificates (Bearer)5
	
	
	
	
	
	
	
	
	
	

	(i) First 4 periods of complete 6 months
	12.00
	12.00
	12.00
	12.00
	12.00
	12.00
	12.00
	12.00
	12.00
	12.00

	(ii) Last 2 periods of complete 6 months
	14.00
	14.00
	14.00
	14.00
	14.00
	14.00
	14.00
	14.00
	14.00
	14.00

	7. Regular Income Certificates6
	9.72
	12.00
	12.96
	10.92
	10.56
	8.28
	7.44
	7.61
	7.80
	8.04

	8. Pensioner’s Benefit Accounts7
	11.88
	14.28
	14.76
	12.48
	12.24
	10.32
	9.84
	9.96
	10.32
	10.32

	9. Behbood Saving Certificate8
	11.88
	14.28
	14.76
	12.48
	12.24
	10.32
	9.84
	9.96
	10.32
	10.32

	10. Short Term Saving Certificate9
	
	
	
	
	
	
	
	
	
	

	(i) 3 Months
	8.28
	9.80
	12.08
	12.08
	12.76
	7.80
	7.72
	6.80
	6.12
	6.60

	 (ii) 6 Months
	8.38
	9.88
	12.18
	12.18
	12.60
	7.50
	7.36
	7.76
	6.14
	6.80

	 (iii) 1 year
	8.48
	9.98
	12.28
	12.28
	12.37
	6.95
	7.30
	6.66
	6.20
	6.80

	11. Shuhada Family Welfare account10
	11.88
	14.28
	14.76
	12.48
	12.24
	10.32
	9.84
	9.96
	10.32
	10.32

	Notes: Source: Central Directorate of National Savings

	1.

	Khas Deposit Accounts or Certificates introduced w.e.f. 15-05-1973 and discontinued w.e.f. 04-02-1990. However the existing deposits maturing on or after 5-02-1990 were allowed to rollover at 10% withholding tax at source upto 24-05-2000 vide Finance Divisions U.O.No. F.7 (1) AFA (DM)/96-726-727.

	2.
	Mahana Amdani Accounts were introduced w.e.f. 02-03-1983 and discontinued from 17-03-2003. Rates are quoted for outstanding amount as on today.

	3.
	Defence Saving Certificates introduced w.e.f. 08-11-1966.

	4.

	National Deposit Accounts/ Certificates discontinued w.e.f. 01-03-1984 and w.e.f. 04-02-1990. Rollover facility have been provided to the existing deposits maturing on and after 5-02-1990 at 13% pa subject to 10% withholding tax upto 24-05-2000 vide Finance Division U .O.No. refered above.

	5.
	Special Saving Certificates/ Accounts (Registered / Bearer) have been introduced w.e.f. 4-02-1990. Withholding tax at 2% was levied on the value of certificates purchased on and after 15-06-1995. Discontinued w.e.f.20-02-1997. Rates are quoted for outstanding amount as on today.

	6.
	Regular Income certificates introduced w.e.f 02-02-1993.

	7.
	Pensioner’s Benefit Accounts introduced w.e.f 20-01-2003.

	8.
	The scheme has been introduced w.e.f 30-07-2003 especially for widows and senior citizens aged 60 years or above. Profit earned on deposits made in NSS except PBA & BSC are liable to withholding tax as per rules.

	9.
	Short Term Certificates (STSC) introduced w.e.f 1st July 2012

	10.
	Shuhada Family Welfare Account (SFWA) is offered to benefit the families of Shuhada of Armed Forces, Law Enforcement agencies and civilians to invest in a way for providing maximum social security net to the deserving segment of society w.e.f 23rd May 2018.

	
	*rate is effected from 23rd May 2018

	3.34 Branchless Banking: Key Indicators

	

	Period
	Number of Agents
	Number of Accounts
	Deposits as of date (Rs. in millions)
	Number of transactions during the quarter (No. in thousands)
	Value of transactions during the quarter
(Rs. in millions)
	Average Size of Transaction (in Rs.)
	Average number of Transaction per day

	
	
	
	
	
	
	
	

	2016
	
	
	
	
	
	
	

	Q1
	341,403
	13,673,442
	10,885
	115,927
	509,126
	4,392
	1,288,083

	Q2
	346,716
	14,576,387
	13,734
	118,772
	543,609
	4,577
	1,319,684

	Q3
	351,912
	16,905,696
	8,457
	110,041
	519,820
	4,724
	1,222,678

	Q4
	359,806
	19,964,900
	11,717
	133,741
	596,986
	4,464
	1,486,007

	2017
	
	
	
	
	
	
	

	Q1
	368,738
	23,685,630
	7,906
	140,589
	564,448
	4,015
	1,562,096

	Q2
	402,710
	27,312,964
	15,423
	167,173
	746,569
	4,466
	1,857,476

	Q3
	420,107
	33,070,736
	11,280
	164,704
	726,451
	4,411
	1,830,042

	Q4
	405,673
	37,260,215
	21,139
	175,149
	766,540
	4,377
	1,946,100

	2018
	
	
	
	
	
	
	

	Q1
	403,100
	38,507,887
	17,051
	192,890
	776,491
	4,234
	2,398,849

	Q2
	405,571
	39,246,468
	15,345
	215,896
	914,089
	4,252
	2,051,068

	Q3
	413,177
	43,102,952
	16,580
	225,753
	972,714
	4,309
	2,508,365

	Q4
	425,199
	47,164,779
	23,678
	266,980
	1,005,518
	3,766
	2,966,439

	2019
	
	
	
	
	
	
	

	Q1
	408,980
	51,809,393
	30,263
	296,010
	1,012,248
	3,420
	3,288,996

	Q2
	421,053
	35,730,704
	25,664
	327,524
	1,138,388
	3,476
	3,639,153

	Q3
	425,945
	39,693,557
	26,591
	322,174
	1,157,029
	3,591
	3,579,706

	Q4
	437,182
	46,103,017
	28,770
	363,546
	1,197,115
	3,293
	4,039,399

	2020
	
	
	
	
	
	
	

	Q1
	434,192
	48,345,517
	31,935
	407,258
	1,292,313
	3,173
	4,525,085

	Q2
	445,181
	52,522,222
	36,660
	396,687
	1,504,934
	3,794
	4,407,635

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Source: Agriculture Credit & Microfinance Department SBP
Branchless Banking or “BB” means conduct of banking activities as outlined in SBP Branchless Banking Regulations by Authorized Financial Institutions for customers having a branchless banking account. It does not include the information services already being provided by various FI‘s to their existing customers using channels like, phone, internet, SMS etc.

	Branchless Banking account or “BB Account” means an account maintained by a consumer in a Financial Institution in which credits and debits may be affected by virtue of Electronic Fund Transfers and which is used to conduct branchless banking activities as outlined in SBP Branchless Banking Regulations.

	Branchless Banking Agent means agent providing basic banking services, as described in SBP Branchless Banking Regulations to the customers of an FI on behalf of the FI under a valid agency agreement.

	3.35 Telegraphic Transfers Issued and En-cashed

	by State Bank of Pakistan

	(Million Rupees)

	PERIOD
	
	2017
	2018
	2019
	2019
	2020

	
	
	
	
	
	Aug
	Sep
	Jun
	Jul
	Aug
	Sep

	Karachi
	Issued
	969,135
	1,211,346
	1,328,205
	279,197
	47,750
	113
	22
	6,164
	5

	
	En-cashed
	1,386,047
	1,806,973
	2,271,515
	251,893
	232,320
	467,367
	189,604
	323,636
	345,161

	Lahore
	Issued
	944,818
	1,242,359
	1,655,367
	216,786
	168,289
	161
	67,518
	197,532
	149,877

	
	En-cashed
	361,160
	520,000
	671,300
	67,000
	45,000
	-
	-
	-
	-

	Peshawar
	Issued
	134,244
	180,642
	207,155
	30,820
	18,952
	38,013
	3,412
	31,379
	30,545

	
	En-cashed
	144,127
	223,985
	243,692
	33,780
	13,155
	500
	2,500
	24,005
	1

	Quetta
	Issued
	22,223
	24,811
	41,827
	2,822
	3,752
	2,080
	2,686
	8,444
	6,533

	
	En-cashed
	80,621
	92,298
	102,740
	11,661
	8,050
	18,236
	10,045
	1,675
	6,300

	Faisalabad
	Issued
	111,396
	141,062
	138,959
	13,712
	28,595
	1,291
	7,060
	15,031
	45,619

	
	En-cashed
	120,046
	141,477
	144,717
	45,590
	5,221
	1,000
	2,400
	4,505
	400

	Rawalpindi
	Issued
	172,348
	197,224
	329,380
	37,320
	13,620
	-
	33,430
	9,085
	13,439

	
	En-cashed
	169,540
	279,744
	273,453
	38,210
	18,100
	100
	2,150
	1,217
	550

	Hyderabad
	Issued
	12,505
	9,859
	17,691
	960
	1,650
	2,250
	280
	401
	3,850

	
	En-cashed
	45,635
	54,986
	47,037
	6,288
	1,350
	20
	-
	10,000
	20

	Islamabad
	Issued
	305,603
	367,102
	476,134
	14,095
	24,022
	140,235
	69,630
	64,645
	54,475

	
	En-cashed
	335,175
	326,279
	475,218
	38,773
	78,840
	-
	850
	200
	3

	Multan
	Issued
	9,415
	40,818
	29,231
	4,383
	1,366
	11,906
	10,793
	2,114
	6,173

	
	En-cashed
	73,623
	93,808
	106,767
	9,009
	8,522
	100
	1,000
	150
	200

	Sialkot
	Issued
	15,545
	18,004
	12,531
	500
	2,740
	2,010
	-
	57
	3,567

	
	En-cashed
	114,313
	131,855
	164,194
	31
	9,566
	1,800
	3,900
	1,000
	1,300

	Sukkur
	Issued
	18,496
	23,060
	13,250
	2,620
	4,016
	5,375
	740
	3,784
	5,025

	
	En-cashed
	73,691
	88,728
	66,739
	7,073
	5,060
	-
	-
	-
	-

	D.I. Khan
	Issued
	7,800
	102,919
	13,654
	716
	1,100
	581
	3,463
	98
	1,903

	
	En-cashed
	11,547
	95,503
	20,867
	3,586
	380
	
	-
	-
	3

	Bahawalpur
	Issued
	1,512
	1,507
	560
	60
	-
	-
	2,500
	-
	-

	
	En-cashed
	40,671
	37,872
	51,990
	3,821
	1,700
	100
	-
	9,450
	-

	Muzaffarabad
	Issued
	54,625
	61,580
	48,420
	1,200
	6,515
	10,670
	4,550
	440
	4,660

	
	En-cashed
	3,554
	5,221
	8,715
	1,607
	599
	39
	48
	10
	40

	Gujranwala
	Issued
	5,145
	17,661
	19,973
	2,770
	2,118
	260
	1,310
	505
	3,517

	
	En-cashed
	78,443
	89,990
	155,738
	18,293
	4,720
	2,000
	3,320
	-
	900

	TOTAL
	Issued
	2,784,810
	3,639,954
	4,332,336
	607,961
	324,485
	214,945
	207,394
	339,678
	329,188

	
	En-cashed
	3,038,193
	3,988,719
	4,804,682
	536,615
	432,583
	491,261
	215,817
	375,848
	354,878

	Source: SBP-BSC field offices

	3.36 Clearing House Statistics

	

	(Thousand Cheques)

	(Million Rupees)

	PERIOD
	
	2017
	2018
	2019
	2019
	2020

	
	
	
	
	
	Aug
	Sep
	Jun
	Jul
	Aug
	Sep

	Karachi
	No. of Cheques Cleared
	37,542
	30,786
	24,637
	1,588
	1,682
	1,478
	1,561
	1,246
	1,726

	
	Amount
	13,806,727
	12,261,734
	11,345,271
	801,110
	845,851
	826,514
	840,777
	640,798
	942,655

	Lahore
	No. of Cheques Cleared
	10,385
	10,223
	9,081
	621
	660
	617
	662
	553
	667

	
	Amount
	4,988,475
	5,279,635
	5,086,338
	362,386
	403,238
	463,264
	417,970
	387,182
	463,604

	Peshawar
	No. of Cheques Cleared
	1,666
	1,647
	1,615
	112
	175
	136
	110
	96
	1,197

	
	Amount
	1,026,288
	1,177,565
	1,290,981
	120,524
	103,273
	135,985
	115,686
	88,926
	120,930

	Quetta
	No. of Cheques Cleared
	916
	968
	931
	61
	68
	72
	70
	47
	67

	
	Amount
	643,171
	669,773
	801,875
	47,560
	63,429
	93,383
	86,272
	51,689
	64,967

	Faisalabad
	No. of Cheques Cleared
	2,489
	2,616
	2,285
	145
	154
	134
	174
	120
	161

	
	Amount
	1,278,784
	1,565,985
	1,469,097
	115,917
	122,969
	123,466
	169,492
	136,676
	167,966

	Rawalpindi
	No. of Cheques Cleared
	2,679
	2,514
	2,282
	190
	175
	174
	165
	142
	173

	
	Amount
	1,718,698
	1,631,315
	1,550,321
	120,315
	103,273
	173,101
	139,665
	114,775
	148,195

	Hyderabad
	No. of Cheques Cleared
	104
	179
	93
	22
	3
	9
	2
	2
	4

	
	Amount
	80,226
	95,646
	91,964
	10,515
	6,545
	11,375
	6,502
	6,898
	7,981

	Islamabad
	No. of Cheques Cleared
	4,014
	3,831
	3,553
	242
	262
	298
	259
	211
	268

	
	Amount
	3,931,207
	3,980,015
	4,025,485
	255,295
	282,716
	522,534
	310,140
	286,943
	359,181

	Multan
	No. of Cheques Cleared
	1,143
	1,984
	1,074
	71
	77
	85
	83
	69
	94

	
	Amount
	881,316
	955,399
	1,062,194
	74,094
	83,011
	86,587
	99,113
	98,476
	136,760

	Sialkot
	No. of Cheques Cleared
	768
	800
	745
	52
	54
	49
	58
	43
	56

	
	Amount
	355,687
	381,439
	421,540
	32,262
	36,116
	40,245
	44,073
	40,317
	42,529

	Sukkur
	No. of Cheques Cleared
	1,777
	1,136
	699
	41
	46
	46
	54
	41
	50

	
	Amount
	440,099
	564,698
	454,149
	33,667
	29,168
	36,649
	54,267
	32,906
	34,567

	D.I. Khan
	No. of Cheques Cleared
	18
	20
	23
	1
	1
	5
	1
	1
	1

	
	Amount
	12,644
	17,927
	17,736
	1,018
	1,111
	3,927
	956
	1,017
	1,053

	Others
	No. of Cheques Cleared
	2,290
	1,818
	1,430
	89
	95
	111
	101
	79
	94

	
	Amount
	1,359,945
	1,044,504
	975,694
	73,020
	74,674
	68,596
	90,642
	312,616
	85,523

	TOTAL
	No. of Cheques Cleared
	65,791
	58,522
	48,448
	3,234
	3,453
	3,216
	3,300
	2,648
	4,557

	
	Amount
	30,523,268
	29,625,635
	28,592,644
	2,047,682
	2,155,375
	2,585,626
	2,375,555
	2,199,219
	2,575,913

	Source: SBP-BSC field offices

	3.37 Electronic Banking Statistics

	

	Product / Item
	Unit
	FY19
	FY20

	
	
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	
	
	
	
	
	
	
	

	1. E-Banking Infrastructure
	
	
	
	
	
	
	

	Real Time Online Branches (RTOB)
	No.
	15,408
	15,481
	15,451
	15,930
	15,947
	15,922

	Automated Teller Machines (ATM)
	No.
	14,575
	14,722
	14,957
	15,252
	15,559
	15,612

	Point of Sale (POS)
	No.
	55,240
	56,911
	56,824
	47,567
	48,763
	49,067

	2. Cards
	
	
	
	
	
	
	

	Credit Cards
	No.
	1,555,508
	1,589,120
	1,619,343
	1,643,903
	1,663,286
	1,655,030

	Debit Cards
	No.
	23,972,022
	24,831,777
	25,282,706
	26,440,418
	26,519,480
	26,698,046

	 Proprietary ATMs only Cards
	No.
	8,692,010
	8,485,391
	8,072,487
	7,650,190
	7,541,264
	6,943,385

	 Pre-Paid Cards
	No.
	227,487
	228,417
	225,261
	168,188
	139,521
	134,586

	 Social Welfare Cards
	No.
	7,777,839
	7,103,294
	6,867,357
	6,180,044
	7,365,773
	7,383,380

	4. E-Banking Financial Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	217,695
	233,043
	224,204
	239,210
	236,059
	206,466

	Amount
	Million Rupees
	14,810,058
	16,942,824
	15,615,234
	17,628,623
	17,466,975
	15,276,494

	4.1 ATM Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	130,546
	134,265
	129,888
	135,689
	131,559
	114,956

	Amount
	Million Rupees
	1,606,513
	1,699,533
	1,563,378
	1,658,697
	1,681,760
	1,525,583

	i. Cash Withdrawal
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	124,540
	128,332
	124,620
	130,560
	126,811
	110,733

	Amount
	Million Rupees
	1,434,538
	1,496,516
	1,419,066
	1,499,162
	1,533,080
	1,382,444

	ii. Cash Deposit
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	119
	137
	129
	126
	145
	134

	Amount
	Million Rupees
	5,169
	7,220
	5,939
	6,122
	7,000
	8,360

	iv. Utility Bills Payment
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	1,926
	2,088
	1,991
	1,520
	1,363
	1,118

	Amount
	Million Rupees
	3,223
	5,807
	7,296
	5,025
	2,587
	3,446

	v. Intra Bank Fund Transfers
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	2,162
	2,007
	1,652
	1,784
	1,689
	1,145

	Amount
	Million Rupees
	75,990
	105,211
	56,737
	62,751
	60,563
	45,901

	vi. Inter Bank Fund Transfers (IBFT)
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	1,792
	1,694
	1,489
	1,692
	1,544
	1,819

	Amount
	Million Rupees
	87,443
	84,622
	74,178
	85,463
	78,355
	85,313

	vi. Others
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	7
	7
	7
	7
	8
	7

	Amount
	Million Rupees
	150
	157
	160
	174
	173
	119

	4.2 POS Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	18,346
	19,197
	18,884
	20,484
	19,539
	11,430

	Amount
	Million Rupees
	90,020
	107,742
	92,322
	107,547
	102,457
	61,902

	4.3 RTOB Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	46,884
	52,538
	45,770
	48,907
	46,824
	32,211

	Amount
	Million Rupees
	12,472,014
	14,278,573
	13,083,046
	14,731,571
	14,456,908
	12,161,711

	i. Real Time Cash Withdrawals
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	9,497
	9,040
	8,855
	9,970
	9,882
	7,117

	Amount
	Million Rupees
	898,143
	995,486
	1,061,606
	1,234,195
	1,234,369
	930,904

	ii. Real Time Cash Deposits
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	21,777
	27,529
	21,226
	24,454
	22,522
	14,282

	Amount
	Million Rupees
	2,341,467
	3,197,455
	2,490,324
	3,118,551
	2,991,953
	2,305,827

	iii. Real Time Intra Bank Fund Transfers
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	15,610
	15,969
	15,688
	14,484
	14,421
	10,812

	Amount
	Million Rupees
	9,232,404
	10,085,632
	9,531,115
	10,378,826
	10,230,586
	8,924,980

	4.4 Mobile Phone Banking Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	11,879
	13,404
	15,161
	17,826
	21,169
	28,604

	Amount
	Million Rupees
	271,303
	300,687
	291,845
	382,474
	467,497
	621,805

	i. Payment Through Mobile
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	733
	843
	1,058
	1,161
	1,435
	1,314

	Amount
	Million Rupees
	45,041
	57,267
	41,551
	50,895
	59,265
	72,847

	ii. Utility Bills Payment
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	5,272
	6,110
	6,702
	7,367
	8,745
	11,612

	Amount
	Million Rupees
	4,693
	6,620
	10,933
	8,789
	9,351
	14,424

	iii. Intra Bank Fund Transfers
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	3,191
	3,579
	3,991
	4,950
	5,523
	5,714

	Amount
	Million Rupees
	110,294
	122,695
	122,163
	167,938
	206,053
	234,031

	vi. Inter Bank Fund Transfers (IBFT)
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	2,684
	2,871
	3,410
	4,348
	5,465
	9,963

	Amount
	Million Rupees
	111,275
	114,105
	117,197
	154,853
	192,828
	300,503

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	3.37 Electronic Banking Statistics

	

	Product / Item
	Unit
	FY19
	FY20

	
	
	Q3
	Q4
	Q1
	Q2
	Q3
	Q4

	4.5 Call Centre Banking Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	66
	64
	55
	49
	47
	49

	Amount
	Million Rupees
	2,264
	2,360
	2,130
	2,084
	3,197
	1,848

	i. Payment Through Call Centre
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	46
	44
	41
	37
	35
	36

	Amount
	Million Rupees
	1,860
	1,872
	1,735
	1,650
	2,662
	1,308

	ii. Utility Bills Payment
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	14
	13
	9
	6
	5
	6

	Amount
	Million Rupees
	212
	233
	178
	100
	87
	86

	iii. Intra Bank Fund Transfers
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	6
	5
	5
	5
	6
	7

	Amount
	Million Rupees
	182
	245
	210
	324
	443
	448

	vi. Inter Bank Fund Transfers (IBFT)
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	..
	..
	..
	..
	..
	..

	Amount
	Million Rupees
	10
	10
	7
	10
	5
	6

	4.6 Internet Banking Transactions
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	8,639
	11,874
	12,233
	13,316
	14,126
	16,957

	Amount
	Million Rupees
	362,259
	546,210
	574,368
	736,002
	748,093
	894,228

	i. Payment Through Internet
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	659
	779
	765
	830
	764
	819

	Amount
	Million Rupees
	92,904
	109,491
	147,598
	154,118
	121,916
	146,296

	ii. Utility Bills Payment
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	2,800
	3,063
	3,115
	3,044
	3,369
	3,958

	Amount
	Million Rupees
	15,009
	21,596
	27,118
	30,573
	55,028
	37,397

	iii. Intra Bank Fund Transfers
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	2,102
	2,531
	4,837
	5,312
	5,852
	6,257

	Amount
	Million Rupees
	94,521
	127,691
	218,810
	302,014
	319,669
	367,974

	vi. Inter Bank Fund Transfers (IBFT)
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	3,078
	5,501
	3,516
	4,130
	4,141
	5,923

	Amount
	Million Rupees
	159,825
	287,432
	180,842
	249,296
	251,479
	342,561

	4.7 e-Commerce
	
	
	
	
	
	
	

	Number of Transactions
	Thousands
	1,335
	1,702
	2,213
	2,938
	2,796
	2,258

	Amount
	Million Rupees
	5,686
	7,720
	8,145
	10,247
	7,063
	9,416

	
	
	
	
	
	
	
	

	Source: Payment System Department SBP

	3.38 Real Time Gross Settlement Systems and

	 Paper Based Transactions

	(Volume in Actual & Value in Billion Rupees)

	Items
	FY19
	FY20

	
	Q4
	Q1
	Q2
	Q3
	Q4

	
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value
	Volume
	Value

	Securities Transactions
	15,324
	64,217
	19,885
	77,621
	21,255
	62,906
	23,180
	62,694
	18,827
	59,438

	Inter Bank Fund Transfers
	567,242
	26,242
	550,887
	29,915
	605,986
	30,152
	623,919
	28,579
	683,906
	27,323

	Retails Cheques Clearing
	15,190
	4,887
	14,600
	3,634
	15,944
	3,963
	15,022
	3,832
	13,450
	4,236

	Total
	597,756
	95,346
	585,372
	111,170
	643,185
	97,021
	662,121
	95,105
	716,183
	90,997

	

	Paper Based Transactions

	(Volume in Million & Value in Billion Rupees)

	Cash Deposits
	24.7
	3,780.2
	26.2
	3,727.7
	28.6
	4,172.3
	26.0
	3,638.0
	16.6
	3,271.5

	Cash withdrawals
	39.0
	4,314.9
	39.6
	4,218.5
	44.3
	4,669.2
	39.8
	4,492.1
	30.1
	3,889.4

	Intra Bank Funds Transfer through Cheques
	13.6
	17,809.8
	13.3
	15,375.1
	11.5
	15,328.9
	9.3
	14,424.9
	8.6
	13,560.2

	Inter Bank Funds Transfers (Clearing)
	11.5
	7,072.7
	10.5
	5,827.2
	11.3
	6,293.8
	10.6
	6,080.0
	7.9
	4,927.8

	Utilities Bills Payments
	20.4
	189.0
	22.1
	254.4
	21.7
	233.4
	20.0
	192.6
	12.6
	146.2

	Direct Debit (Standing Instructions)
	0.6
	2,070.1
	0.6
	1,873.8
	0.6
	1,913.0
	0.6
	1,520.8
	0.6
	1,912.2

	Pay Order/Demand Draft
	3.2
	2,334.2
	3.0
	1,744.2
	3.3
	1,896.6
	2.9
	1,758.8
	2.1
	1,694.8

	Others*
	0.1
	453.1
	0.1
	595.3
	0.1
	590.0
	0.1
	508.7
	0.1
	462.3

	Total
	113.2
	38,023.9
	115.4
	33,616.3
	121.5
	35,097.2
	109.3
	32,616.0
	78.5
	29,864.3

	* Includes Telegraphic Transfers, Money Transfers, Dividend Warrants, and Coupon Payments etc. Source: Payment System Department SBP

	

	
3.39 Segment and Sector-wise Advances and
Non-Performing Loans (NPLs)

	(Amount in millions)
Ratio in percent

	SEGMENT
	2019
	2020

	
	Q3
	Q4
	Q1
	Q2

	
	Advances
	NPLs
	Infection
Ratio
	Advances
	NPLs
	Infection
Ratio
	Advances
	NPLs
	Infection
Ratio
	Advances
	NPLs
	Infection
Ratio

	Corporate Sector
	6,155,519
	550,232
	8.9
	6,356,658
	562,760
	8.9
	6,425,365
	591,377
	9.2
	6,226,140
	606,959
	9.7

	SMEs Sector
	411,392
	75,401
	18.3
	480,009
	76,724
	16.0
	418,417
	76,281
	18.2
	403,416
	78,333
	19.4

	Agriculture Sector
	336,589
	70,464
	20.9
	344,611
	61,254
	17.8
	328,061
	71,446
	21.8
	323,081
	88,985
	27.5

	Consumer sector
	563,430
	27,070
	4.8
	572,563
	25,887
	4.5
	573,670
	28,584
	5.0
	554,429
	33,197
	6.0

	i. Credit Cards
	46,031
	2,628
	5.7
	49,127
	2,692
	5.5
	46,824
	2,799
	6.0
	42,971
	2,933
	6.8

	ii. Auto loans
	218,003
	3,146
	1.4
	219,807
	3,067
	1.4
	222,936
	3,585
	1.6
	213,230
	6,272
	2.9

	iii. Consumer durable
	1,073
	63
	5.8
	1,138
	62
	5.5
	1,149
	62
	5.4
	1,070
	65
	6.1

	iv. Mortgage loans
	95,469
	11,110
	11.6
	92,664
	10,665
	11.5
	90,022
	11,022
	12.2
	88,462
	11,572
	13.1

	v. Other personal loans
	202,855
	10,123
	5.0
	209,827
	9,401
	4.5
	212,738
	11,115
	5.2
	208,696
	12,353
	5.9

	Commodity Financing
	847,631
	7,229
	0.9
	799,126
	7,392
	0.9
	741,675
	9,175
	1.2
	907,365
	7,670
	0.8

	Staff Loans
	145,550
	2,005
	1.4
	151,057
	2,128
	1.4
	153,826
	2,109
	1.4
	153,551
	2,152
	1.4

	Others
	164,097
	25,731
	15.7
	164,720
	24,973
	15.2
	200,536
	26,858
	13.4
	188,444
	29,255
	15.5

	Total
	8,624,209
	758,132
	8.8
	8,868,744
	761,118
	8.6
	8,841,549
	805,830
	9.1
	8,756,427
	846,551
	9.7

	

	SECTOR
	2019
	2020

	
	Q3
	Q4
	Q1
	Q2

	
	Advances
	NPLs
	Infection
Ratio
	Advances
	NPLs
	Infection
Ratio
	Advances
	NPLs
	Infection
Ratio
	Advances
	NPLs
	Infection
Ratio

	Agribusiness
	694,793
	72,087
	10.4
	704,869
	63,213
	9.0
	625,909
	74,386
	11.9
	658,554
	90,439
	13.7

	Automobile / Transportation
	169,657
	17,086
	10.1
	176,934
	17,544
	9.9
	156,458
	17,901
	11.4
	160,200
	18,127
	11.3

	Cement
	177,056
	4,316
	2.4
	190,559
	4,149
	2.2
	200,953
	5,613
	2.8
	211,933
	6,208
	2.9

	Chemical & Pharmaceuticals
	281,538
	15,832
	5.6
	311,429
	15,150
	4.9
	291,374
	16,526
	5.7
	286,380
	16,506
	5.8

	Electronics
	119,468
	20,174
	16.9
	120,193
	20,444
	17.0
	120,938
	21,994
	18.2
	111,444
	23,022
	20.7

	Financial
	244,187
	11,039
	4.5
	252,058
	10,998
	4.4
	254,021
	9,467
	3.7
	212,350
	9,884
	4.7

	Individuals
	758,483
	63,042
	8.3
	763,625
	60,656
	7.9
	755,499
	63,534
	8.4
	732,981
	70,299
	9.6

	Insurance
	5,324
	7
	0.1
	4,299
	7
	0.2
	5,043
	7
	0.1
	5,756
	137
	2.4

	Others
	3,359,639
	258,574
	7.7
	3,386,624
	285,991
	8.4
	3,292,328
	309,833
	9.4
	3,426,349
	320,003
	9.3

	Production/Transmission of Energy
	1,468,946
	56,672
	3.9
	1,492,818
	46,586
	3.1
	1,511,954
	50,695
	3.4
	1,405,492
	52,054
	3.7

	Shoes & Leather garments
	36,267
	5,813
	16.0
	38,634
	5,949
	15.4
	36,925
	5,952
	16.1
	35,729
	5,854
	16.4

	Sugar
	227,876
	52,578
	23.1
	220,988
	50,511
	22.9
	325,717
	50,737
	15.6
	289,093
	54,264
	18.8

	Textile
	1,080,973
	180,914
	16.7
	1,205,711
	179,921
	14.9
	1,264,431
	179,185
	14.2
	1,220,168
	179,755
	14.7

	Total
	8,624,209
	758,132
	8.8
	8,868,744
	761,118
	8.6
	8,841,549
	805,830
	9.1
	8,756,427
	846,551
	9.7

Source: Financial Stability Department SBP

	3.40 Non-Performing Loans

	 (Domestic and Overseas Operations)

	(Million Rupees)

	Banks / DFIs
	Mar-20
	
	Jun-20

	
	NPLs
	Net NPLs
	Net NPLs to
	
	NPLs
	Net NPLs
	Net NPLs to

	
	
	
	Net Loans
	
	
	
	Net Loans

	
	
	
	(%)
	
	
	
	(%)

	
	
	
	
	
	
	
	

	All Banks & DFIs
	821,630
	150,539
	1.8
	
	863,688
	161,048
	2.0

	
	
	
	
	
	
	
	

	All Banks
	805,830
	146,052
	1.8
	
	846,551
	155,509
	1.9

	
	
	
	
	
	
	
	

	 Commercial Banks
	742,569
	122,148
	1.5
	
	767,625
	115,310
	1.5

	 Public Sector Commercial Banks
	248,558
	33,202
	2.2
	
	267,154
	42,382
	2.8

	 Local Private Banks
	91,217
	89,256
	1.4
	
	497,673
	73,207
	1.2

	 Foreign Banks
	2,795
	-310
	-0.4
	
	2797
	-279
	-0.3

	
	
	
	
	
	
	
	

	 Specialized Banks
	63,261
	23,904
	21.1
	
	78,927
	40,199
	36.1

	
	
	
	
	
	
	
	

	DFIs
	15,800
	4,488
	4.5
	
	17,137
	5,539
	5.7

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Cash Recovery against Non-Performing Loans

	(Million Rupees)

	Banks / DFIs
	
	For the Quarter
	
	
	
	For the Quarter
	

	
	
	Ended Mar 2020
	
	
	
	Ended Jun 2020
	

	
	
	
	
	
	
	
	

	All Banks & DFIs
	
	11,089
	
	
	
	10,322
	

	
	
	
	
	
	
	
	

	All Banks
	
	10,294
	
	
	
	9,656
	

	
	
	
	
	
	
	
	

	 Commercial Banks
	
	7,868
	
	
	
	7,790
	

	 Public Sector Commercial Banks
	
	2334
	
	
	
	2340
	

	 Local Private Banks
	
	5,558
	
	
	
	5,453
	

	 Foreign Banks
	
	-24
	
	
	
	-3
	

	
	
	
	
	
	
	
	

	 Specialized Banks
	
	2,426
	
	
	
	1,866
	

	
	
	
	
	
	
	
	

	DFIs
	
	795
	
	
	
	666
	

	
	
	
	
	
	
	
	

	 *. Based on audited data submitted by the banks and DFIs. Source: Financial Stability Department SBP

	“The data has been compiled as per revised methodology according to which unrealized mark- up does not become part of NPLs as it is kept in memorandum account. Besides, coverage of data has been enhanced by including overseas NPLs of Pakistan Banks having overseas branches in the total NPLs. Rescheduled and restructured NPLs are not excluded from the total NPLs unless they have become regular by meeting the criterion of one-year satisfactory performance. This condition however, will not apply in case the borrower has repaid or adjusted in cash at least 50% of the total restructured loan amount (principal + mark- up) either at the time of restructuring agreement or later on during the grace period if any. The cash recovery position represents recovery made against principal amount of domestic plus overseas NPLs.”

62

image1.emf
 Weighted Average Lending and Deposits Rates

Note: Including zero rate of markup

2.0%

3.5%

5.0%

6.5%

8.0%

9.5%

11.0%

12.5%

14.0%

15.5%

Sep-19

Oct-19 Nov-19

Dec-19 Jan-20 Feb-20 Mar-20 Apr-20 May-20 Jun-20

Jul-20 Aug-20

Sep-20

Rates

All Banks

Fresh Deposits Gross Disbursment

2.0%

3.5%

5.0%

6.5%

8.0%

9.5%

11.0%

12.5%

14.0%

Sep-19

Oct-19 Nov-19

Dec-19 Jan-20 Feb-20

Mar-20 Apr-20 May-20 Jun-20 Jul-20 Aug-20

Sep-20

Rates

All Banks

Outstanding Deposits Outstanding Loans

