

List of Aggregators as on 25.09.2013

Sl no.	Name of Entity	Address	Contact No.
1	A.P. BUILDING & OTHER CONSTRUCTION WORKERS WELFARE BOARD (Only for B&OC workers in AP)	1-1-18/73, T. Anjaiah Karmika Samkshema Bhavan,RTC 'X' Roads, Chokkadpally, Hyderabad - 20	040-23447739/040-27600019
2	ABHIPRA CAPITAL LTD	A-387 , Dilkhush Indl , Area, GT Karnal Road , Azadpur , Delhi -110033	011-27215530
3	ADHIKAR MICROFINANCE PRIVATE LIMITED	Plot No. 77/180/970, Subudhipur,Bhubneswar-751 019	0674-2475173/0674-2475087
4	ALANKIT ASSIGNMENTS LTD.	Alankit House, Jhandewalan Extension, New Delhi-110055	011-42541234/011-23541234/011-23552001
5	ALLAHABAD BANK	2, Netaji Subhas Road, Kolkata-700001	033-22208249/9258 033-22314256
6	ALLAHABAD U.P GRAMIN BANK	Head Office, D.M Colony, Civil Lines, Banda - 210001 Uttar Pradesh	05192-220109/221463(Fax)
7	ASSAM GRAMIN VIKASH BANK	G.S. Road. Bhangagarh Guwahati-781005 Assam	0361-2464107, 2131604/605/606
8	ANDHRA BANK	Andhra Bank, Head Office, Dr. Pattabhi Bhavan,5-9-11, Saifabad, Hyderabad - 500004	040-23252000
9	BANASKANTHA DIST. CO-OP MILK PRODUCERS UNION LIMITED	Banaskantha, Post Box No. 20, Palanpur – 385001 (Gujarat)	02742-257222
10	BANDHAN FINANCIAL SERVICES PRIVATE LIMITED	DN-32,Sector-V, Salt Lake City, Kolkata - 700091, West Bengal, India	033-23346751/033-23347602
11	BANDHAN KONNAGAR	99H/2, Haran Chandra Banarjee Lane, P.O Kannagar, Dist Hoogly, West Bengal	033-23346751/033-23347602
12	BANK OF BARODA	Bank of Baroda,Head Office,Suraj Plaza - 1, Sayajigunj, Baroda - 390005 Gujarat.	0265-2363001
13	BANK OF INDIA	Star House, C-5, G block, Bandra Kurla Complex, Bandra(east), Mumbai - 400051	022-26522975
14	BANK OF MAHARASHTRA	Bank of Maharashtra, Head Office, Lokmangal, Shivaji Nagar,Pune-411005	020-25511666/25520733
15	BARODA GUJARAT GRAMIN BANK	Baroda Gujarat Garmin Bank, Head Office,Sky Line Building, 2nd floor,Nr. Shital Guest House,Bharuch - 392001	02642-261945,242608,242943,250495
16	BARODA RAJASTHAN GRAMIN BANK	Baroda Rajasthan Gramin Bank, Head Office, 1st Floor, City Plaza, Vaishali Nagar, Ajmer - 305004, Rajasthan	0145-2642603,2642621 fax 0145-2642603
17	BUILDING & OTHER CONSTRUCTION WORKERS WELFARE BOARD RAJASTHAN(Only for beneficiaries of Vishwakarma schme & B&OCWWB in Rajasthan)	Government of Rajasthan , Shram Bhavan , Shanti Nagar, Hasanpura Jaipur , Rajasthan	0141-2450781
18	BWDA FINANCE LTD (BFL)	Post Box No -23, 858 East Pandy Road , Villupuram -605602	04146-240683/243861

19	CANARA BANK	Trasaction Banking Wing , 86, Vth Floor , spencer's Tower , MG road , Bangalore - 560001	080-22130313
20	CASHPOR MICRO CREDIT	B/4 , DIG Colony , Varanasi , Uttar Pradesh- 221002	0542-2505590/92
21	CENTRAL BANK	Central Bank of India,Chandermukhi Building,Central Office,Nariman Point,Mumbai-400021	022-22621711
22	CENTRE FOR DEVELOPMENT ORIENTATION AND TRAINING (CDOT)	Opp. Lotus Apartment, 96/1E, Second Floor, New Patliputra Colony, Patna 800013, Bihar	06112-230751
23	CORPORATION BANK	Head Office: Mangaladevi Temple Road, P.B No.88 Manglore-575001	0832-228-2426416-2426420
24	CSC-E-GOVERNANCE	CSC e-Goverance Services India Limited , Electronic Niketan,4th Floor , DIT Program Managemant Unit,6,CGO Complex , Lodhi Road ,New Delhi-110033	011-24301349/ fax no-011-30481611
25	DENA BANK	Dena Bank,Dena Corporate Centre,C-10, G- block,Mumbai - 400051	022-26545815/9619480259
26	DEPARTMENT OF WOMEN & CHILD DEVELOPMENT, GOVT.OF KARNATAKA ((Only for Anganwadi workers & Helpers in Karnataka)	2nd Floor, MS Building, Dr. B R Ambedkar Veedhi, Bangalore-560001	080-22353776
27	ESAF MICROFINANCE & INVESTMENTS (P) LTD	Corporate Office, Hephzikah Complex, P.B No. 12, Mannuthy P.O. Thrissur, Kerela - 680651	0487-3262113
28	FINANCIAL INCLUSION NETWORK AND OPERATIONS LTD	AB1. 3rd Floor, Kamal Cinema Complex, Safdurjung Enclave. New Delhi 110029/Shree Sawan Knowledge Park 2nd Floor, D-507 ,TTC Industrial Area, MIDC Turbhe Navi Mumbai – 400 705	0120-4398804/022-41613466/022- 41143000/022-41157000
29	GRAMEEN FINANCIAL SERVICES PRIVATE LIMITED	# 26, Srinivasa Arcade, Srinidhi Layout, Opp. Srinidhi Public School, Chunchanaghatta, Banglore-560078	080-30418100
30	GUJARAT INFOTECH	JAMSAB , A-2 , 2nd floor , Jay Tower , Ankur Complex, Near Ankur Bus Stop Naranpura , Ahmedabad -380013	079-27485109
31	HARYANA GRAMIN BANK	Haryana Gramin Bank , near Bajarang Bhawan ,Delhi Road , Rohatak	0126-2252605/Fax-271206
32	IFMR HOLDINGS PRIVATE LIMITED	A1, 10th Floor, IITM Research Park, Kanagam Village, Taramani, Chennai- 600113, Tamil Nadu, India	044-66687155/6
33	IL&FS SECURITIES SERVICES LIMITED	IL&FS House, Plot No. 14, Raheja Vihar,Chandivli, Andheri East Mumbai - 400072 Maharashtra	022-42493000
34	INDIA INFOLINE FINANCE LIMITED	IIFL Center , Kamala City , Senapati Bapat Marg , Lower Parel , Mumbai-400013	022-25806650/022-41035000/022- 40609000

35	INDIAN BANK	Corporate Office, Banking Operations Department, First Floor, A-Wing, 254-260, Avvai Shanmugam Salai, Royapettah, Chennai - 600014	044-28134025/4024
36	INDIAN OVERSEAS BANK	Government Accounts Department, Central Office, 763,Anna Salai, Chennai - 600002	044-28519567/4120
37	IDBI BANK LTD	IDBI Tower, World Trade Centre complex, Cuffe Parade Road, Mumbai.	022-22189111/66553355
38	INDUR INTIDEEPAM MACS FEDERATION LTD	5-67 , Vill Dharamaram(B), MDL Dichpally , Dist Nizamabad -503230	08461 -245025
39	JAGARAN MICROFIN PRIVATE LIMITED	P-12, C.I.T. Road, 3rd Floor , "SURFRIGE HOUSE" Moulali ,Kolkata -700014	033-22176168
40	JHABUA DHAR KSHETRIYA GRAMIN BANK	Jhabua Dhar Kshetriya Gramin Bank,Head Office,Anand Bhawan,Ramkrishna Nagar,Near DRP Lines,Jhabua – 457661 Madhya Pradesh	244941, EPABX 244309 FAX 244357
41	JHARKHAND BUILDING & OTHER CONSTRUCTION WORKERS WELFARE BOARD RANCHI (Only for construction workers in Jharkhand)	Joint Labour Building, Doranda, Ranchi-834002 Jharkhand	0651-2480049/24090284
42	KARNATAKA STATE UNORGANISED WORKERS SOCIAL SECURITY BOARD BANGALORE (Only for UoS workers in Karnataka)	Office of Joint Secretary, Karmika Bhavan, Bannerghatta Road,Bangalore-560029	080-26644313/080-26086215
43	KARNATAKA VIKAS GRAMIN BANK	Head Office: Belgaum Road, Dharwad - 580008, Karnataka	0836-2448626/9480699085
44	KRISHNA GRAMEENA BANK	Krishna Grameena Bank,Head Office, Kusnoor Road, Gulbarga - 585105 Karnataka	08472-273425,08472-245188
45	LIC HOUSING FINANCE LTD.	2nd Floor, Bombay Life Building, Veer Nariman Road, Mumbai-400021	011-23721448/022-22628853/022-22837229
46	LIFE INSURANCE CORPORATION OF INDIA	2nd Floor, Bombay Life Building, Veer Nariman Road, Mumbai-400021	011-23721448/022-22628853/022-22837229
47	MADHYA BIHAR GRAMIN BANK	Head Office , Meena Plaza, South Of Museum, Patna-800001	0612-2205568
48	MADHYA PRADESH STATE ELECTRONICS DEVELOPMENT CORPORATION LTD.	147,Zone-1,MP Nagar, Bhopal-462016.MP,India.	0755-2769816
49	MARGDARSHAK FINANCAIL SERVICES	Margdarshak Financial Services Limited,B-905 CID Colony,Mahanagar,Lucknow – 226006 (Uttar Pradesh)	0522-4040545
50	NAINITAL – ALMORA KSHETRIYA GRAMIN BANK	Head Office Uttarayan Prakashan Parishar, Nainital Road, Haldwani - 263139	05946-284780/284784
51	NORTH MALABAR GRAMIN BANK	Head Office: P.B.No. 1424, NMGB Towers, P.O. Pallikunnu, Kannur - 4, Kerela	0497-2701201

52	ORIENTAL BANK OF COMMERCE	Plot no-5 , Sector -32 , Institutional Area , Gurgaon -122001	0124-4912888
53	PALLAVAN GRAMA BANK	Pallavan Grama Bank, Head Office, No. 6, Yercaud Road. Hasthampatty, Salem-636007	0427-2402904
54	PARVATIYA GRAMIN BANK	Parvatiya Gramin Bank, Head Office, Mohalla Sapri, Tehsil & Distt Chamba - 176310 Himachal Pradesh	01899-222615,225625 fax:01899-225477
55	PUDUVAI BHARATHIAR GRAMA BANK	Head Office,441, M.G.Road, Muthialpet, Puducherry- 605003	0413-2227851
56	PUNJAB AND SIND BANK	Punjab and Sind Bank , H.O P & D Department, " Bank House", 5th Floor, 21, Rajendra Place, New Delhi-110008	011-25281210
57	PUNJAB NATIONAL BANK	Financial Inclusion Division,Head Office, Atma Ram House,1, Tolstoy Marg,New Delhi - 110001	011-2335429
58	SAMHITA COMMUNITY DEVELOPMENT SERVICES	G-2/258, Gulmohar Colony,Bawadian Kala,Shahpura, Bhopal-462 039	0755-4278606
59	SAPTAGIRI GRAMEENA BANK	Head Office, P.B No.17, Naidu Buildings, Chittoor - 517001 Andhra Pradesh	08572-233598-232535
60	SAPTRISHI CONSULTANCY SERVICES LTD	A-21, Sector 5 Noida - 201301	0120-3890785
61	SHREE KSHETHRA DHARMASTHALA RURAL DEVELOPMENT PROJECT (R)	Dharmashri Building, Dharmasthala-574 216 ,Dakshin Kannada Distt.(Karnataka)	08256-277215
62	SHRI MAHILA SEWA SAHAKARI BANK LIMITED	109, Sakar-II,OPP. Town Hall, Ellis Bridge, Ahmedabad-380 006	079-26581652, 079-26581597
63	SOCIETY FOR ELIMINATION OF RURAL POVERTY	4th Floor, Hermitage Building, Hill fort Road, Hyderabad-4	040-23447739
64	SPANCO LTD.	101-110, Level-1, 1st Floor,Som Datt Chambers-1,Bhikaji Cama Place,New Delhi-110 066	011-66032500
65	SREI SAHAJ E-VILLAGE LTD	"Mirania Garden",Plot No. -43,10/B, Topsia Road (East),Kolkata-700 046 (West Bengal)	033-66023072
66	STATE BANK OF BIKANER AND JAIPUR	State Bank of Bikaner and Jaipur, Head Office, Tilak Marg, Jaipur - 302005	2227420-2227426/5101535 fax 2227870
67	STATE BANK OF HYDERABAD	State Bank of Hyderabad,Head Office,Gunfoundry,Hyderabad,Andhra Pradesh - 500001	040-23387491/23387471
68	STATE BANK OF INDIA	State Bank of india , Head office ,State Bank Bhavan,Corporate Center,Madame Cama Road, Nariman Point , Mumbai -400021	022-22690096
69	STATE BANK OF MYSORE	State Bank of Mysore, Head Office, P.B.No. 9727, No. 646, Kempegowda Road, Bangalore - 560009	080-22353901 to 909
70	STATE BANK OF PATIALA	HR& Corporate Development Officer, State Bank of Patiala,Head Office, The Mall, Patiala - 147001 Punjab	0175-2302817,2395329

71	STATE BANK OF TRAVANCORE	State Bank of Travancore , Head Office Poojappura, Thriuvananthapuram-695012	471-2351901
72	SWAYAMSHREE MICRO CREDIT SERVICES	Shri Parashuram Nayak, Whole Time Director, Swayamshree Micro Credit Services, Head Office, M-75, Samanta Vihar, Near NALCO Chhak, Bhubaneswar – 751017, Odisha	91-674-2300489
73	SYNDICATE BANK	Syndicate Bank, Capital Market Service Branch, 1st Floor, 26 A Syndicate Bank Building, Sir PM Road,	022-22704013/22700995
74	THE SOUTH INDIAN BANK LTD	NPS Cell, The South Indian Bank Ltd., HO Marketing Department, 1st floor, SIB Building, Market Road, Ernakulam - 682035	011-26138999/04842384503
75	UCO BANK	UCO Bank Operation and Service Department D.D.Block, 3&4, Sector-1, Salt Lake City Kolkata-700064	033-44559433/44559423
76	UNION BANK OF INDIA	Union Bank of India, PBOD, Central Office, Government Business Division, 12th floor, Union Bank Bhavan, Nariman Point, Mumbai-400021, Maharashtra	022-22896617
77	UNITED BANK OF INDIA	United Bank of India, Head Office 'United Tower", 11 Hemanta Basu Sarani, Kolkata-	2213-3217 fax 2242-2196, 2248-7471 ext 503
78	UTI INFRASTRUCTURE TECHNOLOGY AND SERVICES LIMITED	UTI-ITSL Tower , PlotNo.3 , Sector -11 , CBD Belapur , Navi Mumbai - 400614	022-67931004 /67931226
79	VIJAYA BANK	Vijaya Bank, 41/2, M.G Rod, Trinity Circle, M.G.Road, Bangalore, Karnataka-560001	080-25584603