

Bank Holidays for 2017												
State	JAN	FEB	MAR	APR	MAY	JUN	JULY	AUG	SEPT	OCT	NOV	DEC
Andhra Pradesh	14,26		12,29	1,5,14	1	26		15,25	2,28,30	1,2,19	4	1,25
Assam	14,26		12	14,15	1	26		15	2,29,30	2,18,19	4	25
Bihar	26		13,14,22	5,14	1	26		14,15	2,29,30	1,2,19,26,27		25
Chandigarh	5,26	10,24	13	1,4,13,14		26		15		2,15,19	4	25
Chattisgarh	26	24	13	1,9	10	26		15	2,30	1,2,19	4	2,25
Delhi	26		13	1,9,14	10	26		15	2,30	1,2,19	4	2,25
Goa	26		13,28	1,14	1	26 [^]		15,25,26	2 [^] ,30	2,18		4,19,25
Gujarat	14,26	24	13	1,4,9,14		26		7,15,25	2,30	1,2,19,20		2,25
Haryana	26	10,24	13	1,9,14	10	26		15	30	2,5,19	4	25
Himachal Pradesh	5,26	10,24	13	1,4,15	10	26		7*,15	2,30	2,8*,19,21*	4	
Jammu & Kashmir	26	24	12+,28	1,13,14	10	22 [^] ,23 [^] ,26 [^]	5,13	15	2 [^] ,3 [^] ,30	1 [^] ,2,19	4	1 [^] ,5,8 [^] ,25
Jharkand	26	24	12,13,30	1,4,9,14	10	26		15	2,28,29,30	1,2,19,26	4	2,25
Karnataka	14,26	24	29	1,9,14,29	1	26		15,25	2,19,29,30	1,2,5,17#,18,20	1,6	1,4#,25
Kerala	26	24		1,14,16	1	25 [^]		15	1 [^] ,3,4,6,21,29,30	2,18		2 [^] ,25
Madya Pradesh	26		13	1,5,9,14	10	26		7,15	2,30	1,2,19	4	2,25
Maharashtra	26	19,24	13,28	1,4,9,14	1,10	26		15,17,25	2,30	1,2,19,20	4	1,25
Mahe	26			1,13,14		26 [^]		15,16	1 [^] ,3,4,29	2,15,18	1	1 [^] ,25
Meghalaya	1,26		13	14			16,17	15	2,29,30	2,19,20	10,23	12,18,24,25,26,30
Mizoram	2,11,26	20	3,13	14		15,30	6	15	29,30	2,19,21		25,26
Nagaland	1,26			1,14		26		15	2,29,30	2,19	4	1,24,25,26,27

Odisha	26	1,24	13	1,4,14		15,25,26		14,15,25	2,19,28,30	1,2,5,19		25
Puducherry	14,16,26			1,14	1	26 [^]		15,16,25	1 [^] ,29	2,18	1	2 [^] ,25
Punjab	5,26	10	13	1,4	29	26		15	30	2,5,19	4	25
Rajasthan	26		13	1,4,9,14		26 [^]		7,15	2 [^] ,30	1 [^] ,2,19,20	4	25
Sikkim	1,14,26	27	13	1,4,14	10,16	9,26	13	14,15	27,28,29	2,19,20	10	21,22,25
Tamil Nadu	1,14,15,16,26		29	1,9,14	1	26		14,15,25	2,29,30	1,2,18		1,25
Telangana	14,26	24	12,29	1,5,14	1	26		14,15,25	2,28,30	1,2,18	4	1,25
Tripura	23,26	1		1,14,15,21	1	26	1,15	15	2,19,27,28,29,30	2,5,19		25
Uttar Pradesh	26	24	12,13	1,4,9,11 [^] ,14	10	26 [^]		7,15	2 [^] ,29,30	1 [^] ,2,19,20,21	4	2 [^] ,25
Uttarakhand	26	24	12,13	1,4,14	10	26 [^]		7,15	2,30	2 [^] ,19,20,21	4	2 [^] ,25
West Bengal	1,12,23,26	1	12	9 [§] ,14,15	1,9	26		15	2,19,27,28,29,30	1,2,5,19	4	25

*For Women Employees only

#For Kodagu District Only

[^]Subject to sighting of the moon

[§] For Jains only

+Jammu Province Only

Holidays For Muslim Festivals may change as per the sighting of the moon

DATE	DAY	DESCRIPTION OF HOLIDAYS
1ST JAN	SUNDAY	NEW YEAR
2ND JAN	MONDAY	NEW YEAR FESTIVAL
5TH JAN	THURSDAY	GURU GOVIND SINGHS BIRTHDAY
11TH JAN	WEDNESDAY	MISSIONARY DAY
12th JAN	THURSDAY	BIRTHDAY OF SWAMI VIVEKANANDA
14TH JAN	SATURDAY	PONGAL/SANKRANTI/ MAGHE SANKRANTI/MAGH BIHU/UTTARAYANA PUNYA KAALA SANKRANTHI FESTIVAL
15TH JAN	SUNDAY	THIRUVALLUVAR DAY
16TH JAN	MONDAY	UZHAVAR THIRUNAL
23RD JAN	MONDAY	BIRTHDAY OF NETAJI
25TH JAN	WEDNESDAY	STATEHOOD DAY
26TH JAN	THURSDAY	REPUBLIC DAY
1ST FEB	WEDNESDAY	SARASWATI PUJA (SREE PANCHAMI)/ BASANTA PANCHAMI
10TH FEB	FRIDAY	GURU RAVIDAS'S BIRTHDAY
19TH FEB	SUNDAY	CHHATRAPATHI SHIVAJI MAHARAJ JAYANTHI
20TH FEB	MONDAY	STATE DAY
24TH FEB	FRIDAY	MAHA SIVARATHRI
27TH FEB	MONDAY	LOSAR
3RD MARCH	FRIDAY	CHAPCHAR KUT
12TH MARCH	SUNDAY	DOLJATRA/ HOLI/ HOLIKA DAHAN
13TH MARCH	MONDAY	HOLI/ HOLI 2nd DAY-DHULETI
14TH MARCH	TUESDAY	HOLI
22ND MARCH	WEDNESDAY	BIHAR DIWAS
28TH MARCH	TUESDAY	GUDI PADAVA/ 1st NAVRATRA
29TH MARCH	WEDNESDAY	TELGU NEW YEAR'S DAY/ UGADI/ CHANDRAMANA YUGADI
30TH MARCH	THURSDAY	SARHUL
1ST APRIL	SATURDAY	ANNUAL CLOSING OF ACCOUNTS OF COMMERCIAL AND CO OP BANKS
4TH APRIL	TUESDAY	SREE RAMA NAVAMI/ CHAITE DASAIN
5TH APRIL	WEDNESDAY	SREE RAMA NAVAMI/ BABU JAGJIVAN RAM'S BIRTHDAY
9TH APRIL	SUNDAY	MAHAVEER JAYANTHI
11TH APRIL	TUESDAY	MOHAMMAD AZARAT ALI'S BIRTHDAY
13TH APRIL	THURSDAY	VAISAKHI/ BAISAKHI/ VISHU 1st DAY
14TH APRIL	FRIDAY	GOOD FRIDAY/ BIRTHDAY OF DR. B R AMBEDKAR/ TAMIL NEW YEAR'S DAY/ MOHAVISUBHA SANKRANTI/ VISHU/ VISHU 2nd DAY/ BIJU FESTIVAL
15TH APRIL	SATURDAY	BENGALI NEW YEAR'S DAY/ HIMACHAL DAY/BOHAG BIHU
16TH APRIL	SUNDAY	EASTER
21st APRIL	FRIDAY	GARIA PUJA
28TH APRIL	FRIDAY	PARSHU RAM JAYANTHI
29TH APRIL	SATURDAY	BASAVA JAYANTHI
1ST MAY	MONDAY	MAY DAY/ MAHARASHTRA DIN
9TH MAY	TUESDAY	BIRTHDAY OF RABINDRANATH TAGORE
10TH MAY	WEDNESDAY	BUDDHA PURNIMA/ SAKAWA
16TH MAY	TUESDAY	SIKKIM STATE DAY
28TH MAY	SUNDAY	MAHARANA PRATAP JAYANTHI
29TH MAY	MONDAY	MARTYRDOM DAY OF SRI GURU ARJUN DEV JI
9TH JUNE	FRIDAY	SANT GURU KABIR JAYANTHI (PRAKAT DIWAS)/ SAGA DAWA
15TH JUNE	THURSDAY	RAJA SANKRANTI/Y.M.A DAY
22ND JUNE	THURSDAY	SHAB-I-QADR
23RD JUNE	FRIDAY	JAMAT-UL-VIDA
25TH JUNE	SUNDAY	RATHA JATRA
26TH JUNE	MONDAY	ID-UL-FITAR/ KHUTBA-E-RAMZAN/RAMZAN/(1st Shawaal)(Muslim, Shiya & Sunni)
30TH JUNE	FRIDAY	REMNA NI
1ST JULY	SATURDAY	KHARCHI PUJA
5TH JULY	WEDNESDAY	GURU HARGOBIND JI'S BIRTHDAY
6TH JULY	THURSDAY	MHIP DAY
13TH JULY	THURSDAY	BHANU JAYANTHI/ MARTYR'S DAY
15TH JULY	SATURDAY	KER PUJA

16TH JULY	SUNDAY	BEH DEINKHLAM
17TH JULY	MONDAY	U TIROT SING DAY
7TH AUG	MONDAY	RAKSHA BANDHAN
14TH AUG	MONDAY	SREE KRISHNA JAYANTHI/ JANMASTAMI
15TH AUG	TUESDAY	INDEPENDENCE DAY/ JANMASHTAMI
16TH AUG	WEDNESDAY	DE JURE TRANSFER DAY
17TH AUG	THURSDAY	PARSI NEW YEAR (SHAHENSHAH)
25TH AUG	FRIDAY	VINAYAKA CHATHURTHI/ GANESHA PUJA/ VARASIDHI VINAYAKA VRATHA/ GANESH CHATHURTHI (1st Day)/ SAMVATSARI(CHATURTHI PAKSHA)
26TH AUG	SATURDAY	GANESH CHATHURTHI (2ND DAY)
1ST SEPT	FRIDAY	IDUL-AD'HA(BAKRID)
2ND SEPT	SATURDAY	ID-UD-JOHA/ BAKRID/ EID-UL-AZHA/ ID-UL-ZUHA/ EID-AL-ADHA
3RD SEPT	SUNDAY	FIRST ONAM/ EID-UL-AZHA
4TH SEPT	MONDAY	THIRUVONAM/ ONAM 2nd DAY
6TH SEPT	WEDNESDAY	SREE NARAYANA GURU JAYANTHI
19TH SEPT	TUESDAY	MAHALAYA/MAHALAYA AMAVASYE/ MOHALAYA
21ST SEPT	THURSDAY	SREE NARAYANA GURU SAMADHI
27TH SEPT	WEDNESDAY	MAHASAPTAMI/ DURGA PUJA (DASAIN)
28TH SEPT	THURSDAY	MAHAASTAMI/ DURGASTAMI/ MOHASTAMI/ DURGA PUJA
29TH SEPT	FRIDAY	MAHANAVAMI/AYUTHA PUJA/ DURGA PUJA/ DUSSEHRA/ SARASWATHI PUJA
30TH SEPT	SATURDAY	VIJAYADASAMI/ DUSSEHRA/ BIJOYA DASHAMI
1ST OCT	SUNDAY	MUHARRAM/ASHOORA/EKADASHI OF DURGAPUJA
2ND OCT	MONDAY	BIRTHDAY OF GANDHIJI
5TH OCT	THURSDAY	LAKSHMI PUJA/ MAHA RISHI VALMIKI'S BIRTHDAY
8TH OCT	SUNDAY	KARVA CHAUTH
15TH OCT	SUNDAY	ST. THERESA FESTIVAL
17TH OCT	TUESDAY	TULA SANKRAMANA(KODAGU DISRICT ONLY)
18TH OCT	WEDNESDAY	DEEPAWALI/ NARAKA CHATHURDASHI/ KATI BIHU
19TH OCT	THURSDAY	KALI PUJA/ DIWALI(DEEPAWALI)/ DIWALI AMAVASAYA(LAXMI PUJAN)
20TH OCT	FRIDAY	DIWALI(LAXMI PUJA)/BALIPADYAMI/ VIKRAM SAMVAT NEW YEAR DAY/ BALIPRATIPADA/ GOVARDHAN PUJA
21ST OCT	SATURDAY	BHAI DUJ/CHITR GUPT JAYANTHI
26TH OCT	THURSDAY	CHHAT PUJA
27TH OCT	FRIDAY	CHHAT PUJA
1ST NOV	WEDNESDAY	KANNADA RAJYOTHSAVA/ PUDICHERRY LIBERATION DAY
4TH NOV	SATURDAY	BIRTHDAY OF GURU NANAK/ KARTIKA PURNIMA
6TH NOV	MONDAY	KANAKADASA JAYANTHI
10TH NOV	FRIDAY	LHABAB DUECHEN/ WANGALA FESTIVAL
23RD NOV	THURSDAY	SENG KUTSNEM
1ST DEC	FRIDAY	EID MILAD-UN-NABI/ EID-I-MILAD-UL-NABI/ IDD-MEELAD/ STATE INAUGURATION DAY
2ND DEC	SATURDAY	MILAD-I-SHERIF/ MILAD-UN-NABI or ID-E-MILAD (BIRTHDAY OF PROPHET MOHAMED)
4TH DEC	MONDAY	FEAST OF ST FRANCIS XAVIER/ HUTTARI FESTIVAL (KODAGU DISTRICT ONLY)
5TH DEC	TUESDAY	BIRTHDAY OF SHEIKH MOHAMED ABDULLAH
8TH DEC	FRIDAY	FRIDAY FOLLOWING EID-I-MILAD-UL-NABI
12TH DEC	TUESDAY	PA-TOGAN NENGMINZA SANGMA
18TH DEC	MONDAY	DEATH ANNIVERSAY OF U SOSO THAM
19TH DEC	TUESDAY	GOA LIBERATION DAY
21ST DEC	THURSDAY	LASOONG/NAMSOONG
22ND DEC	FRIDAY	LASOONG/NAMSOONG
24 DEC	SUNDAY	CHRISTMAS FESTIVAL
25TH DEC	MONDAY	CHRISTMAS DAY
26TH DEC	TUESDAY	CHRISTMAS FESTIVAL
27TH DEC	WEDNESDAY	CHRISTMAS
30TH DEC	SATURDAY	U KIANG NANGBAH