

FY 2020 Comparison to FY 2019
As of October 31, 2019

	FY 20		FY 19		Variance	
	\$ Amount	# Loans	\$ Amount	# Loans	\$ Amount	# Loans
GRAND TOTAL	\$107,324,000	138	\$95,516,100	113	12.36%	22.12%
	FY 20		FY 19		Variance	
	\$ Amount	# Loans	\$ Amount	# Loans	\$ Amount	# Loans
7(a) TOTAL	\$91,021,000	127	\$92,325,100	107	-1.41%	18.69%
CAPITAL ONE, NATIONAL ASSOCIATION	\$7,580,600	3	\$4,046,000	1	87.36%	200.00%
US METRO BANK	\$6,728,000	2	\$515,000	1	1206.41%	100.00%
FROST BANK	\$6,614,300	4	\$727,000	4	809.81%	0.00%
CELTIC BANK CORPORATION	\$5,948,300	5	\$460,000	1	1193.11%	400.00%
FIRST FINANCIAL BANK	\$4,680,000	1				
TEXAS CAPITAL BANK, NATIONAL ASSOCIATION	\$4,536,000	1	\$2,427,800	3	86.84%	-66.67%
SEACOAST COMMERCE BANK	\$4,473,300	2	\$737,000	1	506.96%	100.00%
CITIZENS BANK	\$4,424,700	4				
PARAGON BANK	\$4,289,000	1				
FOUNTAINHEAD SBF LLC	\$3,914,900	2				
WELLS FARGO BANK, NATIONAL ASSOCIATION	\$3,646,900	15	\$3,839,100	9	-5.01%	66.67%
BUSINESS FIRST BANK	\$2,807,200	3				
TOUCHMARK NATIONAL BANK	\$2,708,300	1				
GUARANTY BANK & TRUST, NATIONAL ASSOCIATION	\$2,310,300	1	\$1,966,000	2	17.51%	-50.00%
REGIONS BANK	\$1,816,300	3	\$1,188,300	1	52.85%	200.00%
LIVE OAK BANKING COMPANY	\$1,800,000	2	\$12,195,000	6	-85.24%	-66.67%
SHINHAN BANK AMERICA	\$1,344,000	3	\$550,000	1	144.36%	200.00%
NEWTEK SMALL BUSINESS FINANCE, INC.	\$1,271,000	3				
JPMORGAN CHASE BANK, NATIONAL ASSOCIATION	\$1,267,700	7	\$5,204,900	6	-75.64%	16.67%
EAGLEBANK	\$1,250,000	1				
STEARNS BANK NATIONAL ASSOCIATION	\$1,170,000	5	\$800,000	3	46.25%	66.67%
FIRST BANK FINANCIAL CENTRE	\$1,161,000	1				
METRO CITY BANK	\$1,097,000	2	\$2,255,000	1	-51.35%	100.00%
MIDWEST REGIONAL BANK	\$1,060,000	4	\$1,574,000	3	-32.66%	33.33%
COMMONWEALTH BUSINESS BANK	\$1,055,000	2	\$228,000	1	362.72%	100.00%
BYLINE BANK	\$990,000	2				
ZIONS BANK, A DIVISION OF	\$934,000	1				
PACIFIC CITY BANK	\$923,000	2	\$2,698,000	3	-65.79%	-33.33%
BBVA USA	\$910,000	5	\$11,602,600	8	-92.16%	-37.50%
SPIRIT OF TEXAS BANK, SSB	\$723,400	1	\$342,800	1	111.03%	0.00%
ONE WORLD BANK	\$628,100	1				
NORTH STATE BANK	\$602,000	1				
TEXAS BANK	\$599,400	2				
COMMUNITY BANKS OF COLORADO, A DIVISION OF	\$492,000	1				
COMERICA BANK	\$480,000	3	\$100,000	1	380.00%	200.00%
SEACOAST NATIONAL BANK	\$400,000	3	\$250,000	1	60.00%	200.00%
GEORGIA BANKING COMPANY	\$370,000	1				
OPEN BANK	\$364,000	1				
UNIBANK	\$347,000	1				
FLORIDA CAPITAL BANK, NATIONAL ASSOCIATION	\$310,400	1				
AUSTIN BANK, TEXAS NATIONAL ASSOCIATION	\$295,500	1				
T BANK, NATIONAL ASSOCIATION	\$244,000	1				
BANK OF HOPE	\$232,500	3	\$395,000	3	-41.14%	0.00%
FUND-EX SOLUTIONS GROUP, LLC	\$225,000	1				
BANCORPSOUTH BANK	\$208,300	1	\$558,600	3	-62.71%	-66.67%

