

EGYPT

INSTITUTION NAME	STREET ADDRESS	LOCATION	SWIFT CODE	BANK NBR DUMMY	COUNTRY CODE	CURRENCY
ALBARAKA BANK EGYPT	8, BENI EL ABBAS	AZARITA, ALEXANDRIA	ABRKEGC1	1001	EG	EGP
ALBARAKA BANK EGYPT	60, MOHY EL-DIN ABU EL-EZZ STREET	DOKKI/GIZA, CAIRO	ABRKEGCA	1002	EG	EGP
AFRICAN EXPORT IMPORT BANK	AFREXIMBANK:72 B, EL MAAHAD EL ESHTERAKY	CAIRO	AFXMEGCA	1003	EG	EGP
CREDIT AGRICOLE EGYPT	EAB BUILDING:4, HASSAN SABRY STREET	ZAMALEK, CAIRO	AGRIEGCX	1004	EG	EGP
ARAB INVESTMENT BANK	CAIRO SKY BUILDING:8, ABD EL-KHLEK SARWAT	CAIRO	AINBEGCA	1005	EG	EGP
UNION NATIONAL BANK-EGYPT S.A.E.	EL GAMAA BUILDING:57, EL GIZA STREET	GIZA	ALECEGAL	1006	EG	EGP
BANK OF ALEXANDRIA S A E	26, GOMHORIA STREET	CAIRO	ALEXEGCX	1007	EG	EGP
ARAB BANK PLC	21, TALAAT HARB STREET	ALEXANDRIA	ARABEGCX	1008	EG	EGP
ARAB AFRICAN INTERNATIONAL BANK	5, MIDAN AL SARAY AL KOUBRA	GARDEN CITY, CAIRO	ARAIEGCX	1009	EG	EGP
ARAB INTERNATIONAL BANK	35, ABDEL KHALEK SARWAT STREET	CAIRO	ARIBEGCX	1010	EG	EGP
EGYPTIAN ARAB LAND BANK	24:AHMED ORABI ST.	MIT GHAMR	ARLBEGC1	1011	EG	EGP
EGYPTIAN ARAB LAND BANK	78, GAMEAT EL DAWEL EL ARABIASTREET	MOHANDESSEEN, GIZA	ARLBEGCA	1012	EG	EGP
BANK AUDI SAE	104, EL NILE STREET	EL DOKKI, CAIRO	AUDBEGCA	1013	EG	EGP
BANQUE DU CAIRE	HEAD OFFICE	NASR CITY, CAIRO	BCAIEGCX	1014	EG	EGP
BARCLAYS BANK-EGYPT S.A.E.	12, MEDAN EL SHIEKH YOUSSEF	GARDEN CITY, CAIRO	BCBIEGCX	1015	EG	EGP
PRINCIPAL BANK FOR DEVELOPMENT AND AGRICULTURAL CREDIT	110, KARR EL EINI STREET	CAIRO	BDACEGCA	1016	EG	EGP
BELTONE SECURITIES BROKERAGE S.A.E	ISIS BUILDING, FLOOR 8:OSIRIS, STREET	GARDEN CITY, CAIRO	BELTEGCA	1017	EG	EGP
BANQUE MISR	151, MOHAMED FARID STREET	CAIRO	BMISEGCX	1018	EG	EGP
BNP PARIBAS SAE,EGYPT	3, LATIN AMERICA STREET	GARDEN CITY, CAIRO	BNPAEGCX	1019	EG	EGP
CENTRAL BANK OF EGYPT CAIRO	BUILDING ALEX:ALEXANDRIA	CAIRO	CBEGEGCA	1020	EG	EGP
CENTRAL BANK OF EGYPT CAIRO	31, KASER EL NILE STREET	CAIRO	CBEGEGCX	1021	EG	EGP
CREDIT FONCIER EGYPTIEN	11, EL MASHAADY STREET	CAIRO	CFOEEGC1	1022	EG	EGP
CHASE MANHATTAN BANK, CAIRO		CAIRO	CHASEGC1	1023	EG	EGP

INSTITUTION NAME	STREET ADDRESS	LOCATION	SWIFT CODE	BANK NBR DUMMY	COUNTRY CODE	CURRENCY
COMMERCIAL INTERNATIONAL BANK (EGYPT) S.A.E.	NILE TOWER BUIDLING:21-23, GIZA STREET	GIZA, GIZA	CIBEEGCX	1024	EG	EGP
COMMERCIAL INTERNATIONAL BROKERAGE COMPANY	66 / 68, MOHY EL DIN ABOU EL EIZSTREET	DOKKI-GIZA, CAIRO	CIBOEGCX	1025	EG	EGP
CITIBANK CAIRO		ALEXANDRIA	CITIEGCX	1026	EG	EGP
CREDIT SUISSE		CAIRO	CRESEGC1	1027	EG	EGP
DELTA RASMALA SECURITIES	31, GEZIRET EL ARAB STREET	GUIZA, MOHANDSEEN, CAIRO	DEBEEGC1	1028	EG	EGP
AHLI UNITED BANK (EGYPT) S.A.E.	WORLD TRADE CENTER, FLOOR 9:1191, CORNISH EL NIL	CAIRO	DEIBEGCX	1029	EG	EGP
DELTA RASMALA SECURITIES	31, GEZERIT EL ARAB	GIZA	DESGEGCA	1030	EG	EGP
INDUSTRIAL DEVELOPMENT AND WORKERS BANK OF EGYPT	14, SAID STREET	TANTA	DIBBEGCA	1031	EG	EGP
ARAB BANKING CORPORATION EGYPT		ALEXANDRIA	EAABEGC1	1032	EG	EGP
ARAB BANKING CORPORATION EGYPT	1, EL SALEH AYOUB STREET	ZAMALEK, CAIRO	EAABEGCX	1033	EG	EGP
HSBC BANK EGYPT	ABOU EL FEDA BUILDING 3 ABOU ELFEDA:	CAIRO	EBBKEGCX	1034	EG	EGP
EGYPTIAN BANKS COMPANY FOR TECHNOLOGICAL ADVANCEMENT, SAE	EVERGREEN TOWER, FLOOR 15:10, TALAAT HARB ST.	DOWN TOWN, CAIRO	EBCGEGC1	1035	EG	EGP
PIRAEUS BANK-EGYPT S.A.E.	EVER GREEN BUILDING, FLOOR 9:10, TALAAT HARB ST.	CAIRO	ECBAEGCA	1036	EG	EGP
FINANCIAL BROKERAGE GROUP (FBG)	58, TAHRIR STREET	DOKKI-GIZA, CAIRO	EFGHEGCA	1037	EG	EGP
EGYPTIAN FINANCIAL GROUP	55, GIZA STREET	GIZA, CAIRO	EGFGEGC1	1038	EG	EGP
EGYPTIAN GULF BANK	8, AHMED NESSEEM STREET	GIZA, CAIRO	EGGBEGCA	1039	EG	EGP
EGYPTIAN INVESTOR PROTECTION FUND	70, EL-GOMHORIA	CAIRO	EIPFEGCA	1040	EG	EGP
NATIONAL BANK OF GREECE, (EGYPT NETWORK)	32, HAROUN STREET	DOKKI, GIZA	ETHNEGCA	1041	EG	EGP
EGYPTIAN WORKERS BANK	10, MOHAMED HELMY IBRAHIM STREET	CAIRO	EWBAEGC1	1042	EG	EGP
EXPORT DEVELOPMENT BANK OF EGYPT	EVERGREEN BUILDING, FLOOR 8:10, TALAAT HARB ST.	CAIRO	EXDEEGCX	1043	EG	EGP
FINANCIAL BROKERAGE GROUP	58, EL TAHRIR STREET	GIZA	FIBGEGC1	1044	EG	EGP
FAISAL ISLAMIC BANK OF EGYPT	3, 26JULY STREET	CAIRO	FIEGEGCX	1045	EG	EGP

INSTITUTION NAME	STREET ADDRESS	LOCATION	SWIFT CODE	BANK NBR DUMMY	COUNTRY CODE	CURRENCY
FLEMING MANSOUR SECURITIES BROKERAGE	EL BOSTAN CENTRE, FLOOR 10	EL BOSTAN STREET BAB EL LOUK, CAIRO	FMSREGC1	1046	EG	EGP
FORTUNE SECURITIES CO.	2, SOLIMAN ABAZA ST	MOHANDOMEIN, CAIRO	FOSCEGC1	1047	EG	EGP
HC BROKERAGE(S.A.E)	WORLD TRADE CENTER, FLOOR:19 3, EL ZOHOUR STREET	GIZA	HCBREGC1	1048	EG	EGP
HSBC SECURITIES EGYPT S.A.E.	FLOOR 6:306, CORNICHE	EL NIL, MAADI, CAIRO	HCESEGCX	1049	EG	EGP
HOUSING AND DEVELOPMENT BANK	12, SYRIA STREET:MOHANDESEEN	GIZA, CAIRO	HDBKEGCA	1050	EG	EGP
HSBC JAMES CAPEL BROKERAGE-EGYPT S.A.E.	3, ABOU EL FEDA STREET	ZAMALEK, CAIRO	HJCREGC1	1051	EG	EGP
IFA SECURITIES BROKERAGE	13, AHMED ORABI ST	CAIRO	IFASEGCA	1052	EG	EGP
LOUXOR BROKERAGE CO	33, EMAD EL DINSTI	CAIRO	LOBREGC1	1053	EG	EGP
MCS D MISR FOR CLEARING,DEPOSITORY AND REGISTRY	70, EL GOMHORIA STREET	CAIRO	MCSDEGCA	1054	EG	EGP
MISR IRAN DEVELOPMENT BANK	NILE TOWER:21, CHARLES DE GAULLE AVENUE	GIZA	MIDBEGCX	1055	EG	EGP
MEGA INVESTMENTS SECURITIES	58, SYRIA	GIZA	MISHEGCA	1056	EG	EGP
MOHANDES BANK	30, RAMSES STREET	CAIRO	MOHBEGC1	1057	EG	EGP
BLOM BANK EGYPT S.A.E.	DORA TOWER:54, LEBANON ST.	MOHANDESEEN, GIZA	MRBAEGCB	1058	EG	EGP
BLOM BANK EGYPT S.A.E.	54, LEBANON STREET	MOHANDESSEEN/GIZA, CAIRO	MRBAEGCX	1059	EG	EGP
MASHREQ BANK	NILE TOWERS:21 / 23, GIZA STREET	DAWAWIN, CAIRO	MSHQEGCA	1060	EG	EGP
NAEEM BROKERAGE	NO. 40, LEBANON ST.:MOHANDESSIN	GIZA	NAEEEGCA	1061	EG	EGP
NATIONAL BANK OF ABU DHABI	NILE TOWER:21, GIZA STREET	GIZA, CAIRO	NBADEGCA	1062	EG	EGP
NATIONAL BANK FOR DEVELOPMENT	9, ROSTOM STREET	GARDEN CITY, CAIRO	NBDEEGCX	1063	EG	EGP
NATIONAL BANK OF EGYPT	FLOOR 1:24, SHERIEF STREET	CAIRO	NBEGEGCX	1064	EG	EGP
NATIONAL BANK OF OMAN (SAOG)	133/135, ABDEL AZIZ FAHMY ST.	HELIOPOLIS, CAIRO	NBOMEGCX	1065	EG	EGP
NATIONAL INVESTMENT BANK	NATIONAL INVESTMENT BANK:18, ABD EL-MEGUID EL-REMALY ST.	BAB EL-LOUK, CAIRO	NINBEGCA	1066	EG	EGP
BANK OF NOVA SCOTIA,THE	3, AHMED NESSIM STREET	GIZA, CAIRO	NOSCEGCA	1067	EG	EGP
NATIONAL SOCIETE GENERALE BANK S.A.E.	5, CHAMPOLLION STREET	DOWN TOWN, CAIRO	NSGBEGCX	1068	EG	EGP
NASSER SOCIAL BANK	35, KASR EL NIL STREET	CAIRO	NSOBEGC1	1069	EG	EGP

INSTITUTION NAME	STREET ADDRESS	LOCATION	SWIFT CODE	BANK NBR DUMMY	COUNTRY CODE	CURRENCY
PHAROS SECURITIES	7:ABOU EL FEDA STREET	CAIRO	PHAREGCA	1070	EG	EGP
PHAROS HOLDING	26, MOHAMED MAZHAR	ZAMALEK, CAIRO	PHHOEGC1	1071	EG	EGP
PRIME SECURITIES BROKERAGE CO.	LIBERTY TOWER:WADI EL NIL	MOHANDESEEN, GIZA	PSBREGCA	1072	EG	EGP
PRIME SECURITIES SAE	EL-HORREYA TOWER, FLOOR 3:2, WADI EL-NIL ST,GIZA MOHANDESSIN	GIZA MOHANDESSIN, CAIRO	PSSREGC1	1073	EG	EGP
NATIONAL POST ORGANIZATION	NATIONAL POST ORGANIZATION:ATTABA SQUARE	CAIRO	PSTEEGCX	1074	EG	EGP
RAFIDAIN BANK	114, TAHRIR ST.	DOKKI/GIZA, CAIRO	RAFBEGC1	1075	EG	EGP
EL SALAM CO.		CAIRO	SALMEGC1	1076	EG	EGP
EL SAFWA FOR SECURITIES TRADING		CAIRO	SASDEGC1	1077	EG	EGP
SOCIETE ARABE INTERNATIONALE DE BANQUE		ALEXANDRIA	SBNKEGC1	1078	EG	EGP
SOCIETE ARABE INTERNATIONALE DE BANQUE	56, GAMEAT EL-DOWAL EL- ARABIastreet, MOHANDSEIN	GIZA, CAIRO	SBNKEGCX	1079	EG	EGP
SWISS GROUP FOR SECURITIES BROKERAG	5, EL-SHEREEF ST.	HELIOPOLIES, CAIRO	SGFBEGC1	1080	EG	EGP
STRATEGY SECURITIES GROUP	38, WADI EL-NIL STREET	MOHANDESSIN-GIZA, CAIRO	STSGEGC1	1081	EG	EGP
SUEZ CANAL BANK	7/9, ABDEL KADER HAMZA STREET	GARDEN CITY, CAIRO	SUCAEGCX	1082	EG	EGP
TRIPLE A SECURITIES CO.	45, KASR EL NIL SHAMPLION ST.	CAIRO	TREEEGC1	1083	EG	EGP
THE UNITED BANK	106, KASR EL AINI STREET	CAIRO	UBOEEGCX	1084	EG	EGP
ALWATANY BANK OF EGYPT	49, HOREYA ROAD	ALEXANDRIA	WABAEGCX	1085	EG	EGP
CAIRO AND ALEXANDRIA STOCK EXCHANGES	4A, EL SHERIFIEN STREET	CAIRO	XCAIEGC1	1086	EG	EGP