

LIST OF COMMERCIAL BANKS AND BRANCHES

<i>BANKS</i>	<i>HEAD OFFICE/ MAIN BRANCH</i>	<i>BRANCHES</i>	<i>ADDRESS</i>
1. Republic Bank (Guyana) Limited	155-156 New Market & Waterloo Streets, Georgetown	<ol style="list-style-type: none"> 1. Main Branch 2. Camp & Robb Streets 3. New Amsterdam 4. Vreed-en-Hoop 5. Rose Hall 6. Linden 7. Corriverton 8. Anna Regina 9. D'Edward Village 10. Diamond 11. Lethem 	Lot 38-40 Water Street, Georgetown Lot 78-80 Camp & Robb Streets, Georgetown 16-17 Strand, Water & New Streets, N.A., Berbice 27 Sublot 'C' Stelling Road, Vreed-en-Hoop, W.C.D Lot 29A Public Road, Rose Hall, Berbice Lots 101-102 Republic Avenue, Retrieve, Mc Kenzie Lot 5, No. 78 Village, Corriverton, Berbice Lot 8, Public Road, Anna Regina, Essequibo Lots 4, 5 and 6 section 'D' N ½ D'Edward Village, W.B.B Plot RBL, Great Diamond, East Bank Demerara Manari Road, Lethem, Rupununi, Upper Takatu, Essequibo
2. Guyana Bank for Trade & Industry Limited	High & Young Streets, Kingston, Georgetown	<ol style="list-style-type: none"> 1. Regent Street 2. Corriverton 3. Anna Regina 4. Parika 5. Vreed-en-Hoop 6. Lethem 7. Providence 8. Diamond 9. Main Branch 10. Port Kaituma 11. Port Mourant 12. Bartica 	Lot 138 Regent Street, Georgetown Lot 211, No. 78 Village, Corriverton Lot 2 Anna Regina, Essequibo Coast Lot 300 Parika, East Bank Essequibo Lot "N" Plantation Walk, Vreed-en-Hoop, W.B.D** Lot 121 Lethem, Rupununi Buddy's International Hotel and Resort, Providence Diamond Public Road, E.B.D Lot 47/48 Water Street, Georgetown Turn Basin, Port Kaituma Lot 2 Area Q, Port Mourant, Corentyne, Berbice 59 Second Avenue, Bartica, Essequibo
3. Bank of Nova Scotia	104 Carmichael Street, Georgetown	<ol style="list-style-type: none"> 1. Parika 2. Robb Street 3. New Amsterdam 4. Bartica 	Lot 299 Parika Highway, Parika, Essequibo, E.B.E Lot 63 Robb Street & Avenue of the Republic Lot 12 Strand, New Amsterdam, Berbice Lot 42 Second Avenue, Bartica, Essequibo
4. Bank of Baroda (Guyana) Inc.	10 Regent Street & Avenue of the Republic, Georgetown	<ol style="list-style-type: none"> 1. Mon Repos 	Lot 30, Tract "A" Mon Repos, E.C.D.
5. Citizens Bank Guyana Inc.	201 Camp & Charlotte Streets Georgetown	<ol style="list-style-type: none"> 1. Parika 2. Bartica 3. Thirst Park 4. Linden 5. Charity 6. New Amsterdam 	Lot 298, Parika, East Bank Essequibo Lot 16 First Avenue, Bartica, Essequibo Banks DIH Complex, Thirst Park Lot 8 Crabwood Street and Republic Avenue and part of Lot 9 Republic Avenue 98-99 Charity Waterfront, Essequibo Coast Main & Kent Streets, New Amsterdam, Berbice
6. Demerara Bank Limited	214 Camp Street, Cummingsburg, Georgetown	<ol style="list-style-type: none"> 1. Rose Hall 2. Diamond 3. Corriverton 4. Anna Regina 5. La Ressouvenir 6. Camp Street 	Lot 71 Public Road Rose Hall, Corentyne, Berbice Plot DBL, Plantation Great Diamond, E.B.D Number 78 Village, Corriverton, Corentyne, Berbice 41 Second Street, Cotton Field, Anna Regina Essequibo East Half Lot 3 Public Road, Area 'M' Le Ressouvenir, ECD 230 Camp Street & South Road, Georgetown