LIST OF DEPOSIT MONEY BANKS AND FINANCIAL HOLDING COMPANIES OPERATING IN NIGERIA AS AT MAY 13, 2019	
COMMERICAL BANKING LICENCE WITH INTERNATIONAL AUTHORIZATION	
NAME OF INSTITUTION	HEAD OFFICE ADDRESS
1 ACCESS BANK PLC	999c, Danmole Street, Off Idejo Street, Off Adeola Odeku Street, Victoria Island, Lagos
2 FIDELITY BANK PLC	2, Kofo Abayomi Street, Victoria Island, Lagos
3 FIRST CITY MONUMENT BANK PLC	Primose Towers, 17a, Tinubu Street, Lagos
4 FIRST BANK NIGERIA LIMITED	Samuel Asabia House, 35 Marina, Lagos
5 GUARANTY TRUST BANK PLC	635, Akin Adesola Street, Victoria Island, Lagos
6 UNION BANK OF NIGERIA PLC	Stallion Plaza, 36 Marina, Lagos
7 UNITED BANK OF AFRICA PLC	57 Marina, Lagos
8 ZENITH BANK PLC	Plot 84, Ajose Adeogun Street, Victoria Island, Lagos
COMMERICAL BANKING LICENCE WITH NATIONAL AUTHORIZATION	
9 CITIBANK NIGERIA LIMITED	27, Kofo Abayomi Street, Victoria Island, Lagos
10 ECOBANK NIGERIA PLC	21, Ahmadu Bello Way, Victoria Island, Lagos
11 HERITAGE BANK LIMITED	292b, Ajose Adeogun Street, Victoria Island, Lagos
12 KEYSTONE BANK LIMITED	Keystone House, 1, Keystone Crescent, Victoria Island, Lagos
13 POLARIS BANK PLC	3, Akin Adesola Street, Victoria Island, Lagos
14 STANBIC IBTC BANK PLC	IBTC Place, Walter Carrington Crescent, Victoria Island, Lagos
15 STANDARD CHARTERED BANK LIMITED	142, Ahmadu Bello Way, Victoria Island, Lagos
16 STERLING BANK PLC	Sterling Towers, 20 Marina, Lagos
17 TITAN TRUST BANK LTD	Plot 1680 Sanusi Fafunwa Street, Victoria Island, Lagos State.
18 UNITY BANK PLC	Plot 42, Ahmed Onibudo Street, Victoria Island, Lagos
19 WEMA BANK PLC	Wema Towers, 54 Marina, Lagos Island, Lagos
COMMERICAL BANKING LICENCE WITH REGIONAL AUTHORIZATION	
20 SUNTRUST BANK NIGERIA LIMITED	1, Oladele Olashore Street, Victoria Island, Lagos
21 PROVIDUS BANK PLC	Plot 54, Adetokunbo Ademola Street, Victoria Island, Lagos
NON-INTEREST BANKING LICENCE WITH NATIONAL AUTHORIZATION	
22 JAIZ BANK PLC	Kano House, Plot 73, Ralph Shodeinde Street, Central Business District, Abuja
MERCHANT BANKING LICENCE WITH NATIONAL AUTHORIZATION	
23 CORONATION MERCHANT BANK	St. Nicholas House, 6th Floor, 28A, Catholic Mission Street, P.M.B 12511, Marina, Lagos
24 FBN MERCHANT BANK	2, Broad Street, P.O. Box 4238, Lagos
25 FSDH MERCHANT BANK	UAC House, 5th-8th Floor, 1/5 Odunlami Street, P.M.B 12913, Lagos
26 NOVA MERCHANT BANK	23, Kofo Abayomi Street, Victoria Island, Lagos
27 RAND MERCHANT BANK	3rd Floor Wings East Tower, 17A, Ozumba Mbadiwe Street, Victoria Island, Lagos
21 NAND WENCHANT BANK	ord Floor Wings East Tower, 17A, Ozdinba Mbadiwe Offeet, Victoria Island, Eagos
FINANCIAL HOLDING COMPANIES IN NIGERIA	
1 FBN HOLDINGS PLC	Samuel Asabia House, 35 Marina, P.O. Box 5216, Lagos
2 FCMB GROUP PLC	First City Plaza, 44 Marina, Lagos
3 FSDH HOLDING COMPANY	UAC House, (5th -8th Floors), 1/5 Odunlami Street, Lagos State
4 STANBIC IBTC HOLDINGS PLC	I.B.T.C Place, Walter Carrington Crescent, P.O. Box 71707, Victoria Island, Lagos