

LIST OF BANKING INSTITUTIONS IN TANZANIA

S/N	NAME OF BANK	CONTACT ADDRESS/ WEBSITE/E-MAIL	PHYSICAL LOCATION OF HEAD OFFICE
1	Accessbank (Tanzania) Limited	P. O. Box 95068, Dar es Salaam, Tel: +255 22 2774355 Fax: +255 22 2774340 www.accessbank.co.tz	Kijitonyama / Opst. Kijiji cha Makumbusho, Dar es Salaam
2	Advans Bank (Tanzania) Limited	P. O. Box 34459, Dar es Salaam, Tel: +255 22 2401174/6 Fax: +255 2401175 www.advansbanktanzania.com	Manzese Darajani. Dar es Salaam
3	BancABC(African Banking Corporation (Tanzania)	P. O. Box 31, Dar es Salaam, Tel: 2111990/2119302-3 Fax: +255 22 2112402 www.bancabc.co.tz	5th & 6th Floor, Uhuru heights Bibi Titi Mohamed Road, Dar es Salaam
4	Akiba Commercial Bank Limited	P. O. Box 669, Dar es Salaam, Tel: +255 22 2118344 Fax: +255 22 2114173 www.acbtz.com	Amani Place, Ohio Street Dar es Salaam
5	Amana Bank Limited	P. o. Box. 9771, Dar es Salaam Tel: +255 22 2129007/8 Fax: +255 22 2129013 www.amanabank.co.tz	Golden Jubilee building , Garden/Ohio Street Dar es Salaam
6	Azania Bank Limited	P. O. Box 9271, Dar es Salaam, Tel: +255 22 2412025-7 Fax: +255 22 2412028 www.azaniabank.co.tz	Mawasiliano Towers, Sam Nujoma Road Dar es Salaam
7	Bank M (Tanzania) Limited	P. o. Box 96, Dar es Salaam, Tel: +255 22 2127825 Fax: +255 22 2127824 www.bankm.co.tz	Barack Obama Avenue Dar es Salaam
8	Bank of Africa (Tanzania) Limited	P. O. Box 3054, Dar es Salaam, Tel: +255 22 2113593 Fax: +255 22 2116422 www.boatanzania.com	Kivukoni/Ohio Street Dar es Salaam
9	Bank of Baroda (Tanzania) Limited	P. O. Box 5356, Dar es Salaam, Tel: +255 22 2124472 Fax:+255 22 2124457 www.bankofbaroda.com	Sokoine Drive/Ohio Street Dar es Salaam
10	Bank of India (Tanzania) Limited	P. O. Box 7581, Dar es Salaam, Tel: +255 22 213 5358 Fax: +255 22 2135363 www.boitanzania.co.tz	Maktaba Street Dar es Salaam
11	Barclays Bank (Tanzania) Limited	P. O. Box 5137, Dar es Salaam, Tel: +255 22 2129381 Fax :+255 22 2129757 www.africa.barclays.com	Barclays House, Ohio Street, Dar es Salaam
12	Citibank (Tanzania) Limited	P. O. Box 71625, Dar es Salaam, Tel: +255 22 2117575, Fax: +255 22 2113910 www.citibank.co.tz	Peugeot House, 36 upanga Road. Dar es Salaam
13	Commercial Bank of Africa (Tanzania) Limited	P. O. Box 9640, Dar es Salaam, Tel: +255 22 2130113 Fax :+255 22 2130116 www.cba.co.tz	Amani Place, Ohio Street, Dar es Salaam
14	CRDB Bank Plc.	P. O. Box 268, Dar es Salaam, Tel: +255 22 2117441-7 Fax: +255 22 2116714 www.crdb.com	Azikiwe Street Dar es Salaam
15	DCB Commercial Bank Plc	P. O. Box 19798, Dar es Salaam, Tel: +255 22 2172200/1 Fax: +255 22 2172199 www.dcb.co.tz	Magomeni, Morogoro Road, Dar es Salaam
16	Diamond Trust Bank (Tanzania) Limited	P. O. Box 115, Dar es Salaam, Tel: +255 22 2114888 Fax: +255 22 2114210 www.dtbafrica.com	Harbor View Towers Samora Avenue Dar es Salaam
		P. O. Box 20500, Dar es Salaam,	Sokoine Drive Dar es Salaam

17	Ecobank (Tanzania) Limited	Tel: +255 22 2137447 Fax: +255 22 2137446 www.ecobank.com	
18	Exim Bank (Tanzania) Limited	P. O. Box 1431, Dar es Salaam, Tel: +255 22 2293400 Fax: +255 22 2119737 www.eximbank-tz.org	Exim Tower, Ghana Avenue Dar es Salaam
19	Equity bank (Tanzania) Limited	P. O. Box 110183, Dar es Salaam, Tel: +255 78 6985500 +255 22 2865188 www.equitybank.co.tz	Third floor, Golden Jubilee, road Dar es Salaam
20	FBME Bank (Tanzania) Limited	P. O. Box 8298, Dar es Salaam, Tel: +255 22 2126000 Fax +255 22 2126006 www.fbme.com	Kinondoni road Dar Es Salaam
21	First National Bank (Tanzania) Limited	P. O. Box 72290, Dar es Salaam, Tel +255 768 989000/41 Fax +255 768 989010/44 www.fnbtanzania.co.tz	2nd Floor - FNB House, Ohio Street, Dar es Salaam
22	Habib African Bank Limited	P. O. Box 70086, Dar es Salaam, Tel: +255 22 211109 Fax: +255 22 2111014 www.habib.com	Zanaki/Indira Gandhi Street Dar es Salaam
23	I & M Bank (Tanzania) Limited	P. O. Box 1509, Dar es Salaam, Tel: +255 22 2110212 Fax:+255 222118750 www.imbank.com	Maktaba Street Dar es Salaam
24	International Commercial Bank (Tanzania) Limited	P. O. Box 9363, Dar es Salaam, Tel: +255 22 2150361/2 Fax: +255 22 2151591 www.icbank.com	Vijana House; Fire station , Dar es Salaam
25	KCB Bank (Tanzania) Limited	P. O. Box 804, Dar es Salaam, Tel: +255 22 2664388 Fax: +255 22 2115391 www.kcb.co.ke	Harambee Plaza, Ali Hassan Mwinyi/Kaunda Drive Dar es Salaam
26	Mkombozi Commercial Bank Plc	P. O. Box 38448, Dar es Salaam, Tel: 2137806/7 Fax: +255 22 2137802 www.mkombozibank.com	St. Joseph Cathedral, Mansfield Street; Dar es Salaam,
27	National Microfinance Bank Plc	P. O. Box 9213, Dar es Salaam, Tel: +255 22 2161000, Fax: +255 22 2161361 www.nmbtz.com	NMB House, Jamhuri/Azikiwe Street Dar es Salaam
28	NBC Bank Limited	P. O. Box 1863, Dar es Salaam, Tel: +255 22 2113914 Fax: +255 22 2112887 www.nbcltd@nbctz.com	Sokoine Drive Dar es Salaam
29	NIC Bank (Tanzania) Limited	P. O. Box 20268, Dar es Salaam, Tel: +255 22 2118625 Fax:+25522 2116733 www.siltz.com	Harbor View Towers, Samora Avenue Dar es Salaam
30	Peoples' Bank of Zanzibar Limited	P. O. Box 1173, Zanzibar, Tel: +255 24 2231118-20 Fax: +255 24 2231121 www.pbzlttd.com	Darajani, Zanzibar
31	Stanbic Bank (Tanzania) Limited	P. O. Box 72647, Dar es Salaam, Tel: +255 22 2666430 Fax: +255 22 2666301 www.stanbicbank.co.tz	Ali Hassan Mwinyi/Kinondoni Road Dar es Salaam
32	Standard Chartered Bank (Tanzania) Limited	P. O. Box 9011, Dar es Salaam, Tel: +255 222113785 Fax: +255 22 2113770 www.standardchartered.com	Garden Avenue/Shaabab Robert Street Dar es Salaam
33	United Bank for Africa (Tanzania) Limited	P. O. Box 80514, Dar es Salaam, Tel: +255 22 2763452/3 Fax:+255 22 2863454 www.ubagroup.com	Nyerere Road Dar es Salaam
34	UBL Bank (Tanzania) Limited	P. O. Box 5887, Dar es Salaam Tel: +255 22 5510 200	26 Mkwepu/ Kaluta Street Dar es salaam