

LIST OF STANBIC IBTC BANK BRANCHES

S/N	Branch Name	BRANCH UPDATED	City	State
1	ABA MAIN	7, ABA-OWERRI ROAD P.M.B 7477, ABA	ABA	ABIA
2	ABA ROAD BUILDING	171, ABA ROAD, PORT HARCOURT RIVERS STATE	ABA ROAD	RIVERS
3	ABAKALI	10 OGOJA ROAD	ABAKALI	EBONYI
4	ABEOKUTA	2A, LANTORO ROAD ISALE AKE	ABEOKUTA	OGUN
5	ABUJA SERVICE CENTRE	NO. 75, RALPH SHODEINDE STREET	ABUJA	ABUJA
6	ABUJA-NNPC	NNPC TOWER, HERBERT MACAULAY WAY, GARKI, ABUJ	ABUJA	ABUJA
7	ABULE-EGBA	633 LAGOS ABEOKUTA EXPRESSWAYS	ABULE - EGBA	LAGOS
8	ADO EKITI	ADO EKITI - IYIN EXPRESS/SECRETARIAT ROAD	ADO EKITI	EKITI
9	AFRIBANK STREET	CHURCHGATE BUILDING PC 30,AFRIBANK STREE	VICTORIA ISLAND	LAGOS
10	AGBARA	AGBARA ESTATE SHOPPING COMPLEX AGBARA OGUN	AGBARA	OGUN
11	AGODI GATE MINI	INAOLAJI BUSINESS COMPLEX, AGODI GATE,	AGODI	OYO
12	AGUDA	1/3 ENITAN STREET, AGUDA, SURULERE	AGUDA, SURULERE	LAGOS
13	AHMADU BELLO WAY	PLOT 149 AHMADU BELLO WAY, AREA 11 GARKI ABUJA	ABUJA	ABUJA
14	AIRPORT ROAD - WARRI	23 OGUNU - AIRPORT ROAD, WARRI, WARRI	WARRI	DELTA
15	AJAH MINI	4A MEGAWAVES PLAZA ADDO ROUND ABOUT	AJAH	LAGOS
16	AJOSE ADEOGUN BRANCH	290E, AJOSE ADEOGUN STREET	VICTORIA ISLAND	LAGOS
17	AKOKA	100, FINBARR S ROAD AKOKA, YABA LAGOS	AKOKA, YABA	LAGOS
18	AKURE	GREAT NIGERIA INSURANCE HOUSE	AKURE	ONDO
19	ALABA	H48/H49 ALABA INTERNATIONAL MARKET	ALABA, LAGOS	LAGOS
20	ALAUUSA	NIGERIAN INSTITUTION OF ESTATE SURVEYORS & VALUERS (NIESV) BUILDING PLOT A, BLOCK 12, ELEPHANT CEMENT WAY, OPPOSITE LAGOS STATE SECRETARIAT MOSQUE, CENTRAL BUSINESS DISTRICT ALAUUSA, IKEJA, LAGOS	ALAUUSA	LAGOS
21	ALLEN AVENUE	31, ALLEN AVENUE, IKEJA	ALLEN AVENUE	LAGOS
22	ARIARIA MINI	189, FAULKS ROAD, ARIARIA MARKET, ABA,	ABA	ABIA
23	ARTILLERY	234, ABA PHC ROAD	ARTILLERY	RIVERS
24	ASABA	206 NNEBISI ROAD ASABA	ASABA	DELTA
25	AWKA	49 ZIKS AVENUE AWKA	AWKA	ANAMBRA
26	AWOLOWO ROAD	85, AWOLOWO ROAD	IKOYI	LAGOS
27	BALOGUN BUSINESS ASSOCIATION	PLAZA 3A, PORTION C OPPOSITE SOKOTO PLAZA BBA	TRADE FAIR , OJO , LAGOS	LAGOS
28	BAUCHI	16, YANDOKA ROAD	BAUCHI	BAUCHI
29	BENIN CITY	71, AKPAKPAVA STREET,	BENIN	EDO
30	BROAD STREET BRANCH	143, BROAD STREET	LAGOS ISLAND	LAGOS
31	CALABAR	71, NDIDEM USANG ISO ROAD	CALABAR	CROSS RIVER
32	CHALLENGE	127, NIGER WEST ROAD, ORITA CHALLENGE, IBADAN	CHALLENGE	OYO
33	DAMATURU	PLOT 591A, NIJWAJI LAYOUT DAMATURU	DAMATURU	YOBE
34	DEIDE MINI	DEIDE MARKET ROAD, OPPOSITE THE MARKET, DEIDE, ABUJA	ABUJA	ABUJA
35	DUTSE	SANNI ABACHA WAY DUTSE, JIGAWA	DUTSE	JIGAWA
36	EGBEDA	38, SHASHA ROAD EGBEDA, LAGOS	EGBEDA	LAGOS
37	EKET	EKET TOWN/2 GRACE BILL ROAD, EKET	EKET	AKWA IBOM
38	ELEME CASH CENTER	IEPPL COMPLEX EAST WEST ROAD PORT HARCOURT	PORT HARCOURT	RIVERS
39	ENUGU	252, OGUI ROAD, EBEANO HOUSING ESTATE	ENUGU	ENUGU
40	FESTAC	23 ROAD, FESTAC TOWN	FESTAC, LAGOS	LAGOS
41	GARKI (AREA 3)	INFINITY HOUSE, 11 KAURA NAMODA STREET	ABUJA	ABUJA
42	GBAGADA	15, DIYA STREET, IFAKO, GBAGADA, LAGOS	GBAGADA	LAGOS
43	GBAGI (IBADAN)	NO. 1, LEBANON STREET, AJE HOUSE	GBAGI	OYO
44	GBOKO	NO. 37, CAPTAIN DOWNES ROAD	GBOKO	BENUE
45	GOMBE	22, BIU ROAD GOMBE	GOMBE	GOMBE
46	GUSAU	10, SANNI ABACHA ROAD GUSAU	GUSAU	ZAMFARA
47	GWAGWALADA	PLOT 415, SPECIALIST HOSPITAL ROAD GWAGWALADA	Gwagwalada	ABUJA
48	HEAD OFFICE BRANCH -IBTC PLACE	I.B.T.C PLACE WALTER CARRINGTON	VICTORIA ISLAND	LAGOS
49	HERBERT MACAULAY	220, HERBERT MACAULAY WAY	YABA	LAGOS
50	HOTORO MINI	4, MAIDUGURI ROAD, KANO	HOTORO	KANO
51	IBADAN MAIN	TOTAL GARDEN, UCH/ SECRETARIAT ROAD, AGODI	AGODI	OYO
52	IDEJO	1712 IDEJO STREET VICTORIA ISLAND, LAGOS	VICTORIA ISLAND	LAGOS
53	IDUMAGBO	61A, IDUMAGBO AVENUE, LAGOS ISLAND	LAGOS ISLAND	LAGOS
54	IFE	5, OBALUFON-LAGERE ROAD, CATHOLIC LAGERE	IFE	OSUN
55	IGANDO	51, LASU-IBA ROAD, IGANDO LAGOS	IGANDO, LAGOS	LAGOS
56	IJEBU ODE	58, IBADAN ROAD IJEBU ODE	IJEBU ODE	OGUN
57	IKEJA CITY MALL	SHOP L55, IKEJA CITY MALL, ALAUUSA, IKEJA, LAG	IKEJA	LAGOS
58	IKEJA SERVICE CENTRE	43, OPEBI ROAD, IKEJA	IKEJA	LAGOS
59	IKORODU	108, LAGOS ROAD IKORODU	IKORODU	LAGOS
60	IKOTA	194, IKOTA SHOPPING COMPLEX	IKOTA	LAGOS
61	IKOTUN BRANCH	45, IDIMU ROAD, IKOTUN, LAGOS STATE	IKOTUN	LAGOS
62	ILESHA	A198, OSOGBO ROAD, ISOKUN, ILESHA	ILESHA	OSUN
63	ILORIN	13 UNITY ROAD, OPPOSITE UNITED SECONDARY SCHOOL, ILORIN, KWARA STATE	ILORIN	KWARA
64	IPAJA BRANCH	142, IPAJA ROAD, BARUWA IPAJA	IPAJA	LAGOS
65	IWO ROAD (IBADAN)	NO 32, IWO ROAD	IWO	OYO
66	IWO TOWN	147, EJIGBO ROAD, ARAROMI SABO, IWO TOWN	IWO TOWN	OSUN
67	IYANA CHURCH	IBITOLA PLAZA, IYANA CHURCH IBADAN	IYANA CHURCH, IBADAN	OYO
68	JALINGO	22, HAMMARUWA WAY JALINGO	JALINGO	TARABA
69	JOS	34 AHMADU BELLO WAY	JOS	PLATEAU
70	KACHIA MINI	7A, KACHIA ROAD KADUNA KADUNA	KACHIA	KADUNA
71	KADUNA CENTRAL MINI	1 BAYAJIDA ROAD, CENTRAL MARKET, KADUNA NORTH	KADUNA	KADUNA
72	KADUNA MAIN	14 AHMADU BELLO WAY KADUNA	KADUNA	KADUNA
73	KADUNA NNPC	NNPC REFINERY COMPLEX	KADUNNA	KADUNA
74	KANO	13E, BELLO ROAD, KANO	KANO	KANO
75	KANO SERVICE CENTRE	3, BANK ROAD	KANO	KANO
76	KANTIN KWARI	71A, FAGEE TAKUDU ROAD	KANTIN KWARI	KANO
77	KATSINA	193, IBB WAY	KATSINA	KATSINA
78	KAWO-MANDO	KAWO ZARIA ROAD, KAWO MARKET	KAWO MANDO	KADUNA
79	KEBBI	PLOT 69, AHMADU BELLO WAY,	BIRNIN KEBBI	KEBBI
80	KETU MINI	463, IKORODU ROAD KETU,	KETU	LAGOS
81	KONTANGORA	LAGOS - KADUNA ROAD KONTANGORA, KONTANGORA	KONTAGORA	NIGER
82	KUBWA MINI	84/85 GADO NASKO WAY, KUBWA, ABUJA	Kubwa	ABUJA
83	LAFIA	PLOT 1, JOS ROAD OPP. FATIMA HOUSE	LAFIA	NASSARAWA
84	LAGOS SERVICE CENTRE	PLOT 1321B KARIMU KOTUN STREET	VICTORIA ISLAND	LAGOS
85	Lekki 1 (Freedom Way)	PLOT 41, LEKKI FREEDOM WAY LEKKI, LAGOS	LEKKI	LAGOS
86	LEKKI 2	KM 18, LEKKI - EPE EXPRESSWAY, AGUNGI, LAGOS	LEKKI	LAGOS
87	LEKKI ADMIRALTY	1, BABATUNDE MASHA STREET, BY ROAD 10, LEKKI ADMIRALTY WAY, LEKKI PHASE 1, LEKKI LAGOS	LEKKI	LAGOS
88	LOKOJA	IBB WAY OPP. KOGI STATE NEW SPECIALIST HOSPITAL	LOKOJA	KOGI
89	MAIDUGURI	9/10 KIRIKASAMA ROAD MAIDUGURI	MAIDUGURI	BORNO
90	MAITAMA	PLOT 2777, CADASTRAL ZONE A6 P.M.B 337, ABUJA	ABUJA	ABUJA
91	MAKURDI	NO. 5, OGIRI OKO ROAD, MAKURDI	MARKURDI	BENUE
92	MARARABA MINI	KWAD SHOPPING COMPLEX MARARABA KEFFI ROAD	MARARABA	NASSARAWA
93	MARYLAND BRANCH	10, MOBOLAJI BANK ANTHONY WAY, MARY LAND	MARYLAND	LAGOS
94	MINNA	BOSSO ROAD, BESIDE CENTRAL MOSQUE	MINNA	NIGER
95	MOKOLA	18B, OYO ROAD, MOKOLA IBADAN	MOKOLA	OYO
96	MURITALA MOHAMMED AIRPORT	NAHCO COMPLEX OFF MMIA	MURITALA MOHAMMED AIRPOR	LAGOS
97	MUSHIN	103, LADIPO MUSHIN STREET	MUSHIN	LAGOS
98	NIGERIAN IMMIGRATION SERVICE	NIGERIAN IMMIGRATION HEADQUARTERS, AIRPORT RD	ABUJA	ABUJA
99	NIGERIAN PORTS AUTHORITY	ACCOUNT BLOCK, NIGERIAN PORTS AUTHORITY	APAPA, LAGOS	LAGOS
100	OBA AKRAN AVENUE	20 OBA AKRAN AVENUE, IKEJA	IKEJA	LAGOS
101	OGBA	32, IJAYE ROAD OGBA	OGBA	LAGOS

102	OGBOMOSHO	OGBOMOSHO, ILORIN ROAD OGBOMOSHO, OGBOMOSHO	OGBOMOSHO	OYO
103	OGUDU	54, OGUDU OJOTA ROAD	OGUDU	LAGOS
104	OJATUNTUN	171 ABDULAZEEZ ATTAH ROAD	OJATUNTUN	KWARA
105	OJODU	102 ISHERI ROAD OJODU BERGER	OJODU	LAGOS
106	OJUWOYE MINI	214, AGEGE MOTOR ROAD MUSHIN	OJUWOYE	LAGOS
107	OKE ARIN MINI	120, ALAKORO STREET OKE ARIN	LAGOS ISLAND	LAGOS
108	OKO OBA MINI	327 OLD ABEOKUTA ROAD, OKO OBA, LAGOS	OKO OBA	LAGOS
109	OKOTA	1 ALHAJI ADENEKAN STREET	OKOTA	LAGOS
110	OLU OBASANJO PIH	58, OLUOBASANJO ROAD	OLU-OBASANJO	RIVERS
111	ONDO	62, YABA ROAD, ONDO ONDO	ONDO	ONDO
112	ONITSHA	13, BRIGHT STREET	ONITSHA	ANAMBRA
113	ORILE COKER	104 MARKET STREET	ORILE COKER	LAGOS
114	OSHODI	PLOT 14 A OSHODI -APAPA EXPRESSWAY	OSHODI	LAGOS
115	OSHOGBO	201 GBOGAN - IBADAN ROAD OSHOGBO	OSHOGBO	OSUN
116	OSOLO	61 OSOLO WAY ASCON FILLING	OSOLO	LAGOS
117	OTUKPO	ENUGU - MAKURDI ROAD, OTUKPO BRANCH	OTUKPO	BENUE
118	OWERRI	NO. 81, OKIGWE ROAD	OWERRI	IMO
119	OYO	OYO-OGBOMOSO ROAD OYO TOWN OYO	OYO	OYO
120	PORT HARCOURT SERVICE CENTRE	133A OLU OBASANJO ROAD, GRA	PORT HARCOURT	RIVERS
121	RING ROAD	1B, MOSHOOD ABIOLA WAY RING ROAD, IBADAN	IBADAN	OYO
122	SABON GARI-KANO	1, GALADIMA ROAD SABON GARI-KANO KANO	SABON GARI	KANO
123	SABON TASHA	32, KACHIA ROAD, SABON TASHA KADUNA	SABON TASHA	KADUNA
124	SAKI	ILESHA-IBARUBA ROAD, OPP. SAKI WEST LOCALGOVT.	SAKI	OYO
125	SANGO-OTTA 2	KM 38, ABEOKUTA EXPRESWAY	SANGO OTTA	OGUN
126	SAPELE ROAD	131A, SAPELE ROAD,	SAPELE	EDO
127	SATELLITE	389, OLD OJO ROAD	SATELLITE, LAGOS	LAGOS
128	SHAGAMU	167, AKARIGO ROAD SHAGAMU	SHAGAMU	OGUN
129	SHAUCHI	1 RIMI QUARTERS, UMMA BAYERO ROAD KANO	SHAUSHI	KANO
130	SHOMOLU	22, MARKET STREET SHOMOLU LAGOS	SHOMOLU	LAGOS
131	SOKOTO	8, MAIDUGURI ROAD P.M.B 2375	SOKOTO/MAIDUGURI ROAD P.M	SOKOTO
132	SULEJA	MINNA ROAD, OPPOSITE FORCE A DIVISION, SULEJA	SULEJA	NIGER
133	SURULERE	84 ADENIRAN OGUNSANYA STREET	SURULERE	LAGOS
134	TEJUOSHO	77, OJUELEGBA ROAD, YABA LAGOS	TEJUOSHO	LAGOS
135	TOWER MALL	SHOP 10, GRAND TOWER, ABUJA MALL, APO, ABUJA	ABUJA	ABUJA
136	TOYIN STREET	36A, TOYIN STREET, IKEJA P.M.B.21778, IKEJA	IKEJA	LAGOS
137	TRADE FAIR	OBASANJO HALL/HALL 2 ASPAMDA PLAZA	TRADE FAIR, OJO, LAGOS	LAGOS
138	TRANS AMADI - P/H	7, TRANS-AMADI ROAD	TRANS-AMADI	RIVERS
139	TRANS AMADI 2 BRANCH	87, TRANS AMADI	TRANS-AMADI	RIVERS
140	UI ROAD	SAYORA BUILDING, UI ROAD OPP UI SECOND GATE	IBADAN	OYO
141	UMUAHIA	2 MARKET ROAD BY LIBRARY AVENUE, UMUAHIA	UMUAHIA	ABIA
142	UNIBEN	UNIVERSITY OF BENIN, UGBOWO CAMPUS, BENIN, ED	BENIN	EDO
143	UYO BRANCH	65B NWANIBA ROAD	UYO	AKWA IBOM
144	WAREHOUSE ROAD, APAPA	10/12, WAREHOUSE ROAD	APAPA, LAGOS	LAGOS
145	WARRI	98, EFFURUN-SAPELE ROAD	WARRI	DELTA
146	WUSE 2	PLOT 1387 AMINU KANO CRESCENT, WUSE II, ABUJA	ABUJA	ABUJA
147	YENEGOA	623, MBIAMA-YENEGOA ROAD, YENEGOA	YENAGOA	BAYELSA
148	YOLA	1, MUHAMMED MUSTAPHA WAY, JIMETA	YOLA	ADAMAWA
149	ZARIA	4, PARK ROAD	ZARIA/PARK	KADUNA
150	ZARIA CITY MINI	90, ANGUNWA MALLAM SULE, BAKIN KASUWA	ZARIA CITY MINI/BAKIN	KADUNA