
Banks participating in NICS Retail as of 30 June 2014

Reg.nr Bank Oppgjørsbank

1020 Eidsberg Sparebank DNB Bank

1050 Marker Sparebank DNB Bank

1080 Sparebank 1 Østfold Akershus SpareBank 1 SMN

1100 Askim Sparebank DNB Bank

1105 Berg Sparebank DNB Bank

1135 Spydeberg Sparebank DNB Bank

1140 Trøgstad Sparebank DNB Bank

1254 Cultura Sparebank DNB Bank

1271 Aurskog Sparebank DNB Bank

1280 Høland og Setskog Sparebank DNB Bank

1286 Lillestrøm Sparebank DNB Bank

1310 Strømmen Sparebank DNB Bank

1321 Blaker Sparebank DNB Bank

1430 Swedbank Norges Bank

1440 Jernbanepersonalets Sparebank DNB Bank

1450 Fornebu Sparebank DNB Bank

1720 Bien Sparebank AS DNB Bank

1802 Sparebanken Hedmark Norges Bank

1830 Grue Sparebank DNB Bank

1870 Odal Sparebank DNB Bank

1885 Tolga-Os Sparebank DNB Bank

2050 Totens Sparebank DNB Bank

2085 Lom og Skjåk Sparebank SpareBank 1 SMN

2095 SpareBank 1 Gudbrandsdal SpareBank 1 SMN

2140 Etnedal Sparebank DNB Bank

2146 Vang Sparebank DNB Bank

2153 Vestre Slidre Sparebank DNB Bank

2220 Sparebanken Øst Norges Bank

2230 Hønefoss Sparebank DNB Bank

2270 Modum Sparebank SpareBank 1 SMN

2280 Sparebank 1 Ringerike Hadeland SpareBank 1 SMN

2320 SpareBank 1 Hallingdal Valdres SpareBank 1 SMN

2351 Skue Sparebank DNB Bank

2470 SpareBank 1 Nøtterøy Tønsberg SpareBank 1 SMN

2500 Andebu Sparebank DNB Bank

2510 Larvikbanken Brunlanes Sparebank DNB Bank

2544 SpareBank 1 Buskerud-Vestfold SpareBank 1 SMN

2601 Bamble og Langesund Sparebank DNB Bank

2610 Sparebanken Telemark SpareBank 1 SMN

2620 Tinn Sparebank DNB Bank

2630 Sparebanken DIN DNB Bank

2635 Drangedal og Tørdal Sparebank DNB Bank

2655 Kragerø Sparebank DNB Bank

2699 Hjartdal og Gransherad Sparebank DNB Bank

2811 Sparebanken Sør Norges Bank

2850 Lillesands Sparebank DNB Bank

2880 Birkenes Sparebank DNB Bank

2890 Valle Sparebank DNB Bank

2895 Arendal og Omegns Sparekasse DNB Bank

2901 Evje og Hornnes Sparebank DNB Bank

2907 Gjerstad Sparebank DNB Bank

2938 Vegårshei Sparebank DNB Bank

3030 Flekkefjord Sparebank DNB Bank

3060 Spareskillingsbanken Kristiandsand S DNB Bank

3080 Kvinesdal Sparebank DNB Bank

3090 Søgne og Greipstad Sparebank DNB Bank

3201 Sparebank 1 SR-Bank Norges Bank

3240 Haugesund Sparebank DNB Bank

3260 Sandnes Sparebank Norges Bank

3290 Klepp Sparebank DNB Bank

3325 Time Sparebank DNB Bank

3353 Hjelmeland Sparebank DNB Bank

3361 Skudenes & Aakra Sparebank DNB Bank

3411 Fana Sparebank DNB Bank

3480 Voss Sparebank DNB Bank

3525 Tysnes Sparebank DNB Bank

3543 Etne Sparebank DNB Bank

3625 Sparebanken Vest Norges Bank

3730 Indre Sogn Sparebank DNB Bank

3745 Aurland Sparebank DNB Bank

3785 Luster Sparebank DNB Bank

3800 Vik Sparebank DNB Bank

3890 Sparebanken Sogn og Fjordane DNB Bank

3910 Sparebanken Møre Norges Bank

3930 SpareBank 1 Nordvest SpareBank 1 SMN

3995 SpareBank 1 Søre Sunnmøre SpareBank 1 SMN

4035 Sunndal Sparebank DNB Bank

4040 Surnadal Sparebank DNB Bank

4060 Ørskog Sparebank DNB Bank

4075 Bud,Fræna og Hustad Sparebank DNB Bank

4106 Nesset Sparebank DNB Bank

4111 Rindal Sparebank DNB Bank

4201 SpareBank 1 SMN Norges Bank

4230 Melhus Sparebank DNB Bank

4260 Meldal Sparebank DNB Bank

4266 Opdals Sparebank DNB Bank

4270 Orkdal Sparebank DNB Bank

4280 Rørosbanken Røros Sparebank DNB Bank

4285 Selbu Sparebank DNB Bank

4290 Ørland Sparebank DNB Bank

4295 Bjugn Sparebank DNB Bank

4312 Sparebanken Hemne DNB Bank

4333 Soknedal Sparebank DNB Bank

4336 Stadsbygd Sparebank DNB Bank

4345 Åfjord Sparebank DNB Bank

4355 Haltdalen Sparebank DNB Bank

4358 Klæbu Sparebank DNB Bank

4448 Grong Sparebank DNB Bank

4465 Hegra Sparebank DNB Bank

4484 Aasen Sparebank DNB Bank

4520 Sparebanken Narvik DNB Bank

4530 Helgeland Sparebank DNB Bank

4589 Lofoten Sparebank DNB Bank

4605 Ofoten Sparebank DNB Bank

4609 Gildeskål Sparebank DNB Bank

4701 SpareBank 1 Nord-Norge Norges Bank

4730 Harstad Sparebank DNB Bank

6001 Nordea Bank Norge ASA Norges Bank

7001 DNB Bank ASA Norges Bank

8301 Citibank International plc. Norway
Branch Norges Bank

8317 KLP Banken DNB Bank

8601 Danske Bank Norges Bank

9001 Bank 1 Oslo Akershus AS Norges Bank

9021 BNP Paribas Norges Bank

9055 Handelsbanken Norges Bank

9180 GE Money Bank Danske Bank

9235 BN Bank ASA Norges Bank

9355 Bank Norwegian AS DNB Bank

9365 Landkreditt Bank AS DNB Bank

9380 Pareto Bank DNB Bank

9581 Voss Veksel- og Landmandsbank ASA DNB Bank

9615 Bank 2 AS DNB Bank

9680 Storebrand Bank ASA Norges Bank

9710 SkandiaBanken AB NUF Norges Bank

9750 Skandinaviska Enskilda Banken AB
(publ) Oslofilialen* Norges Bank

9775 Gjensidige Bank DNB Bank

9792 Verdibanken ASA DNB Bank

9812 Terra Finans og Kredittbank AS DNB Bank

9820 OBOS Banken AS DNB Bank

9900 YA Bank DNB Bank

	Banks participating in NICS Retail as of 30 June 2014

