

List of Banks for e-BRC Registration and Uploading

S No.	Name of Bank	User Id (7 characters)	Remarks
1	Abhyudaya Co-op Bank Ltd	ABHY001	First four characters are IFSC code +001
2	Abu Dhabi Commercial Bank Ltd	ADCB001	First four characters are IFSC code +001
3	National Bank of Abu Dhabi PJSC	NBAD001	First four characters are IFSC code +001
4	AB Bank Ltd.	ABBL001	First four characters are IFSC code +001
5	Ahmedabad Mercantile Co-op Bank	AMCB001	First four characters are IFSC code +001
6	Allahabad Bank	ALLA001	First four characters are IFSC code +001
7	Andhra Bank	ANDB001	First four characters are IFSC code +001
8	Antwerp Diamond Bank Mumbai	ADIA001	First four characters are IFSC code +001
9	Australia and New Zealand Banking Group Limited	ANZB001	First four characters are IFSC code +001
10	Axis Bank	UTIB001	First four characters are IFSC code +001
11	Bank Of America	BOFA001	First four characters are IFSC code +001
12	Bank Of Bahrain And Kuwait	BBKM001	First four characters are IFSC code +001
13	Bank of Baroda	BARB001	First four characters are IFSC code +001
14	Bank Of Ceylon	BCEY001	First four characters are IFSC code +001
15	Bank of India	BKID001	First four characters are IFSC code +001
16	Bank Of Maharashtra	MAHB001	First four characters are IFSC code +001
17	Bank Of Nova Scotia	NOSC001	First four characters are IFSC code +001
18	Bank Of Tokyo-Mitsubishi Ufj Ltd	BOTM001	First four characters are IFSC code +001
19	Bank Internasional Indonesia	IBBK001	First four characters are IFSC code +001
20	Barclays Bank Plc	BARC001	First four characters are IFSC code +001
21	Bassein Catholic Co-op Bank Ltd	BACB001	First four characters are IFSC code +001
22	Bharat Co-op Bank (Mumbai) Ltd	BCBM001	First four characters are IFSC code +001
23	BNP Paribas	BNPA001	First four characters are IFSC code +001
24	Canara Bank	CNRB001	First four characters are IFSC code +001
25	Catholic Syrian Bank Ltd	CSBK001	First four characters are IFSC code +001
26	Central Bank of India	CBIN001	First four characters are IFSC code +001
27	Chinatrust Commercial Bank	CTCB001	First four characters are IFSC code +001
28	Citibank India	CITI001	First four characters are IFSC code +001
29	Citizencredit Co-op Bank Ltd	CCBL001	First four characters are IFSC code +001
30	City Union Bank Ltd	CIUB001	First four characters are IFSC code +001
31	Corporation Bank	CORP001	First four characters are IFSC code +001
32	Cosmos Co-op Bank Ltd	COSB001	First four characters are IFSC code +001
33	Credit Agricole Corp and Investment Bank	CRLY001	First four characters are IFSC code +001
34	Commonwealth Bank of Australia	CTBA001	First four characters are IFSC code +001
35	DBS Bank	DBSS001	First four characters are IFSC code +001
36	Dena Bank	BKDN001	First four characters are IFSC code +001

37	Deutsche Bank Ag	DEUT001	First four characters are IFSC code +001
38	Development Credit Bank	DCBL001	First four characters are IFSC code +001
39	Dhanlaxmi Bank Ltd	DLXB001	First four characters are IFSC code +001
40	Dicgc	DICG001	First four characters are IFSC code +001
41	Doha Bank	DOHB001	First four characters are IFSC code +001
42	Dombivli Nagari Sahakari Bank Ltd	DNSB001	First four characters are IFSC code +001
43	Export-Import Bank of India	EIBI001	First four characters are IFSC code +001
44	Federal Bank Ltd	FDRL001	First four characters are IFSC code +001
45	Firststrand Bank Ltd	FIRN001	First four characters are IFSC code +001
46	Greater Bombay Co-op Bank Ltd	GBCB001	First four characters are IFSC code +001
47	HDFC Bank	HDFC001	First four characters are IFSC code +001
48	HSBC	HSBC001	First four characters are IFSC code +001
49	HSBC Bank Oman S.A.O.G.	OIBA001	First four characters are IFSC code +001
50	ICICI Bank	ICIC001	First four characters are IFSC code +001
51	IDBI Bank	IBKL001	First four characters are IFSC code +001
52	IDFC Bank Limited	IDFB001	First four characters are IFSC code +001
53	Indian Bank	IDIB001	First four characters are IFSC code +001
54	Indian Overseas Bank	IOBA001	First four characters are IFSC code +001
55	IndusInd Bank Ltd.	INDB001	First four characters are IFSC code +001
56	Industrial and Commercial Bank of China Ltd.	ICBK001	First four characters are IFSC code +001
57	ING Vysya Bank	VYSA001	First four characters are IFSC code +001
58	Industrial Bank of Korea	IBKO001	First four characters are IFSC code +001
59	Jammu & Kashmir Bank Ltd.	JAKA001	First four characters are IFSC code +001
60	Janakalyan Sahakari Bank Ltd	JSBL001	First four characters are IFSC code +001
61	Janata Sahkari Bank Ltd Pune	JSBP001	First four characters are IFSC code +001
62	Jpmorgan Chase Bank	CHAS001	First four characters are IFSC code +001
63	Kalupur Commercial Co-op Bank Ltd	KCCB001	First four characters are IFSC code +001
64	Kalyan Janata Sahakari Bank Ltd	KJSB001	First four characters are IFSC code +001
65	Kapole Co-op Bank	KCBL001	First four characters are IFSC code +001
66	Karnataka Bank Ltd.	KARB001	First four characters are IFSC code +001
67	Karnataka State Co-op Apex Bank	KSCB001	First four characters are IFSC code +001
68	Karur Vysya Bank	KVBL001	First four characters are IFSC code +001
69	Kotak Mahindra Bank	KKBK001	First four characters are IFSC code +001
70	KEB Hana Bank	KOEX001	First four characters are IFSC code +001
71	Krung Thai Bank PCL Mumbai	KRTH001	First four characters are IFSC code +001
72	Lakshmi Vilas Bank Ltd	LAVB001	First four characters are IFSC code +001
73	Mahanagar Co-op Bank Ltd	MCBL001	First four characters are IFSC code +001
74	Maharashtra State Co-operative Bank Limited	MSCI001	First four characters are IFSC code +001
75	Mashreq Bank Psc	MSHQ001	First four characters are IFSC code +001
76	Mehsana Urban Co-op Bank Ltd	MSNU001	First four characters are IFSC code +001
77	Mizuho Corporate Bank Ltd	MHCB001	First four characters are IFSC code +001
78	Nainital Bank Ltd	NTBL001	First four characters are IFSC code +001

79	National Australia Bank	NATA001	First four characters are IFSC code +001
80	New India Co-op Bank Ltd	NICB001	First four characters are IFSC code +001
81	Nkgsb Co-op Bank Ltd	NKGS001	First four characters are IFSC code +001
82	Nutan Nagarik Sahakari Bank Ltd	NNSB001	First four characters are IFSC code +001
83	Oman International Bank Saog	OIBA001	First four characters are IFSC code +001
84	Oriental Bank of Commerce	ORBC001	First four characters are IFSC code +001
85	Parsik Janata Sahakari Bank Ltd	PJSB001	First four characters are IFSC code +001
86	Punjab and Maharashtra Bank Ltd.	PMCB001	First four characters are IFSC code +001
87	Punjab National Bank	PUNB001	First four characters are IFSC code +001
88	Punjab & Sind Bank	PSIB001	First four characters are IFSC code +001
89	Qatar National Bank(QPSC)	QNBA001	First four characters are IFSC code +001
90	Rajkot Nagarik Sahakari Bank Ltd	RNSB001	First four characters are IFSC code +001
91	Ratnakar Bank Ltd	RATN001	First four characters are IFSC code +001
92	Reserve Bank Of India	RBIS001	First four characters are IFSC code +001
93	Royal bank of scotland	ABNA001	First four characters are IFSC code +001
94	Rabobank International	RABO001	First four characters are IFSC code +001
95	Sberbank	SABR001	First four characters are IFSC code +001
96	Saraswat Co-operative Bank Ltd.	SRCB001	First four characters are IFSC code +001
97	Shamrao Vithal Co-op Bank Ltd	SVCB001	First four characters are IFSC code +001
98	Shinhan Bank	SHBK001	First four characters are IFSC code +001
99	Societe Generale	SOGE001	First four characters are IFSC code +001
100	Sonali Bank Ltd.	BSON001	First four characters are IFSC code +001
101	South Indian Bank	SIBL001	First four characters are IFSC code +001
102	Standard Chartered Bank	SCBL001	First four characters are IFSC code +001
103	State Bank Of Bikaner And Jaipur	SBBJ001	First four characters are IFSC code +001
104	State Bank of Hyderabad	SBHY001	First four characters are IFSC code +001
105	State Bank of India	SBIN001	First four characters are IFSC code +001
106	SBI Global Factors Ltd(SBIGFL) factoring Unit	NBFC001	First four characters are IFSC code +001
107	India Factoring and Finance Solutions Pvt. Ltd	NBFC002	First four characters are IFSC code +001
108	IFCI Factors Limited	NBFC003	First four characters are IFSC code +001
109	Bombay Mercantile Co-operative bank Limited	BMCB001	First four characters are IFSC code +001
110	State Bank Of Mauritius Ltd	STCB001	First four characters are IFSC code +001
111	State Bank of Mysore	SBMY001	First four characters are IFSC code +001
112	State Bank Of Patiala	STBP001	First four characters are IFSC code +001
113	State Bank Of Travancore	SBTR001	First four characters are IFSC code +001
114	State Bank of Saurashtra	SSAU001	First four characters are IFSC code +001

115	Sumitomo Mitsui Banking Corporation	SMBC001	First four characters are IFSC code +001
116	Surat Peoples Co-op Bank Ltd	SPCB001	First four characters are IFSC code +001
117	Syndicate Bank	SYNB001	First four characters are IFSC code +001
118	Tamilnad Mercantile Bank Ltd	TMBL001	First four characters are IFSC code +001
119	Thane Janta Sahakari Bank, Ltd.	TJSB001	First four characters are IFSC code +001
120	The Karad Urban Co-op Bank Ltd	KUCB001	First four characters are IFSC code +001
121	The Nasik Merchants Co-op Bank Ltd	NMCB001	First four characters are IFSC code +001
122	UBS AG	UBSW001	First four characters are IFSC code +001
123	UCO Bank	UCBA001	First four characters are IFSC code +001
124	Union Bank of India	UBIN001	First four characters are IFSC code +001
125	United Bank of India	UTBI001	First four characters are IFSC code +001
126	United Overseas Bank	UOVB001	First four characters are IFSC code +001
127	Vijaya Bank	VIJB001	First four characters are IFSC code +001
128	West Bengal State Co-op Bank Ltd	WBSC001	First four characters are IFSC code +001
129	Westpac Banking Corporation	WPAC001	First four characters are IFSC code +001
130	Woori Bank	HVBK001	First four characters are IFSC code +001
131	Yes Bank	YESB001	First four characters are IFSC code +001
132	Emirates NBD Bank PJSC	EBIL001	First four characters are IFSC code +001
Note :	If any bank is not listed here, Please send bank name with IFSC code by email to Mr. Ashok Kumar Kanodia (FTDO- ED) : kanodia@lak[at]nic[dot]in		