(Amendments to the List of Banks since 31st October 2019 can be found below)

Banks incorporated in the United Kingdom

ABC International Bank Plc Access Bank UK Limited, The ADIB (UK) Ltd Ahli United Bank (UK) PLC AlB Group (UK) Plc Al Rayan Bank PLC Aldermore Bank Plc Alliance Trust Savings Limited

Allica Bank Ltd

Alpha Bank London Limited Arbuthnot Latham & Co Limited

Atom Bank PLC Axis Bank UK Limited

Bank and Clients PLC Bank Leumi (UK) plc Bank Mandiri (Europe) Limited Bank Of Baroda (UK) Limited Bank of Beirut (UK) Ltd Bank of Ceylon (UK) Ltd Bank of China (UK) Ltd Bank of Ireland (UK) Plc

Bank of London and The Middle East plc

Bank of New York Mellon (International) Limited, The

Bank of Scotland plc

Bank of the Philippine Islands (Europe) PLC

Bank Saderat Plc

Bank Sepah International Plc Barclays Bank Plc Barclays Bank UK PLC **BFC Bank Limited** Bira Bank Limited

BMCE Bank International plc British Arab Commercial Bank Plc Brown Shipley & Co Limited

C Hoare & Co CAF Bank Ltd

Cambridge & Counties Bank Limited Cater Allen Limited

Charity Bank Limited, The

Charter Court Financial Services Limited

Chetwood Financial Limited
China Construction Bank (London) Limited

CIBC World Markets Plc Citibank UK Limited ClearBank Limited Close Brothers Limited Clydesdale Bank Plc

Commonwealth Trade Bank Plc, The

Co-operative Bank Plc, The Coutts & Company Credit Suisse (UK) Limited Credit Suisse International Crown Agents Bank Limited Cynergy Bank Limited

DB UK Bank Limited

EFG Private Bank Limited Europe Arab Bank plo

FBN Bank (UK) Ltd FCE Bank Plc FCMB Bank (UK) Limited

Gatehouse Bank Plc Ghana International Bank Plc Goldman Sachs International Bank Guaranty Trust Bank (UK) Limited Gulf International Bank (UK) Limited

Habib Bank Zurich Plc Hampden & Co Plc Hampshire Trust Bank Plc Handelsbanken PLC Havin Bank Ltd HBL Bank UK Limited HSBC Bank Plc HSBC Private Bank (UK) Limited HSBC Trust Company (UK) Ltd HSBC UK Bank Plc

ICBC (London) plc ICBC Standard Bank Plc ICICI Bank UK Plc Investec Bank PLC Itau BBA International PLC

J.P. Morgan Europe Limited J.P. Morgan Securities plc Jordan International Bank Plc Julian Hodge Bank Limited

Kexim Bank (UK) Ltd Kingdom Bank Ltd

Lloyds Bank Plc Lloyds Bank Corporate Markets Plc

Continued on page 2

Banks incorporated in the United Kingdom (continued)

Macquarie Bank International Ltd Marks & Spencer Financial Services Plc Masthaven Bank Limited Melli Bank plc Methodist Chapel Aid Limited Metro Bank PLC

Mizuho International Plo

Monzo Bank Ltd

Morgan Stanley Bank International Limited

National Bank of Egypt (UK) Limited National Bank of Kuwait (International) Plc National Westminster Bank Plc NatWest Markets Plc Nomura Bank International Plc Northern Bank Limited

OakNorth Bank plc OneSavings Bank Plc

Paragon Bank Plc PCF Bank Limited Persia International Bank Plc Philippine National Bank (Europe) Plc Punjab National Bank (International) Limited

QIB (UK) Plc

R. Raphael & Sons Plc
Rathbone Investment Management Limited
RBC Europe Limited
RCI Bank UK Limited
Redwood Bank Ltd
Reliance Bank Ltd
Revver Limited
Royal Bank of Scotland Plc, The

Sainsbury's Bank Plc
Santander Financial Services plc
Santander UK Plc
State Bank Of India (UK) Limited
Schroder & Co Ltd
Scotiabank Europe Plc
Secure Trust Bank Plc
SG Kleinwort Hambros Bank Limited
Shawbrook Bank Limited
Smith & Williamson Investment Services Limited
Sonali Bank (UK) Limited
Standard Chartered Bank
Starling Bank Limited
Sumitomo Mitsui Banking Corporation Europe Limited

Tandem Bank Limited TD Bank Europe Limited Tesco Personal Finance Plc Triodos UK Ltd TSB Bank plc Turkish Bank (UK) Ltd

Ulster Bank Ltd Union Bank of India (UK) Limited Union Bank UK Plc United Bank for Africa (UK) Limited United National Bank Limited United Trust Bank Limited Unity Trust Bank Plc

Vanquis Bank Limited Virgin Money plc VTB Capital plc

Weatherbys Bank Limited Wesleyan Bank Limited Westpac Europe Ltd Wyelands Bank Plc

Zenith Bank (UK) Limited Zopa Bank Limited

Banks incorporated outside the EEA authorised to accept deposits through a branch in the UK

Agricultural Bank of China Limited London Branch

Arab Banking Corporation (B.S.C)

Arab National Bank

Australia and New Zealand Banking Group Ltd

Banco do Brasil SA

Bangkok Bank Public Company Ltd

Bank of America, N.A. Bank of Baroda

Bank of China Limited

Bank of Communications Co Limited

Bank of East Asia Ltd

Bank of India

Bank of Montreal

Bank of New York Mellon, The

Bank of Nova Scotia, The

Bank of Taiwan

Canadian Imperial Bank of Commerce

Canara Bank

Chang Hwa Commercial Bank Ltd Chiba Bank Ltd, The

China CITIC Bank Corporation Limited

China Construction Bank Corporation London Branch

China Merchants Bank Co., Ltd

CIMB Bank Berhad

Citibank, N.A.

Commonwealth Bank of Australia

Credit Suisse AG

DBS Bank Limited

Emirates NBD Bank (P.J.S.C)

First Abu Dhabi Bank P.J.S.C. First Commercial Bank

FirstRand Bank Limited

Goldman Sachs Bank USA Gulf International Bank Bsc

Habib Bank AG Zurich

Habib Bank Ltd

Hongkong and Shanghai Banking Corporation Limited, The HSBC Bank USA NA, London Branch

Hua Nan Commercial Bank, Ltd

Industrial and Commercial Bank of China Limited

Industrial Bank of Korea

Intesa Sanpaolo Private (Suisse) Morval S.A

JPMorgan Chase Bank, N.A.

Kookmin Bank Co Ltd London Branch

Korea Development Bank - London Branch, The

Macquarie Bank Ltd Malayan Banking Berhad

Mashredbank psc Mega International Commercial Bank Co. Ltd

Mitsubishi UFJ Trust and Banking Corporation

Mizrahi Tefahot Bank Limited Mizuho Bank Ltd

MUFG Bank Ltd

National Australia Bank Limited National Bank of Canada

Nedbank Ltd

Nedbank Private Wealth Limited Norinchukin Bank, The

Northern Trust Company, The

Oversea-Chinese Banking Corporation Limited

PT Bank Negara Indonesia (Persero) Tbk

Qatar National Bank (Q.P.S.C.)

RBC Investor Services Trust

Riyad Bank

Royal Bank of Canada

The Royal Bank of Scotland International Limited

Shanghai Commercial Bank Ltd Shanghai Pudong Development Bank Co., Ltd

Shinhan Bank Silicon Valley Bank

State Bank of India

State Street Bank and Trust Company

Sumitomo Mitsui Banking Corporation, London Branch

Sumitomo Mitsui Trust Bank, Limited

Syndicate Bank

T C Ziraat Bankasi AS Toronto-Dominion Bank, The Turkiye Is Bankasi As

UBS AG

Union Bancaire Privée, UBP SA

United Overseas Bank Ltd

Wells Fargo Bank, National Association

Westpac Banking Corporation

Woori Bank

Banks incorporated in the EEA entitled to accept deposits through a branch in the UK

ABN AMRO Bank NV Allfunds Bank SA Allied Irish Banks Plc Alpha Bank A.E. AS LHV Pank

Banca IMI SpA

Banco Bilbao Vizcaya Argentaria SA Banco Bradesco Europa S.A. Banco de Sabadell Banco Santander, S.A.

Banking Circle S.A.

Bank J. Safra Sarasin (Gibraltar) Ltd

Bank of America Merrill Lynch International Bank Designated Activity Company

Bank of New York Mellon SA/NV, The

Banque Havilland S.A. Banque Transatlantique SA Bayerische Landesbank BLOM Bank France BNF Bank plc BNP Paribas

BNP Paribas Securities Services

Byblos Bank Europe SA

CACEIS Bank Caixabank SA Cecabank SA Citibank Europe plc Commerzbank AG Cooperatieve Rabobank U.A.

Credit Agricole Corporate and Investment Bank

Crédit Agricole S.A. Crédit Industriel et Commercial

Danske Bank A/S Deutsche Bank AG Deutsche Pfandbriefbank AG DNB Bank ASA

DZ Bank AG, Deutsche Zentral-Genossenschaftsbank

Elavon Financial Services Designated Activity Company

Erste Group Bank AG

Eurobank Private Bank Luxembourg S.A., London Branch

Governor and Company of the Bank of Ireland

Ikano Bank AB (publ) ING Bank N.V.

Intesa Sanpaolo Private Banking S.p.A.

Intesa Sanpaolo SpA

J.P. Morgan Bank Luxembourg S.A.

KAS Bank N.V. KBC Bank NV

Landesbank Baden-Württemberg Landesbank Hessen - Thuringen Girozentrale Lombard Odier (Europe) S.A.

Mirabaud & Cie (Europe) S.A.

N26 Bank GmbH National Bank of Greece SA Natixis NatWest Markets N.V.

Norddeutsche Landesbank Girozentrale

Nordea Bank AB (publ)

Northern Trust Global Services SE

Pictet & Cie (Europe) S.A. Piraeus Bank S.A. Portigon AG

RBC Investor Services Bank SA

RCI Banque SA

Skandinaviska Enskilda Banken AB (Publ)

Société Générale

State Street Bank International GmbH

Triodos Bank NV

UBS Europe SE UniCredit Bank AG UniCredit S.p.A

Western Union International Bank GmbH

Amendments to the List of Banks since 31st October 2019

Banks incorporated in the United Kingdom

No Changes

Banks incorporated outside the EEA authorised to accept deposits through a branch in the UK

No Changes

Banks incorporated in the EEA entitled to accept deposits through a branch in the UK

New Firm

Banking Circle S.A.

Banks authorised in the EEA entitled to establish branches in the UK but not to accept deposits in the UK

No Changes

Annex: Banks authorised in the EEA entitled to establish branches in the UK but not to accept deposits in the UK

Aareal Bank AG ABN AMRO Asset Based Finance N.V. ABN AMRO Clearing Bank N.V., London Branch

Bank Frick & Co AG
Bank Vontobel Europe AG
Banque Chaabi du Maroc
BAWAG P.S.K. Bank fur Arbeit und Wirtschaft und Osterreichische Postsparkasse Aktiengesellschaft

Carnegie Investment Bank AB Clearstream Banking S.A. CNH Industrial Financial Services

DekaBank Deutsche Girozentrale Deutsche Hypothekenbank AG DVB Bank SE

European Depositary Bank S.A.

Goldman Sachs Bank Europe SE

Haitong Bank, S.A. Hauck & Aufhauser Privatbankiers AG HSBC France

Klarna AB

J.P. Morgan AG Joh. Berenberg, Gossler & Co. KG John Deere Bank S.A.

KfW IPEX-Bank GmbH

MainFirst Bank AG Mediobanca Mercedes-Benz Bank AG

NIBC Bank N.V.

Raiffeisen Bank International AG

Siemens Bank GmbH

Valitor hf. Van Lanschot N.V. Varengold Bank AG

Wells Fargo Bank International Unlimited Company

Note: this annex contains the names of firms passporting into the UK under the Banking Consolidation Directive (BCD) but which are not UK authorised or PRA regulated. These firms will be supervised by the Financial Conduct Authority (FCA) and are included in this document for presentational reasons only.