

	Branch/BC/Office	Address
BLAGOEVGRAD	Blagoevgrad Tsar Shishman	Blagoevgrad, ul. Tsarlvan Shishman 22
	Sandanski	Sandanski, ul. Makedonia 52
	Gotse Delchev	Gotse Delchev, ul. Byalo more 11
	Kyustendil	Kyustendil, ul. Demokratsiya 39
	Dupnitsa	Dupnitsa, ul. Ivan Vazov 3
	Pernik	Pernik, ul. Krakra 41
	Razlog	Razlog, ul. Ekzarh Yosif 1
BURGAS	Nesebar	Nesebar, ul. Han Krum 38
	Aytos	Aytos, ul. Stantsionna 27
	Burgas Business Clients Advisory Center	Burgas, ul. Aleksandrovska 22
	Burgas Corporate Branch	Burgas, ul. Aleksandrovska 22
	Burgas	Burgas, ul. Aleksandrovska 22
	Burgas Individuals Advisory Center	Burgas, ul. Aleksandrovska 22
	Burgas Private Banking	Burgas, ul. Aleksandrovska 22
	Pomorie	Pomorie, ul. Graf Ignatiev 2a
	Karnobat	Karnobat, bul. Bulgaria 14
	Sunny Beach	Sunny Beach, Sapphire Business Center
	Tsarevo	Tsarevo, ul. Kraymorska 20
	Yambol	Yambol, ul. George Papazov 3
VARNA	Balchik	Balchik, ul. Chernomorets 34A
	Varna Corporate Branch	Varna, bul. Slivnitsa 28
	Varna Han Omurtag	Varna, ul. Gabrovo 2
	Varna Vassil Levski	Varna, zh.k. Vasil Levski, ul. Druzhdza 20
	Varna Chernomorets	Varna, ul. P. Karavelov 1
	Varna Shipka	Varna, ul. Maria Luisa 39
	Varna Private Banking	Varna, ul. Maria Luisa 39
	Varna Vladislav Varnenchik	Varna, bul. Vladislav Varnenchik 36-38
	Varna Podaratsi	Varna, ul. Knyaz Boris I 43
	Dobrich	Dobrich, ul. Bulgaria 3
	Shumen	Shumen, bul. Slavyanski 8
	Silistra	Silistra, ul. Dobrudzha 3
	Novi Pazar	Novi Pazar, pl. Rakovski 4
	Targovishte	Targovishte, ul. Vasil Levski 23
	Kavarna	Kavarna, ul. Dobrotitsa 37, Musala building
	PLEVEN	Pleven Vasil Levski
Pleven Danail Popov		Pleven, ul. Danail Popov 13, Volga building
Montana Treti Mart		Montana, bul. Treti Mart 72
Montana Slavyanska		Montana, bul. Treti Mart 51
Vidin		Vidin, bul. Tsar Simeon Veliki 3
Vratsa		Vratsa, ul. Krastio Balgariata 17a
Lovetch		Lovetch, ul. Akademik Ishirkov 10
Troyan		Troyan, ul. Gen. Kartsov 1
Kozloduy NNP		Kozloduy, NEK AD branch NPP-Kozloduy EP-2
RUSE		Ruse Svoboda Sq.
	Ruse Corporate Branch	Ruse, pl. Sveta Troitsa 5
	Ruse	Ruse, pl. Sveta Troitsa 5
	Gabrovo	Gabrovo, ul. Radetski 13
	Sevlievo	Sevlievo, pl. Svoboda 21
	Svishtov	Svishtov, ul. Tsar Osvoboditel 16
	Veliko Tarnovo Corporate Branch	Veliko Tarnovo, ul. Vasil Levski 13
	Veliko Tarnovo	Veliko Tarnovo, ul. Vasil Levski 13
	Razgrad	Razgrad, ul. Momina cheshma 1

PLOVDIV	Plovdiv Batenberg	Plovdiv, ul. Knyaz Aleksander I 13	
	Plovdiv	Plovdiv, ul. Ivan Vazov 4	
	Plovdiv Private Banking	Plovdiv, ul. Ivan Vazov 4	
	Plovdiv 6th of September	Plovdiv, ul. Rayko Daskalov 51	
	Pazardzhik Esperanto	Pazardzhik, ul. Esperanto 5	
	Pazardzhik Bulgaria	Pazardzhik, bul. Bulgaria 6	
	Velingrad	Velingrad, ul. Aleksandar Stambolyiski 5	
	Karlovo	Karlovo, ul. Vodopad 2	
	Smolyan	Smolyan, ul. Kolyo Shishmanov 59	
	STARA ZAGORA	Harmanli	Harmanli, pl. Vazrazhdane 1
Stara Zagora Corporate Banking		Stara Zagora, bul Tsar Simeon Veliki 126	
Stara Zagora Individuals Advisory Center		Stara Zagora, bul Tsar Simeon Veliki 126	
Stara Zagora		Stara Zagora, bul Tsar Simeon Veliki 126	
Chirpan		Chirpan, ul. P.K. Yavorov 2	
Galabovo		Galabovo, ul. Dr. Zhekov 8	
Dimitrovgrad		Dimitrovgrad, bul. Bulgaria 4B	
Sliven		Sliven, bul. Tsar Osvoboditel 14	
Haskovo		Haskovo, ul. Han Kubrat 4	
Kazanlak		Kazanlak, ul. Rozova Dolina 4	
Kardzhali		Kardzhali, bul. Bulgaria 51	
SOFIA		Business Clients Advisory Center	Sofia, ul. Kaloyan 3
		Rakovska	Sofia, ul. Georgi S. Rakovski 145
	Han Asparuh Corporate branch	Sofia, ul. Georgi S. Rakovski 140	
	Sveta Nedelya	Sofia, pl. Sveta Nedelya 7	
	Sveta Nedelya Corporate Branch	Sofia, pl. Sveta Nedelya 7	
	Sveta Nedelya Business Center	Sofia, pl. Sveta Nedelya 7	
	Sofia Batenberg Business Clients Advisory Center	Sofia, ul. Knyaz Aleksander I 12	
	Ivan Vazov Classic Branch	Sofia, ul. Ivan Vazov 1	
	Aksakov Private Banking	Sofia, ul. Aksakov 8	
	Aleksandar Stamboliiski	Sofia, bul. Al. Stamboliiski 90	
	Bulgaria Blvd.	Sofia, bul. Gotse Delchev 105	
	Business Park	Sofia, bul. Aleksander Malinov, Business Park Sofia, Building 2	
	Bozhurishte	Sofia, Bozhurishte, bul. Evropa 85	
	Lyulin 7	Sofia, zh.k. Lyulin, bl. 752, vh. A, et. 1	
	Kaloyan	Sofia, ul. Kaloyan 3	
	Kaloyan Corporate Branch	Sofia, ul. Kaloyan 3	
	Hemus	Sofia, bul. Madrid 1	
	Sedmi Kilometer	Sofia, Tsarigradsko Shose 133 - 7th km	
	Joliot-Curie	Sofia, ul. Joliot-Curie 9	
	Nadezhda	Sofia, ul. Lomsko Shose 2	
	Studenstski Grad	Sofia, ul. Boris Stefanov 9A	
	Elin Pelin	Elin Pelin, pl. Nezavisimost 5	
	Dondukov	Sofia, bul. Dondukov 9	
	Slatina	Sofia, bul. Shipchenski prohod 65	
	Zapaden Park	Sofia, bul. Slivnitsa 127	
	Zlaten Rog	Sofia, ul. Zlaten rog 22	
	Paradise Center	Sofia, bul. Cherni Vrah 100	
	Dianabad	Sofia, ul. G.M. Dimitrov 62	
	Georgi Sofiiski	Sofia, ul. Georgi Sofiiski 56	
	Ihtiman	Ihtiman, ul. Polk. B. Drangov 8	
	Ruski Pametnik	Sofia, ul. Buzludzha 2	
	Tsarevets	Sofia, ul. Ivan Asen II 2	
	Tsar Boris 3	Sofia, bul. Tsar Boris III 41	
	Yuzhen Park	Sofia, ul. P.Y. Todorov, bl. 1	
	Etropole	Etropole, ul. M. Gavrilova 22	
	Pirdop	Pirdop, pl. Todor Vlaykov, bl. 2B	
	Kostenets	Kostenets ul. Belmeken 2	
	Svoqe	Svoqe, ul. Tsar Simeon 35	
	Samokov	Samokov, ul. Prof. V. Zahariev 3	
	Kostinbrod	Kostinbrod, ul. Ohrid 7	