

List Of Central Banks Of Different Countries

Country name	Central Bank
Afghanistan	Bank of Afghanistan
Albania	Bank of Albania
Algeria	Bank of Algeria
Argentina	Central Bank of Argentina
Armenia	Central Bank of Armenia
Aruba	Central Bank of Aruba
Australia	Reserve Bank of Australia
Austria	Austrian National Bank
Azerbaijan	National Bank of Azerbaijan
Bahamas	Central Bank of The Bahamas
Bahrain	Central Bank of Bahrain
Bangladesh	Bangladesh Bank
Barbados	Central Bank of Barbados
Belarus	National Bank of the Republic of Belarus
Belgium	National Bank of Belgium
Belize	Central Bank of Belize
Benin	Central Bank of West African States (BCEAO)
Bermuda	Bermuda Monetary Authority
Bhutan	Royal Monetary Authority of Bhutan
Bolivia	Central Bank of Bolivia
Bosnia	Central Bank of Bosnia and Herzegovina
Botswana	Bank of Botswana
Brazil	Central Bank of Brazil
Bulgaria	Bulgarian National Bank
Burkina Faso	Central Bank of West African States (BCEAO)
Cambodia	National Bank of Cambodia
Cameroon	Bank of Central African States
Canada	Bank of Canada – Banque du Canada
Cayman Islands	Cayman Islands Monetary Authority

Central African Republic	Bank of Central African States
Chad	Bank of Central African States
Chile	Central Bank of Chile
China	The People's Bank of China
Colombia	Bank of the Republic
Comoros	Central Bank of Comoros
Congo	Bank of Central African States
Costa Rica	Central Bank of Costa Rica
Côte d'Ivoire	Central Bank of West African States (BCEAO)
Croatia	Croatian National Bank
Cuba	Central Bank of Cuba
Cyprus	Central Bank of Cyprus
Czech Republic	Czech National Bank
Denmark	National Bank of Denmark
Dominican Republic	Central Bank of the Dominican Republic
East Caribbean area	Eastern Caribbean Central Bank
Ecuador	Central Bank of Ecuador
Egypt	Central Bank of Egypt
El Salvador	Central Reserve Bank of El Salvador
Equatorial Guinea	Bank of Central African States
Estonia	Bank of Estonia
Ethiopia	National Bank of Ethiopia
European Union	European Central Bank
Fiji	Reserve Bank of Fiji
Finland	Bank of Finland
France	Bank of France
Gabon	Bank of Central African States
The Gambia	Central Bank of The Gambia
Georgia	National Bank of Georgia
Germany	Deutsche Bundesbank
Ghana	Bank of Ghana

Greece	Bank of Greece
Guatemala	Bank of Guatemala
Guinea Bissau	Central Bank of West African States (BCEAO)
Guyana	Bank of Guyana
Haiti	Central Bank of Haiti
Honduras	Central Bank of Honduras
Hong Kong	Hong Kong Monetary Authority
Hungary	Magyar Nemzeti Bank
Iceland	Central Bank of Iceland
India	Reserve Bank of India
Indonesia	Bank Indonesia
Iran	The Central Bank of the Islamic Republic of Iran
Iraq	Central Bank of Iraq
Ireland	Central Bank and Financial Services Authority of Ireland
Israel	Bank of Israel
Italy	Bank of Italy
Jamaica	Bank of Jamaica
Japan	Bank of Japan
Jordan	Central Bank of Jordan
Kazakhstan	National Bank of Kazakhstan
Kenya	Central Bank of Kenya
Korea	Bank of Korea
Kuwait	Central Bank of Kuwait
Kyrgyzstan	National Bank of the Kyrgyz Republic
Latvia	Bank of Latvia
Lebanon	Central Bank of Lebanon
Lesotho	Central Bank of Lesotho
Libya	Central Bank of Libya
Lithuania	Bank of Lithuania
Luxembourg	Central Bank of Luxembourg
Macao	Monetary Authority of Macao

Macedonia	National Bank of the Republic of Macedonia
Madagascar	Central Bank of Madagascar
Malaysia	Central Bank of Malaysia
Malawi	Reserve Bank of Malawi
Mali	Central Bank of West African States (BCEAO)
Malta	Central Bank of Malta
Mauritius	Bank of Mauritius
Mexico	Bank of Mexico
Moldova	National Bank of Moldova
Mongolia	Bank of Mongolia
Morocco	Bank of Morocco
Mozambique	Bank of Mozambique
Namibia	Bank of Namibia
Nepal	Central Bank of Nepal
Netherlands	Netherlands Bank
Netherlands Antilles	Bank of the Netherlands Antilles
New Zealand	Reserve Bank of New Zealand
Nicaragua	Central Bank of Nicaragua
Niger	Central Bank of West African States (BCEAO)
Nigeria	Central Bank of Nigeria
Norway	Central Bank of Norway
Oman	Central Bank of Oman
Pakistan	State Bank of Pakistan
Papua New Guinea	Bank of Papua New Guinea
Paraguay	Central Bank of Paraguay
Peru	Central Reserve Bank of Peru
Philippines	Bangko Sentral ng Pilipinas
Poland	National Bank of Poland
Portugal	Bank of Portugal
Qatar	Qatar Central Bank

Romania	National Bank of Romania
Russia	Central Bank of Russia
Rwanda	National Bank of Rwanda
San Marino	Central Bank of the Republic of San Marino
Samoa	Central Bank of Samoa
Saudi Arabia	Saudi Arabian Monetary Agency
Senegal	Central Bank of West African States (BCEAO)
Serbia	National Bank of Serbia
Seychelles	Central Bank of Seychelles
Sierra Leone	Bank of Sierra Leone
Singapore	Monetary Authority of Singapore
Slovakia	National Bank of Slovakia
Slovenia	Bank of Slovenia
Solomon Islands	Central Bank of Solomon Islands
South Africa	South African Reserve Bank
Spain	Bank of Spain
Sri Lanka	Central Bank of Sri Lanka
Sudan	Bank of Sudan
Surinam	Central Bank of Suriname
Swaziland	The Central Bank of Swaziland
Sweden	Sveriges Riksbank
Switzerland	Swiss National Bank
Tajikistan	National Bank of the Republic of Tajikistan
Tanzania	Bank of Tanzania
Thailand	Bank of Thailand
Togo	Central Bank of West African States (BCEAO)
Tonga	National Reserve Bank of Tonga
Trinidad and Tobago	Central Bank of Trinidad and Tobago
Tunisia	Central Bank of Tunisia
Turkey	Central Bank of the Republic of Turkey

Uganda	Bank of Uganda
Ukraine	National Bank of Ukraine
United Arab Emirates	Central Bank of United Arab Emirates
United Kingdom	Bank of England
United States	Board of Governors of the Federal Reserve System (Washington) Federal Reserve Bank of New York
Uruguay	Central Bank of Uruguay
Vanuatu	Reserve Bank of Vanuatu
Venezuela	Central Bank of Venezuela
Yemen	Central Bank of Yemen
Zambia	Bank of Zambia
Zimbabwe	Reserve Bank of Zimbabwe