

DAFTAR NAMA DAN ALAMAT BANK DI KABUPATEN KARAWANG

NO	NAMA BANK	ALAMAT	TELEPON
1	PT. BANK ARTHA DIBYA GUNA	Jl. Banten IX 6 Karawang	0267-403297
2	PT. BANK BJB SYARIAH KCP KARAWANG	Jl Kertabumi No. 89 Ruko No. 7 Karawang Kulon	0267-8453567
3	PT. BANK BNI. Tbk	Jl. Tuparev 301 Karawang	0267-402546
4	PT. BANK BRI, Tbk	Jl. Tuparev 27 Karawang	0267-402333
5	PT. BANK BTPN	Jl. Kertabumi 21 Karawang	0267-406546
6	PT. BANK BUKOPIN, Tbk	Jl. Jend. A. Yani 92 Karawang	0267-404545
7	PT. BANK CENTRAL ASIA, Tbk	Jl. Singperbangsa 37 Karawang	0267-416359
8	PT. BANK CENTRATAMA NASIONAL	Jl. Tuparev 149 Karawang	0267-410666
9	PT. BANK CENTURY, Tbk	Jl. Tuparev 397 Karawang	0267-414845
10	PT. BANK CIMB NIAGA, Tbk	Jl. Jend. A. Yani 1-2 Karawang Wetan Karawang	0267-402880
11	PT. BANK DANAMON INDONESIA, Tbk	Jl. Tuparev Ruko Karawang	0267-405533
12	PT. BANK HAGA	Ruko Resinda BI F/22 Karawang	0267-601210
13	PT. BANK INTERNASIONAL INDONESIA, Tbk	Jl. Jend. A. Yani 85 Karawang	0267-403304
14	PT. BANK JABAR BANTEN	Jl. Kertabumi 2 Karawang	0267-402070
15	PT. BANK LIPPO, Tbk	Jl. Jend. A. Yani Karawang	0267-402880
16	PT. BANK MANDIRI, Tbk	Jl. Jend. A. Yani Karawang Jl. Tuparev 44 Karawang	0267-402353
17	PT. BANK MEGA, Tbk	Jl. Jend. A. Yani 88 Karawang Wetan Karawang	0267-8453022
18	PT. BANK MUTIARA, Tbk	Jl. Tuparev 397 Karawang Wetan Karawang	0267-414845
19	PT. BANK OCBC NISP, Tbk	Jl. Surya Lestari Kav I/16-B Karawang	0267-440659
20	PT. BANK PASAR SANGGABUANA AGUNG	Jl. Kertabumi 38 Karawang	0267-402186
21	PT. BANK PERKREDITAN RAKYAT	Jl. Raya Lemahabang 32, Cimahi Utara Karawang	0267-510570
22	PT. BANK PERMATA, Tbk	Jl. Tuparev 140 Karawang	0267-406917
23	PT. BANK RABOBANK INTERNATIONAL INDONESIA	Ruko Resinda B1 F/22 Karawang	0267-601209
24	PT. BANK RESONA PERDANIA	Kawasan Industri KIIC Lot C 1-8 Karawang	0267-647346
25	PT. BANK SINARMAS	Jl. Kertabumi 13 Karawang	0267-8454482
26	PT. BANK SYARIAH MANDIRI	Jl. Tuparev 8 Karawang	0267-418451
27	PT. BANK TABUNGAN NEGARA	Jl. Surotokunto 55 Karawang	0267-412247
28	THE BANK OF TOKYO-MITSUBISHI UFJ PT. Ltd	Jl. Permata Raya Lot C 1-B Telukjambe Karawang	0267-646273

Sumber : www.yellowpages.co.id

DAFTAR NAMA DAN ALAMAT BANK PERKREDITAN RAKYAT DI KABUPATEN KARAWANG

NO	NAMA BPR	ALAMAT	TELEPON
1	PD. BPR BKPD CILAMAYA	Komplek Kantor Camat Cilamaya Wetan	0264-340426
2	PT. BPR ANUGERAH MULTI DANA	Jl. Raya Rengasdengklok No. 8 Rengasdengklok Karawang	0267-482448/465
3	PT. BPR BANGUN MITRA WADAS	Jl. Raya Lemahabang 32 Lemahabang Karawang	0267-510570
4	PT. BPR BUMIASIH NBP KARAWANG	Jl. Syeh Quro Blok A-1 Komp. Johar Indah Karawang	0267-410883
5	PT. BPR GEMA ESA MAS ABADI	Jl. Surotokunto No. 189 C Karawang	0267-404678/79
6	PT. BPR LAKSANA LUHURCILAMAYA	Jl. Raya Cilamaya – Ondang Tegalwaru – Cilamaya Wetan	0264-204680
7	PT. BPR MITRA TELAGASARI UTAMA	Jl. Raya Telagasari No. 1 Telagasari Karawang	0267-510909
8	PT. BPR PANTURA ABADI	Jl. Jend. A. Yani No. 266 Rengasdengklok Karawang	0267-482480/239
9	PT. BPR POLIN JAYA	Jl. Jend. A. Yani No. 15 A Dawuan Timur Cikampek	0264-316267
10	PT. BPR SANGGABUANA	Jl. Kertabumi 38 Karawang Kulon Karawang	0267-404457
11	PT. BPR SANGGABUANA AGUNG	Jl. Kertabumi No. 38 Karawang	0267-402186/539/006
12	PT. BPR SARANA EKONOMI	Jl. Raya Rengasdengklok 8 Telukjambe Karawang	0267-482465
13	PT. BPR SAUDARA KITA d/h PANTURA JAWA BARAT	Jl. Jend. A. Yani Ruko No. 11 Cikampek Karawang	0264-313137
14	PT. BPR SAYMA KARYA	BLOK E No. 22-23 Jl. Ir.H. Juanda Cikampek	0264-316680
15	PT. BPR SUMBER PANGASEAN	Jl. Ir. H. Juanda No. 404 Kota Baru	0264-3495
16	PT. BPR SUWAYA KURADA	Jl. Raya Telagasari Timur No. 8 Telagasari Karawang	0267-510764/67
17	PT. BPR TRISURYA TATA ARTHA	Jl. Jend. A. Yani No. 24 Cikampek	0264-6316
18	PT. BPR TRISURYA TATA ARTHA	Jl. Jend. A. Yani No. 24 Cikampek Karawang	-

Sumber : www.yellowpages.co.id