

15-Feb-19

Exchange Rates for Mark to Market Revaluation by Authorized Dealers in Foreign Exchange

CURRENCY	READY	WEEK	1-MONTH	2-MONTH	3-MONTH	4-MONTH	5-MONTH	6-MONTH	1-YEAR
USD	138.8317	139.0331	139.4749	140.0916	140.6012	141.1161	141.6699	142.1658	144.5702
EUR	156.5883	156.9050	157.6763	158.8604	159.7977	160.7850	161.8461	162.8361	168.2400
JPY	1.2582	1.2606	1.2667	1.2758	1.2836	1.2913	1.2999	1.3076	1.3510
GBP	177.6907	178.0101	178.7629	179.8865	180.7832	181.7126	182.7058	183.6212	188.4019
CHF	137.9214	138.2102	138.9197	140.0175	140.8858	141.7990	142.7832	143.7036	148.7737
AUD	98.4247	98.5770	98.9226	99.4006	99.7991	100.2054	100.6414	101.0385	103.0554
CAD	104.3338	104.5014	104.8839	105.4384	105.8931	106.3489	106.8427	107.2843	109.5026
SEK	14.9186	14.9482	15.0199	15.1295	15.2161	15.3071	15.4050	15.4953	15.9809
NOK	16.0112	16.0394	16.1056	16.2004	16.2766	16.3547	16.4388	16.5161	16.9085
DKK	20.9839	21.0273	21.1337	21.2971	21.4258	21.5621	21.7073	21.8439	22.5916
AED	37.7969	37.8517	37.9703	38.1363	38.2745	38.4124	38.5608	38.6935	39.3288
SGD	102.1761	102.3344	102.7029	103.2264	103.6714	104.1176	104.5975	105.0337	107.2634
SAR	37.0183	37.0716	37.1883	37.3533	37.4892	37.6201	37.7639	37.8922	38.4766
NZD	94.8151	94.9670	95.3106	95.7939	96.1899	96.5942	97.0274	97.4175	99.3548
MYR	33.9442	33.9874	34.0814	34.2133	34.3181	34.4286	34.5452	34.6513	35.1688
KWD	456.7660	457.4283	458.8337	460.7928	462.4119	464.0436	465.7701	467.3597	475.0003
HKD	17.6895	17.7211	17.7930	17.8904	17.9698	18.0497	18.1333	18.2106	18.5781
BHD	368.2637	368.7808	369.8323	371.3347	372.5620	373.7945	375.1702	376.3588	381.8647
INR	1.9462	1.9475	1.9486	1.9491	1.9500	1.9506	1.9514	1.9522	1.9471
ZAR	9.8646	9.8706	9.8769	9.8781	9.8808	9.8799	9.8817	9.8785	9.8152
OMR	360.6159	361.1156	362.1360	363.4871	364.6202	365.7580	366.8367	367.8905	371.7077
QAR	38.1275	38.1828	38.3057	38.4758	38.6161	38.7584	38.9053	39.0411	39.6844
BDT	1.6543	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
BRL	37.2873	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
ARS	3.6351	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000	0.0000
CNY	20.4845	20.5141	20.5797	20.6716	20.7483	20.8254	20.9099	20.9850	21.3493
LKR	0.7771	0.7776	0.7769	0.7760	0.7749	0.7735	0.7723	0.7708	0.7589
THB	4.4384	4.4450	4.4611	4.4835	4.5032	4.5225	4.5430	4.5617	4.6583
TRY	26.3826	26.3153	26.0915	25.7727	25.4530	25.1631	24.8895	24.6101	23.2049
IDR	0.0098	0.0098	0.0098	0.0098	0.0098	0.0098	0.0098	0.0098	0.0097
MXN	7.2178	7.2201	7.2183	7.2119	7.2063	7.1987	7.1901	7.1811	7.1018
RUB	2.0836	2.0846	2.0852	2.0857	2.0847	2.0839	2.0837	2.0823	2.0673
KRW	0.1229	0.1231	0.1236	0.1243	0.1249	0.1254	0.1261	0.1267	0.1298
CNH	20.4534	20.4852	20.5551	20.6514	20.7276	20.8081	20.8844	20.9601	21.2955

¹Note: These Exchange Rates are issued for Authorized Dealers to revalue their books daily on Mark-to-Market basis. M2M rate of USD is compiled as weighted average of closing interbank exchange rate collected through Brokerage Houses. M2M rates of other currencies are compiled on the basis of USD/PKR rate compiled from brokerage houses' data and exchange rate of other currencies against USD quoted on Reuters Eikon Terminal.