

ZIMRA RATES OF EXCHANGE FOR CUSTOMS PURPOSES FOR THE PERIOD 15 AUGUST TO 19 AUGUST 2020 USD

BASE CURRENCY - USD DOLLAR

CURRENCY	CODE	CROSS RATE	ZIMRA RATE	CURRENCY	CODE	CROSS RATE	ZIMRA RATE
ANGOLA KWANZA	AOA	561.5234	0.0018	MALAYSIAN RINGGIT	MYR	4.1960	0.2383
ARGENTINE PESO	ARS	73.0405	0.0137	MAURITIAN RUPEE	MUR	39.6500	0.0252
AUSTRALIAN DOLLAR	AUD	1.3970	0.7158	MOROCCAN DIRHAM	MAD	9.3588	0.1069
AUSTRIA	EUR	0.8461	1.1819	MOZAMBICAN METICAL	MZN	70.7250	0.0141
BAHRAINI DINAR	BHD	0.3760	2.6596	NAMIBIAN DOLLAR	NAD	17.3938	0.0575
BELGIUM	EUR	0.8461	1.1819	NETHERLANDS	EUR	0.8461	1.1819
BOTSWANA PULA	BWP	11.6959	0.0855	NEW ZEALAND DOLLAR	NZD	1.5281	0.6544
BRAZILIAN REAL	BRL	5.3683	0.1863	NIGERIAN NAIRA	NGN	388.7570	0.0026
BRITISH POUND	GBP	0.7653	1.3067	NORTH KOREAN WON	KPW	900.0355	0.0011
BURUNDIAN FRANC	BIF	1927.0886	0.0005	NORWEGIAN KRONER	NOK	8.8766	0.1127
CANADIAN DOLLAR	CAD	1.3216	0.7567	OMANI RIAL	OMR	0.3845	2.6008
CHINESE RENMINBI YUAN	CNY	6.9426	0.1440	PAKISTANI RUPEE	PKR	166.8970	0.0060
CUBAN PESO	CUP	26.5000	0.0377	POLISH ZLOTY	PLN	3.7602	0.2659
CYPRIOT POUND	EUR	0.8461	1.1819	PORTUGAL	EUR	0.8461	1.1819
CZECH KORUNA	CZK	22.3471	0.0447	QATARI RIYAL	QAR	3.6400	0.2747
DANISH KRONER	DKK	6.3023	0.1587	RUSSIAN RUBLE	RUB	72.9373	0.0137
EGYPTIAN POUND	EGP	15.9300	0.0628	RWANDAN FRANC	RWF	958.2960	0.0010
ETHIOPIAN BIRR	ETB	35.8549	0.0279	SAUDI ARABIAN RIYAL	SAR	3.7500	0.2667
EURO	EUR	0.8461	1.1819	SINGAPORE DOLLAR	SGD	1.3750	0.7273
FINLAND	EUR	0.8461	1.1819	SPAIN	EUR	0.8461	1.1819
FRANCE	EUR	0.8461	1.1819	SOUTH AFRICAN RAND	ZAR	17.3938	0.0575
GERMANY	EUR	0.8461	1.1819	SOUTH KOREAN WON	KRW	1192.0910	0.0008
GHANAIAI CEDI	GHC	5.7718	0.1733	SUDANESE POUND	SDG	55.3002	0.0181
GREECE	EUR	0.8461	1.1819	SWAZI LILONGENI	SZL	17.3938	0.0575
HONG KONG DOLLAR	HKD	7.7500	0.1290	SWEDISH KRONER	SEK	8.6814	0.1152
HUNGARIAN FORINT	HUF	295.4542	0.0034	SWISS FRANC	CHF	0.9099	1.0990
INDIAN RUPEE	INR	74.7590	0.0134	TAIWANESE DOLLAR	TWD	29.2754	0.0342
INDONESIAN RUPIAH	IDR	14556.3521	0.0001	TANZANIAN SHILLING	TZS	2325.0000	0.0004
IRISH REPUBLIC	EUR	0.8461	1.1819	THAI BAHT	THB	31.0650	0.0322
ISRAELI SHEKEL	ILS	3.4073	0.2935	TUNISIAN DINAR	TND	2.7501	0.3636
ITALY	EUR	0.8461	1.1819	TURKISH LIRA	TRY	6.9660	0.1436
JAPANESE YEN	JPY	106.8050	0.0094	UAE DIRHAM	AED	3.6725	0.2723
KENYAN SHILLING	KES	108.3000	0.0092	UGANDAN SHILLING	UGX	3687.6429	0.0003
KUWAIT DINAR	KWD	0.3059	3.2695	UNITED STATES DOLLAR	USD	1.0000	1.0000
LESOTHO MALUTI	LSL	17.3938	0.0575	WEST AFRICAN FRANC GUI	XOF	558.1326	0.0018
MACAU PATACA	MOP	7.9828	0.1253	ZAMBIAN KWACHA	ZMW	18.4750	0.0541
MALAWIAN KWACHA	MWK	745.4800	0.0013	ZIMBABWE DOLLAR	ZWR	82.5608	0.0121