

TREASURY REPORTING RATES OF EXCHANGE

As of September 30, 2020

Country-Currency	Foreign Currency To \$1.00
Afghanistan-Afghani	76.9700
Albania-Lek	105.7500
Algeria-Dinar	129.1200
Angola-Kwanza	619.3750
Antigua & Barbuda-E. Caribbean Dollar	2.7000
Argentina-Peso	80.0000
Armenia-Dram	484.0000
Australia-Dollar	1.4050
Austria-Euro	0.8540
Azerbaijan-Manat	1.7000
Bahamas-Dollar	1.0000
Bahrain-Dinar	0.3770
Bangladesh-Taka	85.0000
Barbados-Dollar	2.0200
Belarus-New Ruble	2.6140
Belarus-Ruble	2.6470
Belgium-Euro	0.8540
Belize-Dollar	2.0000
Benin-CFA Franc	556.0000
Bermuda-Dollar	1.0000
Bolivia-Boliviano	6.8300
Bosnia-Marka	1.6710
Botswana-Pula	11.5340
Brazil-Real	5.6340
Brunei-Dollar	1.3700
Bulgaria-Lev New	1.6700
Burkina Faso-CFA Franc	556.0000
Burma-Kyat	1,305.0000
Burundi-Franc	1,915.5000
Cambodia-Riel	4,051.0000
Cameroon-CFA Franc	554.6100
Canada-Dollar	1.3380
Cape Verde-Escudo	94.1200
Cayman Island-Dollar	0.8200
Central African Rep.-CFA Franc	554.6100
Chad-CFA Franc	554.6100
Chile-Peso	788.3900
China-Renminbi	6.8070
Colombia-Peso	3,886.5000
Comoros-Franc	420.5900
Congo-CFA Franc	554.6100
Costa Rica-Colon	601.0000

Cote D'ivoire-CFA Franc	556.0000
Croatia-KUNA	6.3200
Cross Border-Euro	0.8540
Cuba-Chavito	1.0000
Cyprus-Euro	0.8540
Czech. Republic-Koruna	22.7240
Dem. Rep. of Congo-Franc	1,955.3200
Denmark-Krone	6.3600
Djibouti-Franc	177.0000
Dominican Republic-Peso	58.1400
Ecuador-Dolares	1.0000
Egypt-Pound	15.7100
El Salvador-Dollar	1.0000
Equatorial Guinea-CFA Franc	554.6100
Eritrea-Nakfa	15.0000
Eritrea-Nakfa Salary Payment	15.0000
Estonia-Euro	0.8540
Ethiopia-Birr	36.7220
Euro Zone-Euro	0.8540
Fiji-Dollar	2.0970
Finland-Euro	0.8540
France-Euro	0.8540
Gabon-CFA Franc	554.6100
Gambia-Dalasi	51.0000
Georgia-Lari	3.1600
Germany-Euro	0.8540
Ghana-Cedi	5.7350
Greece-Euro	0.8540
Grenada-E.Caribbean Dollar	2.7000
Guatemala-Quetzal	7.7750
Guinea Bissau-CFA Franc	556.0000
Guinea-Franc	9,737.0000
Guyana-Dollar	215.0000
Haiti-Gourde	65.5000
Honduras-Lempira	25.0000
Hong Kong-Dollar	7.7500
Hungary-Forint	312.0800
Iceland-Krona	138.4000
India-Rupee	73.7200
Indonesia-Rupiah	14,900.0000
Iran-Rial	42,000.0000
Iraq-Dinar	1,138.0000
Ireland-Euro	0.8540
Israel-Shekel	3.4400
Italy-Euro	0.8540
Jamaica-Dollar	150.0000
Japan-Yen	105.7000

Jerusalem-Shekel	3.4400
Jordan-Dinar	0.7080
Kazakhstan-Tenge	432.6800
Kenya-Shilling	108.4000
Korea-Won	1,169.2800
Kosovo-Euro	0.8540
Kuwait-Dinar	0.3060
Kyrgyzstan-Som	79.6000
Laos-Kip	9,174.6100
Latvia-Euro	0.8540
Lebanon-Pound	1,500.0000
Lesotho-Maloti	16.8520
Liberia-Dollar	197.0000
Libya-Dinar	1.3710
Lithuania-Euro	0.8540
Luxembourg-Euro	0.8540
Madagascar-Ariary	3,888.0000
Malawi-Kwacha	813.0000
Malaysia-Ringgit	4.1530
Maldives-Rufiyaa	15.4200
Mali-CFA Franc	556.0000
Malta-Euro	0.8540
Marshall Islands-U.S. Dollar	1.0000
Mauritania-Ouguiya	37.0000
Mauritius-Rupee	39.7000
Mexico-Peso	22.3410
Micronesia-U.S. Dollar	1.0000
Moldova-LEU	16.8500
Mongolia-Tugrik	2,854.0700
Montenegro-Euro	0.8540
Morocco-Dirham	9.2570
Mozambique-Metical	71.4000
Nambia-Dollar	16.8520
Nepal-Rupee	117.6500
Netherland-Euro	0.8540
Netherlands Antilles-Guilder	1.7800
New Zealand-Dollar	1.5200
Nicaragua-Cordoba	34.8000
Niger-CFA Franc	556.0000
Nigeria-Naira	385.0000
Norway-Krone	9.4780
Oman-Rial	0.3850
Pakistan-Rupee	165.7000
Panama-Balboa	1.0000
Panama-Dolares	1.0000
Papua New Guinea-Kina	3.3960
Paraguay-Guarani	6,974.4300

Peru-Sol	3.5980
Philippines-Peso	48.4810
Poland-Zloty	3.8820
Portugal-Euro	0.8540
Qatar-Riyal	3.6400
Rep. of N Macedonia-Dinar	52.5100
Republic of Palau-Dollar	1.0000
Romania-New Leu	4.1590
Russia-Ruble	78.4300
Rwanda-Franc	950.0000
Sao Tome & Principe-New Dobras	21.0600
Saudi Arabia-Riyal	3.7500
Senegal-CFA Franc	556.0000
Serbia-Dinar	100.3700
Seychelles-Rupee	17.9600
Sierra Leone-Leone	9,729.9600
Singapore-Dollar	1.3700
Slovakia-Euro	0.8540
Slovenia-Euro	0.8540
Solomon Islands-Dollar	7.9940
Somali-Shilling	575.0000
South Africa-Rand	16.8520
South-Sudanese-Pound	167.9300
Spain-Euro	0.8540
Sri Lanka-Rupee	184.9000
St. Lucia-E. Caribbean Dollar	2.7000
Sudan-Pound	55.0000
Suriname-Dollar	14.2900
Swaziland-Langeni	16.8520
Sweden-Krona	9.0260
Switzerland-Franc	0.9230
Syria-Pound	1,256.0000
Taiwan-Dollar	28.9630
Tajikistan-Somoni	10.3000
Tanzania-Shilling	2,315.0000
Thailand-Baht	31.6700
Timor-Leste-Dili	1.0000
Togo-CFA Franc	556.0000
Tonga-Pa'anga	2.2320
Trinidad & Tobago-Dollar	6.7600
Tunisia-Dinar	2.7510
Turkey-New Lira	7.7680
Turkmenistan-New Manat	3.4910
Uganda-Shilling	3,710.0000
Ukraine-Hryvnia	28.2970
United Arab Emirates-Dirham	3.6730
United Kingdom-Pound	0.7800

Uruguay-Peso	42.4800
Uzbekistan-Som	10,310.0000
Vanuatu-Vatu	111.6800
Venezuela-Bolivar Soberano	362,257.0640
Venezuela-Fuerte (OLD)	248,832.0000
Vietnam-Dong	23,181.0000
Western Samoa-Tala	2.5450
Yemen-Rial	480.0000
Zambia-New Kwacha	20.0000
Zimbabwe-RTGS	81.4440