
Currency rates 2016-2017 - Rolling 12 Month Average

Currency Code 15/04/16 15/05/16 15/06/16 15/07/16 15/08/16 15/09/16 15/10/16 15/11/16 15/12/16 15/01/17 15/02/17 15/03/17
Australia Dollar AUD 0.9122 0.9123 0.9163 0.9202 0.9248 0.9317 0.9316 0.9335 0.9347 0.9354 0.9358 0.9383
Bahrain Dinar BHD  0.2538  0.2515  0.2517  0.2533  0.2554  0.2584  0.2591  0.2609  0.2617  0.2638 0.2656  0.2670 
Britain Pound GBH  0.4473  0.4469  0.4508  0.4607  0.4725  0.4840  0.4956  0.5073  0.5170  0.5280 0.5379  0.5468 
Canada Dollar CAD  0.8850  0.8832  0.8870  0.8930  0.8993  0.9093  0.9135  0.9205  0.9213  0.9209 0.923  0.9276 
China Yuan CNY  4.2961  4.2781  4.3016  4.3578  4.4084  4.4778  4.5131  4.5714  4.6133  4.6683 4.7208  4.7655 
Denmark Kroner DKK  4.5083  4.4732  4.4747  4.5004  4.5335  4.5866  4.6130  4.6463  4.6800  4.7269 4.7783  4.8156 
European Community Euro EUR  0.6043  0.5998  0.6002  0.6037  0.6084  0.6156  0.6193  0.6239  0.6286  0.6351 0.6422  0.6474 
Fiji Dollar FJD  1.4202  1.4134  1.4147  1.4197  1.4259  1.4363  1.4366  1.4411  1.4438  1.4532 1.4588  1.4655 
French Polynesia Franc XPF  72.1305  71.5893  71.6359  72.0440  72.5960  73.4557  73.8889  74.4212  74.9810  75.7596 76.6071  77.2330 
Hong Kong Dollar HKD  5.2205  5.1756  5.1782  5.2122  5.2559  5.3184  5.3344  5.3711  5.3892  5.4303 5.466  5.4950 
India Rupee INR  44.3204  44.1683  44.3769  44.8480  45.3091  45.8685  46.1070  46.5211  46.7208  47.1643 47.384  47.4506 
Indonesia Rupiah IDR 9,122.5842 9,065.7333 9,073.6283  9,114.2200 9,148.9992 9,185.7617 9,190.8083 9,241.1392 9,234.0967 9,279.6392 9,333.62  9,376.4758 
Japan Yen JPY  80.0425  78.7361  77.7509  77.1724  76.4778  76.3236  75.6837  75.4674  75.5369  76.0467 76.568  76.9983 
Korea Won KOR  781.0371  779.8667  783.2625  787.8284  789.5543  795.6670  798.6646  803.9476  807.1164  811.5332 812.5789  813.0815 
Kuwait Dinar KWD  0.2032  0.2015  0.2015  0.2028  0.2045  0.2069  0.2075  0.2090  0.2098  0.2116 0.2134  0.2148 
Malaysia Ringgit MYR  2.7369  2.7442  2.7658  2.7902  2.8086  2.8326  2.8454  2.8647  2.8846  2.9145 2.9513  2.9793 
Norway Krone NOK  5.5647  5.5725  5.6072  5.6624  5.7057  5.7735  5.7964  5.8224  5.8408  5.8701 5.8942  5.9229 
Pakistan Rupee PKR  69.8334  69.3822  69.5573  70.1834  70.9409  71.7835  72.0040  72.5151  72.7778  73.3277 73.8134  74.1937 
Philippines  Peso PHP  31.1839  31.0644  31.1535  31.4326  31.7094  32.1366  32.3856  32.7408  33.0044  33.4012 33.7531  34.0712 
PNG Kina PGK  1.9540  1.9649  1.9913  2.0272  2.0665  2.1098  2.1318  2.1589  2.1768  2.2029 2.2257  2.2432 
Singapore Dollar SGD  0.9317  0.9269  0.9276  0.9326  0.9365  0.9454  0.9488  0.9549  0.9602  0.9675 0.9754  0.9816 
Solomon Islands Dollar* SBD  0.0860  0.0852  0.0851  0.0855  0.0861  0.0871  0.0872  0.0879  0.0882  0.0891 0.0899  0.0905 
South Africa Rand ZAR  9.4129  9.5473  9.7177  9.8999  10.0003  10.1548  10.2556  10.3101  10.2873  10.1862 10.0925  9.9674 
Sri Lanka Rupee LKR  94.2145  94.1320  94.7738  96.0797  97.5417  98.9665  99.6342  100.6901  101.3714  102.6159 103.6611  104.6088 
Sweden Krona SEK  5.6371  5.5924  5.6034  5.6455  5.6915  5.7686  5.8205  5.8914  5.9634  6.0304 6.0973  6.1603 
Swiss Franc CHF  0.6524  0.6504  0.6526  0.6586  0.6637  0.6714  0.6756  0.6801  0.6846  0.6902 0.6961  0.7005 
Taiwan Dollar TAI  21.6519  21.6009  21.6939  21.8822  22.0102  22.2178  22.2669  22.3630  22.3899  22.4624 22.4764  22.4624 
Thailand Baht THB  23.6280  23.5406  23.6431  23.8400  23.9984  24.2220  24.3001  24.4410  24.5118  24.6587 24.7922  24.9191 
Tonga Pa'anga* TOP  1.4363  1.4389  1.4496  1.4655  1.4837  1.5029  1.5060  1.5174  1.5212  1.5349 1.542  1.5500 
United States Dollar USD  0.6730  0.6671  0.6674  0.6718  0.6773  0.6854  0.6873  0.6920  0.6942  0.6998 0.7046  0.7083 
Vanuatu Vatu VUV  73.1571  72.8196  73.0109  73.5937  74.0515  74.8661  74.9617  75.3334  75.6205  76.0922 76.4752  76.8468 
West Samoan Tala* WST  1.6870  1.6875  1.6944  1.7065  1.7215  1.7401  1.7454  1.7545  1.7557  1.7667 1.7746  1.7851 

Notes

1.  All currencies are expressed in NZD terms, i.e. 1NZD per unit(s) of foreign currency.
2.  The currencies marked with an asterisk * are not published on Bloomberg in NZD terms. However these currencies are expressed in USD terms and therefore the equivalent NZD terms have  

been generated as a function of the foreign currency USD cross rate converted to NZD terms at the NZDUSD rate provided.
3.  The rates provided represent the Bloomberg generic rate (BGN) based on the last price (Mid rate) at which the currency was traded at the close of the New York trading day. Where the date  

specified was not a trading day, then the rate reflects the last price on the preceding business day.

Source: Bloomberg CMPN BGN


Currency rates 2016-2017 - Mid Month Rates

Currency Code 15/04/16 15/05/16 15/06/16 15/07/16 15/08/16 15/09/16 15/10/16 15/11/16 15/12/16 15/01/17 15/02/17 15/03/17
Australia Dollar AUD 0.8960 0.9311 0.9495 0.9397 0.9394 0.9735 0.9329 0.9395 0.9565 0.9502 0.9368 0.9139
Bahrain Dinar BHD 0.2608 0.2553 0.2653 0.2684 0.2718 0.2757 0.2672 0.2677 0.2654 0.2687 0.2723 0.2656
Britain Pound GBP 0.4872 0.4714 0.4952 0.5396 0.5596 0.5526 0.5815 0.5702 0.5667 0.5852 0.5797 0.5732
Canada Dollar CAD 0.8874 0.8764 0.9082 0.9228 0.9317 0.9626 0.9317 0.9549 0.9386 0.9347 0.9449 0.9373
China Yuan CNY 4.4818 4.4221 4.6279 4.7649 4.7864 4.8813 4.7711 4.8707 4.8803 4.9147 4.9504 4.8342
Denmark Kroner DKK 4.5632 4.4524 4.6450 4.7986 4.7957 4.8454 4.8066 4.9297 5.0240 4.9820 5.0658 4.8785
European Community Euro EUR 0.6133 0.5985 0.6247 0.6449 0.6446 0.6507 0.6459 0.6623 0.6759 0.6700 0.6814 0.6564
Fiji Dollar FJD 1.4265 1.4186 1.4631 1.4603 1.4749 1.5006 1.4484 1.4686 1.4758 1.4986 1.4830 1.4674
French Polynesia Franc XPF 73.1802 71.4155 74.5843 76.6980 76.8850 77.6171 77.0707 78.9873 80.6425 79.9864 81.2998 78.4289
Hong Kong Dollar HKD 5.3652 5.2539 5.4587 5.5159 5.5912 5.6764 5.5019 5.5096 5.4619 5.5299 5.6043 5.4712
India Rupee INR 46.0296 45.4202 47.2691 48.0811 48.1961 48.7689 47.3783 48.1904 47.8933 48.5749 48.0134 45.5924
Indonesia Rupiah IDR 9103.0500 9065.2600 9384.2600 9414.6200 9435.5700 9554.3000 9259.6100 9516.2600 9471.8800 9475.3600 9563.2700 9274.2700
Japan Yen JPY 75.1980 73.4500 74.5600 74.6150 73.0020 74.6810 73.7840 77.5480 83.1720 81.6500 82.4530 79.8670
Korea Won KOR 793.4684 796.4237 822.4295 811.0064 791.5002 822.7427 805.4500 828.8583 832.7209 837.3749 820.0207 794.9819
Kuwait Dinar KWD 0.2087 0.2041 0.2120 0.2149 0.2175 0.2205 0.2146 0.2161 0.2155 0.2178 0.2207 0.2150
Malaysia Ringgit MYR 2.6969 2.7426 2.8796 2.8369 2.8904 3.0121 2.9828 3.0864 3.1670 3.1746 3.1949 3.0871
Norway Krone NOK 5.7082 5.5556 5.8438 6.0363 5.9209 6.0218 5.8264 5.9880 6.1019 6.0632 6.0217 5.9871
Pakistan Rupee PKR 72.4638 70.9220 73.5294 74.6269 75.7576 76.3359 74.0741 74.6269 74.0741 74.6269 75.7576 73.5294
Philippines  Peso PHP 31.8681 31.6990 32.5618 33.6046 33.5267 34.6788 34.3891 34.9560 35.4069 35.3779 35.8535 34.9320
PNG Kina PGK 2.1656 2.1430 2.2266 2.2537 2.2857 2.3189 2.2469 2.2520 2.2350 2.2638 2.2949 2.2325
Singapore Dollar SGD 0.9394 0.9288 0.9513 0.9594 0.9683 0.9976 0.9853 1.0038 1.0152 1.0184 1.0248 0.9872
Solomon Islands Dollar* SBD 0.0874 0.0869 0.0894 0.0913 0.0922 0.0936 0.0909 0.0908 0.0900 0.0909 0.0924 0.0901
South Africa Rand ZAR 10.0693 10.4269 10.7250 10.3684 9.5890 10.4137 10.1488 10.0672 9.8291 9.6322 9.3283 9.0105
Sri Lanka Rupee LKR 100.0000 99.0099 102.0408 104.1667 105.2632 106.3830 104.1667 105.2632 105.2632 107.5269 108.6957 107.5269
Sweden Krona SEK 5.6270 5.5851 5.8457 6.1111 6.0965 6.2047 6.2663 6.5244 6.6217 6.3533 6.4426 6.2452
Swiss Franc CHF 0.6698 0.6601 0.6762 0.6993 0.7014 0.7109 0.7017 0.7113 0.7250 0.7194 0.7262 0.7046
Taiwan Dollar TAI 22.3731 22.1320 22.7510 22.7538 22.5820 23.1441 22.4950 22.6192 22.4731 22.5187 22.2183 21.4886
Thailand Baht THB 24.2346 23.9751 24.7964 24.8934 24.9486 25.5204 25.0415 25.1737 25.1820 25.2536 25.3000 24.7098
Tonga Pa'anga* TOP 1.5180 1.5010 1.5233 1.5440 1.5680 1.5860 1.5411 1.5572 1.5384 1.5866 1.5754 1.5615
United States Dollar USD 0.6919 0.6775 0.7034 0.7116 0.7211 0.7316 0.7087 0.7101 0.7038 0.7131 0.7223 0.7045
Vanuatu Vatu VUV 74.6269 74.0741 76.9231 76.9231 76.9231 78.7402 76.3359 76.9231 77.5194 78.1250 78.1250 76.9231
West Samoan Tala* WST 1.7139 1.7942 1.8027 1.7839 1.8258 1.8524 1.7897 1.7645 1.7488 1.7525 1.8110 1.7851

Notes

1.  All currencies are expressed in NZD terms, i.e. 1NZD per unit(s) of foreign currency.
2.  The currencies marked with an asterisk * are not published on Bloomberg in NZD terms. However these currencies are expressed in USD terms and therefore the equivalent NZD terms have  

been generated as a function of the foreign currency USD cross rate converted to NZD terms at the NZDUSD rate provided.
3.  The rates provided represent the Bloomberg generic rate (BGN) based on the last price (Mid rate) at which the currency was traded at the close of the New York trading day. Where the date  

specified was not a trading day, then the rate reflects the last price on the preceding business day.

Source: Bloomberg CMPN BGN


