

ZIMRA RATES OF EXCHANGE FOR CUSTOMS PURPOSES FOR THE PERIOD 18 TO 24 MARCH 2021 USD

BASE CURRENCY - USD DOLLAR

CURRENCY	CODE	CROSS RATE	ZIMRA RATE	CURRENCY	CODE	CROSS RATE	ZIMRA RATE
ANGOLA KWANZA	AOA	619.8543	0.0016	MALAYSIAN RINGGIT	MYR	4.1185	0.2428
ARGENTINE PESO	ARS	91.1400	0.0110	MAURITIAN RUPEE	MUR	40.2500	0.0248
AUSTRALIAN DOLLAR	AUD	1.2941	0.7728	MOROCCAN DIRHAM	MAD	9.0089	0.1110
AUSTRIA	EUR	0.8404	1.1899	MOZAMBIKAN METICAL	MZN	73.2000	0.0137
BAHRAINI DINAR	BHD	0.3760	2.6596	NAMIBIAN DOLLAR	NAD	14.8977	0.0671
BELGIUM	EUR	0.8404	1.1899	NETHERLANDS	EUR	0.8404	1.1899
BOTSWANA PULA	BWP	11.0132	0.0908	NEW ZEALAND DOLLAR	NZD	1.3939	0.7174
BRAZILIAN REAL	BRL	5.6248	0.1778	NIGERIAN NAIRA	NGN	380.6510	0.0026
BRITISH POUND	GBP	0.7204	1.3882	NORTH KOREAN WON	KPW	900.0122	0.0011
BURUNDIAN FRANC	BIF	1952.9208	0.0005	NORWEGIAN KRONER	NOK	8.4890	0.1178
CANADIAN DOLLAR	CAD	1.2452	0.8031	OMANI RIAL	OMR	0.3845	2.6008
CHINESE RENMINBI YUAN	CNY	6.5027	0.1538	PAKISTANI RUPEE	PKR	155.9525	0.0064
CUBAN PESO	CUP	26.5000	0.0377	POLISH ZLOTY	PLN	3.8600	0.2591
CYPRIT POUND	EUR	0.8404	1.1899	PORTUGAL	EUR	0.8404	1.1899
CZECH KORUNA	CZK	21.9538	0.0456	QATARI RIYAL	QAR	3.6400	0.2747
DANISH KRONER	DKK	6.2495	0.1600	RUSSIAN RUBLE	RUB	73.0394	0.0137
EGYPTIAN POUND	EGP	15.7100	0.0637	RWANDAN FRANC	RWF	989.0352	0.0010
ETHIOPIAN BIRR	ETB	40.6800	0.0246	SAUDI ARABIAN RIYAL	SAR	3.7500	0.2667
EURO	EUR	0.8404	1.1899	SINGAPORE DOLLAR	SGD	1.3464	0.7427
FINLAND	EUR	0.8404	1.1899	SPAIN	EUR	0.8404	1.1899
FRANCE	EUR	0.8404	1.1899	SOUTH AFRICAN RAND	ZAR	14.8977	0.0671
GERMANY	EUR	0.8404	1.1899	SOUTH KOREAN WON	KRW	1130.9308	0.0009
GHANAIAI CEDI	GHC	5.7353	0.1744	SUDANESE POUND	SDG	379.1627	0.0026
GREECE	EUR	0.8404	1.1899	SWAZI LILONGENI	SZL	14.8977	0.0671
HONG KONG DOLLAR	HKD	7.7578	0.1289	SWEDISH KRONER	SEK	8.5077	0.1175
HUNGARIAN FORINT	HUF	308.6758	0.0032	SWISS FRANC	CHF	0.9260	1.0800
INDIAN RUPEE	INR	72.5850	0.0138	TAIWANESE DOLLAR	TWD	28.3239	0.0353
INDONESIAN RUPIAH	IDR	14444.9260	0.0001	TANZANIAN SHILLING	TZS	2319.0000	0.0004

IRISH REPUBLIC	EUR	0.8404	1.1899	THAI BAHT	THB	30.8100	0.0325
ISRAELI SHEKEL	ILS	3.2897	0.3040	TUNISIAN DINAR	TND	2.7350	0.3656
ITALY	EUR	0.8404	1.1899	TURKISH LIRA	TRY	7.4939	0.1334
JAPANESE YEN	JPY	109.1650	0.0092	UAE DIRHAM	AED	3.6725	0.2723
KENYAN SHILLING	KES	109.7000	0.0091	UGANDAN SHILLING	UGX	3663.3714	0.0003
KUWAIT DINAR	KWD	0.3021	3.3106	UNITED STATES DOLLAR	USD	1.0000	1.0000
LESOTHO MALUTI	LSL	14.8977	0.0671	WEST AFRICAN FRANC GUINEA BISSAU	XOF	550.9234	0.0018
MACAU PATACA	MOP	7.9992	0.1250	ZAMBIAN KWACHA	ZMW	22.0375	0.0454
MALAWIAN KWACHA	MWK	778.4500	0.0013	ZIMBABWE DOLLAR	ZWR	83.9830	0.0119