

**BANGKO SENTRAL NG PILIPINAS
FINANCIAL MARKETS
REFERENCE EXCHANGE RATE BULLETIN
09 September 2022**

COUNTRY	UNIT	SYMBOL	EURO EQUIVALENT	U.S.DOLLAR EQUIVALENT	PHIL.PESO EQUIVALENT
<i>I. CONVERTIBLE CURRENCIES WITH BANGKO SENTRAL:</i>					
1 UNITED STATES	DOLLAR	USD	1.000100	1.000000	57.1400
2 JAPAN	YEN	JPY	0.006941	0.006940	0.3966
3 UNITED KINGDOM	POUND	GBP	1.150615	1.150500	65.7396
4 HONGKONG	DOLLAR	HKD	0.127413	0.127400	7.2796
5 SWITZERLAND	FRANC	CHF	1.029969	1.029866	58.8465
6 CANADA	DOLLAR	CAD	0.764076	0.764000	43.6550
7 SINGAPORE	DOLLAR	SGD	0.712017	0.711946	40.6806
8 AUSTRALIA	DOLLAR	AUD	0.674867	0.674800	38.5581
9 BAHRAIN	DINAR*	BHD	2.653207	2.652942	151.5891
10 KUWAIT	DINAR	KWD	N/A	N/A	N/A
11 SAUDI ARABIA	RIYAL	SAR	0.266105	0.266078	15.2037
12 BRUNEI	DOLLAR	BND	0.709492	0.709421	40.5363
13 INDONESIA	RUPIAH	IDR	0.000067	0.000067	0.0038
14 THAILAND	BAHT****	THB	0.027430	0.027427	1.5672
15 UNITED ARAB EMIRATES	DIRHAM	AED	0.272306	0.272279	15.5580
16 EUROPEAN MONETARY UNION	EURO	EUR	1.000000	0.999900	57.1343
17 KOREA	WON	KRW	0.000723	0.000723	0.0413
18 CHINA	YUAN**	CNY	0.143769	0.143755	8.2142

II. OTHERS (NOT CONVERTIBLE WITH BSP)

19 ARGENTINA	PESO	ARS	0.007087	0.007086	0.4049
20 BRAZIL	REAL	BRL	0.191807	0.191788	10.9588
21 DENMARK	KRONER	DKK	0.134467	0.134454	7.6827
22 INDIA	RUPEE	INR	0.012553	0.012552	0.7172
23 MALAYSIA	RINGGIT	MYR	0.222294	0.222272	12.7006
24 MEXICO	NEW PESO	MXN	0.050105	0.050100	2.8627
25 NEW ZEALAND	DOLLAR	NZD	0.605261	0.605200	34.5811
26 NORWAY	KRONER	NOK	0.099904	0.099894	5.7079
27 PAKISTAN	RUPEE	PKR	0.004484	0.004484	0.2562
28 SOUTH AFRICA	RAND	ZAR	0.057133	0.057127	3.2642
29 SWEDEN	KRONER	SEK	0.093562	0.093553	5.3456
30 SYRIA	POUND	SYP	0.000398	0.000398	0.0227
31 TAIWAN	NT DOLLAR	TWD	0.032408	0.032405	1.8516
32 VENEZUELA	BOLIVAR***	VEB	0.000004	0.000004	0.0002

BSP Buying Rate (T/T):	PHP	56.950	GOLD BUYING: \$	1,711.00
BSP Selling Rate (T/T):	PHP	57.450	SILVER BUYING: \$	18.55
BSP Reference Rate:	PHP	57.200		
PDS Closing Rate (08-Sep-2022):	PHP	57.180		
SDR Rate:	\$	1.29727	/SDR	

**** THB On-shore price

Source: REUTERS' FOREX CLOSING PRICES as of NY Time - 08-Sep-2022

* Various banks in Bahrain as quoted in Reuters' Screen

** Asian Time Closing Rate as of 08-Sep-2022

*** Effective 01 Jan 2008 Venezuela's official exchange rate was changed to 2.15 bolivars per dollar from 2,150 per dollar

Run date/time:

09-Sep-2022 08:57 AM

PREPARED BY:

CERTIFIED CORRECT:

Amor Tony Baysa Buenaventura
Bank Officer II

Diana E Oblena
Senior Dealer