

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
01-Dec-2021	US Dollar	3.6725
01-Dec-2021	Argentine Peso	0.036361
01-Dec-2021	Australian Dollar	2.629224
01-Dec-2021	Bangladesh Taka	0.042823
01-Dec-2021	Bahrani Dinar	9.741379
01-Dec-2021	Brunei Dollar	2.695809
01-Dec-2021	Brazilian Real	0.65383
01-Dec-2021	Botswana Pula	0.314917
01-Dec-2021	Belarus Rouble	1.443366
01-Dec-2021	Canadian Dollar	2.884691
01-Dec-2021	Swiss Franc	3.995757
01-Dec-2021	Chilean Peso	0.004462
01-Dec-2021	Chinese Yuan - Offshore	0.576675
01-Dec-2021	Chinese Yuan	0.576685
01-Dec-2021	Colombian Peso	0.000929
01-Dec-2021	Czech Koruna	0.163557
01-Dec-2021	Danish Krone	0.559977
01-Dec-2021	Algerian Dinar	0.026422
01-Dec-2021	Egypt Pound	0.233917
01-Dec-2021	Euro	4.164304
01-Dec-2021	GB Pound	4.900587
01-Dec-2021	Hongkong Dollar	0.471268
01-Dec-2021	Hungarian Forint	0.011472
01-Dec-2021	Indonesia Rupiah	0.000256
01-Dec-2021	Indian Rupee	0.049078
01-Dec-2021	Iceland Krona	0.028407
01-Dec-2021	Jordan Dinar	5.179831
01-Dec-2021	Japanese Yen	0.03246
01-Dec-2021	Kenya Shilling	0.032615
01-Dec-2021	Korean Won	0.003125
01-Dec-2021	Kuwaiti Dinar	12.138088
01-Dec-2021	Kazakhstan Tenge	0.008418
01-Dec-2021	Lebanon Pound	0.002429
01-Dec-2021	Sri Lanka Rupee	0.018181
01-Dec-2021	Moroccan Dirham	0.398384
01-Dec-2021	Macedonia Denar	0.067534
01-Dec-2021	Mexican Peso	0.173719
01-Dec-2021	Malaysia Ringgit	0.870261

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
01-Dec-2021	Nigerian Naira	0.008959
01-Dec-2021	Norwegian Krone	0.406664
01-Dec-2021	NewZealand Dollar	2.516273
01-Dec-2021	Omani Rial	9.538961
01-Dec-2021	Peru Sol	0.903711
01-Dec-2021	Philippine Piso	0.073021
01-Dec-2021	Pakistan Rupee	0.020958
01-Dec-2021	Polish Zloty	0.902534
01-Dec-2021	Qatari Riyal	1.001664
01-Dec-2021	Serbian Dinar	0.035439
01-Dec-2021	Russia Rouble	0.049766
01-Dec-2021	Saudi Riyal	0.978916
01-Dec-2021	Sudanese Pound	0.008385
01-Dec-2021	Swedish Krona	0.406898
01-Dec-2021	Singapore Dollar	2.695809
01-Dec-2021	Thai Baht	0.109041
01-Dec-2021	Tunisian Dinar	1.280464
01-Dec-2021	Turkish Lira	0.275668
01-Dec-2021	Trin Tob Dollar	0.541858
01-Dec-2021	Taiwan Dollar	0.13284
01-Dec-2021	Tanzania Shilling	0.001595
01-Dec-2021	Uganda Shilling	0.001031
01-Dec-2021	Vietnam Dong	0.000162
01-Dec-2021	Yemen Rial	0.014678
01-Dec-2021	South Africa Rand	0.233182
01-Dec-2021	Zambian Kwacha	0.206147
01-Dec-2021	Azerbaijan manat	2.161566
01-Dec-2021	Bulgarian lev	2.128986
01-Dec-2021	Croatian kuna	0.553755
01-Dec-2021	Ethiopian birr	0.0761
01-Dec-2021	Iraqi dinar	0.002515
01-Dec-2021	Israeli new shekel	1.166058
01-Dec-2021	Libyan dinar	0.799534
01-Dec-2021	Mauritian rupee	0.084039
01-Dec-2021	Romanian leu	0.841718
01-Dec-2021	Syrian pound	0.001462
01-Dec-2021	Turkmen manat	1.050787
01-Dec-2021	Uzbekistani som	0.000341

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
02-Dec-2021	US Dollar	3.6725
02-Dec-2021	Argentine Peso	0.036338
02-Dec-2021	Australian Dollar	2.605349
02-Dec-2021	Bangladesh Taka	0.042823
02-Dec-2021	Bahrani Dinar	9.741896
02-Dec-2021	Brunei Dollar	2.684969
02-Dec-2021	Brazilian Real	0.652645
02-Dec-2021	Botswana Pula	0.313814
02-Dec-2021	Belarus Rouble	1.443309
02-Dec-2021	Canadian Dollar	2.866006
02-Dec-2021	Swiss Franc	3.996192
02-Dec-2021	Chilean Peso	0.004375
02-Dec-2021	Chinese Yuan - Offshore	0.575916
02-Dec-2021	Chinese Yuan	0.575979
02-Dec-2021	Colombian Peso	0.000928
02-Dec-2021	Czech Koruna	0.163892
02-Dec-2021	Danish Krone	0.55967
02-Dec-2021	Algerian Dinar	0.026471
02-Dec-2021	Egypt Pound	0.233768
02-Dec-2021	Euro	4.161473
02-Dec-2021	GB Pound	4.888194
02-Dec-2021	Hongkong Dollar	0.471262
02-Dec-2021	Hungarian Forint	0.011493
02-Dec-2021	Indonesia Rupiah	0.000255
02-Dec-2021	Indian Rupee	0.048947
02-Dec-2021	Iceland Krona	0.02839
02-Dec-2021	Jordan Dinar	5.179831
02-Dec-2021	Japanese Yen	0.032546
02-Dec-2021	Kenya Shilling	0.032601
02-Dec-2021	Korean Won	0.003121
02-Dec-2021	Kuwaiti Dinar	12.139693
02-Dec-2021	Kazakhstan Tenge	0.008383
02-Dec-2021	Lebanon Pound	0.002429
02-Dec-2021	Sri Lanka Rupee	0.018136
02-Dec-2021	Moroccan Dirham	0.399042
02-Dec-2021	Macedonia Denar	0.067534
02-Dec-2021	Mexican Peso	0.172074
02-Dec-2021	Malaysia Ringgit	0.868203

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
02-Dec-2021	Nigerian Naira	0.008959
02-Dec-2021	Norwegian Krone	0.404109
02-Dec-2021	NewZealand Dollar	2.49949
02-Dec-2021	Omani Rial	9.538961
02-Dec-2021	Peru Sol	0.902578
02-Dec-2021	Philippine Piso	0.072626
02-Dec-2021	Pakistan Rupee	0.020778
02-Dec-2021	Polish Zloty	0.906387
02-Dec-2021	Qatari Riyal	1.001664
02-Dec-2021	Serbian Dinar	0.035384
02-Dec-2021	Russia Rouble	0.0497
02-Dec-2021	Saudi Riyal	0.978968
02-Dec-2021	Sudanese Pound	0.008385
02-Dec-2021	Swedish Krona	0.406178
02-Dec-2021	Singapore Dollar	2.685165
02-Dec-2021	Thai Baht	0.108461
02-Dec-2021	Tunisian Dinar	1.280063
02-Dec-2021	Turkish Lira	0.273008
02-Dec-2021	Trin Tob Dollar	0.54118
02-Dec-2021	Taiwan Dollar	0.132295
02-Dec-2021	Tanzania Shilling	0.001595
02-Dec-2021	Uganda Shilling	0.00103
02-Dec-2021	Vietnam Dong	0.000162
02-Dec-2021	Yemen Rial	0.014683
02-Dec-2021	South Africa Rand	0.231584
02-Dec-2021	Zambian Kwacha	0.206031
02-Dec-2021	Azerbaijan manat	2.161566
02-Dec-2021	Bulgarian lev	2.128369
02-Dec-2021	Croatian kuna	0.553421
02-Dec-2021	Ethiopian birr	0.076062
02-Dec-2021	Iraqi dinar	0.002517
02-Dec-2021	Israeli new shekel	1.161485
02-Dec-2021	Libyan dinar	0.799482
02-Dec-2021	Mauritian rupee	0.085467
02-Dec-2021	Romanian leu	0.841082
02-Dec-2021	Syrian pound	0.001462
02-Dec-2021	Turkmen manat	1.050787
02-Dec-2021	Uzbekistani som	0.000341

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
03-Dec-2021	US Dollar	3.6725
03-Dec-2021	Argentine Peso	0.036304
03-Dec-2021	Australian Dollar	2.594306
03-Dec-2021	Bangladesh Taka	0.042803
03-Dec-2021	Bahrani Dinar	9.742155
03-Dec-2021	Brunei Dollar	2.682027
03-Dec-2021	Brazilian Real	0.655265
03-Dec-2021	Botswana Pula	0.313994
03-Dec-2021	Belarus Rouble	1.444558
03-Dec-2021	Canadian Dollar	2.877684
03-Dec-2021	Swiss Franc	3.99315
03-Dec-2021	Chilean Peso	0.004391
03-Dec-2021	Chinese Yuan - Offshore	0.576422
03-Dec-2021	Chinese Yuan	0.576494
03-Dec-2021	Colombian Peso	0.000933
03-Dec-2021	Czech Koruna	0.163324
03-Dec-2021	Danish Krone	0.558266
03-Dec-2021	Algerian Dinar	0.026444
03-Dec-2021	Egypt Pound	0.233768
03-Dec-2021	Euro	4.150656
03-Dec-2021	GB Pound	4.87651
03-Dec-2021	Hongkong Dollar	0.471226
03-Dec-2021	Hungarian Forint	0.011404
03-Dec-2021	Indonesia Rupiah	0.000255
03-Dec-2021	Indian Rupee	0.048878
03-Dec-2021	Iceland Krona	0.028313
03-Dec-2021	Jordan Dinar	5.179831
03-Dec-2021	Japanese Yen	0.032365
03-Dec-2021	Kenya Shilling	0.032587
03-Dec-2021	Korean Won	0.003109
03-Dec-2021	Kuwaiti Dinar	12.132474
03-Dec-2021	Kazakhstan Tenge	0.008373
03-Dec-2021	Lebanon Pound	0.002429
03-Dec-2021	Sri Lanka Rupee	0.018181
03-Dec-2021	Moroccan Dirham	0.397715
03-Dec-2021	Macedonia Denar	0.067361
03-Dec-2021	Mexican Peso	0.173408
03-Dec-2021	Malaysia Ringgit	0.867998

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
03-Dec-2021	Nigerian Naira	0.008958
03-Dec-2021	Norwegian Krone	0.403018
03-Dec-2021	NewZealand Dollar	2.490337
03-Dec-2021	Omani Rial	9.538961
03-Dec-2021	Peru Sol	0.900564
03-Dec-2021	Philippine Piso	0.07275
03-Dec-2021	Pakistan Rupee	0.020786
03-Dec-2021	Polish Zloty	0.903155
03-Dec-2021	Qatari Riyal	1.001718
03-Dec-2021	Serbian Dinar	0.035296
03-Dec-2021	Russia Rouble	0.049937
03-Dec-2021	Saudi Riyal	0.978968
03-Dec-2021	Sudanese Pound	0.008386
03-Dec-2021	Swedish Krona	0.402263
03-Dec-2021	Singapore Dollar	2.680853
03-Dec-2021	Thai Baht	0.108365
03-Dec-2021	Tunisian Dinar	1.273493
03-Dec-2021	Turkish Lira	0.266769
03-Dec-2021	Trin Tob Dollar	0.540702
03-Dec-2021	Taiwan Dollar	0.132529
03-Dec-2021	Tanzania Shilling	0.001595
03-Dec-2021	Uganda Shilling	0.001029
03-Dec-2021	Vietnam Dong	0.000161
03-Dec-2021	Yemen Rial	0.014682
03-Dec-2021	South Africa Rand	0.231289
03-Dec-2021	Zambian Kwacha	0.205915
03-Dec-2021	Azerbaijan manat	2.161566
03-Dec-2021	Bulgarian lev	2.122587
03-Dec-2021	Croatian kuna	0.551617
03-Dec-2021	Ethiopian birr	0.075646
03-Dec-2021	Iraqi dinar	0.002517
03-Dec-2021	Israeli new shekel	1.162478
03-Dec-2021	Libyan dinar	0.799273
03-Dec-2021	Mauritian rupee	0.085407
03-Dec-2021	Romanian leu	0.838719
03-Dec-2021	Syrian pound	0.001462
03-Dec-2021	Turkmen manat	1.050787
03-Dec-2021	Uzbekistani som	0.000341

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
06-Dec-2021	US Dollar	3.6725
06-Dec-2021	Argentine Peso	0.036243
06-Dec-2021	Australian Dollar	2.586996
06-Dec-2021	Bangladesh Taka	0.042818
06-Dec-2021	Bahrani Dinar	9.741379
06-Dec-2021	Brunei Dollar	2.682811
06-Dec-2021	Brazilian Real	0.647091
06-Dec-2021	Botswana Pula	0.312891
06-Dec-2021	Belarus Rouble	1.44127
06-Dec-2021	Canadian Dollar	2.870486
06-Dec-2021	Swiss Franc	3.98103
06-Dec-2021	Chilean Peso	0.004362
06-Dec-2021	Chinese Yuan - Offshore	0.576106
06-Dec-2021	Chinese Yuan	0.576033
06-Dec-2021	Colombian Peso	0.000929
06-Dec-2021	Czech Koruna	0.163171
06-Dec-2021	Danish Krone	0.557961
06-Dec-2021	Algerian Dinar	0.026432
06-Dec-2021	Egypt Pound	0.233768
06-Dec-2021	Euro	4.14878
06-Dec-2021	GB Pound	4.872628
06-Dec-2021	Hongkong Dollar	0.47087
06-Dec-2021	Hungarian Forint	0.011387
06-Dec-2021	Indonesia Rupiah	0.000254
06-Dec-2021	Indian Rupee	0.048699
06-Dec-2021	Iceland Krona	0.028185
06-Dec-2021	Jordan Dinar	5.179831
06-Dec-2021	Japanese Yen	0.032437
06-Dec-2021	Kenya Shilling	0.032572
06-Dec-2021	Korean Won	0.003109
06-Dec-2021	Kuwaiti Dinar	12.131272
06-Dec-2021	Kazakhstan Tenge	0.008376
06-Dec-2021	Lebanon Pound	0.002429
06-Dec-2021	Sri Lanka Rupee	0.018113
06-Dec-2021	Moroccan Dirham	0.398994
06-Dec-2021	Macedonia Denar	0.067336
06-Dec-2021	Mexican Peso	0.172808
06-Dec-2021	Malaysia Ringgit	0.867793

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
06-Dec-2021	Nigerian Naira	0.008881
06-Dec-2021	Norwegian Krone	0.403089
06-Dec-2021	NewZealand Dollar	2.482593
06-Dec-2021	Omani Rial	9.538466
06-Dec-2021	Peru Sol	0.900785
06-Dec-2021	Philippine Piso	0.072851
06-Dec-2021	Pakistan Rupee	0.020778
06-Dec-2021	Polish Zloty	0.901957
06-Dec-2021	Qatari Riyal	1.008651
06-Dec-2021	Serbian Dinar	0.035296
06-Dec-2021	Russia Rouble	0.049741
06-Dec-2021	Saudi Riyal	0.978968
06-Dec-2021	Sudanese Pound	0.008387
06-Dec-2021	Swedish Krona	0.404171
06-Dec-2021	Singapore Dollar	2.682811
06-Dec-2021	Thai Baht	0.10859
06-Dec-2021	Tunisian Dinar	1.2742
06-Dec-2021	Turkish Lira	0.265996
06-Dec-2021	Trin Tob Dollar	0.540288
06-Dec-2021	Taiwan Dollar	0.132428
06-Dec-2021	Tanzania Shilling	0.001596
06-Dec-2021	Uganda Shilling	0.001029
06-Dec-2021	Vietnam Dong	0.00016
06-Dec-2021	Yemen Rial	0.014675
06-Dec-2021	South Africa Rand	0.23045
06-Dec-2021	Zambian Kwacha	0.207779
06-Dec-2021	Azerbaijan manat	2.161566
06-Dec-2021	Bulgarian lev	2.121483
06-Dec-2021	Croatian kuna	0.551377
06-Dec-2021	Ethiopian birr	0.075606
06-Dec-2021	Iraqi dinar	0.002517
06-Dec-2021	Israeli new shekel	1.159908
06-Dec-2021	Libyan dinar	0.798943
06-Dec-2021	Mauritian rupee	0.085467
06-Dec-2021	Romanian leu	0.83893
06-Dec-2021	Syrian pound	0.001462
06-Dec-2021	Turkmen manat	1.050787
06-Dec-2021	Uzbekistani som	0.000341

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
07-Dec-2021	US Dollar	3.6725
07-Dec-2021	Argentine Peso	0.036227
07-Dec-2021	Australian Dollar	2.606829
07-Dec-2021	Bangladesh Taka	0.042833
07-Dec-2021	Bahrani Dinar	9.740863
07-Dec-2021	Brunei Dollar	2.683595
07-Dec-2021	Brazilian Real	0.650587
07-Dec-2021	Botswana Pula	0.311977
07-Dec-2021	Belarus Rouble	1.436085
07-Dec-2021	Canadian Dollar	2.897436
07-Dec-2021	Swiss Franc	3.962987
07-Dec-2021	Chilean Peso	0.004368
07-Dec-2021	Chinese Yuan - Offshore	0.576485
07-Dec-2021	Chinese Yuan	0.57663
07-Dec-2021	Colombian Peso	0.000939
07-Dec-2021	Czech Koruna	0.16207
07-Dec-2021	Danish Krone	0.555119
07-Dec-2021	Algerian Dinar	0.02639
07-Dec-2021	Egypt Pound	0.233768
07-Dec-2021	Euro	4.127796
07-Dec-2021	GB Pound	4.856519
07-Dec-2021	Hongkong Dollar	0.471033
07-Dec-2021	Hungarian Forint	0.011275
07-Dec-2021	Indonesia Rupiah	0.000255
07-Dec-2021	Indian Rupee	0.048679
07-Dec-2021	Iceland Krona	0.028004
07-Dec-2021	Jordan Dinar	5.181292
07-Dec-2021	Japanese Yen	0.032283
07-Dec-2021	Kenya Shilling	0.032543
07-Dec-2021	Korean Won	0.003117
07-Dec-2021	Kuwaiti Dinar	12.124864
07-Dec-2021	Kazakhstan Tenge	0.008399
07-Dec-2021	Lebanon Pound	0.002429
07-Dec-2021	Sri Lanka Rupee	0.018113
07-Dec-2021	Moroccan Dirham	0.397134
07-Dec-2021	Macedonia Denar	0.066955
07-Dec-2021	Mexican Peso	0.172572
07-Dec-2021	Malaysia Ringgit	0.867793

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
07-Dec-2021	Nigerian Naira	0.008958
07-Dec-2021	Norwegian Krone	0.404893
07-Dec-2021	NewZealand Dollar	2.481419
07-Dec-2021	Omani Rial	9.53797
07-Dec-2021	Peru Sol	0.897768
07-Dec-2021	Philippine Piso	0.072815
07-Dec-2021	Pakistan Rupee	0.020778
07-Dec-2021	Polish Zloty	0.898295
07-Dec-2021	Qatari Riyal	1.008651
07-Dec-2021	Serbian Dinar	0.035107
07-Dec-2021	Russia Rouble	0.049325
07-Dec-2021	Saudi Riyal	0.978968
07-Dec-2021	Sudanese Pound	0.008386
07-Dec-2021	Swedish Krona	0.402364
07-Dec-2021	Singapore Dollar	2.683595
07-Dec-2021	Thai Baht	0.108847
07-Dec-2021	Tunisian Dinar	1.270497
07-Dec-2021	Turkish Lira	0.268246
07-Dec-2021	Trin Tob Dollar	0.540089
07-Dec-2021	Taiwan Dollar	0.132295
07-Dec-2021	Tanzania Shilling	0.001595
07-Dec-2021	Uganda Shilling	0.001028
07-Dec-2021	Vietnam Dong	0.000159
07-Dec-2021	Yemen Rial	0.014678
07-Dec-2021	South Africa Rand	0.229589
07-Dec-2021	Zambian Kwacha	0.209917
07-Dec-2021	Azerbaijan manat	2.161566
07-Dec-2021	Bulgarian lev	2.110632
07-Dec-2021	Croatian kuna	0.548765
07-Dec-2021	Ethiopian birr	0.075558
07-Dec-2021	Iraqi dinar	0.002517
07-Dec-2021	Israeli new shekel	1.165836
07-Dec-2021	Libyan dinar	0.798248
07-Dec-2021	Mauritian rupee	0.085467
07-Dec-2021	Romanian leu	0.834109
07-Dec-2021	Syrian pound	0.001462
07-Dec-2021	Turkmen manat	1.050787
07-Dec-2021	Uzbekistani som	0.000341

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
08-Dec-2021	US Dollar	3.6725
08-Dec-2021	Argentine Peso	0.036225
08-Dec-2021	Australian Dollar	2.623964
08-Dec-2021	Bangladesh Taka	0.042823
08-Dec-2021	Bahrani Dinar	9.741121
08-Dec-2021	Brunei Dollar	2.694424
08-Dec-2021	Brazilian Real	0.658296
08-Dec-2021	Botswana Pula	0.314728
08-Dec-2021	Belarus Rouble	1.445866
08-Dec-2021	Canadian Dollar	2.909372
08-Dec-2021	Swiss Franc	3.979736
08-Dec-2021	Chilean Peso	0.004372
08-Dec-2021	Chinese Yuan - Offshore	0.579067
08-Dec-2021	Chinese Yuan	0.578611
08-Dec-2021	Colombian Peso	0.000939
08-Dec-2021	Czech Koruna	0.16315
08-Dec-2021	Danish Krone	0.558776
08-Dec-2021	Algerian Dinar	0.026453
08-Dec-2021	Egypt Pound	0.233768
08-Dec-2021	Euro	4.154412
08-Dec-2021	GB Pound	4.852669
08-Dec-2021	Hongkong Dollar	0.471069
08-Dec-2021	Hungarian Forint	0.011306
08-Dec-2021	Indonesia Rupiah	0.000256
08-Dec-2021	Indian Rupee	0.048696
08-Dec-2021	Iceland Krona	0.028187
08-Dec-2021	Jordan Dinar	5.179831
08-Dec-2021	Japanese Yen	0.03224
08-Dec-2021	Kenya Shilling	0.032529
08-Dec-2021	Korean Won	0.003125
08-Dec-2021	Kuwaiti Dinar	12.126465
08-Dec-2021	Kazakhstan Tenge	0.008407
08-Dec-2021	Lebanon Pound	0.002429
08-Dec-2021	Sri Lanka Rupee	0.018102
08-Dec-2021	Moroccan Dirham	0.398254
08-Dec-2021	Macedonia Denar	0.067041
08-Dec-2021	Mexican Peso	0.175607
08-Dec-2021	Malaysia Ringgit	0.869334

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
08-Dec-2021	Nigerian Naira	0.008958
08-Dec-2021	Norwegian Krone	0.411697
08-Dec-2021	NewZealand Dollar	2.49355
08-Dec-2021	Omani Rial	9.538961
08-Dec-2021	Peru Sol	0.900542
08-Dec-2021	Philippine Piso	0.073093
08-Dec-2021	Pakistan Rupee	0.020681
08-Dec-2021	Polish Zloty	0.903955
08-Dec-2021	Qatari Riyal	1.008651
08-Dec-2021	Serbian Dinar	0.03534
08-Dec-2021	Russia Rouble	0.04985
08-Dec-2021	Saudi Riyal	0.978968
08-Dec-2021	Sudanese Pound	0.008387
08-Dec-2021	Swedish Krona	0.405514
08-Dec-2021	Singapore Dollar	2.693831
08-Dec-2021	Thai Baht	0.10966
08-Dec-2021	Tunisian Dinar	1.273626
08-Dec-2021	Turkish Lira	0.268152
08-Dec-2021	Trin Tob Dollar	0.540089
08-Dec-2021	Taiwan Dollar	0.132476
08-Dec-2021	Tanzania Shilling	0.001595
08-Dec-2021	Uganda Shilling	0.001029
08-Dec-2021	Vietnam Dong	0.00016
08-Dec-2021	Yemen Rial	0.014676
08-Dec-2021	South Africa Rand	0.232621
08-Dec-2021	Zambian Kwacha	0.214453
08-Dec-2021	Azerbaijan manat	2.161566
08-Dec-2021	Bulgarian lev	2.123937
08-Dec-2021	Croatian kuna	0.552181
08-Dec-2021	Ethiopian birr	0.075517
08-Dec-2021	Iraqi dinar	0.002517
08-Dec-2021	Israeli new shekel	1.18102
08-Dec-2021	Libyan dinar	0.798352
08-Dec-2021	Mauritian rupee	0.085407
08-Dec-2021	Romanian leu	0.839505
08-Dec-2021	Syrian pound	0.001462
08-Dec-2021	Turkmen manat	1.050787
08-Dec-2021	Uzbekistani som	0.000344

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
09-Dec-2021	US Dollar	3.6725
09-Dec-2021	Argentine Peso	0.036179
09-Dec-2021	Australian Dollar	2.623027
09-Dec-2021	Bangladesh Taka	0.042823
09-Dec-2021	Bahrani Dinar	9.740863
09-Dec-2021	Brunei Dollar	2.69087
09-Dec-2021	Brazilian Real	0.659916
09-Dec-2021	Botswana Pula	0.31326
09-Dec-2021	Belarus Rouble	1.448775
09-Dec-2021	Canadian Dollar	2.893783
09-Dec-2021	Swiss Franc	3.97715
09-Dec-2021	Chilean Peso	0.00437
09-Dec-2021	Chinese Yuan - Offshore	0.575789
09-Dec-2021	Chinese Yuan	0.576078
09-Dec-2021	Colombian Peso	0.000942
09-Dec-2021	Czech Koruna	0.16336
09-Dec-2021	Danish Krone	0.558946
09-Dec-2021	Algerian Dinar	0.026459
09-Dec-2021	Egypt Pound	0.233768
09-Dec-2021	Euro	4.156763
09-Dec-2021	GB Pound	4.850746
09-Dec-2021	Hongkong Dollar	0.471069
09-Dec-2021	Hungarian Forint	0.01137
09-Dec-2021	Indonesia Rupiah	0.000256
09-Dec-2021	Indian Rupee	0.048577
09-Dec-2021	Iceland Krona	0.028196
09-Dec-2021	Jordan Dinar	5.179831
09-Dec-2021	Japanese Yen	0.032397
09-Dec-2021	Kenya Shilling	0.032529
09-Dec-2021	Korean Won	0.00312
09-Dec-2021	Kuwaiti Dinar	12.128067
09-Dec-2021	Kazakhstan Tenge	0.008421
09-Dec-2021	Lebanon Pound	0.002429
09-Dec-2021	Sri Lanka Rupee	0.018136
09-Dec-2021	Moroccan Dirham	0.397474
09-Dec-2021	Macedonia Denar	0.06746
09-Dec-2021	Mexican Peso	0.17515
09-Dec-2021	Malaysia Ringgit	0.870983

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
09-Dec-2021	Nigerian Naira	0.008957
09-Dec-2021	Norwegian Krone	0.408137
09-Dec-2021	NewZealand Dollar	2.494566
09-Dec-2021	Omani Rial	9.551365
09-Dec-2021	Peru Sol	0.900454
09-Dec-2021	Philippine Piso	0.072858
09-Dec-2021	Pakistan Rupee	0.020687
09-Dec-2021	Polish Zloty	0.901935
09-Dec-2021	Qatari Riyal	1.008651
09-Dec-2021	Serbian Dinar	0.035329
09-Dec-2021	Russia Rouble	0.049876
09-Dec-2021	Saudi Riyal	0.978968
09-Dec-2021	Sudanese Pound	0.008386
09-Dec-2021	Swedish Krona	0.405658
09-Dec-2021	Singapore Dollar	2.69087
09-Dec-2021	Thai Baht	0.109431
09-Dec-2021	Tunisian Dinar	1.275351
09-Dec-2021	Turkish Lira	0.266023
09-Dec-2021	Trin Tob Dollar	0.540376
09-Dec-2021	Taiwan Dollar	0.132433
09-Dec-2021	Tanzania Shilling	0.001597
09-Dec-2021	Uganda Shilling	0.001032
09-Dec-2021	Vietnam Dong	0.00016
09-Dec-2021	Yemen Rial	0.014678
09-Dec-2021	South Africa Rand	0.230773
09-Dec-2021	Zambian Kwacha	0.229173
09-Dec-2021	Azerbaijan manat	2.161566
09-Dec-2021	Bulgarian lev	2.125166
09-Dec-2021	Croatian kuna	0.552007
09-Dec-2021	Ethiopian birr	0.07547
09-Dec-2021	Iraqi dinar	0.002517
09-Dec-2021	Israeli new shekel	1.18338
09-Dec-2021	Libyan dinar	0.799221
09-Dec-2021	Mauritian rupee	0.084135
09-Dec-2021	Romanian leu	0.839755
09-Dec-2021	Syrian pound	0.001462
09-Dec-2021	Turkmen manat	1.050787
09-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
10-Dec-2021	US Dollar	3.6725
10-Dec-2021	Argentine Peso	0.036152
10-Dec-2021	Australian Dollar	2.636018
10-Dec-2021	Bangladesh Taka	0.042838
10-Dec-2021	Bahrani Dinar	9.740863
10-Dec-2021	Brunei Dollar	2.692844
10-Dec-2021	Brazilian Real	0.656671
10-Dec-2021	Botswana Pula	0.312891
10-Dec-2021	Belarus Rouble	1.449576
10-Dec-2021	Canadian Dollar	2.893327
10-Dec-2021	Swiss Franc	3.979304
10-Dec-2021	Chilean Peso	0.004326
10-Dec-2021	Chinese Yuan - Offshore	0.576657
10-Dec-2021	Chinese Yuan	0.576866
10-Dec-2021	Colombian Peso	0.000945
10-Dec-2021	Czech Koruna	0.163506
10-Dec-2021	Danish Krone	0.557766
10-Dec-2021	Algerian Dinar	0.026411
10-Dec-2021	Egypt Pound	0.233768
10-Dec-2021	Euro	4.147374
10-Dec-2021	GB Pound	4.85909
10-Dec-2021	Hongkong Dollar	0.470894
10-Dec-2021	Hungarian Forint	0.011359
10-Dec-2021	Indonesia Rupiah	0.000256
10-Dec-2021	Indian Rupee	0.048578
10-Dec-2021	Iceland Krona	0.028105
10-Dec-2021	Jordan Dinar	5.179831
10-Dec-2021	Japanese Yen	0.032365
10-Dec-2021	Kenya Shilling	0.032529
10-Dec-2021	Korean Won	0.003114
10-Dec-2021	Kuwaiti Dinar	12.122863
10-Dec-2021	Kazakhstan Tenge	0.008423
10-Dec-2021	Lebanon Pound	0.002429
10-Dec-2021	Sri Lanka Rupee	0.018136
10-Dec-2021	Moroccan Dirham	0.396984
10-Dec-2021	Macedonia Denar	0.067163
10-Dec-2021	Mexican Peso	0.175643
10-Dec-2021	Malaysia Ringgit	0.87181

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
10-Dec-2021	Nigerian Naira	0.008958
10-Dec-2021	Norwegian Krone	0.409987
10-Dec-2021	NewZealand Dollar	2.497959
10-Dec-2021	Omani Rial	9.538218
10-Dec-2021	Peru Sol	0.899858
10-Dec-2021	Philippine Piso	0.072997
10-Dec-2021	Pakistan Rupee	0.020661
10-Dec-2021	Polish Zloty	0.898581
10-Dec-2021	Qatari Riyal	1.008651
10-Dec-2021	Serbian Dinar	0.035299
10-Dec-2021	Russia Rouble	0.050044
10-Dec-2021	Saudi Riyal	0.978942
10-Dec-2021	Sudanese Pound	0.008386
10-Dec-2021	Swedish Krona	0.404848
10-Dec-2021	Singapore Dollar	2.693634
10-Dec-2021	Thai Baht	0.109366
10-Dec-2021	Tunisian Dinar	1.274112
10-Dec-2021	Turkish Lira	0.264361
10-Dec-2021	Trin Tob Dollar	0.540376
10-Dec-2021	Taiwan Dollar	0.132567
10-Dec-2021	Tanzania Shilling	0.001595
10-Dec-2021	Uganda Shilling	0.001033
10-Dec-2021	Vietnam Dong	0.000159
10-Dec-2021	Yemen Rial	0.014682
10-Dec-2021	South Africa Rand	0.230925
10-Dec-2021	Zambian Kwacha	0.227789
10-Dec-2021	Azerbaijan manat	2.161566
10-Dec-2021	Bulgarian lev	2.121483
10-Dec-2021	Croatian kuna	0.551352
10-Dec-2021	Ethiopian birr	0.075432
10-Dec-2021	Iraqi dinar	0.002514
10-Dec-2021	Israeli new shekel	1.184104
10-Dec-2021	Libyan dinar	0.799169
10-Dec-2021	Mauritian rupee	0.084135
10-Dec-2021	Romanian leu	0.838279
10-Dec-2021	Syrian pound	0.001462
10-Dec-2021	Turkmen manat	1.050787
10-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
13-Dec-2021	US Dollar	3.6725
13-Dec-2021	Argentine Peso	0.036097
13-Dec-2021	Australian Dollar	2.620033
13-Dec-2021	Bangladesh Taka	0.042818
13-Dec-2021	Bahrani Dinar	9.741121
13-Dec-2021	Brunei Dollar	2.685558
13-Dec-2021	Brazilian Real	0.652599
13-Dec-2021	Botswana Pula	0.311977
13-Dec-2021	Belarus Rouble	1.449576
13-Dec-2021	Canadian Dollar	2.875431
13-Dec-2021	Swiss Franc	3.979304
13-Dec-2021	Chilean Peso	0.004348
13-Dec-2021	Chinese Yuan - Offshore	0.576395
13-Dec-2021	Chinese Yuan	0.576956
13-Dec-2021	Colombian Peso	0.000946
13-Dec-2021	Czech Koruna	0.16315
13-Dec-2021	Danish Krone	0.557318
13-Dec-2021	Algerian Dinar	0.026401
13-Dec-2021	Egypt Pound	0.233768
13-Dec-2021	Euro	4.144098
13-Dec-2021	GB Pound	4.869398
13-Dec-2021	Hongkong Dollar	0.470864
13-Dec-2021	Hungarian Forint	0.011288
13-Dec-2021	Indonesia Rupiah	0.000256
13-Dec-2021	Indian Rupee	0.048505
13-Dec-2021	Iceland Krona	0.028004
13-Dec-2021	Jordan Dinar	5.179831
13-Dec-2021	Japanese Yen	0.032323
13-Dec-2021	Kenya Shilling	0.032529
13-Dec-2021	Korean Won	0.003105
13-Dec-2021	Kuwaiti Dinar	12.122863
13-Dec-2021	Kazakhstan Tenge	0.008416
13-Dec-2021	Lebanon Pound	0.002429
13-Dec-2021	Sri Lanka Rupee	0.018181
13-Dec-2021	Moroccan Dirham	0.396697
13-Dec-2021	Macedonia Denar	0.067262
13-Dec-2021	Mexican Peso	0.176118
13-Dec-2021	Malaysia Ringgit	0.868717

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
13-Dec-2021	Nigerian Naira	0.008953
13-Dec-2021	Norwegian Krone	0.408142
13-Dec-2021	NewZealand Dollar	2.486627
13-Dec-2021	Omani Rial	9.538713
13-Dec-2021	Peru Sol	0.905047
13-Dec-2021	Philippine Piso	0.073009
13-Dec-2021	Pakistan Rupee	0.020615
13-Dec-2021	Polish Zloty	0.896081
13-Dec-2021	Qatari Riyal	1.000763
13-Dec-2021	Serbian Dinar	0.035245
13-Dec-2021	Russia Rouble	0.050008
13-Dec-2021	Saudi Riyal	0.978968
13-Dec-2021	Sudanese Pound	0.008386
13-Dec-2021	Swedish Krona	0.404996
13-Dec-2021	Singapore Dollar	2.685754
13-Dec-2021	Thai Baht	0.109988
13-Dec-2021	Tunisian Dinar	1.273405
13-Dec-2021	Turkish Lira	0.260039
13-Dec-2021	Trin Tob Dollar	0.540941
13-Dec-2021	Taiwan Dollar	0.132095
13-Dec-2021	Tanzania Shilling	0.001595
13-Dec-2021	Uganda Shilling	0.001032
13-Dec-2021	Vietnam Dong	0.00016
13-Dec-2021	Yemen Rial	0.014678
13-Dec-2021	South Africa Rand	0.2298
13-Dec-2021	Zambian Kwacha	0.225307
13-Dec-2021	Azerbaijan manat	2.161566
13-Dec-2021	Bulgarian lev	2.118913
13-Dec-2021	Croatian kuna	0.551054
13-Dec-2021	Ethiopian birr	0.075384
13-Dec-2021	Iraqi dinar	0.002516
13-Dec-2021	Israeli new shekel	1.182579
13-Dec-2021	Libyan dinar	0.798856
13-Dec-2021	Mauritian rupee	0.084135
13-Dec-2021	Romanian leu	0.837171
13-Dec-2021	Syrian pound	0.001462
13-Dec-2021	Turkmen manat	1.050787
13-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
14-Dec-2021	US Dollar	3.6725
14-Dec-2021	Argentine Peso	0.036079
14-Dec-2021	Australian Dollar	2.611834
14-Dec-2021	Bangladesh Taka	0.042833
14-Dec-2021	Bahrani Dinar	9.740346
14-Dec-2021	Brunei Dollar	2.683203
14-Dec-2021	Brazilian Real	0.650576
14-Dec-2021	Botswana Pula	0.311242
14-Dec-2021	Belarus Rouble	1.449576
14-Dec-2021	Canadian Dollar	2.861094
14-Dec-2021	Swiss Franc	3.992716
14-Dec-2021	Chilean Peso	0.004336
14-Dec-2021	Chinese Yuan - Offshore	0.576295
14-Dec-2021	Chinese Yuan	0.576829
14-Dec-2021	Colombian Peso	0.000935
14-Dec-2021	Czech Koruna	0.163966
14-Dec-2021	Danish Krone	0.558343
14-Dec-2021	Algerian Dinar	0.026444
14-Dec-2021	Egypt Pound	0.233768
14-Dec-2021	Euro	4.151594
14-Dec-2021	GB Pound	4.85909
14-Dec-2021	Hongkong Dollar	0.470749
14-Dec-2021	Hungarian Forint	0.011321
14-Dec-2021	Indonesia Rupiah	0.000256
14-Dec-2021	Indian Rupee	0.04833
14-Dec-2021	Iceland Krona	0.028168
14-Dec-2021	Jordan Dinar	5.179831
14-Dec-2021	Japanese Yen	0.032331
14-Dec-2021	Kenya Shilling	0.032529
14-Dec-2021	Korean Won	0.003101
14-Dec-2021	Kuwaiti Dinar	12.120462
14-Dec-2021	Kazakhstan Tenge	0.008395
14-Dec-2021	Lebanon Pound	0.002429
14-Dec-2021	Sri Lanka Rupee	0.018136
14-Dec-2021	Moroccan Dirham	0.396941
14-Dec-2021	Macedonia Denar	0.067373
14-Dec-2021	Mexican Peso	0.174645
14-Dec-2021	Malaysia Ringgit	0.867793

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
14-Dec-2021	Nigerian Naira	0.008958
14-Dec-2021	Norwegian Krone	0.403749
14-Dec-2021	NewZealand Dollar	2.47807
14-Dec-2021	Omani Rial	9.538961
14-Dec-2021	Peru Sol	0.905002
14-Dec-2021	Philippine Piso	0.073005
14-Dec-2021	Pakistan Rupee	0.020615
14-Dec-2021	Polish Zloty	0.896081
14-Dec-2021	Qatari Riyal	1.008651
14-Dec-2021	Serbian Dinar	0.035309
14-Dec-2021	Russia Rouble	0.049912
14-Dec-2021	Saudi Riyal	0.978942
14-Dec-2021	Sudanese Pound	0.008387
14-Dec-2021	Swedish Krona	0.403257
14-Dec-2021	Singapore Dollar	2.683007
14-Dec-2021	Thai Baht	0.109824
14-Dec-2021	Tunisian Dinar	1.274598
14-Dec-2021	Turkish Lira	0.256497
14-Dec-2021	Trin Tob Dollar	0.540622
14-Dec-2021	Taiwan Dollar	0.131881
14-Dec-2021	Tanzania Shilling	0.001595
14-Dec-2021	Uganda Shilling	0.001032
14-Dec-2021	Vietnam Dong	0.00016
14-Dec-2021	Yemen Rial	0.014675
14-Dec-2021	South Africa Rand	0.228556
14-Dec-2021	Zambian Kwacha	0.225359
14-Dec-2021	Azerbaijan manat	2.161566
14-Dec-2021	Bulgarian lev	2.122832
14-Dec-2021	Croatian kuna	0.552106
14-Dec-2021	Ethiopian birr	0.075344
14-Dec-2021	Iraqi dinar	0.002516
14-Dec-2021	Israeli new shekel	1.174523
14-Dec-2021	Libyan dinar	0.798248
14-Dec-2021	Mauritian rupee	0.084135
14-Dec-2021	Romanian leu	0.839083
14-Dec-2021	Syrian pound	0.001462
14-Dec-2021	Turkmen manat	1.050787
14-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
15-Dec-2021	US Dollar	3.6725
15-Dec-2021	Argentine Peso	0.036058
15-Dec-2021	Australian Dollar	2.624902
15-Dec-2021	Bangladesh Taka	0.042823
15-Dec-2021	Bahrani Dinar	9.741121
15-Dec-2021	Brunei Dollar	2.685361
15-Dec-2021	Brazilian Real	0.644581
15-Dec-2021	Botswana Pula	0.310689
15-Dec-2021	Belarus Rouble	1.451983
15-Dec-2021	Canadian Dollar	2.852427
15-Dec-2021	Swiss Franc	3.972847
15-Dec-2021	Chilean Peso	0.00433
15-Dec-2021	Chinese Yuan - Offshore	0.576241
15-Dec-2021	Chinese Yuan	0.576956
15-Dec-2021	Colombian Peso	0.00092
15-Dec-2021	Czech Koruna	0.163951
15-Dec-2021	Danish Krone	0.55676
15-Dec-2021	Algerian Dinar	0.026412
15-Dec-2021	Egypt Pound	0.233768
15-Dec-2021	Euro	4.140828
15-Dec-2021	GB Pound	4.868107
15-Dec-2021	Hongkong Dollar	0.470725
15-Dec-2021	Hungarian Forint	0.011218
15-Dec-2021	Indonesia Rupiah	0.000256
15-Dec-2021	Indian Rupee	0.048131
15-Dec-2021	Iceland Krona	0.0282
15-Dec-2021	Jordan Dinar	5.179831
15-Dec-2021	Japanese Yen	0.032263
15-Dec-2021	Kenya Shilling	0.032529
15-Dec-2021	Korean Won	0.003093
15-Dec-2021	Kuwaiti Dinar	12.107276
15-Dec-2021	Kazakhstan Tenge	0.008386
15-Dec-2021	Lebanon Pound	0.002426
15-Dec-2021	Sri Lanka Rupee	0.018181
15-Dec-2021	Moroccan Dirham	0.39597
15-Dec-2021	Macedonia Denar	0.067188
15-Dec-2021	Mexican Peso	0.17335
15-Dec-2021	Malaysia Ringgit	0.868203

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
15-Dec-2021	Nigerian Naira	0.008881
15-Dec-2021	Norwegian Krone	0.404648
15-Dec-2021	NewZealand Dollar	2.479074
15-Dec-2021	Omani Rial	9.538961
15-Dec-2021	Peru Sol	0.904891
15-Dec-2021	Philippine Piso	0.073098
15-Dec-2021	Pakistan Rupee	0.020611
15-Dec-2021	Polish Zloty	0.89512
15-Dec-2021	Qatari Riyal	1.008651
15-Dec-2021	Serbian Dinar	0.035204
15-Dec-2021	Russia Rouble	0.04976
15-Dec-2021	Saudi Riyal	0.978916
15-Dec-2021	Sudanese Pound	0.008386
15-Dec-2021	Swedish Krona	0.403727
15-Dec-2021	Singapore Dollar	2.684969
15-Dec-2021	Thai Baht	0.109922
15-Dec-2021	Tunisian Dinar	1.270937
15-Dec-2021	Turkish Lira	0.248333
15-Dec-2021	Trin Tob Dollar	0.54059
15-Dec-2021	Taiwan Dollar	0.132038
15-Dec-2021	Tanzania Shilling	0.001593
15-Dec-2021	Uganda Shilling	0.001036
15-Dec-2021	Vietnam Dong	0.000159
15-Dec-2021	Yemen Rial	0.014681
15-Dec-2021	South Africa Rand	0.227382
15-Dec-2021	Zambian Kwacha	0.224618
15-Dec-2021	Azerbaijan manat	2.161566
15-Dec-2021	Bulgarian lev	2.115495
15-Dec-2021	Croatian kuna	0.550278
15-Dec-2021	Ethiopian birr	0.075296
15-Dec-2021	Iraqi dinar	0.002516
15-Dec-2021	Israeli new shekel	1.171563
15-Dec-2021	Libyan dinar	0.797815
15-Dec-2021	Mauritian rupee	0.084913
15-Dec-2021	Romanian leu	0.835875
15-Dec-2021	Syrian pound	0.001462
15-Dec-2021	Turkmen manat	1.050787
15-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
16-Dec-2021	US Dollar	3.6725
16-Dec-2021	Argentine Peso	0.036044
16-Dec-2021	Australian Dollar	2.651625
16-Dec-2021	Bangladesh Taka	0.042773
16-Dec-2021	Bahrani Dinar	9.741121
16-Dec-2021	Brunei Dollar	2.694424
16-Dec-2021	Brazilian Real	0.646271
16-Dec-2021	Botswana Pula	0.312891
16-Dec-2021	Belarus Rouble	1.451581
16-Dec-2021	Canadian Dollar	2.87453
16-Dec-2021	Swiss Franc	3.987947
16-Dec-2021	Chilean Peso	0.004321
16-Dec-2021	Chinese Yuan - Offshore	0.575934
16-Dec-2021	Chinese Yuan	0.576739
16-Dec-2021	Colombian Peso	0.000919
16-Dec-2021	Czech Koruna	0.164649
16-Dec-2021	Danish Krone	0.56073
16-Dec-2021	Algerian Dinar	0.026487
16-Dec-2021	Egypt Pound	0.233768
16-Dec-2021	Euro	4.170452
16-Dec-2021	GB Pound	4.903204
16-Dec-2021	Hongkong Dollar	0.470791
16-Dec-2021	Hungarian Forint	0.011294
16-Dec-2021	Indonesia Rupiah	0.000256
16-Dec-2021	Indian Rupee	0.0482
16-Dec-2021	Iceland Krona	0.028449
16-Dec-2021	Jordan Dinar	5.179831
16-Dec-2021	Japanese Yen	0.032189
16-Dec-2021	Kenya Shilling	0.0325
16-Dec-2021	Korean Won	0.003105
16-Dec-2021	Kuwaiti Dinar	12.114065
16-Dec-2021	Kazakhstan Tenge	0.008386
16-Dec-2021	Lebanon Pound	0.002429
16-Dec-2021	Sri Lanka Rupee	0.018181
16-Dec-2021	Moroccan Dirham	0.397758
16-Dec-2021	Macedonia Denar	0.067683
16-Dec-2021	Mexican Peso	0.175464
16-Dec-2021	Malaysia Ringgit	0.873054

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
16-Dec-2021	Nigerian Naira	0.008958
16-Dec-2021	Norwegian Krone	0.410088
16-Dec-2021	NewZealand Dollar	2.507511
16-Dec-2021	Omani Rial	9.538713
16-Dec-2021	Peru Sol	0.90594
16-Dec-2021	Philippine Piso	0.073457
16-Dec-2021	Pakistan Rupee	0.020609
16-Dec-2021	Polish Zloty	0.900255
16-Dec-2021	Qatari Riyal	1.008651
16-Dec-2021	Serbian Dinar	0.03548
16-Dec-2021	Russia Rouble	0.04999
16-Dec-2021	Saudi Riyal	0.978629
16-Dec-2021	Sudanese Pound	0.008387
16-Dec-2021	Swedish Krona	0.407689
16-Dec-2021	Singapore Dollar	2.694622
16-Dec-2021	Thai Baht	0.109824
16-Dec-2021	Tunisian Dinar	1.281447
16-Dec-2021	Turkish Lira	0.236867
16-Dec-2021	Trin Tob Dollar	0.540193
16-Dec-2021	Taiwan Dollar	0.132043
16-Dec-2021	Tanzania Shilling	0.001593
16-Dec-2021	Uganda Shilling	0.001031
16-Dec-2021	Vietnam Dong	0.00016
16-Dec-2021	Yemen Rial	0.014676
16-Dec-2021	South Africa Rand	0.229883
16-Dec-2021	Zambian Kwacha	0.223906
16-Dec-2021	Azerbaijan manat	2.161566
16-Dec-2021	Bulgarian lev	2.132323
16-Dec-2021	Croatian kuna	0.554892
16-Dec-2021	Ethiopian birr	0.075256
16-Dec-2021	Iraqi dinar	0.002516
16-Dec-2021	Israeli new shekel	1.181362
16-Dec-2021	Libyan dinar	0.797659
16-Dec-2021	Mauritian rupee	0.085209
16-Dec-2021	Romanian leu	0.842529
16-Dec-2021	Syrian pound	0.001462
16-Dec-2021	Turkmen manat	1.050787
16-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
17-Dec-2021	US Dollar	3.6725
17-Dec-2021	Argentine Peso	0.036017
17-Dec-2021	Australian Dollar	2.627343
17-Dec-2021	Bangladesh Taka	0.042798
17-Dec-2021	Bahrani Dinar	9.740346
17-Dec-2021	Brunei Dollar	2.691068
17-Dec-2021	Brazilian Real	0.644004
17-Dec-2021	Botswana Pula	0.312524
17-Dec-2021	Belarus Rouble	1.450263
17-Dec-2021	Canadian Dollar	2.861986
17-Dec-2021	Swiss Franc	3.989246
17-Dec-2021	Chilean Peso	0.004322
17-Dec-2021	Chinese Yuan - Offshore	0.575167
17-Dec-2021	Chinese Yuan	0.576015
17-Dec-2021	Colombian Peso	0.000911
17-Dec-2021	Czech Koruna	0.164568
17-Dec-2021	Danish Krone	0.558436
17-Dec-2021	Algerian Dinar	0.026443
17-Dec-2021	Egypt Pound	0.233323
17-Dec-2021	Euro	4.152533
17-Dec-2021	GB Pound	4.880399
17-Dec-2021	Hongkong Dollar	0.470701
17-Dec-2021	Hungarian Forint	0.011288
17-Dec-2021	Indonesia Rupiah	0.000256
17-Dec-2021	Indian Rupee	0.048318
17-Dec-2021	Iceland Krona	0.028366
17-Dec-2021	Jordan Dinar	5.179831
17-Dec-2021	Japanese Yen	0.032408
17-Dec-2021	Kenya Shilling	0.0325
17-Dec-2021	Korean Won	0.003097
17-Dec-2021	Kuwaiti Dinar	12.116063
17-Dec-2021	Kazakhstan Tenge	0.008386
17-Dec-2021	Lebanon Pound	0.002429
17-Dec-2021	Sri Lanka Rupee	0.018181
17-Dec-2021	Moroccan Dirham	0.396568
17-Dec-2021	Macedonia Denar	0.067398
17-Dec-2021	Mexican Peso	0.17689
17-Dec-2021	Malaysia Ringgit	0.870364

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
17-Dec-2021	Nigerian Naira	0.008954
17-Dec-2021	Norwegian Krone	0.408541
17-Dec-2021	NewZealand Dollar	2.482593
17-Dec-2021	Omani Rial	9.538713
17-Dec-2021	Peru Sol	0.908001
17-Dec-2021	Philippine Piso	0.073475
17-Dec-2021	Pakistan Rupee	0.020597
17-Dec-2021	Polish Zloty	0.895797
17-Dec-2021	Qatari Riyal	1.008651
17-Dec-2021	Serbian Dinar	0.035306
17-Dec-2021	Russia Rouble	0.049655
17-Dec-2021	Saudi Riyal	0.978603
17-Dec-2021	Sudanese Pound	0.008387
17-Dec-2021	Swedish Krona	0.403922
17-Dec-2021	Singapore Dollar	2.69087
17-Dec-2021	Thai Baht	0.110252
17-Dec-2021	Tunisian Dinar	1.290136
17-Dec-2021	Turkish Lira	0.217783
17-Dec-2021	Trin Tob Dollar	0.540058
17-Dec-2021	Taiwan Dollar	0.132009
17-Dec-2021	Tanzania Shilling	0.001593
17-Dec-2021	Uganda Shilling	0.001033
17-Dec-2021	Vietnam Dong	0.00016
17-Dec-2021	Yemen Rial	0.014675
17-Dec-2021	South Africa Rand	0.231788
17-Dec-2021	Zambian Kwacha	0.22332
17-Dec-2021	Azerbaijan manat	2.161566
17-Dec-2021	Bulgarian lev	2.123078
17-Dec-2021	Croatian kuna	0.552256
17-Dec-2021	Ethiopian birr	0.075209
17-Dec-2021	Iraqi dinar	0.002516
17-Dec-2021	Israeli new shekel	1.173548
17-Dec-2021	Libyan dinar	0.797815
17-Dec-2021	Mauritian rupee	0.083751
17-Dec-2021	Romanian leu	0.838911
17-Dec-2021	Syrian pound	0.001462
17-Dec-2021	Turkmen manat	1.050787
17-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
20-Dec-2021	US Dollar	3.6725
20-Dec-2021	Argentine Peso	0.035949
20-Dec-2021	Australian Dollar	2.614065
20-Dec-2021	Bangladesh Taka	0.042808
20-Dec-2021	Bahrani Dinar	9.742413
20-Dec-2021	Brunei Dollar	2.687326
20-Dec-2021	Brazilian Real	0.643485
20-Dec-2021	Botswana Pula	0.313994
20-Dec-2021	Belarus Rouble	1.451008
20-Dec-2021	Canadian Dollar	2.838538
20-Dec-2021	Swiss Franc	3.982757
20-Dec-2021	Chilean Peso	0.004263
20-Dec-2021	Chinese Yuan - Offshore	0.575032
20-Dec-2021	Chinese Yuan	0.575925
20-Dec-2021	Colombian Peso	0.000919
20-Dec-2021	Czech Koruna	0.164252
20-Dec-2021	Danish Krone	0.557826
20-Dec-2021	Algerian Dinar	0.026377
20-Dec-2021	Egypt Pound	0.233768
20-Dec-2021	Euro	4.147374
20-Dec-2021	GB Pound	4.862306
20-Dec-2021	Hongkong Dollar	0.470701
20-Dec-2021	Hungarian Forint	0.011302
20-Dec-2021	Indonesia Rupiah	0.000255
20-Dec-2021	Indian Rupee	0.048428
20-Dec-2021	Iceland Krona	0.028291
20-Dec-2021	Jordan Dinar	5.179831
20-Dec-2021	Japanese Yen	0.032351
20-Dec-2021	Kenya Shilling	0.032486
20-Dec-2021	Korean Won	0.003085
20-Dec-2021	Kuwaiti Dinar	12.118862
20-Dec-2021	Kazakhstan Tenge	0.008367
20-Dec-2021	Lebanon Pound	0.002429
20-Dec-2021	Sri Lanka Rupee	0.018136
20-Dec-2021	Moroccan Dirham	0.396136
20-Dec-2021	Macedonia Denar	0.067311
20-Dec-2021	Mexican Peso	0.177144
20-Dec-2021	Malaysia Ringgit	0.868922

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
20-Dec-2021	Nigerian Naira	0.008881
20-Dec-2021	Norwegian Krone	0.406475
20-Dec-2021	NewZealand Dollar	2.47007
20-Dec-2021	Omani Rial	9.551365
20-Dec-2021	Peru Sol	0.909598
20-Dec-2021	Philippine Piso	0.073625
20-Dec-2021	Pakistan Rupee	0.020605
20-Dec-2021	Polish Zloty	0.895382
20-Dec-2021	Qatari Riyal	1.001636
20-Dec-2021	Serbian Dinar	0.035268
20-Dec-2021	Russia Rouble	0.049471
20-Dec-2021	Saudi Riyal	0.978342
20-Dec-2021	Sudanese Pound	0.008386
20-Dec-2021	Swedish Krona	0.402567
20-Dec-2021	Singapore Dollar	2.687326
20-Dec-2021	Thai Baht	0.109366
20-Dec-2021	Tunisian Dinar	1.273758
20-Dec-2021	Turkish Lira	0.20555
20-Dec-2021	Trin Tob Dollar	0.540026
20-Dec-2021	Taiwan Dollar	0.131749
20-Dec-2021	Tanzania Shilling	0.001593
20-Dec-2021	Uganda Shilling	0.001035
20-Dec-2021	Vietnam Dong	0.00016
20-Dec-2021	Yemen Rial	0.014682
20-Dec-2021	South Africa Rand	0.232987
20-Dec-2021	Zambian Kwacha	0.222711
20-Dec-2021	Azerbaijan manat	2.161566
20-Dec-2021	Bulgarian lev	2.120626
20-Dec-2021	Croatian kuna	0.552032
20-Dec-2021	Ethiopian birr	0.075166
20-Dec-2021	Iraqi dinar	0.002516
20-Dec-2021	Israeli new shekel	1.161338
20-Dec-2021	Libyan dinar	0.796828
20-Dec-2021	Mauritian rupee	0.084039
20-Dec-2021	Romanian leu	0.838222
20-Dec-2021	Syrian pound	0.001462
20-Dec-2021	Turkmen manat	1.050787
20-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
21-Dec-2021	US Dollar	3.6725
21-Dec-2021	Argentine Peso	0.035929
21-Dec-2021	Australian Dollar	2.618165
21-Dec-2021	Bangladesh Taka	0.042823
21-Dec-2021	Bahrani Dinar	9.742155
21-Dec-2021	Brunei Dollar	2.691068
21-Dec-2021	Brazilian Real	0.640076
21-Dec-2021	Botswana Pula	0.313078
21-Dec-2021	Belarus Rouble	1.453017
21-Dec-2021	Canadian Dollar	2.840074
21-Dec-2021	Swiss Franc	3.980167
21-Dec-2021	Chilean Peso	0.004237
21-Dec-2021	Chinese Yuan - Offshore	0.575456
21-Dec-2021	Chinese Yuan	0.576395
21-Dec-2021	Colombian Peso	0.000919
21-Dec-2021	Czech Koruna	0.1642
21-Dec-2021	Danish Krone	0.557529
21-Dec-2021	Algerian Dinar	0.026427
21-Dec-2021	Egypt Pound	0.233768
21-Dec-2021	Euro	4.14597
21-Dec-2021	GB Pound	4.867462
21-Dec-2021	Hongkong Dollar	0.470779
21-Dec-2021	Hungarian Forint	0.011253
21-Dec-2021	Indonesia Rupiah	0.000257
21-Dec-2021	Indian Rupee	0.048554
21-Dec-2021	Iceland Krona	0.028243
21-Dec-2021	Jordan Dinar	5.180561
21-Dec-2021	Japanese Yen	0.032277
21-Dec-2021	Kenya Shilling	0.032514
21-Dec-2021	Korean Won	0.003082
21-Dec-2021	Kuwaiti Dinar	12.125264
21-Dec-2021	Kazakhstan Tenge	0.008391
21-Dec-2021	Lebanon Pound	0.002429
21-Dec-2021	Sri Lanka Rupee	0.018136
21-Dec-2021	Moroccan Dirham	0.396085
21-Dec-2021	Macedonia Denar	0.067287
21-Dec-2021	Mexican Peso	0.176891
21-Dec-2021	Malaysia Ringgit	0.872639

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
21-Dec-2021	Nigerian Naira	0.008954
21-Dec-2021	Norwegian Krone	0.408887
21-Dec-2021	NewZealand Dollar	2.480748
21-Dec-2021	Omani Rial	9.551365
21-Dec-2021	Peru Sol	0.906566
21-Dec-2021	Philippine Piso	0.073538
21-Dec-2021	Pakistan Rupee	0.020641
21-Dec-2021	Polish Zloty	0.895775
21-Dec-2021	Qatari Riyal	1.00843
21-Dec-2021	Serbian Dinar	0.035248
21-Dec-2021	Russia Rouble	0.049577
21-Dec-2021	Saudi Riyal	0.978186
21-Dec-2021	Sudanese Pound	0.008387
21-Dec-2021	Swedish Krona	0.401599
21-Dec-2021	Singapore Dollar	2.69087
21-Dec-2021	Thai Baht	0.109203
21-Dec-2021	Tunisian Dinar	1.27606
21-Dec-2021	Turkish Lira	0.281579
21-Dec-2021	Trin Tob Dollar	0.541403
21-Dec-2021	Taiwan Dollar	0.131948
21-Dec-2021	Tanzania Shilling	0.001594
21-Dec-2021	Uganda Shilling	0.001036
21-Dec-2021	Vietnam Dong	0.00016
21-Dec-2021	Yemen Rial	0.014676
21-Dec-2021	South Africa Rand	0.231502
21-Dec-2021	Zambian Kwacha	0.222619
21-Dec-2021	Azerbaijan manat	2.146657
21-Dec-2021	Bulgarian lev	2.119647
21-Dec-2021	Croatian kuna	0.551203
21-Dec-2021	Ethiopian birr	0.075171
21-Dec-2021	Iraqi dinar	0.002516
21-Dec-2021	Israeli new shekel	1.160678
21-Dec-2021	Libyan dinar	0.797641
21-Dec-2021	Mauritian rupee	0.083656
21-Dec-2021	Romanian leu	0.837457
21-Dec-2021	Syrian pound	0.001462
21-Dec-2021	Turkmen manat	1.050787
21-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
22-Dec-2021	US Dollar	3.6725
22-Dec-2021	Argentine Peso	0.035908
22-Dec-2021	Australian Dollar	2.639997
22-Dec-2021	Bangladesh Taka	0.042823
22-Dec-2021	Bahrani Dinar	9.741121
22-Dec-2021	Brunei Dollar	2.692844
22-Dec-2021	Brazilian Real	0.64163
22-Dec-2021	Botswana Pula	0.312713
22-Dec-2021	Belarus Rouble	1.45388
22-Dec-2021	Canadian Dollar	2.844694
22-Dec-2021	Swiss Franc	3.982757
22-Dec-2021	Chilean Peso	0.004226
22-Dec-2021	Chinese Yuan - Offshore	0.57588
22-Dec-2021	Chinese Yuan	0.576531
22-Dec-2021	Colombian Peso	0.000918
22-Dec-2021	Czech Koruna	0.164967
22-Dec-2021	Danish Krone	0.558632
22-Dec-2021	Algerian Dinar	0.02639
22-Dec-2021	Egypt Pound	0.233768
22-Dec-2021	Euro	4.153942
22-Dec-2021	GB Pound	4.895361
22-Dec-2021	Hongkong Dollar	0.470809
22-Dec-2021	Hungarian Forint	0.011259
22-Dec-2021	Indonesia Rupiah	0.000257
22-Dec-2021	Indian Rupee	0.048657
22-Dec-2021	Iceland Krona	0.028298
22-Dec-2021	Jordan Dinar	5.179831
22-Dec-2021	Japanese Yen	0.032161
22-Dec-2021	Kenya Shilling	0.032486
22-Dec-2021	Korean Won	0.003084
22-Dec-2021	Kuwaiti Dinar	12.130471
22-Dec-2021	Kazakhstan Tenge	0.008404
22-Dec-2021	Lebanon Pound	0.002429
22-Dec-2021	Sri Lanka Rupee	0.018136
22-Dec-2021	Moroccan Dirham	0.396598
22-Dec-2021	Macedonia Denar	0.067422
22-Dec-2021	Mexican Peso	0.176964
22-Dec-2021	Malaysia Ringgit	0.871603

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
22-Dec-2021	Nigerian Naira	0.008932
22-Dec-2021	Norwegian Krone	0.413021
22-Dec-2021	NewZealand Dollar	2.493042
22-Dec-2021	Omani Rial	9.551365
22-Dec-2021	Peru Sol	0.906052
22-Dec-2021	Philippine Piso	0.073172
22-Dec-2021	Pakistan Rupee	0.020557
22-Dec-2021	Polish Zloty	0.896869
22-Dec-2021	Qatari Riyal	1.008651
22-Dec-2021	Serbian Dinar	0.035329
22-Dec-2021	Russia Rouble	0.049734
22-Dec-2021	Saudi Riyal	0.978186
22-Dec-2021	Sudanese Pound	0.008386
22-Dec-2021	Swedish Krona	0.40366
22-Dec-2021	Singapore Dollar	2.692844
22-Dec-2021	Thai Baht	0.108879
22-Dec-2021	Tunisian Dinar	1.278103
22-Dec-2021	Turkish Lira	0.294309
22-Dec-2021	Trin Tob Dollar	0.541052
22-Dec-2021	Taiwan Dollar	0.132123
22-Dec-2021	Tanzania Shilling	0.001593
22-Dec-2021	Uganda Shilling	0.001032
22-Dec-2021	Vietnam Dong	0.00016
22-Dec-2021	Yemen Rial	0.014682
22-Dec-2021	South Africa Rand	0.231001
22-Dec-2021	Zambian Kwacha	0.222239
22-Dec-2021	Azerbaijan manat	2.161566
22-Dec-2021	Bulgarian lev	2.124306
22-Dec-2021	Croatian kuna	0.552472
22-Dec-2021	Ethiopian birr	0.075078
22-Dec-2021	Iraqi dinar	0.002516
22-Dec-2021	Israeli new shekel	1.159798
22-Dec-2021	Libyan dinar	0.797572
22-Dec-2021	Mauritian rupee	0.083751
22-Dec-2021	Romanian leu	0.839352
22-Dec-2021	Syrian pound	0.001462
22-Dec-2021	Turkmen manat	1.050787
22-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
23-Dec-2021	US Dollar	3.6725
23-Dec-2021	Argentine Peso	0.035882
23-Dec-2021	Australian Dollar	2.654691
23-Dec-2021	Bangladesh Taka	0.042823
23-Dec-2021	Bahrani Dinar	9.742413
23-Dec-2021	Brunei Dollar	2.701162
23-Dec-2021	Brazilian Real	0.647
23-Dec-2021	Botswana Pula	0.314728
23-Dec-2021	Belarus Rouble	1.458615
23-Dec-2021	Canadian Dollar	2.862209
23-Dec-2021	Swiss Franc	3.990547
23-Dec-2021	Chilean Peso	0.004297
23-Dec-2021	Chinese Yuan - Offshore	0.575862
23-Dec-2021	Chinese Yuan	0.576395
23-Dec-2021	Colombian Peso	0.00092
23-Dec-2021	Czech Koruna	0.165398
23-Dec-2021	Danish Krone	0.558326
23-Dec-2021	Algerian Dinar	0.026441
23-Dec-2021	Egypt Pound	0.233768
23-Dec-2021	Euro	4.152063
23-Dec-2021	GB Pound	4.928207
23-Dec-2021	Hongkong Dollar	0.470839
23-Dec-2021	Hungarian Forint	0.011226
23-Dec-2021	Indonesia Rupiah	0.000258
23-Dec-2021	Indian Rupee	0.048836
23-Dec-2021	Iceland Krona	0.028241
23-Dec-2021	Jordan Dinar	5.179831
23-Dec-2021	Japanese Yen	0.032139
23-Dec-2021	Kenya Shilling	0.032471
23-Dec-2021	Korean Won	0.003089
23-Dec-2021	Kuwaiti Dinar	12.137286
23-Dec-2021	Kazakhstan Tenge	0.008434
23-Dec-2021	Lebanon Pound	0.002429
23-Dec-2021	Sri Lanka Rupee	0.018136
23-Dec-2021	Moroccan Dirham	0.3965
23-Dec-2021	Macedonia Denar	0.067348
23-Dec-2021	Mexican Peso	0.177768
23-Dec-2021	Malaysia Ringgit	0.874405

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
23-Dec-2021	Nigerian Naira	0.008932
23-Dec-2021	Norwegian Krone	0.414737
23-Dec-2021	NewZealand Dollar	2.503067
23-Dec-2021	Omani Rial	9.551365
23-Dec-2021	Peru Sol	0.908967
23-Dec-2021	Philippine Piso	0.073305
23-Dec-2021	Pakistan Rupee	0.020574
23-Dec-2021	Polish Zloty	0.897242
23-Dec-2021	Qatari Riyal	1.008651
23-Dec-2021	Serbian Dinar	0.035296
23-Dec-2021	Russia Rouble	0.049941
23-Dec-2021	Saudi Riyal	0.978029
23-Dec-2021	Sudanese Pound	0.008386
23-Dec-2021	Swedish Krona	0.402775
23-Dec-2021	Singapore Dollar	2.700963
23-Dec-2021	Thai Baht	0.109529
23-Dec-2021	Tunisian Dinar	1.274333
23-Dec-2021	Turkish Lira	0.322934
23-Dec-2021	Trin Tob Dollar	0.540169
23-Dec-2021	Taiwan Dollar	0.132414
23-Dec-2021	Tanzania Shilling	0.001593
23-Dec-2021	Uganda Shilling	0.001037
23-Dec-2021	Vietnam Dong	0.00016
23-Dec-2021	Yemen Rial	0.014676
23-Dec-2021	South Africa Rand	0.23434
23-Dec-2021	Zambian Kwacha	0.221957
23-Dec-2021	Azerbaijan manat	2.161566
23-Dec-2021	Bulgarian lev	2.122464
23-Dec-2021	Croatian kuna	0.552206
23-Dec-2021	Ethiopian birr	0.075031
23-Dec-2021	Iraqi dinar	0.002516
23-Dec-2021	Israeli new shekel	1.163362
23-Dec-2021	Libyan dinar	0.797416
23-Dec-2021	Mauritian rupee	0.083656
23-Dec-2021	Romanian leu	0.838585
23-Dec-2021	Syrian pound	0.001462
23-Dec-2021	Turkmen manat	1.050787
23-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
24-Dec-2021	US Dollar	3.6725
24-Dec-2021	Argentine Peso	0.035913
24-Dec-2021	Australian Dollar	2.656996
24-Dec-2021	Bangladesh Taka	0.042853
24-Dec-2021	Bahrani Dinar	9.741121
24-Dec-2021	Brunei Dollar	2.707934
24-Dec-2021	Brazilian Real	0.647091
24-Dec-2021	Botswana Pula	0.3162
24-Dec-2021	Belarus Rouble	1.457746
24-Dec-2021	Canadian Dollar	2.86623
24-Dec-2021	Swiss Franc	3.997496
24-Dec-2021	Chilean Peso	0.004256
24-Dec-2021	Chinese Yuan - Offshore	0.576214
24-Dec-2021	Chinese Yuan	0.576721
24-Dec-2021	Colombian Peso	0.000919
24-Dec-2021	Czech Koruna	0.166289
24-Dec-2021	Danish Krone	0.559133
24-Dec-2021	Algerian Dinar	0.026409
24-Dec-2021	Egypt Pound	0.233768
24-Dec-2021	Euro	4.157704
24-Dec-2021	GB Pound	4.922922
24-Dec-2021	Hongkong Dollar	0.470924
24-Dec-2021	Hungarian Forint	0.011212
24-Dec-2021	Indonesia Rupiah	0.000258
24-Dec-2021	Indian Rupee	0.048964
24-Dec-2021	Iceland Krona	0.028243
24-Dec-2021	Jordan Dinar	5.179831
24-Dec-2021	Japanese Yen	0.032111
24-Dec-2021	Kenya Shilling	0.032471
24-Dec-2021	Korean Won	0.003094
24-Dec-2021	Kuwaiti Dinar	12.136083
24-Dec-2021	Kazakhstan Tenge	0.008473
24-Dec-2021	Lebanon Pound	0.002429
24-Dec-2021	Sri Lanka Rupee	0.018136
24-Dec-2021	Moroccan Dirham	0.39656
24-Dec-2021	Macedonia Denar	0.067484
24-Dec-2021	Mexican Peso	0.178229
24-Dec-2021	Malaysia Ringgit	0.875343

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
24-Dec-2021	Nigerian Naira	0.008932
24-Dec-2021	Norwegian Krone	0.415676
24-Dec-2021	NewZealand Dollar	2.505458
24-Dec-2021	Omani Rial	9.538713
24-Dec-2021	Peru Sol	0.917666
24-Dec-2021	Philippine Piso	0.07341
24-Dec-2021	Pakistan Rupee	0.020559
24-Dec-2021	Polish Zloty	0.898801
24-Dec-2021	Qatari Riyal	1.008651
24-Dec-2021	Serbian Dinar	0.03536
24-Dec-2021	Russia Rouble	0.049885
24-Dec-2021	Saudi Riyal	0.977951
24-Dec-2021	Sudanese Pound	0.008387
24-Dec-2021	Swedish Krona	0.402625
24-Dec-2021	Singapore Dollar	2.707934
24-Dec-2021	Thai Baht	0.109856
24-Dec-2021	Tunisian Dinar	1.275174
24-Dec-2021	Turkish Lira	0.310992
24-Dec-2021	Trin Tob Dollar	0.540837
24-Dec-2021	Taiwan Dollar	0.132462
24-Dec-2021	Tanzania Shilling	0.001593
24-Dec-2021	Uganda Shilling	0.001038
24-Dec-2021	Vietnam Dong	0.000161
24-Dec-2021	Yemen Rial	0.014682
24-Dec-2021	South Africa Rand	0.236656
24-Dec-2021	Zambian Kwacha	0.221599
24-Dec-2021	Azerbaijan manat	2.161566
24-Dec-2021	Bulgarian lev	2.125166
24-Dec-2021	Croatian kuna	0.553454
24-Dec-2021	Ethiopian birr	0.074338
24-Dec-2021	Iraqi dinar	0.002516
24-Dec-2021	Israeli new shekel	1.163104
24-Dec-2021	Libyan dinar	0.799221
24-Dec-2021	Mauritian rupee	0.084039
24-Dec-2021	Romanian leu	0.840005
24-Dec-2021	Syrian pound	0.001462
24-Dec-2021	Turkmen manat	1.050787
24-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
27-Dec-2021	US Dollar	3.6725
27-Dec-2021	Argentine Peso	0.035805
27-Dec-2021	Australian Dollar	2.655651
27-Dec-2021	Bangladesh Taka	0.042813
27-Dec-2021	Bahrani Dinar	9.742413
27-Dec-2021	Brunei Dollar	2.707135
27-Dec-2021	Brazilian Real	0.648863
27-Dec-2021	Botswana Pula	0.316197
27-Dec-2021	Belarus Rouble	1.455147
27-Dec-2021	Canadian Dollar	2.864441
27-Dec-2021	Swiss Franc	3.995322
27-Dec-2021	Chilean Peso	0.004281
27-Dec-2021	Chinese Yuan - Offshore	0.576078
27-Dec-2021	Chinese Yuan	0.576377
27-Dec-2021	Colombian Peso	0.000922
27-Dec-2021	Czech Koruna	0.165502
27-Dec-2021	Danish Krone	0.558751
27-Dec-2021	Algerian Dinar	0.026401
27-Dec-2021	Egypt Pound	0.233768
27-Dec-2021	Euro	4.154882
27-Dec-2021	GB Pound	4.930854
27-Dec-2021	Hongkong Dollar	0.470755
27-Dec-2021	Hungarian Forint	0.011233
27-Dec-2021	Indonesia Rupiah	0.000258
27-Dec-2021	Indian Rupee	0.048982
27-Dec-2021	Iceland Krona	0.028187
27-Dec-2021	Jordan Dinar	5.179831
27-Dec-2021	Japanese Yen	0.032007
27-Dec-2021	Kenya Shilling	0.032471
27-Dec-2021	Korean Won	0.003092
27-Dec-2021	Kuwaiti Dinar	12.134479
27-Dec-2021	Kazakhstan Tenge	0.008462
27-Dec-2021	Lebanon Pound	0.002429
27-Dec-2021	Sri Lanka Rupee	0.018113
27-Dec-2021	Moroccan Dirham	0.395488
27-Dec-2021	Macedonia Denar	0.067435
27-Dec-2021	Mexican Peso	0.178372
27-Dec-2021	Malaysia Ringgit	0.877958

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
27-Dec-2021	Nigerian Naira	0.008932
27-Dec-2021	Norwegian Krone	0.414335
27-Dec-2021	NewZealand Dollar	2.501362
27-Dec-2021	Omani Rial	9.539209
27-Dec-2021	Peru Sol	0.91762
27-Dec-2021	Philippine Piso	0.073101
27-Dec-2021	Pakistan Rupee	0.020571
27-Dec-2021	Polish Zloty	0.902489
27-Dec-2021	Qatari Riyal	1.008651
27-Dec-2021	Serbian Dinar	0.035336
27-Dec-2021	Russia Rouble	0.049949
27-Dec-2021	Saudi Riyal	0.977899
27-Dec-2021	Sudanese Pound	0.008387
27-Dec-2021	Swedish Krona	0.402373
27-Dec-2021	Singapore Dollar	2.706936
27-Dec-2021	Thai Baht	0.109463
27-Dec-2021	Tunisian Dinar	1.270981
27-Dec-2021	Turkish Lira	0.324526
27-Dec-2021	Trin Tob Dollar	0.540837
27-Dec-2021	Taiwan Dollar	0.132643
27-Dec-2021	Tanzania Shilling	0.001593
27-Dec-2021	Uganda Shilling	0.001037
27-Dec-2021	Vietnam Dong	0.000161
27-Dec-2021	Yemen Rial	0.014678
27-Dec-2021	South Africa Rand	0.236648
27-Dec-2021	Zambian Kwacha	0.22136
27-Dec-2021	Azerbaijan manat	2.161566
27-Dec-2021	Bulgarian lev	2.125166
27-Dec-2021	Croatian kuna	0.553796
27-Dec-2021	Ethiopian birr	0.074291
27-Dec-2021	Iraqi dinar	0.002516
27-Dec-2021	Israeli new shekel	1.17351
27-Dec-2021	Libyan dinar	0.799047
27-Dec-2021	Mauritian rupee	0.083277
27-Dec-2021	Romanian leu	0.839352
27-Dec-2021	Syrian pound	0.001462
27-Dec-2021	Turkmen manat	1.050787
27-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
28-Dec-2021	US Dollar	3.6725
28-Dec-2021	Argentine Peso	0.035782
28-Dec-2021	Australian Dollar	2.664321
28-Dec-2021	Bangladesh Taka	0.042823
28-Dec-2021	Bahrani Dinar	9.741379
28-Dec-2021	Brunei Dollar	2.712534
28-Dec-2021	Brazilian Real	0.651707
28-Dec-2021	Botswana Pula	0.316194
28-Dec-2021	Belarus Rouble	1.455955
28-Dec-2021	Canadian Dollar	2.871384
28-Dec-2021	Swiss Franc	4.007092
28-Dec-2021	Chilean Peso	0.004283
28-Dec-2021	Chinese Yuan - Offshore	0.576259
28-Dec-2021	Chinese Yuan	0.576748
28-Dec-2021	Colombian Peso	0.000918
28-Dec-2021	Czech Koruna	0.166546
28-Dec-2021	Danish Krone	0.559167
28-Dec-2021	Algerian Dinar	0.026408
28-Dec-2021	Egypt Pound	0.233768
28-Dec-2021	Euro	4.158175
28-Dec-2021	GB Pound	4.942134
28-Dec-2021	Hongkong Dollar	0.470845
28-Dec-2021	Hungarian Forint	0.01125
28-Dec-2021	Indonesia Rupiah	0.000258
28-Dec-2021	Indian Rupee	0.049169
28-Dec-2021	Iceland Krona	0.028211
28-Dec-2021	Jordan Dinar	5.179831
28-Dec-2021	Japanese Yen	0.032013
28-Dec-2021	Kenya Shilling	0.032471
28-Dec-2021	Korean Won	0.003093
28-Dec-2021	Kuwaiti Dinar	12.139693
28-Dec-2021	Kazakhstan Tenge	0.008452
28-Dec-2021	Lebanon Pound	0.002429
28-Dec-2021	Sri Lanka Rupee	0.018102
28-Dec-2021	Moroccan Dirham	0.396136
28-Dec-2021	Macedonia Denar	0.067484
28-Dec-2021	Mexican Peso	0.178291
28-Dec-2021	Malaysia Ringgit	0.878483

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
28-Dec-2021	Nigerian Naira	0.008931
28-Dec-2021	Norwegian Krone	0.417159
28-Dec-2021	NewZealand Dollar	2.504945
28-Dec-2021	Omani Rial	9.551365
28-Dec-2021	Peru Sol	0.918033
28-Dec-2021	Philippine Piso	0.072611
28-Dec-2021	Pakistan Rupee	0.020557
28-Dec-2021	Polish Zloty	0.904356
28-Dec-2021	Qatari Riyal	1.008651
28-Dec-2021	Serbian Dinar	0.035357
28-Dec-2021	Russia Rouble	0.049851
28-Dec-2021	Saudi Riyal	0.977769
28-Dec-2021	Sudanese Pound	0.008386
28-Dec-2021	Swedish Krona	0.405277
28-Dec-2021	Singapore Dollar	2.712134
28-Dec-2021	Thai Baht	0.109627
28-Dec-2021	Tunisian Dinar	1.275572
28-Dec-2021	Turkish Lira	0.309971
28-Dec-2021	Trin Tob Dollar	0.540439
28-Dec-2021	Taiwan Dollar	0.132826
28-Dec-2021	Tanzania Shilling	0.001593
28-Dec-2021	Uganda Shilling	0.001037
28-Dec-2021	Vietnam Dong	0.000161
28-Dec-2021	Yemen Rial	0.014682
28-Dec-2021	South Africa Rand	0.232755
28-Dec-2021	Zambian Kwacha	0.22107
28-Dec-2021	Azerbaijan manat	2.161566
28-Dec-2021	Bulgarian lev	2.125166
28-Dec-2021	Croatian kuna	0.553012
28-Dec-2021	Ethiopian birr	0.074252
28-Dec-2021	Iraqi dinar	0.002516
28-Dec-2021	Israeli new shekel	1.1814
28-Dec-2021	Libyan dinar	0.798856
28-Dec-2021	Mauritian rupee	0.084039
28-Dec-2021	Romanian leu	0.839774
28-Dec-2021	Syrian pound	0.001462
28-Dec-2021	Turkmen manat	1.050787
28-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
29-Dec-2021	US Dollar	3.6725
29-Dec-2021	Argentine Peso	0.035766
29-Dec-2021	Australian Dollar	2.655267
29-Dec-2021	Bangladesh Taka	0.042803
29-Dec-2021	Bahrani Dinar	9.741379
29-Dec-2021	Brunei Dollar	2.711333
29-Dec-2021	Brazilian Real	0.649816
29-Dec-2021	Botswana Pula	0.312343
29-Dec-2021	Belarus Rouble	1.454455
29-Dec-2021	Canadian Dollar	2.865782
29-Dec-2021	Swiss Franc	4.004907
29-Dec-2021	Chilean Peso	0.004314
29-Dec-2021	Chinese Yuan - Offshore	0.576286
29-Dec-2021	Chinese Yuan	0.576558
29-Dec-2021	Colombian Peso	0.000915
29-Dec-2021	Czech Koruna	0.166387
29-Dec-2021	Danish Krone	0.559082
29-Dec-2021	Algerian Dinar	0.026404
29-Dec-2021	Egypt Pound	0.233175
29-Dec-2021	Euro	4.156292
29-Dec-2021	GB Pound	4.941469
29-Dec-2021	Hongkong Dollar	0.471027
29-Dec-2021	Hungarian Forint	0.011222
29-Dec-2021	Indonesia Rupiah	0.000258
29-Dec-2021	Indian Rupee	0.049204
29-Dec-2021	Iceland Krona	0.0282
29-Dec-2021	Jordan Dinar	5.179831
29-Dec-2021	Japanese Yen	0.031951
29-Dec-2021	Kenya Shilling	0.032457
29-Dec-2021	Korean Won	0.003095
29-Dec-2021	Kuwaiti Dinar	12.135682
29-Dec-2021	Kazakhstan Tenge	0.008427
29-Dec-2021	Lebanon Pound	0.002429
29-Dec-2021	Sri Lanka Rupee	0.018113
29-Dec-2021	Moroccan Dirham	0.396834
29-Dec-2021	Macedonia Denar	0.067447
29-Dec-2021	Mexican Peso	0.17848
29-Dec-2021	Malaysia Ringgit	0.878168

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
29-Dec-2021	Nigerian Naira	0.008881
29-Dec-2021	Norwegian Krone	0.416171
29-Dec-2021	NewZealand Dollar	2.500851
29-Dec-2021	Omani Rial	9.551365
29-Dec-2021	Peru Sol	0.927469
29-Dec-2021	Philippine Piso	0.071996
29-Dec-2021	Pakistan Rupee	0.020565
29-Dec-2021	Polish Zloty	0.904601
29-Dec-2021	Qatari Riyal	1.008651
29-Dec-2021	Serbian Dinar	0.035353
29-Dec-2021	Russia Rouble	0.049608
29-Dec-2021	Saudi Riyal	0.978186
29-Dec-2021	Sudanese Pound	0.008386
29-Dec-2021	Swedish Krona	0.405653
29-Dec-2021	Singapore Dollar	2.711132
29-Dec-2021	Thai Baht	0.109594
29-Dec-2021	Tunisian Dinar	1.275174
29-Dec-2021	Turkish Lira	0.290431
29-Dec-2021	Trin Tob Dollar	0.540909
29-Dec-2021	Taiwan Dollar	0.132888
29-Dec-2021	Tanzania Shilling	0.001593
29-Dec-2021	Uganda Shilling	0.001033
29-Dec-2021	Vietnam Dong	0.000161
29-Dec-2021	Yemen Rial	0.014682
29-Dec-2021	South Africa Rand	0.230653
29-Dec-2021	Zambian Kwacha	0.220703
29-Dec-2021	Azerbaijan manat	2.161566
29-Dec-2021	Bulgarian lev	2.125043
29-Dec-2021	Croatian kuna	0.552571
29-Dec-2021	Ethiopian birr	0.074205
29-Dec-2021	Iraqi dinar	0.002516
29-Dec-2021	Israeli new shekel	1.180337
29-Dec-2021	Libyan dinar	0.799117
29-Dec-2021	Mauritian rupee	0.084232
29-Dec-2021	Romanian leu	0.83939
29-Dec-2021	Syrian pound	0.001462
29-Dec-2021	Turkmen manat	1.050787
29-Dec-2021	Uzbekistani som	0.00034

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
30-Dec-2021	US Dollar	3.6725
30-Dec-2021	Argentine Peso	0.035744
30-Dec-2021	Australian Dollar	2.666642
30-Dec-2021	Bangladesh Taka	0.042823
30-Dec-2021	Bahrani Dinar	9.740604
30-Dec-2021	Brunei Dollar	2.713336
30-Dec-2021	Brazilian Real	0.659715
30-Dec-2021	Botswana Pula	0.312343
30-Dec-2021	Belarus Rouble	1.440874
30-Dec-2021	Canadian Dollar	2.870711
30-Dec-2021	Swiss Franc	4.007529
30-Dec-2021	Chilean Peso	0.004359
30-Dec-2021	Chinese Yuan - Offshore	0.576124
30-Dec-2021	Chinese Yuan	0.576178
30-Dec-2021	Colombian Peso	0.000922
30-Dec-2021	Czech Koruna	0.166667
30-Dec-2021	Danish Krone	0.558173
30-Dec-2021	Algerian Dinar	0.026391
30-Dec-2021	Egypt Pound	0.233768
30-Dec-2021	Euro	4.149718
30-Dec-2021	GB Pound	4.950795
30-Dec-2021	Hongkong Dollar	0.470857
30-Dec-2021	Hungarian Forint	0.011205
30-Dec-2021	Indonesia Rupiah	0.000257
30-Dec-2021	Indian Rupee	0.049377
30-Dec-2021	Iceland Krona	0.028116
30-Dec-2021	Jordan Dinar	5.179831
30-Dec-2021	Japanese Yen	0.031885
30-Dec-2021	Kenya Shilling	0.032457
30-Dec-2021	Korean Won	0.003089
30-Dec-2021	Kuwaiti Dinar	12.136484
30-Dec-2021	Kazakhstan Tenge	0.008399
30-Dec-2021	Lebanon Pound	0.002426
30-Dec-2021	Sri Lanka Rupee	0.018102
30-Dec-2021	Moroccan Dirham	0.396598
30-Dec-2021	Macedonia Denar	0.067348
30-Dec-2021	Mexican Peso	0.178695
30-Dec-2021	Malaysia Ringgit	0.879325

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
30-Dec-2021	Nigerian Naira	0.008881
30-Dec-2021	Norwegian Krone	0.41619
30-Dec-2021	NewZealand Dollar	2.507339
30-Dec-2021	Omani Rial	9.538961
30-Dec-2021	Peru Sol	0.922159
30-Dec-2021	Philippine Piso	0.071953
30-Dec-2021	Pakistan Rupee	0.020574
30-Dec-2021	Polish Zloty	0.902689
30-Dec-2021	Qatari Riyal	1.00843
30-Dec-2021	Serbian Dinar	0.035289
30-Dec-2021	Russia Rouble	0.049119
30-Dec-2021	Saudi Riyal	0.978186
30-Dec-2021	Sudanese Pound	0.008386
30-Dec-2021	Swedish Krona	0.404982
30-Dec-2021	Singapore Dollar	2.712735
30-Dec-2021	Thai Baht	0.110054
30-Dec-2021	Tunisian Dinar	1.274068
30-Dec-2021	Turkish Lira	0.279157
30-Dec-2021	Trin Tob Dollar	0.540678
30-Dec-2021	Taiwan Dollar	0.132371
30-Dec-2021	Tanzania Shilling	0.001592
30-Dec-2021	Uganda Shilling	0.001037
30-Dec-2021	Vietnam Dong	0.000161
30-Dec-2021	Yemen Rial	0.014682
30-Dec-2021	South Africa Rand	0.230612
30-Dec-2021	Zambian Kwacha	0.220552
30-Dec-2021	Azerbaijan manat	2.161566
30-Dec-2021	Bulgarian lev	2.122219
30-Dec-2021	Croatian kuna	0.551982
30-Dec-2021	Ethiopian birr	0.074166
30-Dec-2021	Iraqi dinar	0.002516
30-Dec-2021	Israeli new shekel	1.181324
30-Dec-2021	Libyan dinar	0.798561
30-Dec-2021	Mauritian rupee	0.083656
30-Dec-2021	Romanian leu	0.838451
30-Dec-2021	Syrian pound	0.001462
30-Dec-2021	Turkmen manat	1.050787
30-Dec-2021	Uzbekistani som	0.000339

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
31-Dec-2021	US Dollar	3.6725
31-Dec-2021	Argentine Peso	0.035763
31-Dec-2021	Australian Dollar	2.664901
31-Dec-2021	Bangladesh Taka	0.042843
31-Dec-2021	Bahrani Dinar	9.740604
31-Dec-2021	Brunei Dollar	2.724609
31-Dec-2021	Brazilian Real	0.65917
31-Dec-2021	Botswana Pula	0.312152
31-Dec-2021	Belarus Rouble	1.436253
31-Dec-2021	Canadian Dollar	2.890367
31-Dec-2021	Swiss Franc	4.028631
31-Dec-2021	Chilean Peso	0.004312
31-Dec-2021	Chinese Yuan - Offshore	0.577864
31-Dec-2021	Chinese Yuan	0.578119
31-Dec-2021	Colombian Peso	0.000902
31-Dec-2021	Czech Koruna	0.167671
31-Dec-2021	Danish Krone	0.560379
31-Dec-2021	Algerian Dinar	0.026434
31-Dec-2021	Egypt Pound	0.233768
31-Dec-2021	Euro	4.167139
31-Dec-2021	GB Pound	4.958817
31-Dec-2021	Hongkong Dollar	0.470894
31-Dec-2021	Hungarian Forint	0.011278
31-Dec-2021	Indonesia Rupiah	0.000258
31-Dec-2021	Indian Rupee	0.049387
31-Dec-2021	Iceland Krona	0.028235
31-Dec-2021	Jordan Dinar	5.179831
31-Dec-2021	Japanese Yen	0.031904
31-Dec-2021	Kenya Shilling	0.032457
31-Dec-2021	Korean Won	0.003089
31-Dec-2021	Kuwaiti Dinar	12.139693
31-Dec-2021	Kazakhstan Tenge	0.008443
31-Dec-2021	Lebanon Pound	0.002431
31-Dec-2021	Sri Lanka Rupee	0.018102
31-Dec-2021	Moroccan Dirham	0.395974
31-Dec-2021	Macedonia Denar	0.067497
31-Dec-2021	Mexican Peso	0.180314
31-Dec-2021	Malaysia Ringgit	0.881541

مصرف الإمارات العربية المتحدة المركزي
CENTRAL BANK OF THE U.A.E.

Exchange Rates against UAE Dirham for VAT related obligations. Dec 2021

Date	Currency	Rate
31-Dec-2021	Nigerian Naira	0.00893
31-Dec-2021	Norwegian Krone	0.416719
31-Dec-2021	NewZealand Dollar	2.51197
31-Dec-2021	Omani Rial	9.538961
31-Dec-2021	Peru Sol	0.920634
31-Dec-2021	Philippine Piso	0.07201
31-Dec-2021	Pakistan Rupee	0.020843
31-Dec-2021	Polish Zloty	0.907844
31-Dec-2021	Qatari Riyal	1.008651
31-Dec-2021	Serbian Dinar	0.035449
31-Dec-2021	Russia Rouble	0.048821
31-Dec-2021	Saudi Riyal	0.978186
31-Dec-2021	Sudanese Pound	0.008386
31-Dec-2021	Swedish Krona	0.406277
31-Dec-2021	Singapore Dollar	2.724811
31-Dec-2021	Thai Baht	0.110584
31-Dec-2021	Tunisian Dinar	1.277391
31-Dec-2021	Turkish Lira	0.271542
31-Dec-2021	Trin Tob Dollar	0.540129
31-Dec-2021	Taiwan Dollar	0.132567
31-Dec-2021	Tanzania Shilling	0.001593
31-Dec-2021	Uganda Shilling	0.001033
31-Dec-2021	Vietnam Dong	0.000161
31-Dec-2021	Yemen Rial	0.014682
31-Dec-2021	South Africa Rand	0.230187
31-Dec-2021	Zambian Kwacha	0.220331
31-Dec-2021	Azerbaijan manat	2.161566
31-Dec-2021	Bulgarian lev	2.130962
31-Dec-2021	Croatian kuna	0.554423
31-Dec-2021	Ethiopian birr	0.07412
31-Dec-2021	Iraqi dinar	0.002516
31-Dec-2021	Israeli new shekel	1.183799
31-Dec-2021	Libyan dinar	0.799047
31-Dec-2021	Mauritian rupee	0.084232
31-Dec-2021	Romanian leu	0.842201
31-Dec-2021	Syrian pound	0.001462
31-Dec-2021	Turkmen manat	1.050787
31-Dec-2021	Uzbekistani som	0.000339