


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ
BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE USD 2018

DATE	Unit: LAK				
	Buying Rates			Selling Rates	
	Notes		Bill	EFT	Note/Bill
	USD 1-20	USD 50-100			
01.08.2018	8.434	8.435	8.435	8.437	8.450
02.08.2018	8.437	8.438	8.438	8.440	8.453
03.08.2018	8.443	8.444	8.444	8.446	8.459
06.08.2018	8.446	8.447	8.447	8.449	8.462
07.08.2018	8.446	8.447	8.447	8.449	8.462
08.08.2018	8.444	8.445	8.445	8.447	8.460
09.08.2018	8.444	8.445	8.445	8.447	8.460
10.08.2018	8.454	8.455	8.455	8.457	8.469
10.08.2018 - 2	8.454	8.455	8.455	8.457	8.470
13.08.2018	8.485	8.486	8.486	8.488	8.501
14.08.2018	8.484	8.485	8.485	8.487	8.500
15.08.2018	8.504	8.505	8.505	8.507	8.520
16.08.2018	8.504	8.505	8.505	8.507	8.520
17.08.2018	8.502	8.503	8.503	8.505	8.518
20.08.2018	8.499	8.500	8.500	8.502	8.515
21.08.2018	8.496	8.497	8.497	8.499	8.512
22.08.2018	8.491	8.492	8.492	8.494	8.507
23.08.2018	8.491	8.492	8.492	8.494	8.507
24.08.2018	8.495	8.496	8.496	8.498	8.511
24.08.2018 - 2	8.495	8.496	8.496	8.498	8.511
27.08.2018	8.490	8.491	8.491	8.493	8.506
28.08.2018	8.487	8.488	8.488	8.490	8.503
29.08.2018	8.487	8.488	8.488	8.490	8.503
30.08.2018	8.485	8.486	8.486	8.488	8.501
31.08.2018	8.489	8.490	8.490	8.492	8.505
31.08.2018 - 2	8.489	8.490	8.490	8.492	8.505
AVERAGE 08	8.476	8.477	8.477	8.479	8.492

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE THB 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	Note/Bill
01.08.2018	258,30	258,30	258,35	259,23
02.08.2018	258,94	258,94	258,99	259,87
03.08.2018	258,18	258,18	258,23	259,11
06.08.2018	258,82	258,82	258,87	259,75
07.08.2018	258,12	258,12	258,17	259,04
08.08.2018	258,92	258,92	258,97	259,85
09.08.2018	259,32	259,32	259,37	260,25
10.08.2018	259,23	259,23	259,28	260,16
10.08.2018 - 2	259,23	259,23	259,28	260,16
13.08.2018	259,15	259,15	259,20	260,08
14.08.2018	259,20	259,20	259,25	260,13
15.08.2018	260,04	260,04	260,09	260,98
16.08.2018	260,12	260,12	260,17	261,06
17.08.2018	261,25	261,25	261,30	262,20
20.08.2018	260,84	260,84	260,89	261,78
21.08.2018	263,56	263,56	263,61	264,52
22.08.2018	264,79	264,79	264,84	265,76
23.08.2018	264,06	264,06	264,11	265,02
24.08.2018	263,53	263,53	263,58	264,49
24.08.2018 - 2	263,53	263,53	263,58	264,49
27.08.2018	265,25	265,25	265,30	266,23
28.08.2018	265,90	265,90	265,95	266,88
29.08.2018	265,16	265,16	265,21	266,14
30.08.2018	264,69	264,69	264,74	265,66
31.08.2018	263,91	263,91	263,96	264,88
31.08.2018 - 2	263,91	263,91	263,96	264,88
AVERAGE 08	261,46	261,46	261,51	262,41

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE EUR 2018

DATE	Unit: LAK				
	Buying Rates			Selling Rates	
	Notes		Bill	EFT	Note/Bill
	EUR 1-20	EUR 50-500			
01.08.18	9.816	9.817	9.817	9.819	9.866
02.08.18	9.800	9.801	9.801	9.803	9.849
03.08.18	9.759	9.760	9.760	9.762	9.808
06.08.18	9.776	9.777	9.777	9.779	9.825
07.08.18	9.746	9.747	9.747	9.749	9.795
08.08.18	9.782	9.783	9.783	9.785	9.831
09.08.18	9.800	9.801	9.801	9.803	9.849
10.08.18	9.750	9.751	9.751	9.753	9.799
10.08.2018 - 2	9.667	9.668	9.668	9.670	9.715
13.08.18	9.638	9.639	9.639	9.641	9.687
14.08.18	9.659	9.660	9.660	9.662	9.707
15.08.18	9.624	9.625	9.625	9.627	9.672
16.08.18	9.633	9.634	9.634	9.636	9.682
17.08.18	9.663	9.664	9.664	9.666	9.711
20.08.18	9.699	9.700	9.700	9.702	9.748
21.08.18	9.780	9.781	9.781	9.783	9.829
22.08.18	9.814	9.815	9.815	9.817	9.863
23.08.18	9.810	9.811	9.811	9.813	9.860
24.08.18	9.790	9.791	9.791	9.793	9.839
24.08.2018 - 2	9.724	9.725	9.725	9.727	9.773
27.08.18	9.861	9.862	9.862	9.864	9.910
28.08.18	9.900	9.901	9.901	9.903	9.949
29.08.18	9.907	9.908	9.908	9.910	9.956
30.08.18	9.915	9.916	9.916	9.918	9.965
31.08.18	9.891	9.892	9.892	9.894	9.940
31.08.2018 - 2	9.824	9.825	9.825	9.827	9.874
AVERAGE 08	9.770	9.771	9.771	9.773	9.819

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE GBP 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	Notes/Bill/EFT
01.08.2018	10.857	10.857	10.859	11.075
02.08.2018	10.869	10.869	10.871	11.086
03.08.2018	10.788	10.788	10.790	11.004
06.08.2018	10.831	10.831	10.833	11.047
07.08.2018	10.779	10.779	10.781	10.995
08.08.2018	10.773	10.773	10.775	10.989
09.08.2018	10.782	10.782	10.784	10.997
10.08.2018	10.761	10.761	10.763	10.976
10.08.2018 - 2	10.673	10.673	10.675	10.887
13.08.2018	10.738	10.738	10.740	10.953
14.08.2018	10.743	10.743	10.745	10.958
15.08.2018	10.726	10.726	10.728	10.940
16.08.2018	10.714	10.714	10.716	10.928
17.08.2018	10.735	10.735	10.737	10.950
20.08.2018	10.746	10.746	10.748	10.961
21.08.2018	10.815	10.815	10.817	11.031
22.08.2018	10.872	10.872	10.874	11.090
23.08.2018	10.863	10.863	10.865	11.080
24.08.2018	10.795	10.795	10.797	11.011
24.08.2018 - 2	10.707	10.707	10.709	10.921
27.08.2018	10.828	10.828	10.830	11.044
28.08.2018	10.848	10.848	10.850	11.065
29.08.2018	10.833	10.833	10.835	11.050
30.08.2018	10.969	10.969	10.971	11.188
31.08.2018	10.967	10.967	10.969	11.186
31.08.2018 - 2	10.878	10.878	10.880	11.095
AVERAGE 08	10.803	10.803	10.805	11.019

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE AUD 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	
01.08.2018	6.136	6.136	6.138	6.258
02.08.2018	6.130	6.130	6.132	6.253
03.08.2018	6.106	6.106	6.108	6.228
06.08.2018	6.150	6.150	6.152	6.273
07.08.2018	6.147	6.147	6.149	6.270
08.08.2018	6.198	6.198	6.200	6.322
09.08.2018	6.193	6.193	6.195	6.317
10.08.2018	6.157	6.157	6.159	6.280
10.08.2018 - 2	6.076	6.076	6.078	6.197
13.08.2018	6.103	6.103	6.105	6.225
14.08.2018	6.096	6.096	6.098	6.217
15.08.2018	6.076	6.076	6.078	6.197
16.08.2018	6.081	6.081	6.083	6.203
17.08.2018	6.113	6.113	6.115	6.235
20.08.2018	6.133	6.133	6.135	6.255
21.08.2018	6.174	6.174	6.176	6.297
22.08.2018	6.172	6.172	6.174	6.295
23.08.2018	6.138	6.138	6.140	6.261
24.08.2018	6.082	6.082	6.084	6.204
24.08.2018 - 2	6.001	6.001	6.003	6.121
27.08.2018	6.156	6.156	6.158	6.279
28.08.2018	6.158	6.158	6.160	6.281
29.08.2018	6.160	6.160	6.162	6.283
30.08.2018	6.109	6.109	6.111	6.231
31.08.2018	6.139	6.139	6.141	6.262
31.08.2018 - 2	6.007	6.007	6.009	6.127
AVERAGE 08	6.123	6.123	6.125	6.245

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE CAD 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	
01.08.2018	6.241	6.241	6.243	6.366
02.08.2018	6.254	6.254	6.256	6.379
03.08.2018	6.249	6.249	6.251	6.374
06.08.2018	6.253	6.253	6.255	6.378
07.08.2018	6.258	6.258	6.260	6.383
08.08.2018	6.232	6.232	6.234	6.357
09.08.2018	6.250	6.250	6.252	6.374
10.08.2018	6.244	6.244	6.246	6.369
10.08.2018 - 2	6.210	6.210	6.212	6.334
13.08.2018	6.225	6.225	6.227	6.349
14.08.2018	6.229	6.229	6.231	6.354
15.08.2018	6.276	6.276	6.278	6.402
16.08.2018	6.237	6.237	6.239	6.362
17.08.2018	6.251	6.251	6.253	6.376
20.08.2018	6.272	6.272	6.274	6.397
21.08.2018	6.278	6.278	6.280	6.403
22.08.2018	6.275	6.275	6.277	6.400
23.08.2018	6.295	6.295	6.297	6.420
24.08.2018	6.253	6.253	6.255	6.378
24.08.2018 - 2	6.219	6.219	6.221	6.343
27.08.2018	6.285	6.285	6.287	6.410
28.08.2018	6.307	6.307	6.309	6.432
29.08.2018	6.323	6.323	6.325	6.449
30.08.2018	6.331	6.331	6.333	6.458
31.08.2018	6.299	6.299	6.301	6.425
31.08.2018 - 2	6.264	6.264	6.266	6.389
AVERAGE 08	6.262	6.262	6.264	6.387

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE JPY 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	
01.08.2018	74,06	74,06	74,12	75,54
02.08.2018	74,18	74,18	74,24	75,66
03.08.2018	74,22	74,22	74,28	75,70
06.08.2018	74,92	74,92	74,98	76,42
07.08.2018	74,84	74,84	74,90	76,33
08.08.2018	74,75	74,75	74,81	76,25
09.08.2018	75,17	75,17	75,23	76,68
10.08.2018	75,18	75,18	75,24	76,69
10.08.2018 - 2	74,54	74,54	74,60	76,03
13.08.2018	75,77	75,77	75,83	77,28
14.08.2018	75,54	75,54	75,60	77,05
15.08.2018	75,33	75,33	75,39	76,83
16.08.2018	75,89	75,89	75,95	77,41
17.08.2018	75,63	75,63	75,69	77,14
20.08.2018	75,87	75,87	75,93	77,38
21.08.2018	76,26	76,26	76,32	77,78
22.08.2018	76,01	76,01	76,07	77,53
23.08.2018	75,60	75,60	75,66	77,11
24.08.2018	75,22	75,22	75,28	76,72
24.08.2018 - 2	74,58	74,58	74,64	76,07
27.08.2018	75,30	75,30	75,36	76,81
28.08.2018	75,26	75,26	75,32	76,76
29.08.2018	75,24	75,24	75,30	76,75
30.08.2018	74,93	74,93	74,99	76,42
31.08.2018	75,39	75,39	75,45	76,89
31.08.2018 - 2	74,74	74,74	74,80	76,24
AVERAGE 08	75,17	75,17	75,23	76,67

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE CHF 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	
01.08.2018	8.100	8.100	8.102	8.262
02.08.2018	8.092	8.092	8.094	8.254
03.08.2018	8.072	8.072	8.074	8.234
06.08.2018	8.084	8.084	8.086	8.245
07.08.2018	8.067	8.067	8.069	8.228
08.08.2018	8.075	8.075	8.077	8.236
09.08.2018	8.088	8.088	8.090	8.250
10.08.2018	8.096	8.096	8.098	8.258
10.08.2018 - 2	8.056	8.056	8.058	8.217
13.08.2018	8.122	8.122	8.124	8.284
14.08.2018	8.125	8.125	8.127	8.287
15.08.2018	8.130	8.130	8.132	8.293
16.08.2018	8.148	8.148	8.150	8.311
17.08.2018	8.120	8.120	8.122	8.283
20.08.2018	8.132	8.132	8.134	8.295
21.08.2018	8.181	8.181	8.183	8.345
22.08.2018	8.209	8.209	8.211	8.373
23.08.2018	8.208	8.208	8.210	8.372
24.08.2018	8.195	8.195	8.197	8.359
24.08.2018 - 2	8.154	8.154	8.156	8.317
27.08.2018	8.218	8.218	8.220	8.382
28.08.2018	8.235	8.235	8.237	8.400
29.08.2018	8.262	8.262	8.264	8.427
30.08.2018	8.311	8.311	8.313	8.477
31.08.2018	8.335	8.335	8.337	8.502
31.08.2018 - 2	8.293	8.293	8.295	8.459
AVERAGE 08	8.158	8.158	8.160	8.321

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


ທະນາຄານການຄ້າຕ່າງປະເທດລາວ ມະຫາຊົນ

BANQUE POUR LE COMMERCE EXTERIEUR LAO PUBLICE

DAILY EXCHANGE RATE CNY 2018

DATE	Unit: LAK			
	Buying Rates			Selling Rates
	Notes	Bill	EFT	
01.08.2018	1.220	1.220	1.222	1.243
02.08.2018	1.220	1.220	1.222	1.243
03.08.2018	1.224	1.224	1.226	1.247
06.08.2018	1.212	1.212	1.214	1.235
07.08.2018	1.224	1.224	1.226	1.247
08.08.2018	1.217	1.217	1.219	1.240
09.08.2018	1.225	1.225	1.227	1.248
10.08.2018	1.223	1.223	1.225	1.246
10.08.2018 - 2	1.221	1.221	1.223	1.245
13.08.2018	1.223	1.223	1.225	1.246
14.08.2018	1.219	1.219	1.221	1.242
15.08.2018	1.218	1.218	1.220	1.241
16.08.2018	1.220	1.220	1.222	1.243
17.08.2018	1.215	1.215	1.217	1.238
20.08.2018	1.215	1.215	1.217	1.238
21.08.2018	1.229	1.229	1.231	1.252
22.08.2018	1.231	1.231	1.233	1.254
23.08.2018	1.229	1.229	1.231	1.252
24.08.2018	1.225	1.225	1.227	1.248
24.08.2018 - 2	1.216	1.216	1.218	1.240
27.08.2018	1.222	1.222	1.224	1.245
28.08.2018	1.234	1.234	1.236	1.257
29.08.2018	1.236	1.236	1.238	1.259
30.08.2018	1.234	1.234	1.236	1.257
31.08.2018	1.231	1.231	1.233	1.254
31.08.2018 - 2	1.222	1.222	1.224	1.246
AVERAGE 08	1.223	1.223	1.225	1.246

Bill: Sight bill, Draft, Cashier's check, Traveller's check, Money order, Postal order (Mandate).

EFT: Electronic Fund Transfer, FX in account & Money Gram.

TREASURY


