

GEF/R.5/Inf.27
February 12, 2010

Sixth Meeting for the Fifth Replenishment of the GEF Trust Fund
May 12, 2010
Paris, France

AVERAGE EXCHANGE RATES: MARCH 2009 – SEPTEMBER 2009 AND
 INFLATION RATES OF GEF DONORS

(PREPARED BY THE WORLD BANK AS TRUSTEE)

AVERAGE EXCHANGE RATES: MARCH 2009 – SEPTEMBER 2009 AND
INFLATION RATES OF GEF DONORS

1. This note provides (i) the final reference exchange rates for the GEF-5
Replenishment, (ii) the Inflation Rates of GEF Donors during 2006-2008, and (iii) a
comparison of the GEF-5 reference exchange rates with those of the GEF-4.

2. At the first GEF-5 replenishment meeting, the Contributing Participants agreed that
the seven-month period from March 1, 2009 to September 30, 2009 would be the reference
time period to be used for translating the GEF-5 donor contributions between SDR values
and national currency values.

3. Contributing Participants also agreed that, consistent with practice in previous
replenishments, donor countries experiencing annual average inflation rates of over 10
percent during the preceding three-year period would denominate their GEF-5 contributions
in Special Drawing Rights (SDRs). At the second meeting for the GEF-5 replenishment the
Trustee provided Contributing Participants with average inflation rates for the 2006-2008
period.1

4. Annex 1 presents the final GEF-5 reference exchange rates to be used to translate the
SDR contributions into commitment currencies.

5. Annex 2 presents the inflation rates table presented in June 2009 updated to reflect
the addition of Côte d’Ivoire who attended the June 2009 GEF-5 replenishment meeting as a
Contributing Participant and Russian Federation who announced their plans to contribute to
the GEF-5 during the November 2009 GEF-5 replenishment meeting.

6. Annex 3 compares the final reference exchange rates for the GEF-5 with those of the
GEF-4.

1 See GEF/R.5/Inf.5 “Average Inflation Rates 2006-2008” dated May 28, 2009.

- 2 -

Annex 1

a/

Currency Currency Name
National Currency

vs. SDR

AUD Australian Dollar 1.98569
CAD Canadian Dollar 1.76370
CHF Swiss Franc 1.68130
CNY Chinese Yuan 10.46823
CZK Czech Koruna 29.22796
DKK Danish Krone 8.26500
EUR Euro 1.10992
GBP Pound Sterling 0.97932
INR Indian Rupee 75.04669
JPY Japanese Yen 146.79619
KRW Korean Won 1979.67643
MXN Mexican Peso 20.71625
NGN Nigerian Naira 230.48216
NOK Norwegian Krone 9.77495
NZD New Zealand Dollar 2.48040
PKR Pakistan Rupee 124.91109
SEK Swedish Krona 11.88075
TRY Turkish Lira 2.39167
USD United States Dollar 1.53238
XOF West African CFA Franc 728.05822
ZAR South African Rand 12.89032

a/ The time period for establishing the reference exchange rates
for use in the GEF-5 replenishment was adopted by Contributing
Participants at the March 2009 Replenishment Meeting.

Reference Exchange Rates for the GEF-5
Reference Period: March 1, 2009 to September 30, 2009

Global Environment Facility

- 3 -

Annex 2

Contributing Participants a/ 2006 2007 2008 Average

(%) (%) (%) (%)
Australia 3.54 2.33 4.35 3.41
Austria 1.69 2.20 3.22 2.37
Belgium 2.34 1.81 4.49 2.88
Canada 2.02 2.12 2.39 2.18
China 1.47 4.77 5.85 4.03
Cote d'Ivoire 2.45 1.91 6.32 3.56
Czech Republic 2.54 2.86 6.34 3.91
Denmark 1.90 1.71 3.40 2.34
Finland 1.28 1.58 3.90 2.25
France 1.91 1.61 3.16 2.23
Germany 1.78 2.28 2.75 2.27
Greece 3.31 2.99 4.24 3.51
India 6.18 6.37 8.35 6.97
Ireland 2.70 2.87 3.11 2.89
Italy 2.22 2.04 3.50 2.59
Japan 0.30 0.00 1.40 0.57
Korea 2.24 2.54 4.67 3.15
Luxembourg 2.67 2.31 3.38 2.79
Mexico 3.63 3.97 5.13 4.24
Netherlands 1.65 1.59 2.21 1.82
New Zealand 3.36 2.38 3.96 3.23
Nigeria 8.34 5.47 11.24 8.35
Norway 2.33 0.73 3.77 2.28
Pakistan 7.92 7.77 12.00 9.23
Portugal 3.04 2.42 2.65 2.70
Slovak Republic 4.26 1.89 3.94 3.36
Russia 9.68 9.01 14.12 10.93
Slovenia 2.46 3.61 5.70 3.92
South Africa 4.69 7.09 11.50 7.76
Spain 3.56 2.84 4.13 3.51
Sweden 1.50 1.68 3.30 2.16
Switzerland 1.05 0.73 2.43 1.40
Turkey 9.60 8.76 10.44 9.60
United Kingdom 2.30 2.35 3.63 2.76
United States 3.22 2.86 3.80 3.29

Source: International Monetary Fund, World Economic Outlook Database, April 2009

Inflation Rates of GEF Donors
CPI Percentage Change Over Previous Year

Global Environment Facility

a/ The list of Contributing Participants includes only those who indicated formally to the Trustee that they will
contirbute to GEF-5. The list can be updated for any with new Contributing Participants as needed.

- 4 -

Annex 3

Change Change
Currency Currency Name GEF-5 a/ GEF-4 b/ % GEF-5 a/ GEF-4 b/ %

AUD Australian Dollar 1.98569 1.92629 3.08 1.29852 1.31353 (1.14)
CAD Canadian Dollar 1.76370 1.78188 (1.02) 1.15246 1.21469 (5.12)
CHF Swiss Franc 1.68130 1.85312 (9.27) 1.09817 1.26389 (13.11)
CNY Chinese Yuan 10.46823 11.99872 (12.76) 6.83139 8.18047 (16.49)
CZK Czech Koruna 29.22796 35.72346 (18.18) 19.10312 24.36298 (21.59)
DKK Danish Krone 8.26500 8.91974 (7.34) 5.39895 6.08343 (11.25)
EUR Euro 1.10992 1.19658 (7.24) 0.72503 0.81608 (11.16)
GBP Pound Sterling 0.97932 0.81452 20.23 0.63994 0.55551 15.20
INR Indian Rupee 75.04669 64.23948 16.82 48.99847 43.80296 11.86
JPY Japanese Yen 146.79619 161.99607 (9.38) 95.84657 110.48600 (13.25)
KRW Korean Won 1979.67643 1501.60729 31.84 1293.63131 1024.00971 26.33
MXN Mexican Peso 20.71625 15.84518 30.74 13.52817 10.80273 25.23
NGN Nigerian Naira 230.48216 195.14370 18.11 150.37044 133.04963 13.02
NOK Norwegian Krone 9.77495 9.46945 3.23 6.38596 6.45755 (1.11)
NZD New Zealand Dollar 2.48040 2.09430 18.44 1.62234 1.42825 13.59
PKR Pakistan Rupee 124.91109 87.50277 42.75 81.49350 59.66196 36.59
SEK Swedish Krona 11.88075 11.15418 6.51 7.76574 7.60811 2.07
TRY Turkish Lira 2.39167 1.98432 20.53 1.56241 1.35289 15.49
USD United States Dollar 1.53238 1.46666 4.48 1.00000 1.00000 -
XOF West African CFA Franc 728.05822 784.90348 (7.24) 475.58646 535.31432 (11.16)
ZAR South African Rand 12.89032 9.56807 34.72 8.42980 6.52543 29.18

a/

b/ As agreed by the Contributing Participants at the June 9-10, 2005 GEF-4 replenishment meeting, the reference exchange
rate to convert the SDR amount to the national currency will be the average daily exchange rate over the period from May
1, 2005 to October 31, 2005.

Reference Exchange Rates for the GEF-5 and GEF-4 Comparison

National Currency vs. SDR National Currency vs. USD

As agreed by the Contributing Participants at the March 2009 GEF-5 replenishment meeting, the reference exchange rate to
convert the SDR amount to the national currency will be the average daily exchange rate over the period from March 1,
2009 to September 30, 2009.

