

Exchange Rates for the Month of October 2017

To be used for Franchise Fees, Extension Fees, Satellite Fees, Add On Fees, and Transfer Fees

Country	Currency per Franchise Agreement	Fee to be paid in currency	Exchange Rate
Anguilla	US Dollar	British Pounds	0.7409 USD-GBP
Antigua	US Dollar	East Caribbean Dollar	2.7169 USD-XCD
Argentina	US Dollar	Argentinian Peso	17.3617 USD-ARS
Aruba	US Dollar	Aruba Florin	1.8 USD-AWG
Bahamas	US Dollar	US Dollar	1 USD-USD
Bahrain	US Dollar	Bahrain Dinar	0.3795 USD-BHD
Barbados	US Dollar	Euro	2 USD-BBD
Barbuda	US Dollar	East Caribbean Dollar	2.7169 USD-XCD
Bolivia	US Dollar	Bolivian Boliviano	7.153 USD-BOB
Brazil	Brazilian Real	Brazilian Real	3.1315 USD-BRA
Bulgaria	Euro	Bulgarian Lev	1.9594 EUR-BGN
Cayman Islands	US Dollar	Cayman Island Dollar	0.8514 USD-KYD
Chile	US Dollar	Chilean Peso	631.1744 USD-CLP
China	US Dollar	Chinese Yuan Renimbi	6.598 USD-CNY
Costa rica	US Dollar	Costa Rica Colon	587.85 USD-CRC
Croatia	Euro	Croatian Kuna	7.4683 EUR-HRK
Czech Republic	Euro	Czech Koruna	26.0744 EUR-CZK
Denmark	Euro	Danish Krone	7.4412 EUR-DKK
Dominica	US Dollar	East Caribbean Dollar	2.7169 USD-XCD
Dominican Republic	US Dollar	Dominican R Peso	47.896 USD-DOP
Egypt	US Dollar	Egyptian Pound	17.6937 USD-EGY
Faroe Islands	Euro	Danish Krone	7.4412 EUR-DKK
Guatemala	US Dollar	Guatemalan Quetzal	7.4739 USD-GTQ
Honduras	US Dollar	Honduran Lempira	23.846 USD-HNL
Hong Kong	US Dollar	Hong Kong Dollar	7.8101 USD-HKD
Hungary	Euro	Hungarian Forint	310.219 EUR-HUF
Iceland	Euro	Iceland Krona	128.411 EUR-ISK
Ireland	British Pounds	Euro	1.133 GBP-EUR
Israel	Euro	Israeli New Shekel	4.1694 EUR-ILS
Jamaica	US Dollar	Jamaican Dollar	132.11 USD-JMD
Jordan	US Dollar	Jordanian Dinar	0.7109 USD-JOD
Kazakhstan	US Dollar	Kazakhstan	344.15 USD-KZT
Kuwait	US Dollar	Kuwaiti Dinar	0.3019 USD-KWD
Latvia	Euro	Latvian Euro	0.8392 USD-EUR
Lebanon	US Dollar	Lebanese Pound	1544 USD-LBP
Liechtenstein	Euro	Swiss Franc	1.1573 EUR-CHF

**Currency Changed
to Euro Jan, 1 2014**

Exchange Rates for the Month of October 2017

To be used for Franchise Fees, Extension Fees, Satellite Fees, Add On Fees, and Transfer Fees

Country	Currency per Franchise Agreement	Fee to be paid in currency	Exchange Rate	Currency Changed to Euro Jan, 1 2015
Lithuania	Euro	Euro	0.8392 USD-EUR	
Macau	US Dollar	Macau Pataca	8.2239 USD-MOP	
Malaysia	US Dollar	Malaysian Ringgit	4.2 USD-MYR	
Mexico	Mexican Peso	Mexican Peso	17.7703 USD-MEX	
Netherland Antilles - BES ISLANDS	US Dollar	US Dollar	1 USD	
New Zealand	US Dollar	New Zealand Dollar	1.3685 USD-NZD	
Nicaragua	US Dollar	Nicaraguan Cordoba	30.709 USD-NIO	
Norway	Euro	Norweigan Kroner	9.328 EUR-NOK	
Oman	US Dollar	Omani Rial	0.3865 USD-OMR	
Pakistan	US Dollar	Pakistan Rupee	106.85 USD-PKR	
Peru	US Dollar	Peruvian Nuevo Sol	3.3224 USD-PER	
Philippines	US Dollar	Philippine Peso	50.6699 USD-PHP	
Poland	Euro	Polish Zloty	4.2753 EUR-PLN	
Qatar	US Dollar	Qatari Rial	3.773 USD-QAR	
Redonda	US Dollar	East Caribbean Dollar	2.7169 USD-XCD	
Romania	Euro	Romanian New Lei	4.5903 EUR-RON	
Singapore	US Dollar	Singapore Dollar	1.3479 USD-SGD	
South Korea	US Dollar	South Korean Won	1134.8748 USD-KRW	
Sri Lanka	US Dollar	Sri Lanka Rupee	155.86 USD-LKR	
St Kitts	US Dollar	East Caribbean Dollar	2.7169 USD-XCD	
St Lucia	US Dollar	East Caribbean Dollar	2.7169 USD-XCD	
St Maarten	US Dollar	NL Antilles Guilder	1.775 USD-ANG	
St Vincents	US Dollar	East Caribbean Dollar	2.7169 USD-XCD	
Sweden	Euro	Swedish Krona	9.5361 EUR-SEK	
Switzerland	Euro	Swiss Franc	1.1573 EUR-CHF	
Taiwan	US Dollar	Taiwan Dollar	30.1916 USD-TWD	
Thailand	US Dollar	Thai Baht	33.1697 USD-THB	
Trinidad	US Dollar	Trinidad/Tobago Dollar	6.9117 USD-TTD	
Turkey	Euro	Turkish Lira	4.1794 EUR-TRY	
Ukraine	Euro	Ukraine Hryvnia	31.6344 EUR-UAH	
United Arab Emirates	US Dollar	UAE Dirham	3.6739 USD-AED	
Uruguay	US Dollar	Uruguayan Peso	29.421 USD-UYU	
Venezeula	US Dollar	Venezuelan Bolivar Fuerte	10 USD-VEF	
Vietnam	"Please check the bank rate per local requirements"			
Zambia	US Dollar	Zambian Kwacha	9.5612 USD-ZMW	