
(516/517)

Selected Interest &
Exchange Rates
Weekly Series of Charts

March 16,1981

Prepared by the
FINANCIAL MARKETS
SECTION

DIVISION OF
INTERNATIONAL FINANCE

BOARD OF GOVERNORS
FEDERAL RESERVE SYSTEM
Washington, D C. 20551

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

Table of Contents

TABLES

1. LATEST FIGURES PLOTTED
2. DAILY CERTIFIED SPOT

EXCHANGE RATES--
H.10 RELEASE

CHARTS

1. SPOT EXCHANGE RATE INDICES

2. 3-MONTH FORWARD EXCHANGE RATES
3. GOLD PRICE-LONDON

4. CALL MONEY RATES

5. 3-MONTH INTEREST RATES

6. EURO-DOLLAR DEPOSIT RATES
7. SELECTED EURO-DOLLAR AND

U.S. MONEY MARKET RATES
8. INTEREST ARBITRAGE: 3-MONTH FUNDS

9. LONG-TERM GOVERNMENT BOND YIELDS
10. INDUSTRIAL STOCK INDICES

SUBSCRIPTION RATES:

Weekly $15.00 per year or $.40 each in the United
States, its possessions, Canada, and Mexico; 10 or
more of the same issue to one address, $13.50 per
year or $.35 each. Elsewhere, $20.00 per year or $.50
each. Address requests to Publications Services, Divi-
sion of Administrative Services, and make payment
remittance payable to the order of the Board of
Governors of the Federal Reserve System in a form
collectible at par in U.S. Currency.

0 Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

I

C H A R T 1

SPOT EXCHANGE INDICES
DOLLAR PRICES OF FOREIGN CURRENCIES AND WEIGHTED AVERAGE VALUES (THIN LINE)

AVERAGES FOR WEEK ENDING WEDNESDAY

RATIO S C A L E
MARCH 1 9 7 3 = 1 0 0

120

100

80

60

- -

FOREIGN CURRENCY

/ -

PRICE OF U.S. DOLLAR

I I I

100

100

80

60

40

-

U.K. POUND
-

I I I I I I

-

180

160
A y

140
v

v -
120 - GERMAI 4 MARK

100 I I I H i 1 , 1 1 1 1 , 7

160 — — i

140 - A V A
V JAPANESE YEN

—

120 — AJ) ^ —

100 - -

80 I I I I I I I I I I I M I

DUTCH GUILDER

CANADIAN DOLLAR

RATIO S C A L E
MARCH 1 9 7 3 = 1 0 0

120

100

80

60

FRENCH FRANC - 120

- 100

- 80

240

: V X , : 200

V 160

SWISS FRANC
140

i i i 1 1 1 11111111111 11111111111 120

—

160
BELGIAN FRANC

— A y \ 140

V : 120

" M I 1 1 1

100

— 100

ITALIAN LIRA - 80

1 i \ r \
\ - 60

i 40

1979 1981 1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

6

+
0

6

6

0

6

12

12

6

0

12

6

0

6

24

+
0

24

12

6

+
0

6

18

12

6

0

12

6

+
0

6

C H A R T 2

3-MONTH FORWARD EXCHANGE RATES
PREMIUM (+) OR (-)

AVERAGES FOR WEEK ENDING WEDNESDAY

:ENT PER ANNUM PERCENT PER AL

CANADIAN DOLLAR

U. K. POUND

GERMAN MARK

FRENCH FRANC

-
ITALIAN LIRA

-

I I I

x

I I I X
/Vs

DUTCH GUILDER

- w
SWISS FRANC jj

A -

I I I 1 1 1

-

JAPANESE YEN

1979 1981 1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

U.S. [

800

750

700

650

600

550

500

450

400

350

300

250

200

150

100

UNCE

800

750

700

650

600

550

500

450

400

350

300

250

200

150

100

C H A R T 3

PRICE OF GOLD IN LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

L L A R S PER FINE OUNCE U.S. D O L L A R S PER FINE <

12.5 Kg BARS
AFTERNOON FIXING PRICE

I I I I I I I

1978 1979 1980 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

28

24

20

16

12

8

4

24

20

16

12

8

4

+
0

16

12

8

4

0

28

24

20

16

12

8

4

24

20

16

12

8

4

+
0

16

12

8

4

0

CHART 4

CALL MONEY RATES
WEEKLY SERIES

[NT PER ANNUM PERCENT PER M

U. K. 2-DAY LOCAL AUTHORITY U. S. FEDERAL FUNDS

CANADA

NETHERLANDS

EURO-SWISS FRANC

GERMANY

EURO-DM

l l l l l I I I I I I

1979 1981

FRANCE

JAPAN

1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

20

16

12

8

4

22

18

14

10

6

16

12

8

4

20

16

12

8

4

16

12

8

4

0

12

8

4

0

CHART 5

3-MONTH INTEREST RATES
WEEKLY SERIES

NT PER ANNUM PERCENT PER AN

U.S. CD'S

U.K. INTERBANK STERLING

WEIGHTED AVERAGE
FOREIGN RATE

CANADIAN FINANCE CO. PAPER GERMAN INTERBANK RATE

LOANS AND DISCOUNTS
JAPANESE BANK

SWISS INTERBANK RATE

I -

viVj../Y i I I I I I I I I I I I

1979 1981 1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

24

20

16

12

8

4

CHART 6

EURO-DOLLAR DEPOSIT RATES LONDON
AVERAGES FOR WEEK ENDING WEDNESDAY

ANNUM PERCENT PER

3-MONTH OVERNIGHT

6-MONTH 7-DAY

1-MONTH

1979 1981

1-YEAR

1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

26

22

18

14

10

6

3

2

1

0

1

2

3

4

26

22

18

14

10

6

3

2

1

0

1

2

3

4

CHART 7

SELECTED EURO-DOLLAR AND U. S. MONEY MARKET RATES
DIFFERENTIAL: PLUS(+), FAVORS BORROWING IN U. S.

AVERAGES FOR WEEK ENDING WEDNESDAY

:NT PER ANNUM PERCENT PER A h

FEDERAL FUNDS A

OVERNIGHT
EURO-DOLLAR DEPOSITS

I

3-MONTH
EURO-DOLLAR DEPOSITS

DIFFERENTIAL

I

DIFFERENTIAL

1979

I PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1981 1979

i i 1

1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

CHART 8

INTEREST ARBITRAGE: 3-MONTH FUNDS
DIFFERENTIAL: PLUS(+), INDICATES FAVOR DOLLAR ASSETS

AVERAGES FOR WEEK ENDING WEDNESDAY

PERCENT PER ANNUM

28

20

12

EURO-DOLLAR DEPOSITS

INTERBANK STERLING
COVERED LONDON

PERCENT PER ANNUM

28

CANADIAN FINANCE
CO. PAPER, COVERED

U. S. COMMERCIAL PAPER

- J V \

DIFFERENTIAL

-

" l I I I I I

I
I I I I I I I I I I I

- DIFFER ENTIAL I I

i
i A :

INTERBANK DM
COVERED FRANKFURT

SWISS INTERBANK (SF) COVERED

EURO-DOLLAR DEPOSITS EURO-DOLLAR DEPOSITS

DIFFERENTIAL DIFFERENTIAL

1979 1981
1 PERCENT ON DIFFERENTIAL SCALE = 2 PERCENT ON RATE SCALE

1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

15

13

11

9

7

12

10

8

6

4

16

14

12

10

8

6

14

12

10

8

6

15

13

11

9

7

9

7

5

3

1

17

15

13

11

9

7

13

11

9

7

5

C H A R T 9

LONG-TERM GOVERNMENT BOND YIELDS
WEEKLY SERIES

ENT PER A N N U M PERCENT PER M

UNITED STATES

—

CANADA

—

" i l l I I I n l i i l i i l i i

SWITZERLAND

GERMANY

FRANCE

UNITED KINGDOM

NETHERLANDS

U. S. CORPORATE MONTHLY

Aaa BONDS I/s\ / Z ' V/
E U R O - D O L L A R B O N D S

MONTHLY

- JAPAN

I I I I I I I l l l l l l l l l l l

1979 1981 1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

RATIO S C A L E
1 9 6 9 = 1 0 0

200

100

CHART 10

INDUSTRIAL STOCK INDICES
WEEKLY SERIES

180

160 - —

140 140
UNITED STATES /VV '

120 — A / -

100 - AJ 1/V -

80 1 1 1 m I m I n I i ,

400

360 - -

JAPAN
320

280 - jsT -

240 — -

200 1 1 1

SWITZERLAND

I i l l I I I I I I I

FRANCE
GENERAL INDEX

UNITED KINGDOM

RATIO SCALE
1 9 6 9 = 1 0 0

- —

- GERMANY -

I I 1

X v Aẑ v V "

111

180

160 *

140 ^

120

100

80

100

90

80

70

60

50

200

180

160

140

120

I

100

k

80

1979 1981 1979 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

SERIES NAME
LAST VALUE PLOTTED

DATE VALUE

4 JCHART 1. SPOT EXCHANGE BATES AND INDICES

WEEKLY AVERAGES, NOON BUYING RATES (D.S. CENTS)

GERMAN MARK MARCH 11 47.14
JAPANESE TEN MARCH 11 0.48148
DUTCH GUILDER MARCH 11 42.60
U.K. POUND MARCH 11 221.12
CANADIAN DOLLAR MARCH 11 83.42
FRENCH FRANC MARCH 11 20.00
SWISS FRANC MARCH 11 51.59
BELGIAN FRANC MARCH 11 2.87381
ITALIAN LIRA MARCH 11 0.09725

INDICES, MARCH 1973 BASE RATES = 100

GERMAN MARK MARCH 11 132.62
JAPANESE TEN MARCH 11 126.07
DUTCH GUILDER MARCH 11 122.30
O.K. POUND MARCH 11 89.44
CANADIAN DOLLAR MARCH 11 83.14
FRENCH FRANC MARCH 11 90.13
SWISS FRANC MARCH 11 165.98
BELGIAN FRANC MARCH 11 113.24
ITALIAN LIRA MARCH 11 55.25

:GHTBD AVERAGE EXCHANGE VALUE INDICES, MAR 1973 = 100
(G-10 COUNTRIES PLUS SWITZERLAND)

U.S. DOLLAR MARCH 11 96.71
GERMAN MARK MARCH 11 135.82
JAPANESE TEN MARCH 11 125.85
DUTCH GUILDER MARCH 11 120.58
O.K. POUND MARCH 11 85.87
CANADIAN DOLLAR MARCH 11 79.66
FRENCH FRANC MARCH 11 86.48
SWISS FRANC MARCH 11 163.92
BELGIAN FRANC MARCH 11 110.87
ITALIAN LIRA MARCH 11 51.32
SWEDISH KRONA MARCH 11 92.59

CHART 2. 3-MONTH FORWARD EXCHANGE RATES, PREMIUM OR DISCOUNT

CANADIAN DOLLAR MARCH 11 -0.69
U.K. POUND MARCH 11 3.66
GERMAN MARK MARCH 11 2.80
FRENCH FRANC MARCH 11 3.59
SWISS FRANC MARCH 11 7.38
DUTCH GUILDER MARCH 11 5.05
JAPANESE TEN MARCH 11 8.02
ITALIAN LIRA MARCH 11 -2.03

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

''TO I .llU* V
an.iAv SERIES NAME

LAST VALUE PLOTTED
DATE VALUE

:HABT 3. GOLD PRICE IN LONDON, AFTERNOON FIXING

U.S. DOLLARS PER FINE OUNCE
n

CHARHf m.r CAIAl RATES

ran" a

iUiS. FEDERAL FUNDS
OVERNIGHT EURO-DOLLAR DEPOSITS
U.K. 12*-DAY LOCAL AUTHORITY DEPOSITS
CANADA
GERMANY '
EURO^DM
•CJ APAUr
FRANCE
NETHERLANDS
EURO-SWISS FRANC

r i U R ' J X S TOe!3 „ f r . - ; ; >
MARCH 11 473.25

' f !«,t; '

MARCH 11 '
MARCH 11- >'
MARCH 6 >
MARCH 6
MARCH 6 "
FSB. 27 -

M R C H 6 -
MARCH " 6 -
FEB. 20

'' FEB, 27

15.53
>5.73
16.50
16.60
12.00
12.05
* 4.50
11.50
9.00
:avsm

CHART 5..3-MONTH INTEREST RATES
t r ; •

. U.S4 90-R&Y CD'S, SECONDARY MARKET
GERMAN INTERBANK LOAN
JAPANESE BANK LOANS & DISCOUNTS

t S. , iCANADIAtUFINANCE PAPER
-S . :INTE»tA8R STERLING

SWISS INTERBANK LOAN
WEIGHTED AVERAGE FOREIGN INTEREST -RATE

(G-10 COUNTRIES PLUS SWITZERLAND)

MARCH 11
MARCH 11
MARCti 11
MARCH 11
ill ARCH 11
MARCH 11
MARCH 11

•• •" • r
<"/>. vy
'' t5.40
'14.10
'8.25

-17.16
12.50

• - 8.82
12.81

CHART 6. EURO-DOLLAR DEPOSIT RATES: LONDON
-* 1' f i' »] •' i-f V *)

OVERiNIGHTT <? MARCH 11 15.73
7-D4Y ' MARCH 11 15.80

MONTH • MARCH 11 16.14
1 3-MONTH MARCH 11 16.31

6-MONTH MARCH 1T • 16.30
T8 „0 IT-YEAR ' ' MARCH 11 15.84
SC.fr if

if HOS.i" U ^ ,1 Xa 3. 0: .1
CHART 7. SELECTED EURO-DOLLAR AND U.S. MONEY MARKET RATES

OVERNIGHTomSQ-#Ql%#;DEPOSI%S, z,,.; _ MARCH 11 15.73
U.S. FEDERAL FUNDS " " — •- - 'rf AKCH:^lt 15.53

(. 0 DIFFERENTIAL ADJ. FOR RESERVE REQUIREMENTS MARCH 11 0.20
;sd»t rr T? < t '•:: • " (J A ^ AB A:::•
v»?.S- 3-MONTH^EURO-DOLLAR DEPOSIT RATE MARCH 11 16.31
Pe,,£ U.Si.i 90-PM CD'S, SECONDARY MARKET MARCH 15.40
St.t DIFFERENCIAL A&R&H 11 •' 0.91
<?0.5 r f ri t * "JMI'i i SSIS?:

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

SERIES NAME
LAST VALUE PLOTTED

DATE VALUE

CHART 8. INTEREST ARBITRAGE, 3-MONTH FUNDS

EURO-DOLLAR DEPOSIT
INTERBANK STERLING (LONDON), COVERED
DIFFERENTIAL

U.S. COMMERCIAL PAPER
CANADIAN FINANCE PAPER, COVERED
DIFFERENTIAL

EURO-DOLLAR DEPOSIT
INTERBANK DM (FRANKFURT), COVERED
DIFFERENTIAL

EURO-DOLLAR DEPOSIT
SWISS INTERBANK, COVERED
DIFFERENTIAL

CHART 9. LONG TERM GOVERMENT BOND YIELDS

UNITED STATES
GERMANY
JAPAN (MONTHLY)
SWITZERLAND
CANADA
FRANCE
NETHERLANDS
UNITED KINGDOM

U. CORPORATE

AAA BONDS
EURO-DM BONDS
EURO-DOLLAR BONDS

CHART 10. INDUSTRIAL STOCK INDICES

UNITED STATES
JAPAN
FRANCE
UNITED KINGDOM
SWITZERLAND
GERMANY

MARCH 11 16. 31
MARCH 11 16. 27
MARCH 11 0. 04

MARCH 11 14. 89
MARCH 11 16. 44
MARCH 11 -1. 56

MARCH 11 16. 31
MARCH 11 17. 00
MARCH 11 -0. 69

MARCH 11 16. 31
MARCH 11 16. 37
MARCH 11 -0. 06

MARCH 6 13. 43
FEB, 27 10. 52
FEB. 8. 79
FEB. 27 5. 20

MARCH 6 13. 41
NOV. 28 14. 24
FEB. 20 10. 68
FEB. 27 11. 62

FEB. 13. 35
DEC. 6. 63
JAN. 11. 94

MARCH 6 138. 65
MARCH 6 337. 76
FEB. 20 147. 90

MARCH 6 119. 11
MARCH 6 73i 9"
FEB. 20 94. 61

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

FEDERAL RESERVE statistical release

FOREIGN EXCHANGE RATES

FOR THE WEEK ENDING MARCH 13, 1981

The Board of Governors of the Federal Reserve System is advised that the Federal
Reserve Bank of New York has certified for customs purposes the following noon
buying rate in New York City for cable transfers payable in foreign currencies:

COUNTRY
MONETARY

UNIT
(RATE U.S. CENTS

COUNTRY
MONETARY

UNIT M%R. 9 MA!;. 10 MAS. 11 MAR. 12 MAR. 13

AUSTRALIA DOLLAR 115.6900 116.2000 116.1100 116.1200 116.2200
AUSTRIA SCHILLING 6.62691 6.69120 6.68003 6.68896 6.68896
BELGIUM FRANC 2.88184 2.89855 2.87439 2.88517 2.88850
CANADA DOLLAR 63.4934 83.5282 83.4307 83.4724 83.8504
DENMARK KRONE 15.0150 15.1114 1^.1057 15.0376 15.0546
FINLAND MARKKA 24.4379 24.5640 24.6184 24.5700 24.6305
FRANCE FRANC 20.0642 20.1329 20.0280 20.0642 20.0884
GERMANY D. MARK 47.4271 47.4496 47.2590 47.3261 47.4046
INDIA RUPEE 12.1000 12.1500 12.2500 12.2200 12.1500
IRELAND POUND 172.5000 173.6000 172.0000 172.3000 172.8000
ITALY LIRA 0.09732 0.09775 0.09739 0.09758 0.09761
JAPAN YEN 0.48544 0.48309 0.48170 0.48170 0.48181
MALAYSIA DOLLAR 43.7637 44.0141 44.1501 44.1209 44.1306
MEXICO PESO 4.2301 4.2265 4.2265 4.2283 4.2248
NETHERLANDS GUILDER 42.7807 42.9000 42.7077 42.7442 42.8266
NEW ZEALAND DOLLAR 91.5000 92.1000 92.0300 92.0000 91.9800
NORWAY KRONE 18.4417 18.5529 18.5117 18.5151 18.5357
PORTUGAL ESCUDO 1.7513 1.7590 1.7621 1.7621 1.7621
SOUTH AFRICA RAND 127.4000 127.4000 126.7000 126.6500 126.4000
SPAIN PESETA 1.1507 1.1614 1.1602 1.1605 1.1635
SRI LANKA RUPEE 5.5991 5.5991 5.5991 5.5991 5.5249
SWEDEN KRONA 21.5169 21.6638 21.4592 21.6685 21.6450
SWITZERLAND FRANC 51.8403 52.0021 51.6262 51.6262 51.8941
UNITED KINGDOM POUND 221.5000 222.8000 221.6500 221.9000 221.7000

::::::

MARCH 16, 1981

Digitized for FRASER
http://fraser.stlouisfed.org/
Federal Reserve Bank of St. Louis

