

C.B.I. FOREIGN EXCHANGE AUCTIONS

Year	No. Session	Date	Market Price	Auction Price	Volume (000 USD)	Cash	Remittances and Credits
2015	2924	06-Apr	1,292	1,166	119,020,000	12,200,000	106,820,000
	2925	07-Apr	1,292	1,166	108,540,000	14,950,000	93,590,000
	2926	08-Apr	1,321	1,166	116,044,000	15,050,000	100,994,000
	2927	09-Apr	1,327	1,166	104,770,000	10,650,000	94,120,000
		10-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		11-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2928	12-Apr	1,302	1,166	161,241,189	34,200,000	127,041,189
	2929	13-Apr	1,297	1,166	165,852,225	38,475,000	127,377,225
	2930	14-Apr	1,297	1,166	117,789,137	11,800,000	105,989,137
	2931	15-Apr	1,297	1,166	110,948,963	36,500,000	74,448,963
	2932	16-Apr	1,290	1,166	140,522,917	32,100,000	108,422,917
		17-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		18-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2933	19-Apr	1,295	1,166	126,470,740	28,850,000	97,620,740
	2934	20-Apr	1,295	1,166	136,025,000	27,300,000	108,725,000
	2935	21-Apr	1,295	1,166	158,303,863	37,250,000	121,053,863
	2936	22-Apr	1,295	1,166	167,345,000	39,250,000	128,095,000
	2937	23-Apr	1,295	1,166	139,045,742	26,500,000	112,545,742
		24-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		26-Apr	1,295	1,166	199,486,233	26,700,000	172,786,233
	2938	27-Apr	1,295	1,166	142,515,000	33,800,000	108,715,000
	2939	28-Apr	1,295	1,166	129,735,308	28,750,000	100,985,308
	2940	29-Apr	1,299	1,166	154,906,000	30,000,000	124,906,000
	2941	30-Apr	1,301	1,166	133,894,775	24,600,000	109,294,775
		01-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		02-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2943	03-May	1,302	1,166	198,203,209	24,750,000	173,453,209
	2944	04-May	1,302	1,166	172,980,000	21,345,000	151,635,000
	2945	05-May	1,302	1,166	174,210,000	26,050,000	148,160,000
	2946	06-May	1,302	1,166	175,338,000	25,500,000	149,838,000
	2947	07-May	1,302	1,166	151,500,131	23,050,000	128,450,131
		08-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		09-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2948	10-May	1,302	1,166	146,902,904	16,050,000	130,852,904
	2949	11-May	1,302	1,166	143,644,000	27,000,000	116,644,000
	2950	12-May	1,302	1,166	154,832,843	26,900,000	127,932,843
		13-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		14-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		15-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		16-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2951	17-May	1,302	1,166	149,182,000	15,350,000	133,832,000
	2952	18-May	1,302	1,166	119,716,023	30,861,000	88,855,023
	2953	19-May	1,302	1,166	142,835,000	32,300,000	110,535,000
	2954	20-May	1,302	1,166	145,249,494	18,750,000	126,499,494
	2955	21-May	1,315	1,166	151,654,606	8,400,000	143,254,606
		22-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		23-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2956	24-May	1,315	1,166	164,377,144	23,700,000	140,677,144
	2957	25-May	1,322	1,166	172,610,000	39,861,000	132,749,000
	2958	26-May	1,322	1,166	232,814,397	40,100,000	192,714,397
	2959	27-May	1,325	1,166	158,987,043	37,800,000	121,187,043
	2960	28-May	1,325	1,166	217,275,000	29,050,000	188,225,000
		29-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		30-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2961	31-May	1,327	1,166	393,104,432	28,875,000	364,229,432
	2962	01-Jun	1,327	1,166	289,350,650	38,450,000	250,900,650
	2963	02-Jun	1,324	1,166	43,554,270	35,525,000	8,029,270
	2964	03-Jun	1,324	1,166	153,688,000	25,103,000	128,585,000
	2965	04-Jun	1,324	1,166	93,699,500	15,300,000	78,399,500
		05-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		06-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2966	07-Jun	1,330	1,166	112,250,000	16,250,000	96,000,000
	2967	08-Jun	1,330	1,166	121,360,000	13,100,000	108,260,000
	2968	09-Jun	1,330	1,166	134,020,000	18,025,000	115,995,000
	2969	10-Jun	1,335	1,166	146,118,179	17,800,000	128,318,179
	2970	11-Jun	1,335	1,166	165,986,725	18,050,000	147,936,725
		12-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		13-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2971	14-Jun	1,355	1,166	125,692,500	23,700,000	101,992,500
	2972	15-Jun	1,379	1,166	155,229,946	27,175,000	128,054,946
	2973	16-Jun	1,379	1,166	234,961,582	37,775,000	197,186,582
	2974	17-Jun	1,353	1,166	257,651,600	42,375,000	215,276,600
	2975	18-Jun	1,312	1,166	203,545,125	34,825,000	168,720,125
		19-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2976	20-Jun	1,247	1,166	210,212,000	32,550,000	177,662,000
	2977	21-Jun	1,250	1,166	265,209,979	37,650,000	227,559,979
	2978	22-Jun	1,255	1,166	282,203,134	39,775,000	242,428,134
	2979	23-Jun	1,255	1,166	258,621,437	20,875,000	237,746,437
	2980	24-Jun	1,258	1,166	314,101,416	20,700,000	293,401,416
	2981	25-Jun	1,258	1,166	313,613,012	33,350,000	280,263,012
		26-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2982	27-Jun	1,259	1,166	278,879,938	2,250,000	276,629,938
	2983	28-Jun	1,245	1,166	268,071,917	28,575,000	239,496,917
	2984	29-Jun	1,237	1,166	290,914,740	38,175,000	252,739,740
	2985	30-Jun	1,243	1,166	245,738,928	48,250,000	197,488,928
	2986	01-Jul	1,237	1,166	246,413,346	48,875,000	197,538,346
	2987	02-Jul	1,233	1,166	243,971,299	35,450,000	208,521,299
		03-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		04-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION

	2988	05-Jul	1,236	1,166	244,200,028	32,700,000	211,500,028
	2989	06-Jul	1,239	1,166	94,455,000	44,525,000	49,930,000
	2990	07-Jul	1,240	1,166	225,115,111	49,238,000	175,877,111
	2991	08-Jul	1,236	1,166	289,496,419	43,650,000	245,846,419
	المبالغ المودعة يوم 6/30 والمستحقة يوم 7/9 (2992)-	09-Jul	1,236	1,166	242,666,428	37,200,000	205,466,428
	المبالغ المودعة يوم 7/2 والمستحقة يوم 7/9 (2992)-		1,236	1,166	214,768,874	0	214,768,874
		10-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2993	11-Jul	1,236	1,166	209,752,493	0	209,752,493
	2994	12-Jul	1,236	1,166	76,875,000	33,975,000	42,900,000
	المبالغ المودعة يوم 7/5 والمستحقة يوم 7/13 (2995)-	13-Jul	1,237	1,166	287,174,650	38,775,000	248,399,650
	المبالغ المودعة يوم 7/6 والمستحقة يوم 7/13 (2996)-	14-Jul	1,237	1,166	248,160,085	0	248,160,085
	2997	15-Jul	1,233	1,166	364,691,686	85,500,000	279,191,686
		16-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		17-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		18-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		19-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		20-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	2998	21-Jul	1,235	1,166	261,536,127	40,325,000	221,211,127
	2999	22-Jul	1,225	1,166	292,886,000	43,325,000	249,561,000
	3000	23-Jul	1,225	1,166	265,667,238	47,800,000	217,867,238
		24-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3001	26-Jul	1,225	1,166	254,545,300	575,000	253,970,300
	3002	27-Jul	1,223	1,166	326,109,365	46,600,000	279,509,365
	3003	28-Jul	1,210	1,166	319,447,688	49,675,000	269,772,688
	3004	29-Jul	1,210	1,166	271,668,000	51,750,000	219,918,000
		30-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		31-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		01-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		02-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3005	03-Aug	1,222	1,166	272,056,000	36,175,000	235,881,000
	3006	04-Aug	1,222	1,166	352,843,781	45,525,000	307,318,781
	3007	05-Aug	1,218	1,166	344,412,918	45,575,000	298,837,918
	3008	06-Aug	1,225	1,166	318,817,652	38,425,000	280,392,652
		07-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		08-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3009	09-Aug	1,219	1,166	283,937,564	38,100,000	245,837,564
	3010	10-Aug	1,219	1,166	286,321,146	37,775,000	248,546,146
	3011	11-Aug	1,219	1,166	336,991,311	38,900,000	298,091,311
	3012	12-Aug	1,219	1,166	220,718,529	18,575,000	202,143,529
	3013	13-Aug	1,222	1,166	229,884,930	14,075,000	215,809,930
		14-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		15-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3014	16-Aug	1,219	1,166	255,357,000	16,175,000	239,182,000
	3015	17-Aug	1,214	1,166	250,535,253	40,675,000	209,860,253
	3016	18-Aug	1,214	1,166	241,038,417	40,116,000	200,922,417
	3017	19-Aug	1,214	1,166	271,284,442	39,500,000	231,784,442
	3018	20-Aug	1,214	1,166	261,133,037	38,875,000	222,258,037
		21-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		22-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3019	23-Aug	1,213	1,166	241,085,139	22,653,000	218,432,139
	3020	24-Aug	1,213	1,166	199,513,852	39,195,000	160,318,852
	3021	25-Aug	1,210	1,166	226,224,332	37,765,000	188,459,332
	3022	26-Aug	1,210	1,166	218,346,331	37,450,000	180,896,331
	3023	27-Aug	1,215	1,166	156,610,848	16,965,000	139,645,848
		28-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		29-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3024	30-Aug	1,220	1,166	212,402,500	17,407,000	194,995,500
	3025	31-Aug	1,220	1,166	193,641,326	24,132,000	169,509,326
	3026	01-Sep	1,217	1,166	176,164,831	21,272,000	154,892,831
	3027	02-Sep	1,218	1,166	166,803,229	24,505,000	142,298,229
	3028	03-Sep	1,220	1,166	214,017,130	26,400,000	187,617,130
		04-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		05-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3029	06-Sep	1,220	1,166	200,178,144	22,889,000	177,289,144
	3030	07-Sep	1,216	1,166	196,356,565	22,758,000	173,598,565
	3031	08-Sep	1,216	1,166	193,228,083	31,640,000	161,588,083
	3032	09-Sep	1,220	1,166	198,435,500	32,710,000	165,725,500
	3033	10-Sep	1,220	1,166	184,436,548	21,510,000	162,926,548
		11-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		12-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3034	13-Sep	1,225	1,166	164,878,281	29,080,000	135,798,281
	3035	14-Sep	1,224	1,166	180,634,453	18,745,000	161,889,453
	3036	15-Sep	1,223	1,166	171,235,470	19,930,000	151,305,470
	3037	16-Sep	1,223	1,166	171,191,098	19,540,000	151,651,098
	3038	17-Sep	1,228	1,166	170,079,150	19,140,000	150,939,150
		18-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		19-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3039	20-Sep	1,233	1,166	206,679,578	34,995,000	171,684,578
	3040	21-Sep	1,224	1,166	205,544,963	34,990,000	170,554,963
	3041	22-Sep	1,224	1,166	207,554,813	32,400,000	175,154,813
	3042	23-Sep	1,224	1,166	170,614,521	23,100,000	147,514,521
		24-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		26-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		27-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		28-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	مبيعات البنك ليوم الاثنين 2015/9/28 والمنفذ يوم الثلاثاء 2015/9/29 (3043)-	29-Sep	1,224	1,166	197,263,186	30,100,000	167,163,186
	3044	30-Sep	1,220	1,166	264,748,636	35,860,000	228,888,636
	3045	01-Oct	1,220	1,166	223,122,249	38,400,000	184,722,249
		02-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		03-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3046	04-Oct	1,220	1,166	253,218,700	28,025,000	225,193,700

	3047	05-Oct	1,220	1,166	235,790,719	27,925,000	207,865,719
	3048	06-Oct	1,220	1,166	183,935,819	23,175,000	160,760,819
	3049	07-Oct	1,220	1,166	199,592,979	26,880,000	172,712,979
	3050	08-Oct	1,220	1,166	163,844,494	21,010,000	142,834,494
		09-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		10-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3051	11-Oct	1,220	1,166	175,008,113	20,240,000	154,768,113
	3052	12-Oct	1,222	1,166	184,291,000	18,855,000	165,436,000
	3053	13-Oct	1,222	1,166	209,596,759	32,700,000	176,896,759
		14-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3054	15-Oct	1,222	1,166	191,586,000	15,375,000	176,211,000
		16-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		17-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3055	18-Oct	1,222	1,166	192,306,860	25,725,000	166,581,860
	3056	19-Oct	1,222	1,166	196,539,328	23,790,000	172,749,328
	3057	20-Oct	1,222	1,166	216,435,000	31,140,000	185,295,000
	3058	21-Oct	1,222	1,166	192,558,298	6,425,000	186,133,298
	3059	22-Oct	1,222	1,166	209,484,801	23,310,000	186,174,801
		23-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		24-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3060	26-Oct	1,215	1,166	226,943,866	26,925,000	200,018,866
	3061	27-Oct	1,215	1,166	228,248,639	39,250,000	188,998,639
	3062	28-Oct	1,212	1,166	168,928,205	23,470,000	145,458,205
		29-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		30-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		31-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3063	01-Nov	1,215	1,166	161,766,580	3,600,000	158,166,580
	3064	02-Nov	1,215	1,166	202,334,003	34,880,000	167,454,003
	3065	03-Nov	1,215	1,166	186,696,818	31,610,000	155,086,818
	3066	04-Nov	1,220	1,166	187,363,038	21,400,000	165,963,038
	3067	05-Nov	1,220	1,166	178,835,000	21,750,000	157,085,000
		06-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		07-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3068	08-Nov	1,225	1,166	180,774,000	22,730,000	158,044,000
	3069	09-Nov	1,226	1,166	194,575,000	34,200,000	160,375,000
	3070	10-Nov	1,225	1,166	174,263,000	19,820,000	154,443,000
	3071	11-Nov	1,225	1,166	173,741,000	20,715,000	153,026,000
	3072	12-Nov	1,225	1,166	172,950,000	19,000,000	153,950,000
		13-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		14-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3073	15-Nov	1,229	1,166	244,210,383	18,130,000	226,080,383
	3074	16-Nov	1,225	1,166	216,528,333	24,895,000	191,633,333
	3075	17-Nov	1,220	1,166	291,035,126	42,350,000	248,685,126
	3076	18-Nov	1,220	1,166	261,784,410	41,360,000	220,424,410
	3077	19-Nov	1,220	1,166	254,713,872	26,390,000	228,323,872
		20-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		21-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3078	22-Nov	1,215	1,166	263,783,650	29,360,000	234,423,650
	3079	23-Nov	1,215	1,166	271,147,366	34,390,000	236,757,366
	3080	24-Nov	1,210	1,166	219,042,755	31,270,000	187,772,755
	3081	25-Nov	1,210	1,166	203,636,564	33,110,000	170,526,564
	3082	26-Nov	1,210	1,166	223,419,000	27,910,000	195,509,000
		27-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		28-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3083	29-Nov	1,213	1,166	182,666,406	23,190,000	159,476,406
	3084	30-Nov	1,213	1,166	176,149,550	30,750,000	145,399,550
	3085	01-Dec	1,214	1,182	188,066,465	36,170,000	151,896,465
	3086	02-Dec	1,214	1,182	170,760,000	23,760,000	147,000,000
	(3087)- 2015/12/2 الأربعاء يوم والمنفذ يوم الخميس 2015/12/3	03-Dec	1,214	1,182	2,170,000	2,170,000	0
		04-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		05-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3088	06-Dec	1,214	1,182	209,340,000	25,980,000	183,360,000
	3089	07-Dec	1,214	1,182	176,210,497	25,900,000	150,310,497
	3090	08-Dec	1,212	1,182	191,667,412	26,450,000	165,217,412
	3091	09-Dec	1,212	1,182	168,984,140	21,920,000	147,064,140
	3092	10-Dec	1,212	1,182	161,245,460	8,840,000	152,405,460
		11-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		12-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3093	13-Dec	1,212	1,182	183,580,000	24,230,000	159,350,000
	3094	14-Dec	1,212	1,182	174,383,292	22,460,000	151,923,292
	3095	15-Dec	1,212	1,182	166,083,113	22,150,000	143,933,113
	3096	16-Dec	1,212	1,182	155,296,585	18,400,000	136,896,585
	3097	17-Dec	1,214	1,182	162,173,408	18,470,000	143,703,408
		18-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		19-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3098	20-Dec	1,220	1,182	161,325,220	16,960,000	144,365,220
	3099	21-Dec	1,220	1,182	151,220,556	21,600,000	129,620,556
	3100	22-Dec	1,220	1,182	183,546,000	24,320,000	159,226,000
	(3101)- 2015/12/24 الخميس يوم والمنفذ يوم الخميس 2015/12/23	23-Dec	1,220	1,182	10,530,000	10,530,000	0
	3102	24-Dec	1,220	1,182	153,262,757	17,190,000	136,072,757
		25-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		26-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3103	27-Dec	1,220	1,182	171,578,700	17,190,000	154,388,700
	3104	28-Dec	1,220	1,182	138,485,411	21,180,000	117,305,411
	3105	29-Dec	1,224	1,182	149,382,311	21,660,000	127,722,311
	3106	30-Dec	1,224	1,182	156,357,519	9,650,000	146,707,519
		31-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION

C.B.I. FOREIGN EXCHANGE AUCTIONS

Year	No. Session	Date	Market Price	Auction Price	Volume (000 USD)	Cash	Credits	Remittances
2016		01-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		02-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3107	03-Jan	1,224	1,182	153,336,000	16,020,000	137,316,000	
	3108	04-Jan	1,224	1,182	160,116,046	23,990,000	136,126,046	
	3109	05-Jan	1,224	1,182	161,737,563	20,640,000	141,097,563	
		06-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3110	07-Jan	1,228	1,182	160,687,815	19,330,000	141,357,815	
		08-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		09-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3111	10-Jan	1,233	1,182	145,512,000	4,090,000	141,422,000	
	3112	11-Jan	1,238	1,182	167,786,023	25,800,000	141,986,023	
	3113	12-Jan	1,241	1,182	171,178,000	31,540,000	139,638,000	
	3114	13-Jan	1,243	1,182	213,663,000	23,310,000	190,353,000	
	3115	14-Jan	1,243	1,182	201,219,926	30,070,000	171,149,926	
		15-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		16-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3116	17-Jan	1,233	1,182	172,403,000	22,590,000	149,813,000	
	3117	18-Jan	1,235	1,182	149,901,714	26,200,000	123,701,714	
	3118	19-Jan	1,240	1,182	135,279,379	18,220,000	117,059,379	
	3119	20-Jan	1,240	1,182	179,922,952	19,450,000	160,472,952	
	3120	21-Jan	1,240	1,182	168,893,166	17,610,000	151,283,166	
		22-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		23-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3121	24-Jan	1,240	1,182	164,175,000	18,940,000	145,235,000	
	3122	25-Jan	1,234	1,182	162,157,679	30,540,000	131,617,679	
	3123	26-Jan	1,235	1,182	157,930,094	22,160,000	135,770,094	
	3124	27-Jan	1,234	1,182	153,493,843	27,500,000	125,993,843	
	3125	28-Jan	1,234	1,182	144,002,000	24,100,000	119,902,000	
		29-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		30-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3126	31-Jan	1,234	1,182	140,700,000	20,800,000	119,900,000	
	3127	01-Feb	1,234	1,182	154,530,043	30,700,000	123,830,043	
	3128	02-Feb	1,234	1,182	149,036,457	21,540,000	127,496,457	
	3129	03-Feb	1,236	1,182	145,982,444	22,750,000	123,232,444	
	3130	04-Feb	1,236	1,182	138,559,667	17,370,000	121,189,667	
		05-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		06-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3131	07-Feb	1,236	1,182	118,500,000	9,800,000	108,700,000	
	3132	08-Feb	1,236	1,182	114,525,000	13,925,000	100,600,000	
	3133	09-Feb	1,236	1,182	121,075,000	19,275,000	101,800,000	
	3134	10-Feb	1,236	1,182	120,740,000	13,450,000	107,290,000	
	3135	11-Feb	1,240	1,182	130,183,718	13,900,000	116,283,718	
		12-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		13-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3136	14-Feb	1,240	1,182	123,202,788	11,400,000	111,802,788	
	3137	15-Feb	1,240	1,182	117,537,024	16,600,000	100,937,024	
	3138	16-Feb	1,240	1,182	101,450,000	12,450,000	89,000,000	
	3139	17-Feb	1,240	1,182	102,220,000	15,220,000	87,000,000	
	3140	18-Feb	1,240	1,182	111,400,000	15,900,000	95,500,000	
		19-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		20-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3141	21-Feb	1,243	1,182	97,020,500	13,020,000	84,000,500	
	3142	22-Feb	1,243	1,182	107,570,000	18,720,000	88,850,000	
	3143	23-Feb	1,243	1,182	103,650,000	13,650,000	90,000,000	
	3144	24-Feb	1,245	1,182	94,700,000	14,700,000	80,000,000	
	3145	25-Feb	1,245	1,182	107,780,000	14,780,000	93,000,000	
		26-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		27-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3146	28-Feb	1,245	1,182	97,677,904	13,620,000	84,057,904	
	3147	29-Feb	1,245	1,182	110,701,200	17,100,000	93,601,200	
	3148	01-Mar	1,245	1,182	118,240,491	14,600,000	103,640,491	
	3149	02-Mar	1,245	1,182	110,748,491	15,450,000	95,298,491	
	3150	03-Mar	1,245	1,182	86,100,000	9,850,000	76,250,000	
		04-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		05-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3151	06-Mar	1,245	1,182	85,530,117	12,950,000	72,580,117	
	3152	07-Mar	1,250	1,182	93,871,486	14,730,000	79,141,486	
	3153	08-Mar	1,250	1,182	96,519,154	13,990,000	82,529,154	
	3154	09-Mar	1,257	1,182	91,403,625	12,030,000	79,373,625	
	3155	10-Mar	1,257	1,182	92,700,000	10,700,000	82,000,000	
		11-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		12-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3156	13-Mar	1,257	1,182	96,881,440	9,730,000	87,151,440	
	3157	14-Mar	1,257	1,182	96,160,000	12,160,000	84,000,000	
	3158	15-Mar	1,265	1,182	97,699,827	14,850,000	82,849,827	
	3159	16-Mar	1,265	1,182	92,104,922	15,700,000	76,404,922	
	3160	17-Mar	1,265	1,182	92,455,965	12,450,000	80,005,965	
		18-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
		19-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3161	20-Mar	1,265	1,182	77,067,600	8,130,000	68,937,600	
		21-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	
	3162	22-Mar	1,265	1,182	82,828,967	11,600,000	71,228,967	
	3163	23-Mar	1,265	1,182	82,402,011	13,130,000	69,272,011	
	3164	24-Mar	1,265	1,182	75,135,085	11,920,000	63,215,085	
		25-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		26-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3165	27-Mar	1,270	1,182	85,174,641	8,010,000	26,664,641	50,500,000

	3166	28-Mar	1,273	1,182	84,669,310	4,464,000	28,382,832	51,822,478
	3167	29-Mar	1,277	1,182	80,514,348	11,640,000	23,074,348	45,800,000
	3168	30-Mar	1,277	1,182	81,956,644	11,120,000	19,614,167	51,222,477
	3169	31-Mar	1,279	1,182	79,005,544	10,479,000	24,842,914	43,683,630
		01-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		02-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3170	03-Apr	1,279	1,182	104,729,079	8,508,000	49,021,079	47,200,000
	3171	04-Apr	1,275	1,182	106,110,847	9,760,000	57,175,077	39,175,770
	3172	05-Apr	1,275	1,182	105,341,338	11,094,000	59,098,608	35,148,730
	3173	06-Apr	1,271	1,182	83,766,051	7,884,000	37,100,381	38,781,670
	3174	07-Apr	1,271	1,182	91,959,994	11,130,000	43,902,434	36,927,560
		08-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		09-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3175	10-Apr	1,271	1,182	84,339,998	9,234,000	42,105,998	33,000,000
	3176	11-Apr	1,275	1,182	90,879,740	9,704,000	43,036,590	38,139,150
	3177	12-Apr	1,275	1,182	105,021,085	13,029,000	49,380,205	42,611,880
	3178	13-Apr	1,275	1,182	105,795,219	12,368,000	59,834,070	33,593,149
	3179	14-Apr	1,275	1,182	91,017,192	10,263,000	38,324,537	42,429,655
		15-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		16-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3180	17-Apr	1,285	1,182	132,310,190	14,136,000	59,248,640	58,925,550
	3181	18-Apr	1,282	1,182	131,024,031	20,410,000	52,244,229	58,369,802
	3182	19-Apr	1,282	1,182	113,006,716	19,330,000	30,855,716	62,821,000
	3183	20-Apr	1,282	1,182	107,133,283	16,775,000	39,643,152	50,715,131
	3184	21-Apr	1,282	1,182	106,782,096	13,485,000	33,347,968	59,949,128
		22-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		23-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3185	24-Apr	1,282	1,182	110,637,000	15,850,000	45,563,000	49,224,000
	3186	25-Apr	1,282	1,182	115,453,530	19,645,000	62,975,960	32,832,570
	3187	26-Apr	1,282	1,182	116,446,881	14,160,000	55,774,637	46,512,244
	3188	27-Apr	1,274	1,182	109,568,205	16,230,000	42,364,025	50,974,180
	3189	28-Apr	1,274	1,182	121,558,416	15,525,000	43,867,784	62,165,632
		29-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		30-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		01-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3190	02-May	1,275	1,182	96,077,314	4,335,000	36,034,247	55,708,067
		03-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3191	04-May	1,275	1,182	109,224,885	29,692,000	36,458,361	43,074,524
	3192	05-May	1,275	1,182	104,668,417	23,336,000	31,216,655	50,115,762
		06-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		07-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3193	08-May	1,275	1,182	98,824,070	6,030,000	50,196,070	42,598,000
	3194	09-May	1,275	1,182	96,533,333	10,875,000	43,597,693	42,060,640
	3195	10-May	1,275	1,182	98,306,000	11,685,000	18,209,250	68,411,750
	3196	11-May	1,285	1,182	153,253,181	23,010,000	58,459,751	71,783,430
	3197	12-May	1,283	1,182	144,348,479	20,750,000	62,215,681	61,382,798
		13-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		14-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3198	15-May	1,283	1,182	126,017,235	16,980,000	49,006,674	60,030,561
	3199	16-May	1,283	1,182	126,346,187	14,065,000	59,371,957	52,909,230
	3200	17-May	1,285	1,182	128,807,180	13,895,000	58,480,325	56,431,855
	3201	18-May	1,285	1,182	110,969,000	14,182,000	51,847,000	44,940,000
	3202	19-May	1,287	1,182	136,198,003	12,989,000	69,274,363	53,934,640
		20-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		21-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3203	22-May	1,290	1,182	122,419,114	12,600,000	27,908,114	81,911,000
	3204	23-May	1,290	1,182	123,214,409	11,000,000	42,405,246	69,809,163
	3205	24-May	1,290	1,182	120,836,770	13,745,000	63,891,770	43,200,000
	3206	25-May	1,290	1,182	125,966,131	14,575,000	57,741,891	53,649,240
	3207	26-May	1,290	1,182	121,342,437	12,200,000	68,942,437	40,200,000
		27-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		28-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3208	29-May	1,290	1,182	131,736,126	12,140,000	66,856,700	52,739,426
	3209	30-May	1,290	1,182	127,888,139	13,158,000	63,530,139	51,200,000
	3210	31-May	1,290	1,182	134,305,728	12,945,000	68,160,728	53,200,000
	3211	01-Jun	1,290	1,182	130,019,655	13,029,000	62,845,065	54,145,590
	3212	02-Jun	1,290	1,182	133,458,916	13,063,000	75,295,916	45,100,000
		03-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		04-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3213	05-Jun	1,283	1,182	124,539,297	12,992,000	65,107,190	46,440,107
	3214	06-Jun	1,279	1,182	135,797,524	16,225,000	65,100,924	54,471,600
	3215	07-Jun	1,279	1,182	138,633,824	18,200,000	64,438,174	55,995,650
	3216	08-Jun	1,272	1,182	142,317,265	16,900,000	50,550,000	74,867,265
	3217	09-Jun	1,260	1,182	142,409,372	19,775,000	43,420,108	79,214,264
		10-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		11-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3218	12-Jun	1,258	1,182	144,146,155	19,814,000	43,100,639	81,231,516
	3219	13-Jun	1,258	1,182	130,639,518	21,890,000	41,300,000	67,449,518
	3220	14-Jun	1,262	1,182	137,785,347	21,576,000	44,218,294	71,991,053
	3221	15-Jun	1,265	1,182	141,099,972	25,230,000	43,990,000	71,879,972
	3222	16-Jun	1,265	1,182	132,094,500	20,105,000	41,300,000	70,689,500
		17-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		18-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3223	19-Jun	1,267	1,182	135,480,000	24,100,000	43,695,000	67,685,000
	3224	20-Jun	1,267	1,182	145,469,804	25,565,000	44,300,000	75,604,804
	3225	21-Jun	1,267	1,182	144,400,457	24,858,000	44,900,000	74,642,457
	3226	22-Jun	1,253	1,182	148,133,621	25,365,000	42,835,000	79,933,621
	3227	23-Jun	1,253	1,182	135,861,364	19,275,000	44,080,000	72,506,364
		24-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3228	26-Jun	1,253	1,182	139,237,114	24,325,000	45,800,000	69,112,114

	3229	27-Jun	1,253	1,182	140,489,450	22,460,000	43,800,000	74,229,450
	3230	28-Jun	1,257	1,182	144,725,099	21,950,000	46,574,500	76,200,599
	3231	29-Jun	1,257	1,182	141,756,285	22,140,000	47,217,756	72,398,529
	3232	30-Jun	1,257	1,182	151,374,269	21,865,000	45,470,000	84,039,269
		01-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		02-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3233	03-Jul	1,263	1,182	135,440,000	29,750,000	44,340,000	61,350,000
	3234	04-Jul	1,263	1,182	144,814,533	33,566,000	45,260,000	65,988,533
	3235	05-Jul	1,263	1,182	138,409,694	11,315,000	46,210,000	80,884,694
		06-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		07-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		08-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		09-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3236	10-Jul	1,263	1,182	144,655,365	30,225,000	44,700,000	69,730,365
	مبيعات البنك ليوم الاثنين 2016/7/11 والمنفذ يوم الثلاثاء 2016/7/12 (3237)-	11-Jul	1,263	1,182	24,240,000	24,240,000	0	0
	3238	12-Jul	1,263	1,182	95,137,300	5,010,000	33,800,000	56,327,300
	3239	13-Jul	1,285	1,182	137,471,209	15,300,000	45,332,305	76,838,904
		14-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		15-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		16-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3240	17-Jul	1,280	1,182	134,652,143	1,200,000	50,791,635	82,660,508
	3241	18-Jul	1,280	1,182	159,044,029	25,450,000	52,590,000	81,004,029
	3242	19-Jul	1,280	1,182	146,702,168	17,891,000	51,710,000	77,101,168
		20-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		21-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		22-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		23-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3243	24-Jul	1,280	1,182	147,058,377	23,265,000	51,456,000	72,337,377
	3244	25-Jul	1,280	1,182	154,804,895	24,570,000	49,852,916	80,381,979
	3245	26-Jul	1,280	1,182	154,089,197	24,686,000	50,987,447	78,415,750
	3246	27-Jul	1,275	1,182	154,161,114	27,575,000	46,363,988	80,222,126
	3247	28-Jul	1,275	1,182	140,261,784	8,650,000	45,577,252	86,034,532
		29-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		30-Jul	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3248	31-Jul	1,275	1,182	162,823,950	25,800,000	58,014,000	79,009,950
	مبيعات البنك ليوم الاثنين 2016/8/1 والمنفذ يوم الاربعاء 2016/8/3 (3249)-	01-Aug	1,275	1,182	24,188,000	24,188,000	0	0
	مبيعات البنك ليوم الثلاثاء 2016/8/2 والمنفذ يوم الاربعاء 2016/8/3 (3250)-	02-Aug	1,275	1,182	135,338,068	24,653,000	42,400,000	68,285,068
	مبيعات البنك ليوم الاربعاء 2016/8/3 والمنفذ يوم الخميس 2016/8/4 (3251)-	03-Aug	1,275	1,182	26,375,000	26,375,000	0	0
	3252	04-Aug	1,275	1,182	135,010,997	15,000,000	44,945,000	75,065,997
		05-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		06-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3253	07-Aug	1,280	1,182	139,049,987	24,660,000	32,400,000	81,989,987
	3254	08-Aug	1,280	1,182	142,501,527	20,205,000	44,189,900	78,106,627
	3255	09-Aug	1,280	1,182	119,656,855	14,875,000	31,400,000	73,381,855
	3256	10-Aug	1,282	1,182	150,128,953	33,375,000	42,259,000	74,494,953
	3257	11-Aug	1,282	1,182	154,014,920	25,830,000	43,900,000	84,284,920
		12-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		13-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3258	14-Aug	1,282	1,182	139,081,198	26,430,000	42,400,000	70,251,198
	3259	15-Aug	1,282	1,182	144,850,509	23,845,000	32,000,000	89,005,509
	3260	16-Aug	1,282	1,182	139,098,650	22,340,000	31,051,400	85,707,250
	3261	17-Aug	1,282	1,182	134,692,868	21,080,000	29,613,100	83,999,768
	3262	18-Aug	1,282	1,182	141,350,848	20,530,000	42,533,745	78,287,103
		19-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		20-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3263	21-Aug	1,282	1,182	137,455,469	25,725,000	30,842,684	80,887,785
	3264	22-Aug	1,282	1,182	136,710,635	20,855,000	31,690,900	84,164,735
	3265	23-Aug	1,282	1,182	136,778,350	21,300,000	32,000,000	83,478,350
	3266	24-Aug	1,282	1,182	133,364,925	20,530,000	32,000,000	80,834,925
	3267	25-Aug	1,282	1,182	136,030,555	20,455,000	32,500,000	83,075,555
		26-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		27-Aug	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3268	28-Aug	1,282	1,182	130,888,027	27,525,000	15,130,205	88,232,822
	3269	29-Aug	1,282	1,182	133,530,024	20,450,000	20,389,000	92,691,024
	3270	30-Aug	1,282	1,182	125,837,738	16,290,000	18,877,000	90,670,738
	3271	31-Aug	1,282	1,182	133,757,550	22,230,000	17,553,582	93,973,968
	3272	01-Sep	1,282	1,182	133,884,851	20,310,000	16,429,000	97,145,851
		02-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		03-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3273	04-Sep	1,282	1,182	176,207,446	20,110,000	15,517,000	140,580,446
	3274	05-Sep	1,287	1,182	127,474,300	20,270,000	16,495,000	90,709,300
	3275	06-Sep	1,287	1,182	135,228,418	27,910,000	14,057,955	93,260,463
	3276	07-Sep	1,287	1,182	130,433,092	22,760,000	18,257,000	89,416,092
	3277	08-Sep	1,290	1,182	135,371,006	24,845,000	18,218,420	92,307,586
		09-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		10-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		11-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		12-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		13-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		14-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		15-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		16-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		17-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3278	18-Sep	1,291	1,182	127,161,362	20,280,000	18,134,000	88,747,362
	3279	19-Sep	1,291	1,182	134,033,525	19,280,000	18,224,000	96,529,525
	3280	20-Sep	1,291	1,182	132,094,314	17,390,000	28,260,000	86,444,314
	3281	21-Sep	1,291	1,182	144,861,109	24,990,000	28,072,040	91,799,069
	3282	22-Sep	1,291	1,182	131,105,098	17,020,000	27,550,000	86,535,098
		23-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		24-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3283	25-Sep	1,291	1,182	114,221,577	18,060,000	18,201,000	77,960,577

	3284	26-Sep	1,291	1,182	115,388,428	19,270,000	24,250,000	71,868,428
	3285	27-Sep	1,291	1,182	115,077,656	18,880,000	27,450,000	68,747,656
	3286	28-Sep	1,291	1,182	113,690,656	15,950,000	29,608,141	68,132,515
	3287	29-Sep	1,291	1,182	110,371,703	12,180,000	29,157,289	69,034,414
		30-Sep	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		01-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	مبيعات البنك ليوم الأحد 2016/10/2 والمنفذ يوم الاثنين 2016/10/3 - (3288)	02-Oct	1,295	1,182	3,120,000	3,120,000	0	0
	3289	03-Oct	1,295	1,182	108,640,640	5,940,000	31,252,125	71,448,515
	3290	04-Oct	1,295	1,182	134,594,472	25,760,000	29,544,550	79,289,922
	3291	05-Oct	1,302	1,182	138,951,680	24,550,000	29,670,100	84,731,580
	3292	06-Oct	1,309	1,182	135,754,750	21,840,000	28,763,234	85,151,516
		07-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		08-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3293	09-Oct	1,305	1,182	138,951,193	16,600,000	36,054,588	86,296,605
	3294	10-Oct	1,293	1,182	148,606,142	32,010,000	36,217,117	80,379,025
	3295	11-Oct	1,298	1,182	152,653,486	29,750,000	38,240,000	84,663,486
		12-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3296	13-Oct	1,295	1,182	141,865,045	22,440,000	35,391,693	84,033,352
		14-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		15-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3297	16-Oct	1,297	1,182	151,722,800	22,440,000	38,895,651	90,387,149
	3298	17-Oct	1,294	1,182	152,275,597	29,350,000	40,582,244	82,343,353
	3299	18-Oct	1,297	1,182	152,798,732	29,750,000	43,311,000	79,737,732
	3300	19-Oct	1,299	1,182	146,492,691	19,940,000	45,395,011	81,157,680
	3301	20-Oct	1,294	1,182	152,418,592	18,000,000	43,707,995	90,710,597
		21-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		22-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3302	23-Oct	1,294	1,182	152,764,405	26,700,000	42,447,588	83,616,817
	3303	24-Oct	1,294	1,182	157,803,144	32,800,000	42,730,000	82,273,144
	3304	25-Oct	1,299	1,182	151,616,307	27,720,000	48,338,079	75,558,228
	3305	26-Oct	1,299	1,182	147,280,305	21,420,000	49,952,421	75,907,884
	3306	27-Oct	1,299	1,182	147,738,885	17,610,000	50,833,502	79,295,383
		28-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		29-Oct	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3307	30-Oct	1,299	1,182	149,831,633	24,810,000	48,465,212	76,556,421
	3308	31-Oct	1,299	1,182	148,851,319	25,560,000	51,393,748	71,897,571
	3309	01-Nov	1,299	1,182	146,467,247	22,590,000	43,194,853	80,682,394
	3310	02-Nov	1,290	1,182	148,382,765	22,720,000	51,338,855	74,323,910
	3311	03-Nov	1,290	1,182	146,853,903	18,020,000	56,705,000	72,128,903
		04-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		05-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3312	06-Nov	1,290	1,182	147,044,275	25,050,000	52,676,310	69,317,965
	3313	07-Nov	1,290	1,182	144,704,930	24,860,000	52,988,562	66,856,368
	3314	08-Nov	1,290	1,182	147,578,051	23,700,000	58,856,939	65,021,112
	3315	09-Nov	1,290	1,182	146,910,320	25,700,000	54,854,257	66,356,063
	3316	10-Nov	1,290	1,182	148,551,279	20,300,000	54,032,844	74,218,435
		11-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		12-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3317	13-Nov	1,300	1,182	148,395,914	25,510,000	51,860,196	71,025,718
	3318	14-Nov	1,300	1,182	148,425,067	23,310,000	55,118,100	69,996,967
	3319	15-Nov	1,298	1,182	148,849,754	25,610,000	59,155,939	64,083,815
	3320	16-Nov	1,298	1,182	148,181,665	23,110,000	59,250,000	65,821,665
	3321	17-Nov	1,298	1,182	150,085,261	25,220,000	64,220,500	60,644,761
		18-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		19-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3322	20-Nov	1,298	1,182	145,593,190	6,320,000	64,340,965	74,932,225
		21-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3323	22-Nov	1,298	1,182	148,441,135	24,700,000	66,491,384	57,249,751
	3324	23-Nov	1,298	1,182	155,568,850	32,430,000	67,254,500	55,884,350
	3325	24-Nov	1,298	1,182	142,508,506	22,560,000	60,612,301	59,336,205
		25-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		26-Nov	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3326	27-Nov	1,300	1,182	150,555,484	15,090,000	65,920,000	69,545,484
	3327	28-Nov	1,300	1,182	150,918,243	10,840,000	70,443,000	69,635,243
	3328	29-Nov	1,300	1,182	149,497,790	26,910,000	57,400,000	65,187,790
	3329	30-Nov	1,295	1,182	148,438,556	27,100,000	60,881,407	60,457,149
	3330	01-Dec	1,298	1,182	149,564,455	23,340,000	62,900,500	63,323,955
		02-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		03-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3331	04-Dec	1,298	1,182	150,152,573	22,700,000	62,924,063	64,528,510
	3332	05-Dec	1,298	1,182	148,733,754	23,250,000	64,810,000	60,673,754
	3333	06-Dec	1,298	1,182	150,044,142	23,990,000	65,082,827	60,971,315
	3334	07-Dec	1,301	1,182	150,180,002	24,730,000	67,065,000	58,385,002
	3335	08-Dec	1,301	1,182	149,531,438	21,310,000	61,845,141	66,376,297
		09-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		10-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		11-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3336	12-Dec	1,306	1,182	153,896,135	23,790,000	62,830,464	67,275,671
	3337	13-Dec	1,308	1,182	149,426,498	23,750,000	69,633,117	56,043,381
	3338	14-Dec	1,308	1,182	149,081,800	25,800,000	63,108,850	60,172,950
	3339	15-Dec	1,308	1,182	162,320,133	23,140,000	71,589,965	67,590,168
		16-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		17-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3340	18-Dec	1,310	1,182	167,886,017	21,060,000	72,031,371	74,794,646
	3341	19-Dec	1,310	1,182	162,846,709	28,150,000	68,031,563	66,665,146
	3342	20-Dec	1,305	1,182	163,091,508	28,760,000	68,090,877	66,240,631
	3343	21-Dec	1,305	1,182	162,776,463	29,620,000	67,383,015	65,773,448
	3344	22-Dec	1,305	1,182	160,638,990	26,430,000	68,391,437	65,817,553
		23-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		24-Dec	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3345	25-Dec	1,305	1,182	161,752,941	22,530,000	70,790,529	68,432,412

	3346	26-Dec	1,305	1,182	163,650,742	26,870,000	70,505,548	66,275,194
	3347	27-Dec	1,305	1,182	162,180,798	30,340,000	73,974,760	57,866,038
	3348	28-Dec	1,299	1,182	169,390,375	33,850,000	72,736,900	62,803,475
	3349	29-Dec	1,299	1,182	162,866,801	26,970,000	70,862,541	65,034,260

C.B.I. FOREIGN EXCHANGE AUCTIONS

Year	No. Session	Date	Market Price	Auction Price	Volume (000 USD)	Cash	Credits	Remittances
2017		01-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3350	02-Jan	1,299	1,184	163,745,581	26,960,000	73,218,400	63,567,181
	3351	03-Jan	1,304	1,184	158,599,094	33,930,000	69,333,870	55,335,224
	3352	04-Jan	1,301	1,184	158,266,383	39,080,000	65,660,239	53,526,144
	3353	05-Jan	1,303	1,184	158,916,838	36,650,000	68,358,375	53,908,463
		06-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		07-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3354	08-Jan	1,303	1,184	156,295,293	23,540,000	69,034,533	63,720,760
	3355	09-Jan	1,302	1,184	125,115,392	13,570,000	64,327,442	47,217,950
	3356	10-Jan	1,302	1,184	155,280,005	29,820,000	69,469,628	55,990,377
	3357	11-Jan	1,301	1,184	153,971,978	52,240,000	60,615,470	41,116,508
	3358	12-Jan	1,303	1,184	150,609,279	35,770,000	69,826,872	45,012,407
		13-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		14-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3359	15-Jan	1,303	1,184	148,624,920	31,240,000	67,339,000	50,045,920
	3360	16-Jan	1,303	1,184	159,154,757	29,740,000	75,815,980	53,598,777
	3361	17-Jan	1,294	1,184	151,124,020	33,210,000	65,817,000	52,097,020
	3362	18-Jan	1,294	1,184	157,515,015	35,440,000	73,166,648	48,908,367
	3363	19-Jan	1,294	1,184	160,461,658	30,460,000	72,054,750	57,946,908
		20-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		21-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3364	22-Jan	1,282	1,184	157,020,256	35,030,000	68,063,000	53,927,256
	3365	23-Jan	1,282	1,184	155,429,453	31,370,000	70,003,000	54,056,453
	3366	24-Jan	1,282	1,184	164,459,579	31,920,000	72,483,019	60,056,560
	3367	25-Jan	1,270	1,184	169,678,520	35,150,000	73,245,754	61,282,766
	3368	26-Jan	1,275	1,184	174,951,403	39,130,000	74,280,971	61,540,432
		27-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		28-Jan	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3369	29-Jan	1,275	1,184	168,922,695	34,110,000	73,307,000	61,505,695
	3370	30-Jan	1,272	1,184	163,913,013	32,060,000	76,700,000	55,153,013
	3371	31-Jan	1,274	1,184	156,146,153	38,400,000	70,137,300	47,608,853
	3372	01-Feb	1,275	1,184	160,116,401	35,300,000	70,789,567	54,026,834
	3373	02-Feb	1,275	1,184	157,588,076	26,030,000	75,035,200	56,522,876
		03-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		04-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3374	05-Feb	1,275	1,184	158,730,805	36,670,000	65,946,611	56,114,194
	3375	06-Feb	1,285	1,184	169,521,332	33,700,000	135,821,332	
	3376	07-Feb	1,282	1,184	174,634,813	41,100,000	133,534,813	
	3377	08-Feb	1,274	1,184	171,087,441	33,200,000	137,887,441	
	3378	09-Feb	1,274	1,184	168,711,412	29,410,000	139,301,412	
		10-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		11-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3379	12-Feb	1,279	1,184	167,632,290	34,040,000	133,592,290	
	3380	13-Feb	1,279	1,184	161,069,150	37,600,000	123,469,150	
	3381	14-Feb	1,279	1,184	159,811,857	36,500,000	123,311,857	
	3382	15-Feb	1,279	1,184	162,382,247	32,300,000	130,082,247	
	3383	16-Feb	1,279	1,184	161,075,941	29,130,000	131,945,941	
		17-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		18-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3384	19-Feb	1,273	1,184	162,651,992	33,900,000	128,751,992	
	3385	20-Feb	1,270	1,184	161,429,245	38,350,000	123,079,245	
	3386	21-Feb	1,267	1,184	163,992,777	42,050,000	121,942,777	
	3387	22-Feb	1,260	1,184	161,244,975	34,250,000	126,994,975	
	3388	23-Feb	1,260	1,184	164,465,069	30,820,000	133,645,069	
		24-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Feb	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3389	26-Feb	1,260	1,184	161,208,284	36,150,000	125,058,284	
	3390	27-Feb	1,260	1,184	161,666,711	36,400,000	125,266,711	
	3391	28-Feb	1,252	1,184	163,376,952	43,100,000	120,276,952	
	3392	01-Mar	1,247	1,184	164,172,430	35,200,000	128,972,430	
	3393	02-Mar	1,254	1,184	162,486,086	27,560,000	134,926,086	
		03-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		04-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3394	05-Mar	1,254	1,184	162,332,926	42,570,000	119,762,926	
	3395	06-Mar	1,254	1,184	162,388,495	38,390,000	123,998,495	
	3396	07-Mar	1,254	1,184	162,331,667	39,000,000	123,331,667	
	3397	08-Mar	1,264	1,184	164,659,277	37,570,000	127,089,277	
	3398	09-Mar	1,264	1,184	165,315,763	26,150,000	139,165,763	
		10-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		11-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3399	12-Mar	1,260	1,184	164,410,755	38,740,000	125,670,755	
	3400	13-Mar	1,260	1,184	163,952,356	42,850,000	121,102,356	
	3401	14-Mar	1,250	1,184	163,453,229	44,240,000	119,213,229	
	3402	15-Mar	1,252	1,184	161,399,705	40,430,000	120,969,705	
	3403	16-Mar		1,184	163,486,588	29,370,000	134,116,588	
		17-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		18-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3404	19-Mar		1,184	162,364,644	44,640,000	117,724,644	
	3405	20-Mar		1,184	164,418,642	49,830,000	114,588,642	
		21-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3406	22-Mar		1,184	164,091,072	65,640,000	98,451,072	
	3407	23-Mar		1,184	164,376,087	45,380,000	118,996,087	
		24-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		25-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3408	26-Mar		1,184	160,293,376	46,020,000	114,273,376	
	3409	27-Mar		1,184	162,126,598	50,070,000	112,056,598	

	3410	28-Mar		1,184	125,278,000	26,340,000	98,938,000	
	3411	29-Mar		1,184	161,036,814	54,310,000	106,726,814	
	3412	30-Mar		1,184	159,075,819	36,800,000	122,275,819	
		31-Mar	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		01-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3413	02-Apr		1,184	160,372,101	45,910,000	114,462,101	
	3414	03-Apr		1,184	160,203,018	43,930,000	116,273,018	
	3415	04-Apr		1,184	159,961,907	42,480,000	117,481,907	
	3416	05-Apr		1,184	159,376,527	46,740,000	112,636,527	
	3417	06-Apr		1,184	162,242,266	30,230,000	132,012,266	
		07-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		08-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3418	09-Apr		1,184	158,901,491	45,680,000	113,221,491	
	3419	10-Apr		1,184	160,039,952	45,740,000	114,299,952	
	3420	11-Apr		1,184	160,323,302	39,900,000	120,423,302	
	3421	12-Apr		1,184	159,643,728	47,040,000	112,603,728	
	3422	13-Apr		1,184	163,458,344	31,400,000	132,058,344	
		14-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		15-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3423	16-Apr		1,184	160,115,597	46,100,000	114,015,597	
	3424	17-Apr		1,184	159,674,882	48,900,000	110,774,882	
	3425	18-Apr		1,184	150,105,797	45,360,000	104,745,797	
	3426	19-Apr		1,184	150,265,363	51,000,000	99,265,363	
	3427	20-Apr		1,184	168,067,601	24,460,000	143,607,601	
		21-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		22-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		23-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3428	24-Apr		1,184	155,485,508	59,140,000	96,345,508	
	3429	25-Apr		1,184	150,855,122	64,200,000	86,655,122	
	3430	26-Apr			145,551,728	49,020,000	96,531,728	
	3431	27-Apr		1,184	162,103,675	34,820,000	127,283,675	
		28-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		29-Apr	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3432	30-Apr		1,184	154,942,560	39,180,000	115,762,560	
		01-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3433	02-May		1,184	159,597,950	67,540,000	92,057,950	
	3434	03-May		1,184	159,531,681	66,540,000	92,991,681	
	3435	04-May		1,184	159,555,532	37,100,000	122,455,532	
		05-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		06-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3436	07-May		1,184	159,486,566	47,300,000	112,186,566	
	3437	08-May		1,184	151,169,106	19,860,000	131,309,106	
	3438	09-May		1,184	159,615,853	53,240,000	106,375,853	
	3439	10-May		1,184	159,612,263	64,500,000	95,112,263	
	3440	11-May		1,184	158,948,706	30,320,000	128,628,706	
		12-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		13-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3441	14-May		1,184	154,656,582	53,120,000	101,536,582	
	3442	15-May		1,184	152,394,917	41,900,000	110,494,917	
	3443	16-May		1,184	169,606,710	48,260,000	121,346,710	
	3444	17-May		1,184	159,812,043	45,540,000	114,272,043	
	3445	18-May		1,184	159,547,157	25,820,000	133,727,157	
		19-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		20-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3446	21-May		1,184	157,723,324	48,420,000	109,303,324	
	3447	22-May		1,184	153,858,635	44,180,000	109,678,635	
	3448	23-May		1,184	154,598,421	51,560,000	103,038,421	
	3449	24-May		1,184	150,321,047	40,020,000	110,301,047	
	3450	25-May		1,184	158,102,404	25,820,000	132,282,404	
		26-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		27-May	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	3451	28-May		1,184	149,846,329	45,290,000	104,556,329	
	3452	29-May		1,184	149,338,279	40,190,000	109,148,279	
	مبيعات البنك ليوم الثلاثاء 2017/5/30 والمنفذ يوم الاثنين 2017/5/29 (3453)	30-May		1,184	154,656,852	45,630,000	109,026,852	
	مبيعات البنك ليوم الأربعاء 2017/5/31 والمنفذ يوم الثلاثاء 2017/5/30 (3454)	31-May		1,184	149,446,115	34,960,000	114,486,115	
	مبيعات البنك ليوم الخميس 2017/6/1 والمنفذ يوم الاربعاء 2017/5/31 (3455)	01-Jun		1,184	155,688,671	25,290,000	130,398,671	
		02-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
		03-Jun	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION	NO AUCTION
	مبيعات البنك ليوم الأحد 2017/6/4 والمنفذ يوم الخميس 2017/6/1 (3456)	04-Jun		1,184	151,197,131	34,190,000	117,007,131	
	مبيعات البنك ليوم الاثنين 2017/6/5 والمنفذ يوم الأحد 2017/6/4 (3457)	05-Jun		1,184	157,268,429	36,850,000	120,418,429	