

5.7. ROUNDING OFF REGULATIONS

5.7.1 CURRENCY TABLE

COUNTRY	Currency			Rounding off units	
	Name	Unit	Code	except min. charge	minimum charges
Abu Dhabi	UAE Dirham	100 Fils	AED	0.05	1
Afghanistan	Afghani +	100 Puls	AFN	1	1
Ajman	UAE Dirham	100 Fils	AED	0.05	1
Albania	Lek +	100 Quindarka	ALL	0.10	1
Algeria	Algerian Dinar +	100 Centimes	DZD	0.05	1
Andorra	Euro	100 Cents	EUR	0.01	0.01
Angola	Kwanza +	100 Lweis	AOA	0.50	1
Anguilla	East Caribbean Dollar	100 Cents	XCD	0.01	1
Antigua and Barbuda	East Caribbean Dollar	100 Cents	XCD	0.01	1
Argentina	Peso +	100 Centavos	ARS	0.01	1
Armenia	Armenian Dram +	100 Luma	AMD	-	-
Aruba	Aruban Guilder	100 Cents	AWG	0.01	0.05
Australia	Australian Dollar	100 Cents	AUD	0.05	1
Austria	Euro	100 Cents	EUR	0.01	0.01
Azerbaijan	Azerbaijani Manat +	100 Gyapik	AZN	0.1	1
Bahamas	Bahamian Dollar	100 Cents	BSD	0.01	1
Bahrain	Bahraini Dinar	1000 Fils	BHD	0.005	1
Bangladesh	Taka +	100 Paisa	BDT	0.05	1
Barbados	Barbados Dollar +	100 Cents	BBD	0.01	1
Belarus	Belarussian Ruble +	-	BYR	-	-
Belgium	Euro	100 Cents	EUR	0.01	0.01
Belize	Belize Dollar +	100 Cents	BZD	0.01	1
Benin	CFA Franc	100 Centimes	XOF	5	100
Bermuda	Bermudian Dollar	100 Cents	BMD	0.01	1
Bhutan	Ngultrum	100 Chetrum	BTN	0.05	1
Bolivia	Boliviano +	100 Centavos	BOB	0.10	1
Bosnia and Herzegovina	Convertible Mark +	100 Pfennig	BAM	0.10	10
Botswana	Pula	100 Thebe	BWP	0.01	1
Brazil	Brazilian Real +	100 Centavos	BRL	0.01	0.01
Brunei Darussalam	Brunei Dollar	100 Sen	BND	0.01	1
Bulgaria	Lev +	100 Stotinki	BGN	0.01	0.01
Burkina Faso	CFA Franc	100 Centimes	XOF	5	100
Burundi	Burundi Franc +	100 Centimes	BIF	0.50	1
Cambodia	Riei +	100 Centimes	KHR	0.10	1
Cameroon	CFA Franc	100 Centimes	XAF	5	100
Canada	Canadian Dollar	100 Cents	CAD	0.01	5
Cape Verde	Cape Verde Escudo +	100 Centavos	CVE	5	5
Cayman Islands	Cayman Isl. Dollar	100 Cents	KYD	0.1	1
Central African Rep.	CFA Franc	100 Centimes	XAF	5	100
Chad	CFA Franc	100 Centimes	XAF	5	100
Chile	Chilean Peso	100 Centavos	CLP	1	1
China, People's Rep. (excluding Hong Kong SAR and Macao SAR)	Yuan Renminbi +	100 Fen	CNY	0.01	1
Chinese Taipei	New Taiwan Dollar	100 Cents	TWD	1	1
Colombia	Colombian Peso +	100 Centavos	COP	10	10
Comoros	Comoro Franc	100 Centimes	KMF	5	100
Congo (Brazzaville)	CFA Franc	100 Centimes	XAF	5	100
Congo (Kinshasa)	Franc Congolais +	100 Centimes	CDF	0.001	1
Cook Islands	New Zealand Dollar	100 Cents	NZD	0.01	1
Costa Rica	Costa Rican Colon	100 Centavos	CRC	0.05	1
Cote d'Ivoire	CFA Franc	100 Centimes	XOF	5	100
Croatia	Kuna +	100 Lipa	HRK	0.10	10
Cuba	Cuban Peso +	100 Centavos	CUP	0.01	1
Cyprus	Cyprus Pound	100 Cents	CYP	0.01	0.05
Czech Republic	Czech Kuruna +	100 Halern	CZK	0.10	1
Denmark	Danish Krone	100 Ore	DKK	0.10	10
Djibouti	Djibouti Franc	100 Centimes	DJF	5	500
Dominica	East Caribbean Dollar	100 Cents	XCD	0.01	1
Dominican Republic	Dominican Peso	100 Centavos	DOP	0.01	1

5.7. ROUNDING OFF REGULATIONS

COUNTRY	Currency			Rounding off units	
	Name	Unit	Code	except min. charge	minimum charges
Dubai	UAE Dirham	100 Fils	AED	0.05	1
Eastern Caribbean	East Caribbean Dollar	100 Cents	XCD	0.01	1
Ecuador	US Dollar	100 Cents	USD	0.01	1
Egypt, Arab Rep. Of	Egyptian Pound +	100 Piastres	EGP	0.10	0.10
El Salvador	El Salvador Colon +	100 Centavos	SVC	0.01	1
Equatorial Guinea	CFA Franc	100 Centimes	XAF	5	100
Eritrea	Nakfa +	100 Cents	ERN	0.05	1
Estonia	Kroon +	100 Sents	EEK	0.01	1
Ethiopia	Ethiopian Birr +	100 Cents	ETB	0.05	1
Faeroe Islands	Danish Krone	100 Ore	DKK	0.10	10
Falkland Islands	Falkland Islands Pounds	100 Pence	FKP	0.01	1
Fiji	Fiji Dollar	100 Cents	FJD	0.01	1
Finland	Euro	100 Cents	EUR	0.01	0.01
France (Metropolitan)	Euro	100 Cents	EUR	0.01	0.01
France Guiana	Euro	100 Cents	EUR	0.01	0.01
French Polynesia	CFP Franc	100 Centimes	XPF	0.10	100
French West Indies	Euro	100 Cents	EUR	0.01	0.01
Fujairah	UAE Dirham	100 Fils	AED	0.05	1
Garbon	CFA Franc	100 Centimes	XAF	5	100
Gambia	Dalasi +	100 Bututs	GMD	0.01	1
Georgia	Lari +	100 Tetri	GEL	0.01	0.01
Germany	Euro	100 Cents	EUR	0.01	0.01
Ghana	Cedi +	100 Pesewas	GHC	0.01	1
Gibraltar	Gibraltar Pound	100 Pence	GIP	0.01	1
Greece	Euro	100 Cents	EUR	0.01	0.01
Greenland	Danish Krone	100 Ore	DKK	0.10	10
Grenada	East Caribbean Dollar	100 Cents	XCD	0.01	1
Guadelupe (Including St.Barthelemy and Northen St.Martin	Euro	100 Cents	EUR	0.01	0.01
Guam	US Dollar	100 Cents	USD	0.01	1
Guatemala	Quetzal	100 Centavos	GTQ	0.01	1
Guinea	Guinean Franc +	100 Centimes	GNF	100	1
Guinea Bissau	CFA Franc	100 Centimes	XOF	5	100
Guyana	Guyana Dollar +	100 Cents	GYD	0.01	1
Haiti	Gourde	100 Centimes	HTG	0.05	1
Honduras	Lempira	100 Centavos	HNL	0.01	1
Hong Kong (SAR)	Hong Kong Dollar	100 Cents	HKD	0.01	1
Hungary	Forint +	100 Filler	HUF	5	10
Iceland	Iceland Krone	100 Aurar	ISK	0.10	1
India	Indian Rupee +	100 Paise	INR	0.05	1
Indonesia	Rupiah	100 Sen	IDR	5	1
Iran	Iranian Rial +	100 Dinars	IRR	10	100
Iraq	Iraqi Dinar +	100 Fils	IQD	0.005	0.10
Ireland	Euro	100 Cents	EUR	0.01	0.01
Israel	New Israeli Sheqel	100 Agorot	ILS	1	1
Italy	Euro	100 Cents	EUR	0.01	0.01
Jamaica	Jamaican Dollar +	100 Cents	JMD	0.01	1
Japan	Yen	-	JPY	1	100
Jordan	Jordanian Dinar	1000 Fils	JOD	0.005	0.10
Kazakhstan	Tenge +	100 Tiyin	KZT	0.01	0.01
Kenya	Kenyan Shilling +	100 Cents	KES	0.50	5
Kiribati	Australian Dollar	100 Cents	AUD	0.05	1
Korea (Dem.Rep. of)	North Korean Won +	100 Chon	KPW	0.01	0.01
Korea (Rep. of)	Won	1 Won	KRW	10	100
Kuwait	Kuwaiti Dinar	1000 Fils	KWD	0.005	0.1
Kyrgyzstan	Som +	100 Tyn	KGS	0.01	0.01
Lao,People's Dem.Rep	Kip +	100 Centimes	LAK	0.10	1
Latvia	Latvian Lats	100 Santim	LVL	0.01	0.01
Lebanon	Lebanese Pound	100 Piastres	LBP	100	1000
Lesotho	Loti	100 Lisente	LSL	0.01	1
Liberia	Liberian Dollar +	100 Cents	LRD	0.01	1
Libyan Ar.Jamahiriya	Libyan Dinar	1000 Dirhams	LYD	0.005	1

5.7. ROUNDING OFF REGULATIONS

COUNTRY	Currency			Rounding off units	
	Name	Unit	Code	except min. charge	minimum charges
Liechtenstein	Swiss Franc	100 Centimes	CHF	0.05	5
Lithuania	Lithuanian Litas	100 Cents	LTL	0.01	0.01
Luxembourg	Euro	100 Cents	EUR	0.01	0.01
Macao (SAR)	Pataca	100 Avos	MOP	0.01	1
Macedonia (FYROM)	Denar +	100 Deni	MKD	0.10	10
Madagascar	Ariary	5 Iraimbilanja	MGA	100	100
Malawi	Kwacha	100 Tambala	MWK	0.01	1
Malaysia	Malaysian Ringgit	100 Sen	MYR	0.01	1
Maldives	Rufiyaa	100 Laaris	MVR	0.05	1
Mali	CFA Franc	100 Centimes	XOF	5	100
Malta	Maltese Lira	100 Cents	MTL	0.01	1
Marshall Islands	US Dollar	100 Cents	USD	0.01	1
Martinique	Euro	100 Cents	EUR	0.01	0.01
Mauritania	Ouguiya +	5 Khoums	MRO	1	20
Mauritius	Mauritius Rupee +	100 Cents	MUR	0.05	10
Mayotte	Euro	100 Cents	EUR	0.01	0.01
Mexico	Nuevo Peso	100 Centavos	MXN	0.01	0.01
Micronesia	US Dollar	100 Cents	USD	0.01	1
Moldova	Moldovian Lei+	100 Bani	MDL	0.01	0.01
Monaco	Euro	100 Cents	EUR	0.01	0.01
Mongolia	Tugrik	100 Mungs	MNT	0.01	1
Montenegro	Euro	100 Cents	EUR	0.01	0.01
Montserrat	East Caribbean Dollar	100 Cents	XCD	0.01	1
Morocco	Moroccan Dirham +	100 Centimes	MAD	0.05	1
Mozambique	Mozambique Metical +	100 Centavos	MZM	1	10
Myanmar	Kyat	100 Pyas	MMK	0.05	1
Namibia	Namibia Dollar	100 Cents	NAD	0.01	1
Nauru	Australian Dollar	100 Cents	AUD	0.05	1
Nepal	Nrpalese Rupee	100 Paisa	NPR	0.05	1
Netherlands	Euro	100 Cents	EUR	0.01	0.01
Netherlands Antilles	Neth. Ant. Guilder	100 Cents	ANG	0.01	0.05
New Caledonia	CFP Franc	100 Centimes	XPF	0.1	100
New Zealand	New Zealand Dollar	100 Cents	NZD	0.01	1
Nicaragua	Cordoba Oro +	100 Centavos	NIO	0.01	1
Nigar	CFA Franc	100 Centimes	XOF	5	100
Nigeria	Naira +	100 Kobos	NGN	0.01	1
Niue	New Zealand Dollar	100 Cents	NZD	0.01	1
Norfolk Island	Australian Dollar	100 Cents	AUD	0.05	1
Northern Mariana Islands (including Mariana Islands except Guam)	US Dollar	100 Cents	USD	0.01	1
Norway	Norwegian Krone	100 Ore	KOK	0.10	10
Oman	Rial Omani	1000 Baizas	OMR	0.005	1
Pakistan	Pakistan Rupee +	100 Paisa	PKR	1	1
Palau	US Dollar	100 Cents	USD	0.01	1
Palestinian Territory, Occupied	US Dollar	100 Cents	USD	0.01	1
Panama	Balbao	100 Centesimos	PAB	0.05	1
Papua New Guinea	Kina	100 Toea	PGK	0.01	1
Paraguay	Guarani	100 Centimos	PYG	10	100
Peru	Nuevo Sol +	100 Centavos	PEN	0.10	1
Philippines	Philippine Peso +	100 Centavos	PHP	1	1
Pitcairn	New Zealand Dollar	100 Cents	NZD	0.01	1
Poland	Zloty +	100 Groszy	PLN	0.01	0.10
Portugal	Euro	100 Cents	EUR	0.01	0.01
Puerto Rico	US Dollar	100 Cents	USD	0.01	1
Qatar	Qatari Rial	100 Dirhams	QAR	0.05	1
Ras-al-Khaiman	UAE Dirham	100 Fils	AED	0.05	1
Reunion	Euro	100 Cents	EUR	0.01	0.01
Romania	New Romanian Leu +	100 Bani	RON	0.05	1
Russia	Russian Rouble +	100 Kopeks	RUB	0.05	1
Rwanda	Rwanda Franc +	100 Centimes	RWF	0.50	1
St. Helena	St.Helena Pound	100 Pence	SHP	-	-
St. Kitts and Nevis	East Curibbean Dollar	100 Cents	XCD	0.01	1

5.7. ROUNDING OFF REGULATIONS

COUNTRY	Currency			Rounding off units	
	Name	Unit	Code	except min. charge	minimum charges
St. Lucia	East Caribbean Dollar	100 Cents	XCD	0.01	1
St. Pierre & Miquelon	Euro	100 Cents	EUR	0.01	0.01
St. Vincent & The Grenadines	East Caribbean Dollar	100 Cents	XCD	0.01	1
Samoa, American	US Dollar	100 Cents	USD	0.01	1
Samoa	Tala	100 Sene	WST	0.01	5
San Marino	Euro	100 Cents	EUR	0.01	0.01
Sao Tome and Principe	Dobra +	100 Centavos	STD	0.10	1
Saudi Arabia	Saudi Riyal	100 Halalah	SAR	0.05	1
Senegal	CFA Franc	100 Centimes	XOF	5	100
Serbia	Serbian Dinar +	100 Paras	RSD	0.10	10
Seychelles	Seychelles Rupee	100 Cents	SCR	0.05	10
Sharjah	UAE Dirham	100 Fils	AED	0.05	1
Sierra Leone	Leone +	100 Cents	SLL	0.01	1
Singapore	Singapore Dollar	100 Cents	SGD	0.01	1
Slovakia	Slovak Koruna +	100 Helern	SKK	0.10	1
Slovenia	Euro	100 Cents	EUR	0.01	0.01
Solomon Islands	Solomon Isl. Dollar	100 Cents	SBD	0.01	1
Somalia	Somali Shilling +	100 Cents	SOS	0.10	1
South Africa	Rand	100 Cents	ZAR	0.01	1
South Georgia and South Sandwich Islands	Falkland Island Pound	100 Pence	FKP	0.01	0.01
Spain	Euro	100 Cents	EUR	0.01	0.01
Sri Lanka	Sri Lanka Rupee	100 Cents	LKR	1	50
Sudan	Sudanese Diner +	100 Piastres	SDD	0.05	1
Suriname	Surinam Dollar +	100 Cents	SRD	0.01	1
Svalbard and Jan Mayen Islands	Norwegian Krone	100 Ore	NOK	0.10	10
Swaziland	Lilangeni	100 Cents	SZL	0.01	1
Sweden	Swedish Krona	100 Ore	SEK	0.10	10
Switzerland	Swiss Franc	100 Centimes	CHF	0.05	5
Syria	Syrian Pound +	100 Piastres	SYP	1	1
Tajikistan	Somoni +	-	TJS	-	-
Tanzania	Tanzanian Shilling +	100 Cents	TZS	5	5
Thailand	Baht	100 Satang	THB	1	1
Timor Leste	US Dollar	100 Cents	USD	0.01	1
Togo	CFA Franc	100 Centimes	XOF	5	100
Tokelau	New Zealand Dollar	100 Cents	NZD	0.01	1
Tonga	Pa'anga +	100 Seniti	TOP	0.01	1
Trinidad & Tobago	T & T Dollar +	100 Cents	TTD	0.01	1
Tunisia	Tunisian Dinar +	1000 Milliemes	TND	0.01	0.05
Turkey	New Turkish Lira +	100 New Kuru	TRL	0.01	1
Turkmenistan	Turkmenian Manat +	100 Tenge	TMM	0.01	0.01
Turks and Caicos Islands	US Dollar	100 Cents	USD	0.01	1
Tuvalu	Australian Dollar	100 Cents	AUD	0.05	1
Uganda	Uganda Shilling	100 Cents	UGX	0.10	1
Ukraine	Hryvnia	100 Kopecks	UAH	0.01	0.01
Um Al Qaiwan	UAE Dirham	100 Fils	AED	0.05	1
United Arab Emirates	UAE Dirham	100 Fils	AED	0.05	1
United Kingdom	Pound Sterling	100 Pence	GBP	0.01	1
United States	US Dollar	100 Cents	USD	0.01	1
Uruguay	Peso Uruguayo +	100 Centimos	UYU	1	1
Uzbekistan	Uzbekistan Sum +	100 Tijin	UZS	0.01	0.01
Vanuatu	Vatu	100 Centimes	VUV	5	100
Venezuela	Bolivar	100 Centimos	VEB	10	10
Viet Nam	Dong +	100 San	VND	1	1
Virgin Islands	US Dollar	100 Cents	USD	0.01	1
Wallis & Futuna Islands	CFP Franc	100 Centimes	XPF	0.10	100
Yemen Rep of	Yemeni Rial	100 Fils	YER	0.05	1
Zambia	Kwacha +	100 Ngwee	ZMK	0.01	1
Zimbabwe	Zimbabwe Dollar +	100 Cents	ZWD	0.05	1

出所: IATA 「The Air Cargo Tariff」より作成