
CAPITAL

MARKETS

AUTHORITY

End of Day Market Report Monday, June 29, 2020

CAPITAL

MARKETS

AUTHORITY

Table of Contents

Lebanon Credit Rating

Lebanon Eurobonds

Lebanon Credit Default Swaps

Lebanese Private Sector Eurobonds

Domestic and International Currencies

US Treasury Yields

Lebanon Eurobonds

Source: Reuters← Table of Contents

0

20000

40000

60000

80000

100000

120000

140000

160000

0

5

10

15

20

25

19-06-20 12-04-21 27-05-22 04-10-22 27-01-23 26-05-23 22-04-24 04-11-24 03-12-24 26-02-25 12-06-25 27-11-26 23-03-27 29-11-27 20-03-28 03-11-28 25-05-29 27-11-29 26-02-30 22-04-31 20-11-31 23-03-32 17-05-33 17-05-34 27-07-35 02-11-35 23-03-37

Current Price (T-3) Price Current Yield (T-3) Yie ld

Reuters Ticker Maturity Closing Price Closing Yield % Closing Price Closing Yield % Closing Price Closing Yield % Closing Price Closing Yield % Price Yield Price Yield

LB094422663= 19-06-20 20.625 138545.453 20.625 138545.453 20.625 138545.453 20.625 138545.453 0.00% 0.00% 0.00% 0.00%

LB025088247= 12-04-21 18.875 369.086 18.625 375.983 18.625 382.478 19.125 377.051 2.68% -1.42% 1.32% 2.16%

LB141987950= 27-05-22 19.875 104.475 19 108.254 19.875 105.22 18.75 110.304 -5.66% 4.83% -5.66% 5.58%

LB055923779= 04-10-22 18.5 89.795 18.125 91.236 18 92.085 18.125 91.91 0.69% -0.19% -2.03% 2.36%

LB085936719= 27-01-23 18.375 77.416 18.25 77.88 17.625 80.063 17.875 79.5 1.42% -0.70% -2.72% 2.69%

LB141987968= 26-05-23 18.625 66.709 17.75 68.992 18.25 67.938 17.75 69.373 -2.74% 2.11% -4.70% 3.99%

LB139634756= 22-04-24 18.5 49 18 50.294 18.625 49.299 17.875 50.728 -4.03% 2.90% -3.38% 2.77%

LB131364784= 04-11-24 18.875 42.16 18 43.513 18.25 43.218 18 43.666 -1.37% 1.04% -4.64% 3.57%

LB047173744= 03-12-24 17.37 43.59 17.03 44.164 16.95 44.385 16.65 44.941 -1.77% 1.25% -4.15% 3.10%

LB119641756= 26-02-25 17.49 41.052 17.25 41.436 17.04 41.835 16.9 42.105 -0.82% 0.65% -3.37% 2.57%

LB079315591= 12-06-25 18.5 37.053 17.75 38.067 18.125 37.634 17.75 38.183 -2.07% 1.46% -4.05% 3.05%

LB070782065= 27-11-26 18.375 28.199 17.75 28.828 17.5 29.121 17.375 29.276 -0.71% 0.53% -5.44% 3.82%

LB158623005= 23-03-27 18.75 26.426 17.75 27.36 18.5 26.698 17.75 27.42 -4.05% 2.70% -5.33% 3.76%

LB085936689= 29-11-27 18 24.472 18 24.481 17.375 25.046 17.25 25.175 -0.72% 0.52% -4.17% 2.87%

LB172080332= 20-03-28 16.875 24.375 16.625 24.601 16.5 24.739 16.375 24.868 -0.76% 0.52% -2.96% 2.02%

LB131367597= 03-11-28 17.36 22.093 17.5 21.994 16.88 22.498 16.75 22.617 -0.77% 0.53% -3.51% 2.37%

LB141987976= 25-05-29 18.5 19.848 17.75 20.366 18 20.213 17.5 20.575 -2.78% 1.79% -5.41% 3.66%

LB208390864= 27-11-29 17.5 19.381 17.5 19.387 17.375 19.489 17.25 19.585 -0.72% 0.49% -1.43% 1.05%

LB119641985= 26-02-30 17.231 19.038 17.11 19.124 16.76 19.376 16.7 19.428 -0.36% 0.27% -3.08% 2.05%

LB139634772= 22-04-31 18.5 16.212 18 16.49 18.25 16.365 17.625 16.723 -3.42% 2.19% -4.73% 3.15%

LB172080553= 20-11-31 17.375 15.953 16.625 16.375 16.875 16.246 16.25 16.613 -3.70% 2.26% -6.47% 4.14%

LB158623048= 23-03-32 17.53 15.39 17.17 15.584 16.9 15.741 17.85 15.246 5.62% -3.14% 1.83% -0.94%

LB182423823= 17-05-33 16.875 14.286 16.75 14.351 17 14.238 16.5 14.493 -2.94% 1.79% -2.22% 1.45%

LB182423807= 17-05-34 16.875 13.225 16.5 13.4 16.875 13.236 16.375 13.473 -2.96% 1.79% -2.96% 1.88%

LB208390813= 27-07-35 18.125 11.645 17.25 11.995 16.75 12.208 16.5 12.319 -1.49% 0.91% -8.97% 5.79%

LB131365462= 02-11-35 18.125 11.439 18.375 11.347 17.625 11.641 17.75 11.596 0.71% -0.39% -2.07% 1.37%

LB158623030= 23-03-37 19.78 9.916 19.3 10.072 18.63 10.299 18.51 10.343 -0.64% 0.43% -6.42% 4.31%

18.199 5176.224 17.770 5177.287 17.546 5177.517 -1.26% 0.00% -3.59% 0.02%

29-06-20

Average Change

27-06-20 Weekly % ChangeDaily % Change28-06-2026-06-20

Lebanon Eurobonds

Source: Reuters← Table of Contents

27.478 27.637 27.021
27.336

28.9429.276

255.693

316.533
325.306

377.051

16.27 15.37 15.714 15.43716.613

0

50

100

150

200

250

300

350

400

450

18-09-19 18-10-19 18-11-19 18-12-19 18-01-20 18-02-20 18-03-20 18-04-20 18-05-20 18-06-20

Eurobonds Yield Maturity

Lebanon / 27-11-26 Lebanon / 12-04-2021 Lebanon / 20-11-2031

Reuters Ticker Maturity Closing Price Closing Yield % Closing Price Closing Yield % Closing Price Closing Yield % Closing Price Closing Yield % Price Yield Price Yield

LB025088247= 12-04-21 18.875 369.086 18.625 375.983 18.625 382.478 19.125 377.051 2.68% -1.42% 1.32% 2.16%

LB070782065= 27-11-26 22.521 35.561 12.231 17.651 18.351 18.651 17.625 28.146 -5.66% 4.83% -5.66% 5.58%

LB172080553= 20-11-31 17.375 15.953 16.625 16.375 16.875 16.246 16.25 16.613 -3.70% 2.26% -6.47% 4.14%

26-06-20 27-06-20 28-06-20 29-06-20 Daily % Change Weekly % Change

Lebanon Credit Default Swaps

Source: Reuters← Table of Contents

810.75 668.78 714.01 803.51814.76 865.35896.42 1008.22 1283.451293.3

4919.97

5823.5

8393.7
7710.01

13533.2

20829.52

786.94 708.09 746.57 839.09 939.94
1241.4

3073.78 3340.39

5307.28

13893.39

0

5000

10000

15000

20000

25000

USD 1 Year CDS USD 5 Year CDS

USD 1 Year CDS USD 5 Year CDS USD 1 Year CDS USD 5 Year CDS
Timestamp Mid Spread Close Mid Spread Close % Daily Change %Daily Change

20-02-20 20829.52 13893.39 35.05% 43.76%

18-02-20 15423.93 9664.63 13.97% 9.80%

17-02-20 13533.2 8802.15 1.57% -0.67%

14-02-20 13324.01 8861.35 4.25% -0.42%

13-02-20 12781.08 8898.37 26.43% 14.10%

12-02-20 10109.29 7798.62 11.84% 16.18%

11-02-20 9038.85 6712.62 5.55% 7.73%

10-02-20 8563.6 6230.9 11.07% 10.77%

07-02-20 7710.01 5624.93 -3.59% 5.99%

06-02-20 7997.16 5307.28 41.56% 27.59%

05-02-20 5649.24 4159.67 -19.29% -8.97%

04-02-20 6999.12 4569.71 -32.17% -21.34%

03-02-20 10317.98 5809.53 -2.44% -3.19%

31-01-20 10575.97 6000.92 -3.49% -1.19%

30-01-20 10957.93 6073.28 -2.57% -2.95%

29-01-20 11247.03 6257.59 5.90% 4.68%

28-01-20 10620.79 5977.72 5.98% 9.31%

27-01-20 10021.4 5468.58 11.54% 17.97%

24-01-20 8984.53 4635.67 4.59% 4.43%

23-01-20 8590.08 4438.83 2.34% 3.36%

Source: Reuters← Table of Contents

US Treasury Yields

U.S. 2 Year Yields 0.17 -0.01

U.S. 5 Year Yields 0.30 0.01

U.S. 10 Year Yields 0.65 0.03

U.S. 30 Year Yields 1.38 0.01

U.S. Treasury Bonds Yields

Daily

2.593

2.477

2.123

1.68 1.673
1.759

1.126

0.767

0.635
0.699

0.6544

0

0.5

1

1.5

2

2.5

3

26-02-19 26-03-19 26-04-19 26-05-19 26-06-19 26-07-19 26-08-19 26-09-19 26-10-19 26-11-19 26-12-19 26-01-20 26-02-20 26-03-20 26-04-20 26-05-20 26-06-20

U.S. 10 Year Treasury Yield

Lebanese Private Sector Eurobonds

Lebanese Private Sector Eurobonds Price Yield Spread

BANK BYBLOS S.A.L/21-06-2021 73.00 43.71 43.44

BLOM BANK S.A.L/04-05-2023 43.75 43.94 43.83

Bank Audi S.A.L/16-10-2023 45.50 35.45 36.84

Source: Reuters← Table of Contents

Domestic and International Currencies

Source: Reuters← Table of Contents

Last
LBP= 1503.99

EUR= 1.1278

GBP= 1.2303

CHF= 0.9458

JPY= 107.35

AUD= 0.6862

CAD= 1.3672

XAU= 1767.92

XAG= 1772

Source: Reuters← Table of Contents

Lebanon Credit Rating

Foreign Ratings S & P Moody's Fitch

Short Term SD (11 Mar 2020) (P)NP (21 Feb 2020) C (23 Aug 2019)

Long Term SD (11 Mar 2020) Ca (21 Feb 2020) RD (18 Mar 2020)

Outlook OFF (11 Mar 2020) OFF (21 Feb 2020) OFF (23 Aug 2019)

Source: Reuters← Table of Contents

Historic Credit Rating

Effective Date Issuer Name Country Sector Subsector Rating Source/Description Rating Scope Action Type Direction Current Rating Previous Rating

18-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Short-term Issuer Default Rating Foreign Rating Affirmed – C C

18-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Domestic Rating Affirmed – CC CC

18-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Sovereign Country Ceiling Rating Foreign Rating Affirmed – CCC CCC

18-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Foreign Rating Downgraded ▼ RD C

16-03-20 BANKMED SAL Lebanon Banks Banking S&P Short-term Issuer Credit Rating Domestic Rating Withdrawn – NR SD

16-03-20 BANKMED SAL Lebanon Banks Banking S&P Short-term Issuer Credit Rating Foreign Rating Withdrawn – NR SD

16-03-20 BANKMED SAL Lebanon Banks Banking S&P Long-term Issuer Rating Domestic Rating Withdrawn – NR SD

16-03-20 BANKMED SAL Lebanon Banks Banking S&P Long-term Issuer Rating Foreign Rating Withdrawn – NR SD

11-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Senior Unsecured Foreign Rating Downgraded ▼▼ D CC

11-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Long-term Issuer Rating Foreign Outlook Off – OFF NEGATIVE

11-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Short-term Issuer Credit Rating Foreign Rating Downgraded ▼▼ SD C

11-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Long-term Issuer Rating Foreign Rating Downgraded ▼▼ SD CC

09-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Foreign Rating Downgraded ▼ C CC

09-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Short-term Issuer Default Rating Foreign Rating Affirmed – C C

09-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Senior Unsecured Foreign Rating Downgraded ▼ C CC

09-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Domestic Rating Affirmed – CC CC

09-03-20 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Sovereign Country Ceiling Rating Foreign Rating Affirmed – CCC CCC

25-02-20 BANK AUDI SAL Lebanon Banks Banking Moody's Long-term Bank Deposit Foreign Rating Downgraded ▼ Ca Caa3

25-02-20 BYBLOS BANK SAL Lebanon Banks Banking Moody's Long-term Bank Deposit Foreign Rating Downgraded ▼ Ca Caa3

25-02-20 BLOM BANK SAL Lebanon Banks Banking Moody's Long-term Bank Deposit Foreign Rating Downgraded ▼ Ca Caa3

25-02-20 BANK AUDI SAL Lebanon Banks Banking Moody's Long-term Issuer Counterparty Risk Rating Foreign Rating Downgraded ▼▼ Ca Caa1

25-02-20 BYBLOS BANK SAL Lebanon Banks Banking Moody's Long-term Issuer Counterparty Risk Rating Foreign Rating Downgraded ▼▼ Ca Caa1

25-02-20 BLOM BANK SAL Lebanon Banks Banking Moody's Long-term Issuer Counterparty Risk Rating Foreign Rating Downgraded ▼▼ Ca Caa1

research@cma.gov.lb

Wardiyeh, Hamra

Rome Street

Building Capital Market Authority

P.O. Box: 5358

T +961.1.735500

www.cma.gov.lb

Thank you

http://www.cma.gov.lb

