
CAPITAL

MARKETS

AUTHORITY

End of Day Market Report Wednesday, July 8, 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

50

100

150

200

250

300

350

400

450

0

2

4

6

8

10

12

14

16

18

20

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= 6/19/2020 18.55 0 18.25 0 18.75 0 18.62 0 -0.69% #DIV/0! 0.38% #DIV/0!

LB025088247= 4/12/2021 18.125 411.675 18.125 411.675 18.375 411.16 18 422.106 -2.04% 2.66% -0.69% 2.53%

LB141987950= 5/27/2022 18.125 114.317 18.25 113.746 18 115.315 18 115.528 0.00% 0.18% -0.69% 1.06%

LB055923779= 10/4/2022 17.5 95.032 17.5 95.032 17.875 93.92 17.875 94.061 0.00% 0.15% 2.14% -1.02%

LB085936719= 1/27/2023 17.25 82.068 17.25 82.068 17.25 82.279 17 83.196 -1.45% 1.11% -1.45% 1.37%

LB141987968= 5/26/2023 17.125 71.518 17.25 71.176 17 72.024 17 72.104 0.00% 0.11% -0.73% 0.82%

LB139634756= 4/22/2024 17.25 52 17.25 52.158 17 52.731 17.375 52.046 2.21% -1.30% 0.72% -0.21%

LB131364784= 11/4/2024 17.25 45.054 17.25 45.054 17.125 45.325 17 45.565 -0.73% 0.53% -1.45% 1.13%

LB047173744= 12/3/2024 16.75 44.962 16.69 45.062 16.5 45.444 16.45 45.56 -0.30% 0.26% -1.79% 1.33%

LB119641756= 2/26/2025 16.4 43.057 16.75 42.504 16.5 42.954 16.75 42.588 1.52% -0.85% 2.13% -1.09%

LB079315591= 6/12/2025 17.125 39.192 17 39.37 17 39.418 17 39.442 0.00% 0.06% -0.73% 0.64%

LB070782065= 11/27/2026 17 29.75 17.25 29.488 16.875 29.911 16.75 30.059 -0.74% 0.49% -1.47% 1.04%

LB158623005= 3/23/2027 16.75 28.478 16.875 28.351 16.875 28.351 16.875 28.351 0.00% 0.00% 0.75% -0.45%

LB085936689= 11/29/2027 16.875 25.571 16.875 25.571 16.875 25.591 16.75 25.715 -0.74% 0.48% -0.74% 0.56%

LB172080332= 3/20/2028 16 25.264 16 25.264 16 25.283 16.25 25.066 1.56% -0.86% 1.56% -0.78%

LB131367597= 11/3/2028 17.25 22.271 17.01 22.459 16.5 22.882 16.05 23.261 -2.73% 1.66% -6.96% 4.45%

LB141987976= 5/25/2029 16.875 21.067 17 20.976 16.5 21.361 16.5 21.368 0.00% 0.03% -2.22% 1.43%

LB208390864= 11/27/2029 17.125 19.706 17.125 19.706 16.375 20.243 16.75 19.984 2.29% -1.28% -2.19% 1.41%

LB119641985= 2/26/2030 16.375 19.687 16.76 19.422 16.5 19.612 16.5 19.618 0.00% 0.03% 0.76% -0.35%

LB139634772= 4/22/2031 16.5 17.413 16 17.723 16.875 17.196 16.75 17.275 -0.74% 0.46% 1.52% -0.79%

LB172080553= 11/20/2031 16 16.786 16 16.786 15.25 17.253 15.75 16.949 3.28% -1.76% -1.56% 0.97%

LB158623048= 3/23/2032 16.625 15.923 16.78 15.838 16.5 16.001 16.55 15.977 0.30% -0.15% -0.45% 0.34%

LB182423823= 5/17/1933 15.875 14.831 15.75 14.9 15.25 15.177 15 15.319 -1.64% 0.94% -5.51% 3.29%

LB182423807= 5/17/2034 15.875 13.728 15.75 13.789 15.25 14.044 15 14.175 -1.64% 0.93% -5.51% 3.26%

LB208390813= 7/27/2035 16.125 12.495 16.125 12.495 16 12.555 16.25 12.448 1.56% -0.85% 0.78% -0.38%

LB131365462= 11/2/2035 16.75 12.01 16.75 12.01 17 11.912 17 11.914 0.00% 0.02% 1.49% -0.80%

LB158623030= 3/23/2037 18 10.529 17.88 10.571 17.5 10.71 17.33 10.774 -0.97% 0.60% -3.72% 2.33%

16.943 48.316 16.796 48.469 16.782 48.906 -0.08% 0.90% -0.95% 1.22%

7/6/2020 Weekly % ChangeDaily % Change7/7/20207/5/2020 7/8/2020

Average Change

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

9/18/2019 10/18/2019 11/18/2019 12/18/2019 1/18/2020 2/18/2020 3/18/2020 4/18/2020 5/18/2020 6/18/2020

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= 4/12/2021 18.125 411.675 18.125 411.675 18.375 411.16 18 422.106 -2.04% 2.66% -0.69% 2.53%

LB070782065= 11/27/2026 22.521 35.561 12.231 17.651 18.351 18.651 17.625 28.146 0.00% 0.18% -0.69% 1.06%

LB172080553= 11/20/2031 16 16.786 16 16.786 15.25 17.253 15.75 16.949 3.28% -1.76% -1.56% 0.97%

7/5/2020 7/6/2020 7/7/2020 7/8/2020 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

2/20/2020 20829.52 13893.39 35.05% 43.76%

2/18/2020 15423.93 9664.63 13.97% 9.80%

2/17/2020 13533.2 8802.15 1.57% -0.67%

2/14/2020 13324.01 8861.35 4.25% -0.42%

2/13/2020 12781.08 8898.37 26.43% 14.10%

2/12/2020 10109.29 7798.62 11.84% 16.18%

2/11/2020 9038.85 6712.62 5.55% 7.73%

2/10/2020 8563.6 6230.9 11.07% 10.77%

2/7/2020 7710.01 5624.93 -3.59% 5.99%

2/6/2020 7997.16 5307.28 41.56% 27.59%

2/5/2020 5649.24 4159.67 -19.29% -8.97%

2/4/2020 6999.12 4569.71 -32.17% -21.34%

2/3/2020 10317.98 5809.53 -2.44% -3.19%

1/31/2020 10575.97 6000.92 -3.49% -1.19%

1/30/2020 10957.93 6073.28 -2.57% -2.95%

1/29/2020 11247.03 6257.59 5.90% 4.68%

1/28/2020 10620.79 5977.72 5.98% 9.31%

1/27/2020 10021.4 5468.58 11.54% 17.97%

1/24/2020 8984.53 4635.67 4.59% 4.43%

1/23/2020 8590.08 4438.83 2.34% 3.36%

Source: Reuters← Table of Contents

US Treasury Yields

U.S. 2 Year Yields 0.16 -0.03

U.S. 5 Year Yields 0.29 0.00

U.S. 10 Year Yields 0.65 0.00

U.S. 30 Year Yields 1.38 0.00

U.S. Treasury Bonds Yields

Daily

2.418

2.558

2.094

1.577 1.553

1.691

0.498

0.6990.722
0.6360.6496

0

0.5

1

1.5

2

2.5

3

3/6/2019 4/6/2019 5/6/2019 6/6/2019 7/6/2019 8/6/2019 9/6/2019 10/6/2019 11/6/2019 12/6/2019 1/6/2020 2/6/2020 3/6/2020 4/6/2020 5/6/2020 6/6/2020 7/6/2020

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 #N/A The record could not be found#N/A The record could not be found#VALUE!

BLOM BANK S.A.L/04-05-2023 43.75 44.23 44.11

Bank Audi S.A.L/16-10-2023 45.50 35.65 37.05

Source: Reuters← Table of Contents

Domestic and International Currencies

Source: Reuters← Table of Contents

Last
LBP= 1505.5

EUR= 1.1271

GBP= 1.2525

CHF= 0.9419

JPY= 107.55

AUD= 0.6941

CAD= 1.3596

XAU= 1802.8915

XAG= 1843.83

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

3/18/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Short-term Issuer Default Rating Foreign Rating Affirmed – C C

3/18/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Domestic Rating Affirmed – CC CC

3/18/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Sovereign Country Ceiling Rating Foreign Rating Affirmed – CCC CCC

3/18/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Foreign Rating Downgraded ▼ RD C

3/16/2020 BANKMED SAL Lebanon Banks Banking S&P Short-term Issuer Credit Rating Domestic Rating Withdrawn – NR SD

3/16/2020 BANKMED SAL Lebanon Banks Banking S&P Short-term Issuer Credit Rating Foreign Rating Withdrawn – NR SD

3/16/2020 BANKMED SAL Lebanon Banks Banking S&P Long-term Issuer Rating Domestic Rating Withdrawn – NR SD

3/16/2020 BANKMED SAL Lebanon Banks Banking S&P Long-term Issuer Rating Foreign Rating Withdrawn – NR SD

3/11/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Senior Unsecured Foreign Rating Downgraded ▼▼ D CC

3/11/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Long-term Issuer Rating Foreign Outlook Off – OFF NEGATIVE

3/11/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Short-term Issuer Credit Rating Foreign Rating Downgraded ▼▼ SD C

3/11/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign S&P Long-term Issuer Rating Foreign Rating Downgraded ▼▼ SD CC

3/9/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Foreign Rating Downgraded ▼ C CC

3/9/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Short-term Issuer Default Rating Foreign Rating Affirmed – C C

3/9/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Senior Unsecured Foreign Rating Downgraded ▼ C CC

3/9/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Long-term Issuer Default Rating Domestic Rating Affirmed – CC CC

3/9/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Fitch Sovereign Country Ceiling Rating Foreign Rating Affirmed – CCC CCC

2/25/2020 BANK AUDI SAL Lebanon Banks Banking Moody's Long-term Bank Deposit Foreign Rating Downgraded ▼ Ca Caa3

2/25/2020 BYBLOS BANK SAL Lebanon Banks Banking Moody's Long-term Bank Deposit Foreign Rating Downgraded ▼ Ca Caa3

2/25/2020 BLOM BANK SAL Lebanon Banks Banking Moody's Long-term Bank Deposit Foreign Rating Downgraded ▼ Ca Caa3

2/25/2020 BANK AUDI SAL Lebanon Banks Banking Moody's Long-term Issuer Counterparty Risk Rating Foreign Rating Downgraded ▼▼ Ca Caa1

2/25/2020 BYBLOS BANK SAL Lebanon Banks Banking Moody's Long-term Issuer Counterparty Risk Rating Foreign Rating Downgraded ▼▼ Ca Caa1

2/25/2020 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

