
CAPITAL

MARKETS

AUTHORITY

End of Day Market Report Wednesday, September 16,

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

100

200

300

400

500

600

700

0

5

10

15

20

25

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 19.85 0 19.95 0 19.97 0 20 0 0.15% #DIV/0! 0.76% #DIV/0!

LB025088247= 4/12/2021 19.5 628.688 19.25 643.888 19.5 640.261 19.625 641.437 0.64% 0.18% 0.64% 2.03%

LB141987950= 5/27/2022 18.75 127.23 18.875 126.853 18.75 127.759 18.75 128.025 0.00% 0.21% 0.00% 0.62%

LB055923779= 10/4/2022 18.5 101.666 18.125 103.346 18.125 103.517 18.75 101.182 3.45% -2.26% 1.35% -0.48%

LB085936719= 1/27/2023 17.75 88.171 17.5 89.161 17.625 88.851 17.625 88.976 0.00% 0.14% -0.70% 0.91%

LB141987968= 5/26/2023 18 74.843 18.25 74.23 18.125 74.67 18 75.114 -0.69% 0.59% 0.00% 0.36%

LB139634756= 4/22/2024 17.875 54 17.75 54.278 17.625 54.575 17.875 54.124 1.42% -0.83% 0.00% 0.26%

LB131364784= 11/4/2024 17.625 46.696 17.75 46.52 17.75 46.555 17.625 46.801 -0.70% 0.53% 0.00% 0.22%

LB047173744= 12/3/2024 17.41 46.067 17.45 46.034 17.45 46.068 17.5 46.018 0.29% -0.11% 0.52% -0.11%

LB119641756= 2/26/2025 17.48 43.327 17.47 43.373 17.46 43.418 17.49 43.401 0.17% -0.04% 0.06% 0.17%

LB079315591= 6/12/2025 18 39.64 17.75 40.02 17.75 40.046 17.75 40.071 0.00% 0.06% -1.39% 1.09%

LB070782065= 11/27/2026 17.75 29.921 17.625 30.066 18 29.69 17.75 29.964 -1.39% 0.92% 0.00% 0.14%

LB158623005= 3/23/2027 17.875 28.22 17.75 28.356 17.75 28.368 17.875 28.258 0.70% -0.39% 0.00% 0.13%

LB085936689= 11/29/2027 17.75 25.491 17.5 25.723 17.5 25.734 17.875 25.412 2.14% -1.25% 0.70% -0.31%

LB172080332= 3/20/2028 16.875 25.14 17 25.039 17 25.049 17 25.059 0.00% 0.04% 0.74% -0.32%

LB131367597= 11/3/2028 17.16 22.889 17.19 22.873 17.2 22.873 17.37 22.747 0.99% -0.55% 1.22% -0.62%

LB141987976= 5/25/2029 17.75 20.906 17.375 21.184 17.625 21.01 17.625 21.017 0.00% 0.03% -0.70% 0.53%

LB208390864= 11/27/2029 17.5 19.872 16.5 20.582 17.25 20.056 17.625 19.805 2.17% -1.25% 0.71% -0.34%

LB119641985= 2/26/2030 17.21 19.521 17 19.67 17 19.676 17.09 19.621 0.53% -0.28% -0.70% 0.51%

LB139634772= 4/22/2031 17.5 17.133 17 17.435 16.875 17.516 17.5 17.147 3.70% -2.11% 0.00% 0.08%

LB172080553= 11/20/2031 16.875 16.565 16.875 16.569 16.75 16.646 16.875 16.578 0.75% -0.41% 0.00% 0.08%

LB158623048= 3/23/2032 17.7 15.607 17.28 15.836 17.17 15.9 17.75 15.593 3.38% -1.93% 0.28% -0.09%

LB182423823= 5/17/1933 16.625 14.672 16.625 14.676 16.75 14.616 16.75 14.619 0.00% 0.02% 0.75% -0.36%

LB182423807= 5/17/2034 16.875 13.447 16.75 13.508 16.75 13.511 16.75 13.514 0.00% 0.02% -0.74% 0.50%

LB208390813= 7/27/2035 15.875 12.771 16.25 12.606 15.875 12.776 15.875 12.778 0.00% 0.02% 0.00% 0.05%

LB131365462= 11/2/2035 17.875 11.709 17.625 11.81 17.75 11.763 17.875 11.716 0.70% -0.40% 0.00% 0.06%

LB158623030= 3/23/2037 17.5 10.832 17.52 10.827 18.29 10.554 18.375 10.527 0.46% -0.26% 5.00% -2.82%

17.683 57.593 17.617 58.202 17.739 58.130 0.69% -0.12% 0.32% 0.93%

9/14/2020 Weekly % ChangeDaily % Change9/15/20209/13/2020 9/16/2020

Average Change

Lebanon Eurobonds

Source: Reuters← Table of Contents

29.121 30.88 31.801
29.449

29.90729.964

382.478

504.974

612.943

641.437

16.44717.021 17.346 17.24916.578
0

100

200

300

400

500

600

700

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 7/18/2020 8/18/2020

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 19.5 628.688 19.25 643.888 19.5 640.261 19.625 641.437 0.64% 0.18% 0.64% 2.03%

LB070782065= 11/27/2026 22.521 35.561 12.231 17.651 18.351 18.651 17.625 28.146 0.00% 0.21% 0.00% 0.62%

LB172080553= 11/20/2031 16.875 16.565 16.875 16.569 16.75 16.646 16.875 16.578 0.75% -0.41% 0.00% 0.08%

9/13/2020 9/14/2020 9/15/2020 9/16/2020 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 0.14 -0.01

U.S. 5 Year Yields 0.27 -0.01

U.S. 10 Year Yields 0.67 -0.01

U.S. 30 Year Yields 1.42 -0.01

U.S. Treasury Bonds Yields

Daily

2.121

2

1.527

1.691

1.924
1.818

0.742 0.748
0.699 0.6840.6707

0

0.5

1

1.5

2

2.5

3

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 43.71 46.81 46.70

Bank Audi S.A.L/16-10-2023 45.63 37.10 38.69

Source: Reuters← Table of Contents

Domestic and International Currencies

Source: Reuters← Table of Contents

Last
LBP= 1505.7

EUR= 1.1863

GBP= 1.2966

CHF= 0.9063

JPY= 105.1

AUD= 0.7336

CAD= 1.3166

XAU= 1962.4298

XAG= 2730.53

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) C (27 Jul 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

7/27/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Moody's Long-term Issuer Rating Domestic Rating Downgraded ▼ C Ca

7/27/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Moody's Long-term Issuer Rating Foreign Rating Downgraded ▼ C Ca

7/27/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Moody's Most Recent Short-term Rating Foreign Rating Affirmed – (P)NP (P)NP

7/27/2020 LEBANON, REPUBLIC OF (GOVERNMENT) Lebanon Sovereign Sovereign Moody's Most Recent Short-term Rating Foreign Outlook Off – OFF STA

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

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

