

African Exchanges monthly report

april 2020

**african
markets[®]**

The leading african capital markets portal

www.african-markets.com

YTD Indices Performance Heatmap

YTD Indices Performance (Local Currency vs USD/EUR)

As of 30/04/2020

Markets	Index Name	Index Value	Local (%)	USD (%)	EUR (%)
Botswana	BSE DCI	7,425.83	-0.92	-13.76	-10.71
BRVM	BRVM-CI	136.84	-14.07	-16.06	-14.64
Egypt	EGX30	10,554.04	-24.41	-22.97	-21.15
Ghana	GSE-CI	2,100.74	-6.93	-8.54	-6.45
Kenya	NSE ASI	139.69	-16.06	-20.67	-18.78
Malawi	MSE ASI	28,857.39	-4.61	-4.63	-2.34
Mauritius	SEM ASI	1,595.65	-20.42	-27.00	-25.52
Morocco	MASI	9,400.70	-22.77	-25.27	-23.32
Namibia	NSX OI	987.79	-24.38	-42.80	-41.50
Nigeria	NGSE ASI	23,021.01	-14.24	-20.05	-18.39
Rwanda	RSE ASI	150.19	10.78	10.89	13.42
South Africa	JSE ASI	50,336.72	-11.82	-33.37	-31.71
Tanzania	DSE ASI	1,783.33	-13.40	-14.02	-11.97
Tunisia	TUNINDEX	6,213.89	-12.75	-16.12	-13.91
Uganda	USE ASI	1,362.06	-24.36	-27.07	-25.33
Zambia	LuSE ASI	4,149.17	-2.70	-26.69	-24.94
Zimbabwe	ZSE ASI	488.60	112.36	42.48	47.17

Market Capitalization (Mln USD)

As of 30/04/2020

Botswana Stock Exchange

Market Code	BSE
Website	www.bse.co.bw
Inception	1994
Currency	Botswana Pula (BWP)
Trading Sessions	10:30 - 13:30 (GMT+2)
Main Index	BSE Domestic Companies Index

7,425.83 ▼

BSE DOMESTIC COMPANIES INDEX

As of 30/04/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.83	-1.59	-0.92	-5.56	-12.08

Market Cap. (Mln BWP)

31/12/19	30/04/20	% Change
407,874.24	394,866.78	-3.19

BWP vs USD

31/12/19	30/04/20	% Change
10.58	12.16	+14.90

Top Gainers

Company	Close (BWP)	Change (%)
Letshego Holdings Limited	0.82	+15.49
Letlole La Rona Limited	2.35	+4.44
Cresta Marakanelo Limited	1.35	+0.75
Sefalana Holding Co. Limited	9.02	+0.56
New African Properties Limited	3.25	+0.31

Top Decliners

Company	Close (BWP)	Change (%)
Lucara Diamond Corp	6.69	-49.66
BTCL Limited	0.82	-13.68
Standard Chartered Botswana	1.58	-5.39
First National Bank Botswana	2.70	-5.26
Seed Co International Limited	2.90	-3.33

Top 5 Market Cap

Company	Market Cap (Mln BWP)
Anglo American Plc	333,881
Investec Limited	17,116
First National Bank Botswana Limited	6,868
Botswana Insurance Holding Limited	4,941
Absa Bank Botswana Limited	4,687

2020 listings

-

2020 delistings :

-

17/04/20 : the Botswana Stock Exchange has contributed P100,000.00 towards the Government COVID-19 Relief Fund in support of efforts to fight the impact of the COVID-19 pandemic to Botswana's Economy.

Bourse Regionale des Valeurs Mobilieres

Market Code	BRVM
Website	www.brvm.org
Inception	1998
Currency	CFA Franc (XOF)
Trading Sessions	9:00 - 15:00 (GMT)
Main Index	BRVM Composite Index

136.84 ▼

BRVM COMPOSITE INDEX

As of 30/04/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+1.63	-10.47	-14.07	-22.62	-42.71

Market Cap. (Mln XOF)

31/12/19	30/04/20	% Change
4,740,600.24	4,111,616.07	-13.27

XOF vs USD

31/12/19	30/04/20	% Change
585.00	598.89	+2.37

Top Gainers

Company	Close (XOF)	Change (%)
Air Liquide CI - SIVOA	265	+43.24
Unilever CI	4,775	+36.43
ONATEL	3,260	+20.52
Bank of Africa - Niger	3,825	+13.00
Bollore Transport & Logistics	1,670	+11.33

Top Decliners

Company	Close (XOF)	Change (%)
BICICI	3,065	-54.93
FILTISAC	800	-53.62
NSIA Banque CI	3,100	-52.09
Nestle CI	210	-46.84
PALMCI	1,100	-39.56

Top 5 Market Cap

Company	Market Cap (Mln XOF)
SONATEL	1,390,000
Oragroup	276,619
Coris Bank International	243,200
SGBCI	242,667
Ecobank	235,093

2020 listings

-

2020 delistings :

-

01/04/20 : Dr. Edoh Kossi Amenounve, the CEO of the BRVM, named president of the African Securities exchange Association following Mr. Karim Hajji retirement.

Dar Es Salaam Stock Exchange

Market Code	DSE
Website	www.dse.co.tz
Inception	1996
Currency	Tanzanian Shilling (TZS)
Trading Sessions	10:00 - 14:00 (GMT+3)
Main Index	DSE All Share Index

1,783.33 ▼

DSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
+2.42	-15.27	-13.40	-7.66	-26.59

Market Cap. (Mln TZS)

31/12/19	30/04/20	% Change
17,096,440	14,805,800	-13.40

TZS vs USD

31/12/19	30/04/20	% Change
2,297.58	2,314.19	+0.72

Top Gainers

Company	Close (TZS)	Change (%)
CRDB Bank	150	+57.89
Tanzania Portland Cement Co.	2,200	+10.00

Top Decliners

Company	Close (TZS)	Change (%)
Kenya Airways Limited	20	-60.00
Nation Media Group Limited	460	-48.31
KCB Group Plc	770	-35.83
Jubilee Holdings Limited	5,800	-26.58
East African Breweries Limited	3,440	-22.17

Top 5 Market Cap (Local Companies)

Company	Market Cap (Mln TZS)
Tanzania Breweries Limited	3,216,110
East African Breweries Limited	2,720,260
Vodacom Tanzania Plc	1,904,000
Tanzania Cigarette Co. Limited	1,700,000
NMB Bank Plc	1,170,000

2020 listings

-

2020 delistings :

-

Egyptian Exchange

Market Code	EGX
Website	www.egx.com.eg
Inception	1883
Currency	Egyptian Pound (EGP) US Dollar (USD)
Trading Sessions	10:30 - 14:30 (GMT+2)
Main Index	EGX 30 Index

10,554.04 ▼

EGX30 INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
+10.85	-24.17	-24.41	-29.26	-42.31

Market Cap. (Mln EGP)

31/12/19	30/04/20	% Change
708,267.86	571,443.27	-19.32

EGP vs USD

31/12/19	30/04/20	% Change
16.05	15.75	-1.86

Top Gainers

Company	Close (EGP)	Change (%)
Ismailia National Food Industries	18.97	+277.14
Modern Waterproofing	3.66	+163.31
Ismailia Misr Poultry	4.19	+147.93
Mena Touristic & Real Estate Inv.	7.37	+105.87
Arab Engineering Industries	9.17	+97.63

Top Decliners

Company	Close (EGP)	Change (%)
Atlas Egypt	2.00	-84.56
Heliopolis Co for Housing & Dev.	4.76	-79.85
Prime Holding	0.72	-79.43
International Co. For Leasing	36.98	-65.44
Glaxo Smith Kline	9.71	-50.86

Top 5 Market Cap

Company	Market Cap (Mln EGP)
Commercial International Bank	93,948
Qatar National Bank Alahly	38,170
Eastern Tobacco	27,270
Global Telecom Holding	23,133
Abu Qir Fertilizers	19,685

2020 listings

-

2020 delistings :

-

Ghana Stock Exchange

Market Code	GSE
Website	www.gse.com.gh
Inception	1989
Currency	Cedi (GHS)
Trading Sessions	9:30 - 15:00 (GMT+1)
Main Index	GSE-Composite Index

2,100.44 ▼

GSE-COMPOSITE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-2.69	-5.17	-6.93	-10.39	-39.80

Market Cap. (Mln GHS)

31/12/19	30/04/20	% Change
56,584.05	54,792.70	-3.17

GHS vs USD

31/12/19	30/04/20	% Change
5.70	5.80	+1.76

Top Gainers

Company	Close (GHS)	Change (%)
SIC Insurance Company Limited	0.10	+25.00
Camelot Ghana Limited	0.11	+22.22
Enterprise Group Limited	1.69	+2.42
Republic Bank Limited	0.57	+1.79

Top Decliners

Company	Close (GHS)	Change (%)
Intravenous Infusions Limited	0.03	-40.00
Trust Bank (The Gambia) Limited	0.34	-15.00
Unilever Ghana Limited	13.98	-14.76
Ecobank Transnational Inc.	0.07	-12.50
Access Bank Ghana Plc	4.39	-12.20

Top 5 Market Cap

Company	Market Cap (Mln GHS)
Tullow Oil Plc	16,376.77
AngloGold Ashanti Limited	15,159.27
TN Ghana	7,865.90
Standard Chartered Bank Ghana	2,425.68
Ecobank Ghana Limited	2,419.13

2020 listings

- **15/01/20:** Dannex Ayrton Starwin Limited

2020 delistings :

-

Lusaka Securities Exchange

Market Code	LuSE
Website	www.luse.co.zm
Inception	1993
Currency	Zambian Kwacha (ZMW)
Trading Sessions	11:00 - 14:00 (GMT+2)
Main Index	LuSE All Share Index

4,149.17 ▼

LuSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-1.99	-2.50	-2.70	-23.98	-25.67

Market Cap. (Mln ZMW)

31/12/19	30/04/20	% Change
56,879.54	57,192.18	+0.55

ZMW vs USD

31/12/19	30/04/20	% Change
14.07	18.68	+32.72

Top Gainers

Company	Close (ZMW)	Change (%)
Zambeef Products Plc	1.10	+22.22

Top Decliners

Company	Close (ZMW)	Change (%)
Copperbelt Energy Corporation	1.05	-16.00
Standard Chartered Bank Zambia	1.51	-7.36
British American Tobacco Zambia	1.80	-5.26
African Explosives Zambia Plc	20.00	-4.76
Lafarge Cement Zambia Plc	1.90	-2.56

Top 5 Market Cap

Company	Market Cap (Mln ZMW)
Shoprite Holdings Limited	34,239.21
ZCCM Investment Holdings Plc	4,579.59
Zambian Breweries Plc	4,368.00
Airtel Networks Zambia Plc	3,273.92
Standard Chartered Bank Zambia	2,517.14

2020 listings

- **12/02/20:** Zambia Forestry and Forest Industries Corporation Plc (ZAFFICO)

2020 delistings :

-

Casablanca Stock Exchange

Market Code	BVC
Website	www.casablanca-bourse.com
Inception	1929
Currency	Moroccan Dirham (MAD)
Trading Sessions	9:00 - 15:40 (GMT)
Main Index	MASI - Morocco All Share Index

9,400.70 ▼

MASI INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-3.34	-24.60	-22.77	-16.01	-27.84

Market Cap. (Mln MAD)

31/12/19	30/04/20	% Change
626,693.29	487,450.40	-22.22

MAD vs USD

31/12/19	30/04/20	% Change
9.56	9.88	+3.36

Top Gainers

Company	Close (MAD)	Change (%)
Maroc Leasing	479.90	+18.71
Société de Realisations Mecan.	212.00	+11.52
Maghrebail	962.00	+7.85
Auto Nejma	2,331.00	+5.95
AGMA Lahlou-Tazi	3,450.00	+4.39

Top Decliners

Company	Close (MAD)	Change (%)
Delattre Levivier Maroc	21.83	-58.02
Risma	79.00	-53.53
Residences Dar Saada	26.87	-52.02
Managem	440.00	-48.24
Douja Promotion Groupe Addoha	5.90	-47.97

Top 5 Market Cap

Company	Market Cap (Mln MAD)
Maroc Telecom - IAM	113,139.57
Attijariwafa Bank	74,752.02
Banque Centrale Populaire	41,259.95
LafargeHolcim Maroc	28,586.11
Bank of Africa (BMCE)	26,266.40

2020 listings

-

2020 delistings :

-

Malawi Stock Exchange

Market Code	MSE
Website	www.mse.co.mw
Inception	1994
Currency	Malawian Kwacha (MWK)
Trading Sessions	9:00 - 15:00 (GMT+2)
Main Index	MSE All Share Index

28,857.39 ▼

MSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-0.30	-0.90	-4.61	+6.33	+6.52

Market Cap. (Mln MWK)

31/12/19	30/04/20	% Change
1,428,752.94	1,501,515.90	+5.09

MWK vs USD

31/12/19	30/04/20	% Change
736.75	736.90	+0.02

Top Gainers

Company	Close (MWK)	Change (%)
MPICO Plc	24.99	+27.96
National Investment Trust	95.00	+18.75
National Bank Of Malawi	550.00	+4.76
NBS Bank Limited	14.00	+3.70
Standard Bank (Malawi) Limited	750.01	+2.74

Top Decliners

Company	Close (MWK)	Change (%)
FMB Capital Holdings Plc	34.00	-54.67
Illovo Sugar Malawi Plc	94.50	-38.24
Telekom Networks Malawi Plc	24.99	-3.88
ICON Properties Plc	10.45	-0.48
NICO Holdings Plc	48.44	-0.10

Top 5 Market Cap

Company	Market Cap (Mln MWK)
National Bank Of Malawi	256,812.46
Telekom Networks Malawi Plc	250,910.85
Airtel Malawi Plc	192,500.00
Standard Bank (Malawi) Limited	176,003.47
Press Corporation Plc	168,358.15

2020 listings

- 24/02/20 : Airtel Malawi Plc

2020 delistings :

-

Nigerian Stock Exchange

Market Code	NGSE
Website	www.nse.com.ng
Inception	1960
Currency	Naira (NGN)
Trading Sessions	9:30 - 14:30 (GMT+1)
Main Index	NGSE All Share Index

23,021.01 ▼

NGSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
+7.92	-20.70	-14.24	-21.05	-44.22

Market Cap. (Mln NGN)

31/12/19	30/04/20	% Change
12,968,586	12,007,709	-7.41

NGN vs USD

31/12/19	30/04/20	% Change
363.33	389.76	+7.27

Top Gainers

Company	Close (NGN)	Change (%)
Law Union and Rock Insurance	1.00	+100.00
Ekocorp Plc	6.00	+41.18
Union Diagnostic & Clinical Serv.	0.31	+40.91
Livestock Feeds Plc	0.70	+40.00
May & Baker Nigeria Plc	2.70	+39.90

Top Decliners

Company	Close (NGN)	Change (%)
Skyway Aviation Handling Co.	1.45	-65.39
NCR (Nigeria) Plc	2.00	-55.56
Unilever Nigeria Plc	10.50	-52.27
Nigerian Breweries Plc	30.00	-49.15
International Breweries Plc	5.00	-47.37

Top 5 Market Cap

Company	Market Cap (Mln NGN)
MTN Nigeria Communications Plc	2,279,705.46
Dangote Cement Plc	2,215,265.96
Airtel Africa Plc	1,123,311.48
BUA Cement Plc	1,103,977.94
Nestle Nigeria Plc	729,402.28

2020 listings

- 09/01/20 : BUA Cement Plc

2020 delistings :

-

Nairobi Securities Exchange

Market Code	NSE
Website	www.nse.co.ke
Inception	1954
Currency	Kenya Shilling (KES)
Trading Sessions	9:00 - 15:00 (GMT+3)
Main Index	NSE All Share Index

139.69 ▼

NSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
+7.69	-13.95	-16.06	-11.20	-22.19

Market Cap. (Bln KES)

31/12/19	30/04/20	% Change
2,474	2,076	-16.08

KES vs USD

31/12/19	30/04/20	% Change
101.35	107.25	+5.82

Top Gainers

Company	Close (KES)	Change (%)
B.O.C Kenya Limited	71.00	+22.41
Carbacid Investments Limited	9.26	+15.75
Olympia Capital Holdings	2.32	+15.42
Kakuzi Plc	341.00	+0.29

Top Decliners

Company	Close (KES)	Change (%)
Flame Tree Group Holdings	0.91	-63.16
Kenya Airways Plc	0.89	-56.59
Nation Media Group Plc	21.35	-46.36
Bamburi Cement Limited	45.10	-43.63
HF Group Plc	3.89	-39.78

Top 5 Market Cap

Company	Market Cap (Mln KES)
Safaricom Plc	1,141,864.70
Equity Group Holdings Plc	142,078.86
East African Breweries Limited	136,606.27
KCB Group Plc	113,444.35
Co-operative Bank of Kenya Limited	73,926.46

2020 listings

-

2020 delistings :

-

Rwanda Stock Exchange

Market Code	RSE
Website	www.rse.rw
Inception	2005
Currency	Rwandan Franc (RWF)
Trading Sessions	9:00 - 12:00 (GMT+2)
Main Index	RSE All Share Index

150.19 ▲

RSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-	-0.69	+10.78	+10.59	+12.87

Market Cap. (Mln RWF)

31/12/19	30/04/20	% Change
3,047,739.58	3,375,977.15	+10.77

RWF vs USD

31/12/19	30/04/20	% Change
942.74	941.79	-0.10

RSE All Share Index

Top Gainers

Company	Close (RWF)	Change (%)
Equity Group Holdings Limited	440.00	+25.71
I&M Bank Rwanda Limited	90.00	+1.12

Top Decliners

Company	Close (RWF)	Change (%)
BK Group Plc	260.00	-1.89
Bralirwa Limited	138.00	-0.72

Top 5 Market Cap

Company	Market Cap (Mln RWF)

2020 listings

-

2020 delistings :

-

Stock Exchange of Mauritius

Market Code	SEM
Website	www.stockexchangeofmauritius.com
Inception	1989
Currency	Mauritian Rupee (MUR) USD GBP
Trading Sessions	9:00 - 14:30 (GMT+4)
Main Index	SEM All Share Index

1,595.65 ▼

SEM ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-0.04	-21.58	-20.42	-19.32	-25.22

Market Cap. (Mln MUR)

31/12/19	30/04/20	% Change
354,250	281,502	-20.54

MUR vs USD

31/12/19	30/04/20	% Change
36.35	39.85	+9.63

Top Gainers

Company	Close (MUR)	Change (%)
C-Care (Mauritius) Limited	3.49	+18.31
SIT Land Holdings Ltd	9,695.00	+18.23
MFD Group Limited	10.50	+8.25
Innodis Ltd	42.75	+5.56
Paper Converting Company	27.85	+5.09

Top Decliners

Company	Close (MUR)	Change (%)
The Union Sugar Estates Co Ltd	11.50	-62.90
New Mauritius Hotels Ltd	6.00	-57.14
Astoria Investments Limited (USD)	0.01	-50.00
Lux Island Resorts Ltd	25.20	-48.73
Semaris Ltd	1.15	-45.24

Top 5 Market Cap

Company	Market Cap (Mln MUR)
MCB Group Limited	48,424.50
Ireland Blyth Ltd	30,882.17
SBM Holdings Ltd	11,390.26
Phoenix Beverages Ltd	9,703.73
Ascencia Limited	8,775.19

2020 listings

-

2020 delistings :

-

06/04/20 : Trading, clearing & settlement resume on the Stock Exchange of Mauritius.

Tunis Stock Exchange

Market Code	BVMT
Website	www.bvmt.com.tn
Inception	1969
Currency	Tunisian Dinar (TND)
Trading Sessions	9:00 - 14:10 (GMT+1)
Main Index	TUNINDEX

6,213.89 ▼

TUNINDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
-3.42	-11.91	-12.75	-9.75	-12.78

Market Cap. (Mln TND)

31/12/19	30/04/20	% Change
23,724.01	21,254.01	-10.41

TND vs USD

31/12/19	30/04/20	% Change
2.78	2.89	+4.02

Top Gainers

Company	Close (TND)	Change (%)
SOTUMAG	3.34	+41.53
Hannibal Lease	5.99	+31.94
Air Liquide Tunisie	89.96	+28.51
AETEC	0.38	+15.15
ADWYA	2.89	+13.78

Top Decliners

Company	Close (TND)	Change (%)
Industries Chimiques du Fluor	52.50	-56.58
Universal Auto Distributors Holding	0.57	-39.36
Electrostar	0.84	-37.31
Elbene Industrie	1.37	-36.57
Telnet Holding	5.99	-35.59

Top 5 Market Cap

Company	Market Cap (Mln TND)

2020 listings

-

2020 delistings :

-

Uganda Securities Exchange

Market Code	USE
Website	www.use.or.ug
Inception	1997
Currency	Ugandan Shilling (UGX)
Trading Sessions	9:00 - 15:00 (GMT+3)
Main Index	USE All Share Index

1,362.06 ▼

USE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
+5.12	-25.17	-24.36	-23.41	-37.29

Market Cap. (Bln UGX)

31/12/19	30/04/20	% Change
24,985.94	18,986.45	-24.01

UGX vs USD

31/12/19	30/04/20	% Change
3664.31	3,800.23	+3.71

Top Gainers (Local companies)

Company	Close (UGX)	Change (%)
Umeme Limited	245.00	+5.15

Top Decliners (Local companies)

Company	Close (UGX)	Change (%)
NIC Holdings Limited	9.00	-10.00
Stanbic Bank Uganda Limited	24.00	-8.01
Uganda Clays Limited	9.00	-5.26
Bank of Baroda (Uganda) Limited	121.33	-2.94
Vision Group Limited	315.00	-1.43

Top 5 Market Cap (Local companies)

Company	Market Cap (Mln UGX)
British American Tobacco Uganda	1,472,400.00
Stanbic Bank Uganda Limited	1,228,527.05
DFCU Limited	482,549.31
Umeme Limited	397,947.13
Cipla Quality Chemical industries	368,844.23

2020 listings

-

2020 delistings :

-

Zimbabwe Stock Exchange

Market Code	ZSE
Website	www.zse.co.zw
Inception	1896
Currency	RTGS \$ (ZWL\$)
Trading Sessions	9:00 - 15:30 (GMT+2)
Main Index	ZSE All Share Index

488.60 ▲

ZSE ALL SHARE INDEX

As of 30/04/2020

Index Performance

1M	3M	YTD	1Y	2Y
+7.93	+65.26	112.36	+265.47	-

Market Cap. (Mln ZWL\$)

31/12/19	30/04/20	% Change
28,069	63,272	+125.41

ZWL\$ vs USD

31/12/19	30/04/20	% Change
16.77	25.00	+49.05

Top Gainers (Local companies)

Company	Close (ZWL\$)	Change (%)
Cafca Limited	19.00	+967.30
First Mutual Properties Limited	1.13	+564.71
First Mutual Holdings Limited	1.52	+389.53
ART Corporation Limited	0.62	+378.85
Medtech Holdings Limited	0.05	+261.18

Top Decliners (Local companies)

Company	Close (ZWL\$)	Change (%)
Pretoria Portland Cement Limited	3.65	-8.75

Top 5 Market Cap (Local companies)

Company	Market Cap (Mln ZWL\$)
Econet Wireless Zimbabwe Limited	8,551.49
Cassava SmarTech Zimbabwe	8,412.90
Delta Corporation Limited	7,495.91
Innsco Africa Limited	4,005.63
Padenga Holdings Limited	2,924.55

2020 listings

-

2020 delistings :

-

About us

african markets is a provider of financial market data, news, analysis and research with a focus on Africa.

The platform is entirely dedicated to African stock markets with the added functionality of access to historical data that include: share price, market performances, trade volume and daily news, company profiles, annual reports & financial statements.

We carry out our research in order to provide in-depth and independent analysis with an insight into the issues that African markets are facing today.

We are a team of finance professionals, passionate about African financial markets and with a strong understanding of the politics, economics, companies and industries on the continent. In addition, we have associated ourselves with business leaders, managers and experts who regularly contribute in our columns.

Contact us

info@african-markets.com

Find us

Disclaimer

This report is based upon information from various sources that we believe are reliable. However, no representation is made that it is accurate or complete. This report is not an offer to buy or sell, nor a solicitation to buy or sell the securities mentioned therein. It is provided for the information of Investors who are expected to make their own investment decisions without sole reliance on this report.

african markets accepts no liability for any direct or consequential loss arising from any use of this report or its contents. Investments can fluctuate in price and value and the investor may get back less than was originally invested. Changes in rates of exchange may have an adverse effect on the value of the investment.