

Monthly Market Report

February 2021

YTD Indices Performance Heatmap

As of 26/02/2021

YTD Indices Performance (Local Currency vs USD/EUR)

As of 26/02/2021

Selected Markets	Index Name	Index Value	Local (%)	USD (%)	EUR (%)
Botswana	BSE DCI	6,670.10	-3.04	-3.66	-3.51
BRVM	BRVM-CI	138.68	-4.60	-5.71	-4.55
Egypt	EGX30	11,525.02 *	+6.27	+6.52	+7.74
Ghana	GSE-CI	2,200.92	+13.36	+15.82	+17.34
Kenya	NSE ASI	165.39	+8.73	+8.07	+9.27
Malawi	MSE ASI	33,009.75	+1.90	+0.51	+1.67
Mauritius	SEM ASI	1,605.20	-2.34	-2.71	-1.55
Morocco	MASI	11,358.17	+0.63	+0.07	+1.45
Namibia	NSX OI	1,334.86	+8.33	+9.52	+10.83
Nigeria	NGSE ASI	39,799.89	-1.17	+0.51	+0.05
Rwanda	RSE ASI	147.75	-0.27	-0.49	-0.54
South Africa	JSE ASI	66,138.05	+11.33	+8.15	+9.49
Tanzania	DSE ASI	1,844.09	+1.50	+1.51	+2.70
Tunisia	TUNINDEX	6,677.60	-3.01	-3.48	-2.32
Uganda	USE ASI	1,357.93	+3.67	+3.42	+4.67
Zambia	LuSE ASI	3,983.90	+1.83	-0.97	0.22
 Zimbabwe | ZSE ASI | 4,154.37 | +57.58 | +53.64 | +55.39 |

Note: USD and EUR returns are indicative

* Close of 28 February 2021

Market Capitalization of Selected Markets

As of 26/02/2021

USD million

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

6,670.10 ▼

BSE DOMESTIC COMPANIES INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
-3.10	-2.84	-3.04	-12.32	-15.25

Market Cap. (Mln BWP)

31/12/20	26/02/21	% Change
391,222	390,652	-0.15

BWP vs USD

31/12/20	26/02/21	% Change
10.80	10.87	+0.64

Top Gainers

	Close (BWP)	Change (%)
Tlou Energy Plc	0.50	+51.52
Lucara Diamond Corp	7.00	+36.99
Seed Co International Limited	2.20	+18.92
Letshego Holdings Limited	0.75	+4.17
Standard Chartered Botswana	1.50	+3.45

Top 5 Market Cap

	Market Cap (Mln BWP)
Anglo American Plc	333,883
Investec Limited	17,116
First National Bank Botswana Limited	5,469
Botswana Insurance Holding Limited	4,941
Absa Bank Botswana Limited	4,090

BSE Domestic Companies Index

Top Decliners

	Close (BWP)	Change (%)
Turnstar Holdings Limited	2.10	-16.00
BTCL	0.70	-14.63
Sechaba Brewery Holdings	18.25	-11.62
Absa Bank Botswana Limited	4.80	-10.78
Cresta Marakanelo Limited	1.25	-3.85

2020 listings

none

2020 de-listings

none

Bourse Régionale des Valeurs Mobilières

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

138.68 ▼

BRVM COMPOSITE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+4.29	+6.75	-4.60	-3.57	-19.86

Market Cap. (Mln XOF)

31/12/20	26/02/21	% Change
4,367,676	4,173,473	-4.45

XOF vs USD

31/12/20	26/02/21	% Change
536.97	543.26	+1.17

Top Gainers

	Close (XOF)	Change (%)
Nestle CI	705	+120.31
PALMCI	3,250	+44.44
SAPH	1,850	+32.14
SITAB	700	+32.08
SICABLE	1,290	+27.72

Top 5 Market Cap

	Market Cap (Mln XOF)
SONATEL	1,277,500
Oragroup	263,777
SGBCI	248,111
Coris Bank International	243,200
Ecobank Transnational Inc.	235,093

BRVM-Composite Index

Volume

Top Decliners

	Close (XOF)	Change (%)
NSIA Banque CI	3,500	-41.67
BICICI	4,280	-35.93
Total Senegal	1,300	-27.78
Servair Abidjan	935	-24.60
Total CI	1,290	-18.87

2020 listings

none

2020 de-listings

none

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

1,844.09 ▼

DSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+2.95	+2.20	+1.50	-10.73	-12.60

Market Cap. (Mln TZS)

31/12/20	26/02/21	% Change
15,094,730	15,320,860	+1.50

TZS vs USD

31/12/20	26/02/21	% Change
2,318.54	2,318.31	-0.01

Top Gainers

	Close (TZS)	Change (%)
Dar es Salaam Stock Exchange	1,040	+18.18
CRDB Bank	220	+12.82
NICOL	190	+2.70
-	-	-
-	-	-

Top 5 Market Cap

	Market Cap (Mln TZS)
Tanzania Breweries Limited	3,216,110
Vodacom Tanzania Plc	1,724,800
Tanzania Cigarette Company	1,700,000
NMB Bank Plc	1,170,000
CRDB Bank	574,600

DSE All Share Index

Volume

Top Decliners

	Close (TZS)	Change (%)
Jatu Plc	1,860	-37.58
Tanga Cement Company	450	-10.00
-	-	-
-	-	-
-	-	-

2020 listings

none

2020 de-listings

none

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

17,525.02 ▼

EGX 30 INDEX

As of 28/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.46	+4.95	+6.27	-11.41	-22.15

Market Cap. (Mln EGP)

31/12/20	28/02/21	% Change
650,868	704,025	+8.17

EGP vs USD

31/12/20	28/02/21	% Change
15.74	15.70	-0.24

Top Gainers

	Close (EGP)	Change (%)
El Ebour Real Estate Investment	38.50	+283.08
Raya Holding	25.86	+252.80
Glaxo Smith Kline	39.08	+130.42
Universal Co. for Packaging	14.74	+114.24
Golden Textiles & Clothes Wool	9.21	+110.27

Top 5 Market Cap

	Market Cap (Mln EGP)
Commercial International Bank - CIB	90,744
Qatar National Bank Alahly	34,585
Fawry	33,576
Eastern Tobacco	33,435
Abu Qir Fertilizers	27,686

EGX30 Index

Volume

Top Decliners

	Close (EGP)	Change (%)
Electro Cable Egypt Company	0.59	-79.44
Giza General Contracting	0.74	-70.63
Orascom Investment Holding	0.27	-51.79
Ismailia Misr Poultry	6.30	-31.30
El Wadi Touristic Development	1.30	-24.86

2020 listings

17/02/21 : Orascom Financial Holdings

2020 de-listings

none

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

2,200.92 ▼

GSE-COMPOSITE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+8.73	+21.80	+13.36	+0.95	-11.64

Market Cap. (Mln GHS)

31/12/20	26/02/21	% Change
54,375	57,152	+5.11

GHS vs USD

31/12/20	26/02/21	% Change
5.87	5.75	-2.13

Top Gainers

	Close (GHS)	Change (%)
MTN Ghana	0.82	+28.13
CalBank Plc	0.80	+15.94
Societe Generale Ghana Limited	0.73	+14.06
Standard Chartered Bank Gh	18.15	+11.28
GCB Bank Limited	4.50	+11.11

Top 5 Market Cap

	Market Cap (Mln GHS)
Tullow Oil Plc	16,856
AngloGold Ashanti Limited	15,424
MTN Ghana	10,078
Standard Chartered Bank Ghana	2,446
Ecobank Ghana Limited	2,322

GSE Composite Index

Volume

Top Decliners

	Close (GHS)	Change (%)
Unilever Ghana Plc	7.47	-9.89
Aluworks Limited	0.10	-9.09
Access Bank Ghana Plc	4.30	-2.05
-	-	-
-	-	-

2020 listings

none

2020 de-listings

none

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

3,983.90 ▼

LuSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+1.83	+4.75	+1.83	-6.19	-32.92

Market Cap. (Mln ZMW)

31/12/20	26/02/21	% Change
57,740	57,819	+0.14

ZMW vs USD

31/12/20	26/02/21	% Change
21.17	21.76	+2.83

Top Gainers

	Close (ZMW)	Change (%)
Zanaco Plc	0.56	+19.15
Copperbelt Energy Corporation	1.25	+13.64
Real Estate Investments Zambia	0.43	+10.26
Zambeef Products Plc	1.11	+0.91

Top 5 Market Cap

	Market Cap (Mln ZMW)
Shoprite Holdings Limited	34,234
ZCCM Investment Holdings Plc	6,239
Zambian Breweries Plc	3,948
Airtel Networks Zambia Plc	3,067
Standard Chartered Bank Zambia	2,267

LuSE All Share Index

Volume

Top Decliners

	Close (ZMW)	Change (%)
Standard Chartered Bank Zambia	1.36	-2.86
Shoprite Holdings Limited	62.99	-0.02

2020 listings

none

2020 de-listings

none

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

11,258.17 ▼

MASI INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
-3.06	+2.95	+0.63	-8.48	+0.38

Market Cap. (Mln MAD)

31/12/20	26/02/21	% Change
584,976	585,906	+0.16

MAD vs USD

31/12/20	26/02/21	% Change
8.89	8.94	+0.55

Top Gainers

	Close (MAD)	Change (%)
Delattre Levivier Maroc	46.11	+31.63
M2M Group	888.80	+30.71
IB Maroc.Com	36.00	+26.09
SNEP	553.90	+19.12
Sonacid	355.65	+18.55

Top 5 Market Cap

	Market Cap (Mln MAD)
Maroc Telecom - IAM	120,656
Attijariwafa Bank	88,246
Banque Centrale Populaire	50,564
LafargeHolcim Maroc	37,490
Bank of Africa (BMCE)	31,869

MASI Free Float Index

Volume

Top Decliners

	Close (MAD)	Change (%)
Oulmes	1050.00	-13.86
Lydec	332.00	-11.22
Stroc Industrie	18.25	-10.98
Cartier Saada	27.19	-9.15
Involys	108.10	-8.31

2020 listings

none

2020 de-listings

none

Malawi Stock Exchange

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

33,009.75 ▲

MSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+0.07	+6.67	+1.90	+12.11	+19.05

Market Cap. (Mln MWK)

31/12/20	26/02/21	% Change
1,759,857	1,794,235	+1.95

MWK vs USD

31/12/20	26/02/21	% Change
770.41	781.08	+1.39

Top Gainers

	Close (MWK)	Change (%)
FMB Capital Holdings Plc	27.10	+22.96
FDH Bank Plc	16.60	+14.88
Standard Bank Malawi Plc	1200.03	+14.68

Top 5 Market Cap

	Market Cap (Mln MWK)
Airtel Malawi Plc	307,780
National Bank Of Malawi Plc	303,510
Standard Bank Malawi Plc	281,609
Telekom Networks Malawi Plc	194,584
Press Corporation Plc	144,302

MSE All Share Index

Top Decliners

	Close (MWK)	Change (%)
Blantyre Hotels Plc	11.00	-14.99
Sunbird Tourism Plc	90.00	-14.29
Press Corporation Plc	1199.96	-8.36
NBS Bank Plc	20.45	-5.32
Telekom Networks Malawi Plc	19.38	-3.44

2020 listings

none

2020 de-listings

none

Nigerian Stock Exchange

THE 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

39,799.89 ▲

NGSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
-4.29	14.36	-1.17	47.55	22.56

Market Cap. (Mln NGN)

31/12/20	26/02/21	% Change
21,063,171	20,836,660	-1.08

NGN vs USD

31/12/20	26/02/21	% Change
387.57	381.08	-1.67

Top Gainers

	Close (NGN)	Change (%)
Lasaco Assurance Plc	1.23	+251.43
Champion Breweries Plc	2.52	+193.02
NCR (Nigeria) Plc	3.43	+75.00
Livestock Feeds Plc	2.26	+62.59
McNichols Plc	0.80	+56.86

Top 5 Market Cap

	Market Cap (Mln NGN)
Dangote Cement Plc	3,748,912
MTN Nigeria Communications Plc	3,541,685
Airtel Africa Plc	3,495,081
BUA Cement Plc	2,438,233
Nestle Nigeria Plc	1,149,352

NGSE All Share index

Volume

Top Decliners

	Close (NGN)	Change (%)
SUNU Assurances Nigeria Plc	0.66	-34.00
FTN Cocoa Processors Plc	0.49	-25.76
Deap Capital Management	0.20	-20.00
Neimeth International Pharma.	1.83	-17.94
Daar Communications Plc	0.25	-16.67

2020 listings

05/02/21 : Briclinks Africa Plc

2020 de-listings

none

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

165.39 ▼

NSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+5.04	+14.87	+8.73	+8.51	+6.55

Market Cap. (Mln KES)

31/12/20	26/02/21	% Change
2,336,697	2,541,160	+8.75

KES vs USD

31/12/20	26/02/21	% Change
109.11	109.77	+0.61

Top Gainers

	Close (KES)	Change (%)
British American Tobacco Kenya	489.50	+35.60
ILAM Fahari I-REIT	6.60	+17.02
Safaricom Plc	38.75	+13.14
Bamburi Cement Limited	41.95	+10.83
Car & General (K) Limited	24.00	+9.09

Top 5 Market Cap

	Market Cap (Mln KES)
Safaricom Plc	1,552,535
Equity Group Holdings Plc	143,022
East African Breweries Limited	131,269
KCB Group Plc	118,810
Co-operative Bank of Kenya Limited	76,567

NSE All Share Index

Volume

Top Decliners

	Close (KES)	Change (%)
Sanlam Kenya Plc	9.58	-26.02
TransCentury Plc	1.14	-21.38
Standard Group Plc	18.00	-20.00
East African Portland Cement Plc	9.32	-15.27
Kenya Power & Lighting Company	1.48	-13.45

2020 listings

none

2020 de-listings

none

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

147.75 ▲

RSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.27	-0.13	-0.27	-1.77	+13.13

Market Cap. (Mln RWF)

31/12/20	26/02/21	% Change
3,462,232	3,452,809	-0.27

RWF vs USD

31/12/20	26/02/21	% Change
990.81	993.00	+0.22

Top Gainers

	Close (RWF)	Change (%)
Crystal Telecom Limited	82.00	+9.33
-	-	-
-	-	-
-	-	-
-	-	-

Top 5 Market Cap

Market Cap (Mln RWF)

RSE All Share Index

Volume

Top Decliners

	Close (RWF)	Change (%)
Bralirwa Limited	110.00	-9.09
-	-	-
-	-	-
-	-	-
-	-	-

2020 listings

none

2020 de-listings

none

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

1,605.20 ▼

SEM ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
-1.84	+0.42	-2.34	-20.53	-19.64

Market Cap. (Mln MUR) (Official Market + DEM)

31/12/20	26/02/21	% Change
339,668	335,708	-1.17

MUR vs USD

31/12/20	26/02/21	% Change
39.70	39.85	+0.38

Top Gainers

	Close (MUR)	Change (%)
United Investments Ltd	6.00	+33.33
C-Care (Mauritius) Limited	9.96	+30.37
United Docks Ltd	58.00	+18.37
Ascencia Limited	20.15	+16.47
Excelsior United Development	15.00	+15.38

Top 5 Market Cap

	Market Cap (Mln MUR)
MCB Group Limited	54,338
Ireland Blyth Ltd	31,630
SBM Holdings Ltd	10,266
Phoenix Beverages Ltd	9,852
Ascencia Limited	9,819

SEM All Share Index

Volume

Top Decliners

	Close (MUR)	Change (%)
Livestock Feed Limited	16.95	-67.09
Les Moulins de la Concorde Ltee	168.00	-37.78
New Mauritius Hotels Ltd	4.12	-24.54
Sun Limited	11.80	-14.49
Belle Mare Holding Ltd	20.80	-14.23

2020 listings

none

2020 de-listings

none

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

6,677.60 ▼

TUNINDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+0.50	-1.42	-3.01	-6.42	-6.78

Market Cap. (Mln TND)

31/12/20	26/02/21	% Change
23,092	22,507	-2.53

TND vs USD

31/12/20	26/02/21	% Change
2.69	2.71	+0.48

Top Gainers

	Close (TND)	Change (%)
Maghreb International Publicité	0.27	+92.86
Air Liquide Tunisie	103.00	+32.31
Tawasol Group Holding	0.89	+27.14
Ste Tunisienne des Industries Pne.	1.16	+26.09
SOPAT	1.51	+16.15

Top 5 Market Cap

Market Cap (Mln TND)

TUNINDEX

Volume

Top Decliners

	Close (TND)	Change (%)
Universal Auto Distributors Holding	1.15	-58.48
Gif Filter	0.78	-43.07
Les Ciments de Bizerte	1.46	-23.16
AETEC	0.49	-19.67
SOTETEL	3.95	-19.06

2020 listings

none

2020 de-listings

none

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

4,154.37 ▲

ZSE ALL SHARE INDEX

As of 26/02/2021

Index Performance (%)

1M	3M	YTD	1Y	2Y
+10.79	+165.30	+57.58	+767.81	+2633.32

Market Cap. (Mln ZWL\$)

31/12/20	26/02/21	% Change
317,879	501,185	+57.67

ZWL\$ vs USD

31/12/20	26/02/21	% Change
16.77	83.89	+2.57

Top Gainers

	Close (ZWL\$)	Change (%)
Unifreight Africa Limited	7.94	+4168.82
National Foods Holdings Limited	266.10	+342.76
National Tyre Services Limited	1.17	+327.14
Lafarge Cement Zimbabwe	27.60	+245.00
Nampak Zimbabwe Limited	7.00	+206.68

Top 5 Market Cap

	Market Cap (Mln ZWL\$)
Delta Corporation Limited	59,666
CBZ Holdings Limited	51,542
Econet Wireless Zimbabwe Limited	45,647
Innsco Africa Limited	34,450
Cassava SmarTech Zimbabwe	27,603

ZSE All Share Index

Top Decliners

	Close (ZWL\$)	Change (%)
Dawn Properties Limited	0.40	-44.44
Zimre Holdings Limited	2.06	-34.32
Rainbow Tourism Group Limited	1.60	-16.62
Seed Co Limited	21.61	-13.76
CBZ Holdings Limited	75.00	-11.76

2020 listings

none

2020 de-listings

none

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

africanmarkets

african-markets

african_markets

african_markets

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.