

Cross the Last Frontier | www.african-markets.com

Monthly

Market

Update

June 2020

AM Monthly Market Update - June 2020 2

YTD Indices Performance Heatmap

As of 30/06/2020

AM Monthly Market Update - June 2020 3

YTD Indices Performance

(Local Currency vs USD/EUR)

As of 30/06/2020

 Selected Markets Index Name Index Value Local (%) USD (%) EUR (%)

Botswana BSE DCI 7,159.66 -4.47 -14.40 -14.57

BRVM BRVM-CI 135.86 -14.68 -14.52 -14.70

Egypt EGX30 10,764.59 -22.90 -23.39 -23.55

Ghana GSE-CI 1,899.90 -15.83 -17.13 -17.44

Kenya NSE ASI 137.68 -17.26 -21.31 -21.46

Malawi MSE ASI 29,784.70 -1.55 -1.49 -1.40

Mauritius SEM ASI 1,665.73 -16.92 -24.37 -24.78

Morocco MASI 10,169.19 -16.45 -17.74 -17.79

Namibia NSX OI 1,054.97 -19.24 -34.80 -34.99

Nigeria NGSE ASI 24,479.22 -8.80 -14.42 -14.97

Rwanda RSE ASI 150.19 +10.78 +9.54 +8.81

South Africa JSE ASI 54,362.36 -4.77 -23.18 -23.19

Tanzania DSE ASI 1,830.13 -11.12 -11.91 -12.08

Tunisia TUNINDEX 6,627.87 -6.94 -9.77 -9.94

Uganda USE ASI 1,369.84 -23.93 -25.24 -25.38

Zambia LuSE ASI 3,919.57 -8.09 -28.78 -28.92

Zimbabwe * ZSE ASI 1,788.75 +677.45 +127.35 +127.07

* Close of 26 June 2020

Note : USD and EUR returns are indicative

AM Monthly Market Update - June 2020 4

Market Capitalization

of Selected Markets

As of 30/06/2020

* Close of 26 June 2020

33,321

6,991

6,555

36,527

9,139

3,090

53,933

2,102

33,007

19,748

3,574

8,469

7,862

5,120

3,990

Botswana

BRVM

Tanzania

Egypt

Ghana

Zambia

Morocco

Malawi

Nigeria

Kenya

Rwanda

Mauritius

Tunisia

Uganda

Zimbabwe *

0 10,000 20,000 30,000 40,000 50,000 60,000

USD million

AM Monthly Market Update - June 2020 5

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

-2.24 -4.38 -4.47 -6.07 -14.79

Market Cap. (Mln BWP)

 31/12/19 30/06/20 % Change

 407,874 393,447 -3.54

BWP vs USD

 31/12/19 30/06/20 % Change

 10.58 11.81 +11.61

Top Gainers
Close
(BWP)

Change
(%)

Letlole La Rona Limited 2.33 +3.56

Sefalana Holding Company 9.09 +1.34

Cresta Marakanelo Limited 1.35 +0.75

Top Decliners
Close
(BWP)

Change
(%)

Lucara Diamond Corp 6.69 -49.66

Minergy Limited 0.85 -22.73

Standard Chartered Botswana 1.39 -16.77

First National Bank Botswana 2.40 -15.79

Shumba Energy Limited 0.95 -13.64

Top 5 Market Cap
Market Cap

(Mln BWP)

Anglo American Plc 333,881

Investec Limited 17,116

First National Bank Botswana Limited 6,105

Botswana Insurance Holding Limited 4,941

Absa Bank Botswana Limited 4,644

 Recent listings
 none

 Recent de - listings
 none

Exchange News

30/0 6/20 : Botswana Stock Exchange launches new website and mobile application.

7,159.66

BSE DOMESTIC COMPANIES INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 6

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+0.61 +0.90 -14.68 -13.90 -38.62

Market Cap. (Mln XOF)

 31/12/19 30/06/20 % Change

 4,740,600 4,081,995 -13.89

XOF vs USD

 31/12/19 30/06/20 % Change

 585.00 583.91 -0.19

Top Gainers
Close
(XOF)

Change
(%)

Unilever CI 4,775 +36.43

SICABLE 820 +30.16

Air Liquide CI - SIVOA 235 +27.03

SODECI 3,395 +21.25

SMB 2,880 +15.20

Top Decliners
Close
(XOF)

Change
(%)

NSIA Banque CI 3,700 -42.81

Uniwax 1,000 -42.03

BICICI 4,295 -36.84

PALMCI 1,245 -31.59

SICOR 1,965 -28.28

Top 5 Market Cap
Market Cap

(Mln XOF)

SONATEL 1,299,000

Oragroup 274,189

Coris Bank International 244,800

SGBCI 238,000

Ecobank Transnational Inc. 235,093

 Recent listings
 none

 Recent de - listings
 none

135.86

BRVM COMPOSITE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 7

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+1.16 +5.10 -11.12 -3.28 -19.77

Market Cap. (Mln TZS)

 31/12/19 30/06/20 % Change

 17,096,440 15,194,270 -11.13

TZS vs USD

 31/12/19 30/06/20 % Change

 2,297.58 2,318.00 +0.89

Top Gainers
Close

(TZS)
Change

(%)

CRDB Bank 145.00 +52.63

Tanzania Portland Cement Co. 2,200.00 +10.00

Top Decliners
Close

(TZS)
Change

(%)

Swissport Tanzania Limited 1,300.00 -18.75

TOL Gases Limited 600.00 -9.09

TCCIA Investment Plc 350.00 -9.09

Dar es Salaam Stock Exchange 900.00 -8.16

NICOL - National Investments Co. 165.00 -5.71

Top 5 Market Cap
Market Cap

(Mln TZS)

Tanzania Breweries Limited 3,216,110

Vodacom Tanzania Plc 1,904,000

Tanzania Cigarette Company 1,700,000

NMB Bank Plc 1,170,000

Tanzania Portland Cement Co. 395,830

 Recent listings
 none

 Recent de - listings
 none

1,830.13

DSE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 8

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+6.48 +13.06 -22.90 -23.66 -34.16

Market Cap. (Mln EGP)

 31/12/19 30/06/20 % Change

 708,268 589,956 -16.70

EGP vs USD

 31/12/19 30/06/20 % Change

 16.05 16.15 +0.64

Top Gainers
Close
(EGP)

Change
(%)

Ismailia Dev. & Real Estate Co 26.95 +616.76

Ismailia National Food Industries 26.11 +419.09

Golden Coast El Sokhna 11.34 +254.38

Ismailia Misr Poultry 5.32 +214.79

Real Estate Egyptian Consortium 5.86 +160.44

Top Decliners
Close
(EGP)

Change
(%)

North Upper Egypt Development 1.24 -86.07

Prime Holding 0.63 -82.00

Heliopolis Co for Housing & Dev. 5.81 -75.40

Atlas For Land Reclamation 4.36 -66.33

International Co. For Leasing 36.98 -65.44

Top 5 Market Cap
Market Cap

(Mln EGP)

Commercial International Bank - CIB 94,815

Qatar National Bank Alahly 36,632

Eastern Tobacco 28,688

Global Telecom Holding 23,133

Telecom Egypt 22,755

 Recent listings
 none

 Recent de - listings
 none

10,764.59

EGX 30 INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 9

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

-2.12 -11.99 -15.83 -20.67 -34.02

Market Cap. (Mln GHS)

 31/12/19 30/06/20 % Change

 56,584 52,911 -6.49

GHS vs USD

 31/12/19 30/06/20 % Change

 5.70 5.79 +1.57

Top Gainers
Close
(GHS)

Change
(%)

SIC Insurance Company Limited 0.10 +25.00

Camelot Ghana Limited 0.11 +22.22

Aluworks Limited 0.11 +10.00

Top Decliners
Close
(GHS)

Change
(%)

Fan Milk Limited 1.80 -56.31

Intravenous Infusions Limited 0.03 -40.00

GCB Bank Limited 3.40 -33.33

Guinness Ghana Breweries 1.20 -28.99

Republic Bank Limited 0.40 -28.57

Top 5 Market Cap
Market Cap

(Mln GHS)

Tullow Oil Plc 16,377

AngloGold Ashanti Limited 15,330

MTN Ghana 7,251

Ecobank Ghana Limited 2,419

Standard Chartered Bank Ghana 2,089

Recent listings
15/01/20 : Dannex Ayrton Starwin Limited

Recent de - listings
none

Exchange News

19/06/20 : GSE expels Liberty Securities and First Atlantic Brokerage from membership of the Exchange.

1,899.90

GSE-COMPOSITE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 10

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

-2.60 -7.41 -8.09 -14.13 -28.16

Market Cap. (Mln ZMW)

 31/12/19 30/06/20 % Change

 56,880 56,113 -1.35

ZMW vs USD

 31/12/19 30/06/20 % Change

14.07 18.16 +29.05

Top Gainers
Close

(ZMW)
Change

(%)

Zambeef Products Plc 1.10 +22.22

ZCCM Investment Holdings Plc 28.49 +0.04

Top Decliners
Close

(ZMW)
Change

(%)

Copperbelt Energy Corporation 0.79 -36.80

CEC Africa Investment Limited 0.13 -27.78

Real Estate Investments Zambia 3.34 -25.61

Standard Chartered Bank Zambia 1.48 -9.20

Lafarge Cement Zambia Plc 1.80 -7.69

Top 5 Market Cap
Market Cap

(Mln ZMW)

Shoprite Holdings Limited 34,239

ZCCM Investment Holdings Plc 4,581

Zambian Breweries Plc 4,150

Airtel Networks Zambia Plc 3,067

Standard Chartered Bank Zambia 2,467

Recent listings
12/02/20 : Zambia Forestry and Forest Industries

Corporation Plc (ZAFFICO)

Recent de - listings
none

3,919.57

LuSE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 11

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

Index Performance (%)

1M 3M YTD 1Y 2Y

+3.21 +4.56 -16.45 -9.90 -14.39

Market Cap. (Mln MAD)

 31/12/19 30/06/20 % Change

 626,693 523,868 -16.41

MAD vs USD

 31/12/19 30/06/20 % Change

 9.56 9.71 +1.56

Top Gainers
Close

(MAD)
Change

(%)

Stroc Industrie 13.79 +19.91

HPS 4,490.00 +19.73

Label Vie 3,198.00 +19.19

Maroc Leasing 479.90 +18.71

Disway 390.00 +17.19

Top Decliners
Close

(MAD)
Change

(%)

Delattre Levivier Maroc 14.44 -72.23

Residences Dar Saada 31.00 -44.64

Risma 103.00 -39.41

Douja Promotion Groupe Addoha 7.00 -38.27

Salafin 534.00 -33.08

Top 5 Market Cap
Market Cap

(Mln MAD)

Maroc Telecom - IAM 122,194

Attijariwafa Bank 74,710

Banque Centrale Populaire 44,456

LafargeHolcim Maroc 31,632

Bank of Africa (BMCE) 27,975

Recent listings
none

Recent de - listings
none

Exchange News

18/06/20 : Appointment of Mr. Kamal Mokdad as Chairman of the Board of the Casablanca Stock Exchange.

10,169.19

MASI INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 12

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+4.50 +2.90 -1.55 -0.57 -3.10

Market Cap. (Mln MWK)

 31/12/19 30/06/20 % Change

 1,428,753 1,547,857 +8.34

MWK vs USD

 31/12/19 30/06/20 % Change

 736.75 736.36 -0.05

Top Gainers
Close

(MWK)
Change

(%)

NBS Bank Limited 19.50 +44.44

MPICO Plc 24.98 +27.91

National Investment Trust Limited 94.99 +18.74

ICON Properties Plc 11.40 +8.57

Standard Bank (Malawi) Limited 790.00 +8.22

Top Decliners
Close

(MWK)
Change

(%)

FMB Capital Holdings Plc 29.99 -60.01

Illovo Sugar Malawi Plc 94.50 -38.24

Old Mutual Limited 2199.99 -12.00

Telekom Networks Malawi Plc 24.94 -4.08

NICO Holdings Plc 48.42 -0.14

Top 5 Market Cap
Market Cap

(Mln MWK)

National Bank Of Malawi 256,812

Telekom Networks Malawi Plc 250,409

Airtel Malawi Plc 220,000

Standard Bank (Malawi) Limited 185,388

Press Corporation Plc 168,329

Recent listings
24/02/20 : Airtel Malawi Plc

Recent de - listings
none

29,784.70

MSE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 13

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

-3.12 14.76 -8.80 -18.31 -36.05

Market Cap. (Mln NGN)

 31/12/19 30/06/20 % Change

 12,968,586 12,779,871 -1.46

NGN vs USD

 31/12/19 30/06/20 % Change

 363.33 387.18 +6.56

Top Gainers
Close

(NGN)
Change

(%)

Neimeth International Pharma. 1.65 +166.13

Law Union & Rock Insurance Plc 1.03 +106.00

May & Baker Nigeria Plc 2.87 +48.70

Ekocorp Plc 6.00 +41.18

Okomu Oil Palm Plc 77.40 +39.21

Top Decliners
Close

(NGN)
Change

(%)

International Breweries Plc 4.10 -56.84

NCR (Nigeria) Plc 2.00 -55.56

Guinness Nigeria Plc 14.50 -51.75

Omatek Ventures Plc 0.26 -48.00

Arbico Plc 1.89 -46.15

Top 5 Market Cap
Market Cap

(Mln NGN)

MTN Nigeria Communications Plc 2,391,655

Dangote Cement Plc 2,164,144

BUA Cement Plc 1,310,551

Airtel Africa Plc 1,235,304

Nestle Nigeria Plc 996,210

Recent listings
09/01/20 : BUA Cement Plc

Recent de - listings
none

Exchange News

15/0 5/20 : NGSE Upgrades X-DataPortal to Further Improve Access to the Market.

24,479.22

NGSE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 14

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

Index Performance (%)

1M 3M YTD 1Y 2Y

+0.40 +6.14 -17.26 -7.97 -21.04

Market Cap. (Mln KES)

 31/12/19 30/06/20 % Change

2,539,984 2,104,327 -17.15

KES vs USD

 31/12/19 30/06/20 % Change

 101.35 106.56 +5.14

Top Gainers
Close
(KES)

Change
(%)

Kenya Airways Plc 3.28 +60.00

Olympia Capital Holdings Limited 2.30 +14.43

Carbacid Investments Limited 8.56 +7.00

Uchumi Supermarkets Limited 0.31 +6.90

Sasini Plc 17.80 +5.33

Top Decliners
Close
(KES)

Change
(%)

Bamburi Cement Limited 28.00 -65.00

Nation Media Group Plc 15.40 -61.31

TransCentury Plc 1.54 -38.40

Stanlib Fahari I-REIT 5.90 -37.37

Nairobi Securities Exchange Plc 7.74 -37.33

Top 5 Market Cap
Market Cap

(Mln KES)

Safaricom Plc 1,147,875

Equity Group Holdings Plc 130,947

East African Breweries Limited 128,501

KCB Group Plc 111,451

Co-operative Bank of Kenya Limited 71,286

Recent listings
none

Recent de - listings
none

Exchange News

11/0 6/20 : The Nairobi Securities Exchange launches mobile app to boost investors participation.

137.68

NSE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 15

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

 - - +10.78 +10.31 +14.19

Market Cap. (Mln RWF)

 31/12/19 30/06/20 % Change

 3,047,739 3,406,945 +11.79

RWF vs USD

 31/12/19 30/06/20 % Change

 942.74 953.38 +1.13

Top Gainers
Close
(RWF)

Change
(%)

I&M Bank Rwanda Limited 90.00 +1.12

Top Decliners
Close
(RWF)

Change
(%)

BK Group Plc 260.00 -1.89

Bralirwa Limited 138.00 -0.72

Top 5 Market Cap
Market Cap

(Mln RWF)

Recent listings
01/0 6/20 : RH Bophelo Limited

Recent de - listings
none

Exchange News

01/0 6/20 : South African healthcare company RH Bophelo cross-lists on Rwanda Stock Exchange.

150.19

RSE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 16

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+1.58 +4.35 -16.92 -15.76 -19.47

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

 31/12/19 30/06/20 % Change

403,716 340,046 -15.77

MUR vs USD

 31/12/19 30/06/20 % Change

 36.35 40.15 +10.46

Top Gainers
Close
(MUR)

Change
(%)

C-Care (Mauritius) Limited 4.34 +47.12

MFD Group Ltd 11.35 +17.01

National Investment Trust Ltd 33.30 +11.00

Mauritius Union Assurance Co. 91.00 +8.98

Phoenix Beverages Ltd 614.00 +6.60

Top Decliners
Close
(MUR)

Change
(%)

The Union Sugar Estates Co Ltd 10.00 -67.74

New Mauritius Hotels Ltd 5.62 -59.86

Sun Limited 14.80 -50.34

Astoria Investments Limited (USD) 0.01 -50.00

Semaris Ltd 1.10 -47.62

Top 5 Market Cap
Market Cap

(Mln MUR)

MCB Group Limited 56,435

Ireland Blyth Ltd 33,331

SBM Holdings Ltd 11,755

Phoenix Beverages Ltd 10,098

Ascencia Limited 8,193

Recent listings
none

Recent de - listings
none

1,665.73

SEM ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 17

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+2.15 +3.02 -6.94 -7.29 -17.76

Market Cap. (Mln TND)

 31/12/19 30/06/20 % Change

23,724 22,500 -5.16

TND vs USD

 31/12/19 30/06/20 % Change

 2.78 2.86 +3.14

Top Gainers
Close
(TND)

Change
(%)

SERVICOM 1.17 +91.80

ASTREE Assurances 65.77 +49.44

Societe Tunisienne d'Equipement 7.19 +37.48

AETEC 0.45 +36.36

Delice Holding 14.10 +35.97

Top Decliners
Close
(TND)

Change
(%)

Industries Chimiques du Fluor 71.60 -40.78

Societe Chimique Alkimia 29.80 -40.39

Elbene Industrie 1.37 -36.57

Ateliers Mecanique du Sahel 0.41 -35.94

Les Ciments de Bizerte 1.24 -32.61

Top 5 Market Cap
Market Cap

(Mln TND)

Recent listings
none

Recent de - listings
none

6,627.87

TUNINDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 18

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+0.02 +6.17 -23.93 -15.17 -34.44

Market Cap. (Mln UGX)

 31/12/19 30/06/20 % Change

24,985,939 19,089,489 -23.60

UGX vs USD

 31/12/19 30/06/20 % Change

 3,664.31 3,728.37 +1.75

Top Gainers *
Close
(UGX)

Change
(%)

Umeme Limited 245.00 +5.15

Top Decliners *
Close
(UGX)

Change
(%)

Bank of Baroda (Uganda) Limited 110.00 -12.00

NIC Holdings Limited 9.00 -10.00

Uchumi Supermarkets Limited 10.50 -9.17

Stanbic Bank Uganda Limited 24.00 -8.01

Uganda Clays Limited 9.00 -5.26

Top 5 Market Cap *
Market Cap

(Mln UGX)

British American Tobacco Uganda 1,472,400

Stanbic Bank Uganda Limited 1,228,527

DFCU Limited 482,549

Umeme Limited 397,947

Cipla Quality Chemical industries 365,192

* Local companies

Recent listings
none

Recent de - listings
none

1,369.84

USE ALL SHARE INDEX

As of 30/06/2020

AM Monthly Market Update - June 2020 19

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

Index Performance (%)

 1M 3M YTD 1Y 2Y

+79.96 +283.08 +677.45 +720.30 -

Market Cap. (Mln ZWL$)

 31/12/19 26/06/20 % Change

29,643 228,871 +672.10

ZWL$ vs USD

 31/12/19 26/06/20 % Change

 16.77 57.36 +241.96

Top Gainers
Close

(ZWL$)
Change

(%)

CBZ Holdings Limited 29.97 +4,198.55

Cafca Limited 60.00 +3,270.41

Bindura Nickel Corporation 3.94 +2,333.75

FBC Holdings Limited 14.75 +2,160.54

Dairibord Holdings Limited 8.43 +1872.26

Top Decliners
Close

(ZWL$)
Change

(%)

Top 5 Market Cap
Market Cap

(Mln ZWL$)

Delta Corporation Limited 31,868

Econet Wireless Zimbabwe Limited 22,239

Cassava SmarTech Zimbabwe 21,895

CBZ Holdings Limited 20,593

Innscor Africa Limited 12,340

Recent listings
none

Recent de - listings
none

Exchange News

26/0 6/ 20 : Zimbabwe halts stock exchange trading ‘until further notice’.

1,788.75

ZSE ALL SHARE INDEX

As of 26/06/2020

AM Monthly Market Update - June 2020 20

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.

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

african _markets

a frican -markets

africanmarkets

https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
mailto:info@african-markets.com
https://twitter.com/african_markets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://twitter.com/african_markets
https://www.linkedin.com/company/african-markets/
https://www.facebook.com/AfricanMarkets
https://www.facebook.com/AfricanMarkets

