


Monthly Market Report

November 2020

YTD Indices Performance Heatmap

As of 30/11/2020


YTD Indices Performance (Local Currency vs USD/EUR)


As of 30/11/2020

Selected Markets	Index Name	Index Value	Local (%)	USD (%)	EUR (%)
 Botswana	BSE DCI	6,866.94	-8.37	-12.24	-17.50
 BRVM	BRVM-CI	130.86	-17.82	-12.60	-17.39
 Egypt	EGX30	10,943.35	-21.62	-19.65	-24.47
 Ghana	GSE-CI	1,818.68	-19.43	-21.64	-26.51
 Kenya	NSE ASI	145.20	-12.75	-19.68	-24.49
 Malawi	MSE ASI	31,225.08	+3.22	-0.41	-6.82
 Mauritius	SEM ASI	1,613.87	-19.51	-26.17	-30.84
 Morocco	MASI	10,990.85	-9.70	-4.93	-10.66
 Namibia	NSX OI	1,164.99	-10.82	-18.95	-23.88
 Nigeria	NGSE ASI	35,042.14	+30.55	+23.76	+16.90
 Rwanda	RSE ASI	148.08	+9.22	+4.12	-2.88
 South Africa	JSE ASI	57,091.89	+0.01	-9.46	-14.83
 Tanzania	DSE ASI	1,793.49	-12.90	-13.72	-18.90
 Tunisia	TUNINDEX	6,822.53	-4.21	-2.77	-8.60
 Uganda	USE ASI	1,294.19	-28.13	-28.89	-33.16
 Zambia	LuSE ASI	3,780.64	-11.35	-40.60	-44.16
 Zimbabwe	ZSE ASI	1,595.59	+593.49	+42.18	+33.06

Note: USD and EUR returns are indicative

Market Capitalization of Selected Markets

As of 30/11/2020


At a Glance

This month, African markets have been marked by Four East African countries: Rwanda (RSE), Uganda (USE), Tanzania (DSE), and Burundi, who have finally merged their stock markets through a decade-long automation project to attract investment. It is a project that has been in the making since 2011 when countries from the region embarked on integrating their stock exchanges. The technology platform dubbed the EAC Capital Markets Infrastructure (CMI), developed by a Pakistan-based private firm, will basically interconnect all the region's trading systems: Through the platform, investors in the four countries will be able to buy and sell shares of companies listed in any of the countries without going through different stakeholders.

It is important to note that Kenya, who currently has the largest and active capital market in the region, had reportedly pulled out of the project in 2015 over alleged procurement irregularities,

In Tanzania, JATU Plc, a Tanzania-based agri-based company, started trading on the Dar es Salaam Stock Exchange (DSE) on Monday November 23. The start-up listed 2,164,349 shares on DSE's alternative market at a price of 420 TZS. The company, which hadn't gone through an IPO, becomes investors' darling stock after listing as it saw its share rallying to 460 on the first day of listing, and appreciated by 24% in the first trading week.

In Zimbabwe, the Run of de-listings on the Zimbabwe Stock Exchange continues. Powerspeed, one of country's largest electrical goods dealers, has started the process of de-listing from the local bourse after 22 years. This year, Six companies have already exited, or are in the process of exiting, making this one of the toughest years on Harare's main capital market. Miner Falcon Gold left the ZSE citing low trading. ZimRe Property Investments and SeedCo International also delisted; while Dawn Properties is on its way out. SeedCo international has since listed on the new Victoria Falls Stock Exchange (VFEX), which offers trading in US dollars. Dawn Properties is also set to delist from the bourse after African Sun Limited made an offer to acquire 100 percent shares.

In Northern Africa, Morocco's regulator gave the green light to the listing of Aradei Capital on the Casablanca Stock Exchange. The operation will be carried out through a capital increase and a sale of shares. The company will have ARD as its ticker and its introduction is scheduled for December 14th.

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

6,866.94 ▼

BSE DOMESTIC COMPANIES INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.34	-2.65	-8.37	-8.48	-13.34

Market Cap. (Mln BWP)

31/12/19	30/11/20	% Change
407,874	391,158	-4.10

BWP vs USD

31/12/19	30/11/20	% Change
10.58	11.05	+4.40

Top Gainers

	Close (BWP)	Change (%)
Olympia Capital Corporation	0.24	+50.00
Sefalana Holding Company	9.34	+4.12
Letlole La Rona Limited	2.29	+1.78
The Far Property Company	2.47	+0.41
-		

Top 5 Market Cap

	Market Cap (Mln BWP)
Anglo American Plc	333,883
Investec Limited	17,116
First National Bank Botswana Limited	5,571
Botswana Insurance Holding Limited	4,941
Absa Bank Botswana Limited	4,593

BSE Domestic Companies Index


Volume


Top Decliners

	Close (BWP)	Change (%)
Lucara Diamond Corp	5.11	-61.55
Tlou Energy Plc	0.33	-58.75
Seed Co International Limited	1.84	-38.67
Minergy Limited	0.80	-27.27
First National Bank Botswana	2.19	-23.16

Recent listings

none

Recent 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

130.86 ▼

BRVM COMPOSITE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+2.09	+1.32	-17.82	-7.64	-21.40

Market Cap. (Mln XOF)

31/12/19	30/11/20	% Change
4,740,600	3,931,699	-17.06

XOF vs USD

31/12/19	30/11/20	% Change
585.00	550.03	-5.98

BRVM-Composite Index


Volume


Top Gainers

	Close (XOF)	Change (%)
SICABLE	1,025	+62.70
SMB	3,095	+23.80
Unilever CI	4,165	+19.00
SETAO	275	+12.24
SGBCI	8,490	+10.26

Top Decliners

	Close (XOF)	Change (%)
SICOR	1,520	-44.53
Uniwax	1,055	-38.84
SONATEL	11,200	-34.10
Total CI	1,185	-30.29
Vivo Energy CI	600	-25.00

Top 5 Market Cap

	Market Cap (Mln XOF)
SONATEL	1,120,000
Oragroup	266,207
SGBCI	264,133
Coris Bank International	240,000
Ecobank Transnational Inc.	235,093

Recent listings

none

Recent 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

1,793.49 ▼

DSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+0.59	+0.03	-12.90	-11.52	-13.29

Market Cap. (Mln TZS)

31/12/19	30/11/20	% Change
17,096,440	14,890,860	-12.90

TZS vs USD

31/12/19	30/11/20	% Change
2,297.58	2,319.43	+0.95

Top Gainers

	Close (TZS)	Change (%)
CRDB Bank	185.00	+94.74
Tanzania Portland Cement	2,640.00	+32.00
NICOL	185.00	+5.71
-		
-		

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	483,190

DSE All Share Index


Volume


Top Decliners

	Close (TZS)	Change (%)
Swissport Tanzania Limited	1,180.00	-26.25
TOL Gases Limited	550.00	-16.67
Tanga Cement Company	500.00	-16.67
Dar es Salaam Stock Exchange	880.00	-10.20
DCB Commercial Bank Plc	265.00	-10.17

Recent listings

23/11/20 : Jatu Plc

Recent 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

10,943.35 ▼

EGX 30 INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+4.07	-4.30	-21.62	-20.98	-17.84

Market Cap. (Mln EGP)

31/12/19	30/11/20	% Change
708,268	636,507	-10.13

EGP vs USD

31/12/19	30/11/20	% Change
16.05	15.65	-2.46

Top Gainers

	Close (EGP)	Change (%)
Egyptians For Urban Dev.	4.76	+510.26
Mansoura Poultry	21.54	+480.59
Arab Valves Company	3.56	+465.08
Gulf Canadian Company	53.70	+443.52
Ismailia Dev. & Real Estate Co	18.17	+383.24

Top 5 Market Cap

	Market Cap (Mln EGP)
Commercial International Bank - CIB	91,941
Qatar National Bank Alahly	36,589
Abu Qir Fertilizers	25,654
Eastern Tobacco	24,255
Global Telecom Holding	23,133

EGX30 Index


Volume


Top Decliners

	Close (EGP)	Change (%)
Osool ESB Securities Brokerage	0.43	-93.10
Arab Engineering Industries	0.91	-80.39
Prime Holding	0.91	-74.00
Heliopolis Co for Housing & Dev.	6.87	-70.91
International Co. For Leasing	36.98	-65.44

Recent listings

none

Recent 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

1,818.68 ▼

GSE-COMPOSITE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-1.01	-1.54	-19.43	-14.93	-30.84

Market Cap. (Mln GHS)

31/12/19	30/11/20	% Change
56,791	53,086	-6.52

GHS vs USD

31/12/19	30/11/20	% Change
5.70	5.86	+2.83

Top Gainers

	Close (GHS)	Change (%)
Cocoa Processing Company	0.03	+50.00
Camelot Ghana Limited	0.11	+22.22
Aluworks Limited	0.11	+10.00
-		
-		

Top 5 Market Cap

	Market Cap (Mln GHS)
Tullow Oil Plc	16,829
AngloGold Ashanti Limited	15,386
MTN Ghana	7,497
Standard Chartered Bank Ghana	2,036
Ecobank Transnational Inc.	1,925

GSE Composite Index


Volume


Top Decliners

	Close (GHS)	Change (%)
Fan Milk Limited	1.08	-73.79
Guinness Ghana Breweries	0.90	-46.75
Unilever Ghana Plc	9.21	-43.84
Ecobank Ghana Limited	5.00	-38.20
Benso Oil Palm Plantation Limited	2.00	-30.07

Recent listings

15/01/20 : Dannex Ayrton Starwin Limited

Recent de-listings

15/01/20 : Ayrton Drugs Manufacturing Company Limited

15/01/20 : Starwin Products Limited

19/10/20 : PZ Cussons Ghana Limited

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

3,780.64 ▼

LuSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.75	-1.61	-11.35	-11.23	-28.37

Market Cap. (Mln ZMW)

31/12/19	30/11/20	% Change
56,880	56,933	+0.09

ZMW vs USD

31/12/19	30/11/20	% Change
14.07	21.00	+49.26

Top Gainers

	Close (ZMW)	Change (%)
ZCCM Investment Holdings Plc	38.80	+36.24
Lafarge Cement Zambia Plc	2.40	+23.08
Zambeef Products Plc	1.10	+22.22
Zambia Sugar Plc	2.55	+2.00

Top 5 Market Cap

	Market Cap (Mln ZMW)
Shoprite Holdings Plc	34,239
ZCCM Investment Holdings Plc	6,239
Zambian Breweries Plc	3,948
Airtel Networks Zambia Plc	3,067
Standard Chartered Bank Zambia	2,334

LuSE All Share Index


Volume


Top Decliners

	Close (ZMW)	Change (%)
Real Estate Investments Zambia	0.65	-85.52
Copperbelt Energy Corporation	0.75	-40.00
CEC Africa Investment Limited	0.13	-27.78
Puma Energy Zambia Plc	0.80	-18.37
ZANACO	0.41	-18.00

Recent listings

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

Recent 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

10,990.85 ▼

MASI INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+5.07	+9.11	-9.70	-7.03	-2.12

Market Cap. (Mln MAD)

31/12/19	30/11/20	% Change
626,693	566,269	-9.64

MAD vs USD

31/12/19	30/11/20	% Change
9.56	9.08	-5.02

Top Gainers

	Close (MAD)	Change (%)
Stroc Industrie	20.38	+77.22
HPS	5,840.00	+55.73
Disway	445.00	+33.71
Managem	1,014.00	+19.29
Maroc Leasing	479.90	+18.71


Top 5 Market Cap

	Market Cap (Mln MAD)
Maroc Telecom - IAM	126,106
Attijariwafa Bank	86,042
Banque Centrale Populaire	49,552
LafargeHolcim Maroc	36,436
Bank of Africa (BMCE)	31,869

MASI Free Float Index


Volume


Top Decliners

	Close (MAD)	Change (%)
Residences Dar Saada	26.20	-53.21
Fenie Brossette	39.70	-48.81
Douja Promotion Groupe Addoha	6.30	-44.44
Risma	108.25	-36.32
IB Maroc.Com	28.00	-36.18

Recent listings

none

Recent 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

31,225.08 ▲

MSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.25	-0.91	+3.22	+6.88	+16.49

Market Cap. (Mln MWK)

31/12/19	30/11/20	% Change
1,428,753	1,696,893	+18.77

MWK vs USD

31/12/19	30/11/20	% Change
736.75	763.60	+3.65

Top Gainers

	Close (MWK)	Change (%)
NBS Bank Plc	20.91	+54.89
National Investment Trust Plc	94.97	+18.71
MPICO Plc	22.99	+17.72
National Bank of Malawi Plc	617.68	+17.65
ICON Properties Plc	12.29	+17.05

Top 5 Market Cap

	Market Cap (Mln MWK)
Airtel Malawi Plc	308,000
National Bank Of Malawi	288,414
Standard Bank (Malawi) Limited	199,703
Telekom Networks Malawi Plc	194,283
Press Corporation Plc	168,186

MSE All Share Index


Volume


Top Decliners

	Close (MWK)	Change (%)
FMB Capital Holdings Plc	22.02	-70.64
Illovo Sugar Malawi Plc	80.50	-47.39
Telekom Networks Malawi Plc	19.35	-25.58
Old Mutual Limited	2199.98	-12.00
Sunbird Tourism Limited	105.00	-11.02

Recent listings

24/02/20 : Airtel Malawi Plc
03/08/20 : FDH Bank

Recent 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

35,042.14 ▲

NGSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+14.78	+38.46	+30.55	+29.78	+13.50

Market Cap. (Mln NGN)

31/12/19	30/11/20	% Change
12,968,586	18,321,404	+41.28

NGN vs USD

31/12/19	30/11/20	% Change
363.33	383.28	+5.49

Top Gainers

	Close (NGN)	Change (%)
SUNU Assurances Nigeria Plc	1.00	+400.00
Neimeth International Pharma.	2.44	+293.55
Livestock Feeds Plc	1.30	+160.00
Airtel Africa Plc	588.50	+96.89
United Capital Plc	4.50	+87.50

Top 5 Market Cap

	Market Cap (Mln NGN)
Dangote Cement Plc	3,493,304
MTN Nigeria Communications Plc	3,159,020
Airtel Africa Plc	2,211,672
BUA Cement Plc	1,862,539
Nestle Nigeria Plc	1,109,719

NGSE All Share index


Volume


Top Decliners

	Close (NGN)	Change (%)
Arbico Plc	1.03	-70.66
NCR (Nigeria) Plc	1.98	-56.00
Omatek Ventures Plc	0.24	-52.00
Afromedia Plc	0.20	-41.18
Unilever Nigeria Plc	12.95	-41.14

Recent listings

09/01/20 : BUA Cement Plc

Recent de-listings

07/01/20 : A.G. Leventis Nigeria Plc

09/01/20 : CCNN Plc

17/01/20 : Continental Reinsurance Plc

12/10/20 : Anino International Plc

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

145.20 ▼

NSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+3.68	+4.66	-12.75	-8.06	-0.60

Market Cap. (Mln KES)

31/12/19	30/11/20	% Change
2,539,984	2,229,490	-12.22

KES vs USD

31/12/19	30/11/20	% Change
101.35	110.10	+8.63

Top Gainers

	Close (KES)	Change (%)
Kenya Airways Plc	3.83	+86.83
Carbacid Investments Plc	11.85	+48.13
Eaagads Limited	12.70	+25.74
B.O.C Kenya PLC	67.75	+16.81
Olympia Capital Holdings	2.20	+9.45


Top 5 Market Cap

	Market Cap (Mln KES)
Safaricom Plc	1,310,139
Equity Group Holdings Plc	130,569
HF Group Plc	127,460
East African Breweries Limited	120,988
KCB Group Plc	113,444

NSE All Share Index


Volume


Top Decliners

	Close (KES)	Change (%)
WPP Scangroup Plc	5.98	-65.23
Bamburi Cement Limited	27.95	-65.06
Nation Media Group Plc	15.20	-61.81
Express Kenya Plc	3.04	-55.56
BK Group Plc	13.50	-51.79

Recent listings

none

Recent 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

148.08 ▲

RSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+0.11	-0.77	+9.22	+9.20	+14.60

Market Cap. (Mln RWF)

31/12/19	30/11/20	% Change
3,047,739	3,460,392	+13.54

RWF vs USD

31/12/19	30/11/20	% Change
942.74	988.88	+4.89

Top Gainers

	Close (RWF)	Change (%)
Crystal Telecom Limited	72.00	+2.86
-	-	-
-	-	-
-	-	-
-	-	-

Top 5 Market Cap

Market Cap (Mln RWF)

RSE All Share Index


Volume


Top Decliners

	Close (RWF)	Change (%)
I&M Bank Rwanda Plc	45.00	-49.44
Bralirwa Plc	120.00	-13.67
BK Group Plc	233.00	-12.08
-	-	-
-	-	-

Recent listings

01/07/20 : RH Bophelo Limited
03/08/20 : CIMERWA Plc

Recent 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

1,613.87 ▼

SEM ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+6.81	+0.71	-19.51	-17.92	-20.95

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

31/12/19	30/11/20	% Change
403,716	331,494	-17.89

MUR vs USD

31/12/19	30/11/20	% Change
36.35	39.85	+9.63

Top Gainers

	Close (MUR)	Change (%)
C-Care (Mauritius) Limited	4.95	+67.80
Les Moulins de la Concorde	270.00	+32.68
Alteo Limited	19.50	+16.42
MFD Group Ltd	11.00	+13.40
National Investment Trust Ltd	32.50	+8.33

Top 5 Market Cap

	Market Cap (Mln MUR)
MCB Group Limited	57,421
Ireland Blyth Ltd	30,270
SBM Holdings Ltd	10,631
Phoenix Beverages Ltd	9,704
Ascencia Limited	8,333

SEM All Share Index


Volume


Top Decliners

	Close (MUR)	Change (%)
The Union Sugar Estates Co Ltd	9.50	-69.35
New Mauritius Hotels Ltd	4.75	-66.07
Constance Hotels Services Limited	11.00	-57.28
Sun Limited	13.00	-56.38
BlueLife Limited	0.98	-56.05

Recent listings

none

Recent de-listings

28/02/20 : Trevo Capital
15/07/20 : Eagle Insurance
07/08/20 : Stonebridge Properties
18/08/20 : Atlantic Leaf Properties

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

6,555.10 ▼

TUNINDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-2.87	-0.44	-7.96	-5.86	-10.71

Market Cap. (Mln TND)

31/12/19	30/11/20	% Change
23,724	21,900	-7.69

TND vs USD

31/12/19	30/11/20	% Change
2.78	2.78	-

Top Gainers

	Close (TND)	Change (%)
SERVICOM	2.02	+231.15
Universal Auto Distributors	1.78	+89.36
ADWYA	4.55	+79.13
AETEC	0.56	+69.70
BH Assurance	47.50	+49.04


Top 5 Market Cap

Market Cap (Mln TND)

TUNINDEX


Volume


Top Decliners

	Close (TND)	Change (%)
Industries Chimiques du Fluor	67.50	-44.17
Manufacture de Panneaux Bois	3.46	-40.34
L'Accumulateur Tunisien - ASSAD	4.39	-39.03
Maghreb International Publicité	0.14	-36.36
Assurances Multirisques Ittihad	1.90	-34.26

Recent listings

none

Recent de-listings

none

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

1,294.19 ▼

USE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
-0.95	-2.04	-28.13	-26.10	-24.66

Market Cap. (Mln UGX)

31/12/19	30/11/20	% Change
24,985,939	18,074,205	-27.66

UGX vs USD

31/12/19	30/11/20	% Change
3,664.31	3,703.73	+1.08

Top Gainers

	Close (UGX)	Change (%)
Cipla Quality Chemical industries	105.00	+2.94
-	-	-
-	-	-
-	-	-
-	-	-

Top 5 Market Cap

	Market Cap (Mln UGX)
British American Tobacco Uganda	1,472,400
Stanbic Bank Uganda Limited	1,177,338
DFCU Limited	470,579
Cipla Quality Chemical industries	383,452
Bank of Baroda (Uganda) Limited	300,000

USE All Share Index


Volume


Top Decliners

	Close (UGX)	Change (%)
Centum Investment Company	571.37	-46.32
Uganda Clays Limited	8.00	-15.79
Stanbic Bank Uganda Limited	23.00	-11.84
NIC Holdings Limited	8.96	-10.40
Umeme Limited	220.00	-5.58

Recent listings

none

Recent 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

1,595.59 ▲

ZSE ALL SHARE INDEX

As of 30/11/2020

Index Performance (%)

1M	3M	YTD	1Y	2Y
+8.04	+17.66	+593.49	+562.59	+894.76

Market Cap. (Mln ZWL\$)

31/12/19	30/11/20	% Change
29,643	193,271	+552.00

ZWL\$ vs USD

31/12/19	30/11/20	% Change
16.77	81.82	+387.77

Top Gainers

	Close (ZWL\$)	Change (%)
CBZ Holdings Limited	36.95	+5200.55
Cafca Limited	73.25	+4014.71
Masimba Holdings Limited	6.00	+3224.10
ZB Financial Holdings Limited	20.00	+2677.78
Dairibord Holdings Limited	9.10	+2028.65

Top 5 Market Cap

	Market Cap (Mln ZWL\$)
CBZ Holdings Limited	25,393
Delta Corporation Limited	22,233
Econet Wireless Zimbabwe Limited	13,095
Innsco Africa Limited	13,005
Cassava SmarTech Zimbabwe	9,826

ZSE All Share Index


Volume


Top Decliners

	Close (ZWL\$)	Change (%)
-		
-		
-		
-		
-		

Recent listings

none

Recent de-listings

26/10/20 : Seed Co International

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

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.