

PAN AFRICA INDEX AND CURRENCY MOVEMENTS

Country	Index Name	Index Level	One Day % Chg	MTD % Chg	YTD % Chg	1 Year High	1 Year Low	FX Rate Current	1 Day % Chg	MTD % Chg	YTD % Chg	Dollar Return % change		
												1 Day	MTD	YTD
Botswana	BSE DCI	8,682.49	0.03	-0.07	15.61	22,116.00	7,255.90	1.00	761.87	761.87	678.51	762.10	761.27	800.03
Egypt	EGX30	5,325.14	0.66	12.06	-2.51	5,969.39	4,523.32	1.00	600.98	600.98	536.39	605.63	685.49	520.40
Ghana	GSE Composite	1,888.25	0.24	0.56	57.39	1,909.04	1,016.70	1.00	101.50	101.50	90.45	101.98	102.64	199.75
Ivory Coast	IC COMP	208.77	0.91	-1.01	25.33	222.63	141.40	1.00	50,328.00	50,328.00	49,826.00	50,786.25	49,818.70	62,470.99
Kenya	NSE 20	4,640.50	0.87	0.92	12.28	416,049.00	3,778.10	1.00	8,500.00	8,500.00	8,510.00	8,574.87	8,579.19	9,567.19
Malawi	MSE AISI	6,999.98	0.06	1.24	16.37	6,999.98	5,874.77	1.00	32,600.00	32,600.00	33,369.50	32,620.57	33,004.49	38,846.96
Mauritius	SEMDEX	1,869.06	-0.37	-2.38	7.91	1,956.29	1,653.98	1.00	3,000.00	3,000.00	2,955.00	2,988.48	2,926.20	3,196.64
Morocco	MADEX	15,490.30	0.00	0.00	0.00			1.00	752.41	752.41	746.43	752.41	752.41	746.43
Namibia	LOCAL	304.05	0.47	0.88	11.15	304.05	237.23	1.00	911.68	911.68	747.35	916.43	920.58	841.79
Nigeria	NIG ALSI	37,128.40	0.31	2.67	32.23	40,012.66	20,025.93	1.00	15,950.00	15,950.00	15,515.00	15,999.55	16,377.88	20,547.60
South Africa	JSE ALSI	39,638.54	-0.33	0.15	0.99	42,016.45	36,818.76	1.00	911.67	911.67	747.35	908.35	913.21	755.73
Swaziland	SSX ALSI	289.42	0.00	0.00	1.31	289.42	284.32	1.00	911.67	911.67	747.35	911.67	911.67	758.47
Tanzania	DSEI Index	1,590.56	0.07	0.51	7.06	1,840.34	1,141.26	1.00	161,600.00	161,600.00	158,400.00	161,708.85	162,422.61	169,595.03
Tunisia	TUNIS	4,607.54	-0.11	-0.02	0.60	5,266.50	4,410.29	1.00	64.59	64.59	55.28	64.41	64.56	56.22
Uganda	USE ALSI	1,540.35	1.65	3.98	28.00	1,804.75	1,053.89	1.00	260,900.00	260,900.00	267,673.00	265,209.53	271,290.01	342,644.04
Zambia	LUSE ALSI	4,533.84	0.18	-0.75	21.70	4,568.06	3,480.51	1.00	448.00	448.00	520,500.00	448.96	443.89	633,485.11
Zimbabwe	Industrial	221.27	1.45	4.77	45.19	223.58	130.78	1.00	0.00	0.00	0.00	1.45	4.77	45.19

TOP 5 LOCAL CURRENCY GAINERS

Issuer Name	Country	1 Day % Chg
Hunyani Holdings Ltd.	Zimbabwe	33.33
Nem Insurance PLC	Nigeria	8.06
Carbacid Investments	Kenya	8.04
Shell Cote d'Ivoire	Ivory Coast	6.66
Pan Africa Insurance	Kenya	6.63

TOP 5 USD GAINERS

Issuer Name	Country	1 Day % Chg
Stanbic Bank Uganda Ltd	Uganda	310,105.77
National Insurance Corporation Limited	Uganda	258,412.45
CRDB Bank Ltd	Tanzania	167,582.40
Dar es Salaam Community Bank	Tanzania	161,800.51
Swissport Tanzania Ltd	Tanzania	161,800.08

TOP 5 LOCAL CURRENCY DECLINERS

Issuer Name	Country	1 Day % Chg
Stanbic Bank Uganda Ltd	Uganda	-20.00
Investrust Bank Zambia	Zambia	-12.37
Union Dicon Salt Plc	Nigeria	-10.16
Express Kenya	Kenya	-8.22
Air Mauritius Ltd	Mauritius	-6.38

TOP 5 USD DECLINERS

Issuer Name	Country	1 Day % Chg
Bamburi Cement	Kenya	
BOC Kenya Ltd.	Kenya	
Athi River Mining	Kenya	
Kenya Electricity Gen. Comp	Kenya	
Uniwx	Ivory Coast	

Botswana Pula

Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		752.80	678.51	687.09	0.27	8.19	3.35


Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
First National Bank of Botswana Ltd.	0.04	2,043	80	-0.51	-40.00	-40.50	0.04	0.03	0.00	42.55	99	918
Letshego Limited	0.02	0	0	0.00	-17.95	-17.35	0.03	0.02	-11.54	17.95	49	897
Barclays Bank of Botswana Ltd.	0.06	0	0	0.00	15.73	15.73	0.07	0.06	-21.14	0.00	47	47
Standard Chartered Bank of Botswana Ltd.	0.12	0	0	0.00	-17.00	-17.00	0.12	0.10	0.00	17.00	34	655
Botswana Insurance Holdings Ltd.	0.11	0	0	0.00	-1.84	-1.93	0.11	0.10	-1.50	3.03	29	881
Sechaba Brewery Holdings Ltd.	0.18	0	0	0.00	-15.94	-16.23	0.18	0.16	0.00	15.94	24	625
ABC Holdings Ltd.	0.05	0	0	0.00	-26.25	-23.17	0.05	0.04	0.00	38.74	12	5
Engen Botswana Ltd.	0.08	0	0	0.00	-30.68	-30.89	0.08	0.06	0.00	30.89	12	76
Furniture Mart Botswana Ltd.	0.02	0	0	0.00	-29.81	-30.63	0.02	0.02	0.00	30.63	12	6
Sefalana Holding Company Ltd.	0.06	0	0	0.00	-98.16	-98.77	0.06	0.03	0.00	98.77	11	24
Turnstar Holdings Ltd.	0.02	0	0	0.00	-13.33	-13.33	0.02	0.01	-6.08	14.86	9	460
Wilderness Holdings Limited	0.03	500	13	0.00	13.79	13.79	0.03	0.02	-13.79	25.00	5	0
Letlole La Rona	0.02	174	3	0.00	-20.81	-20.00	0.02	0.01	-0.55	20.81	5	4
RDC Properties Ltd.	0.02	510	9	-0.58	-24.64	-24.64	0.02	0.01	0.00	26.28	3	2
Primetime Property Holdings Limited	0.02	434	10	-0.45	-20.00	-18.72	0.02	0.02	-1.33	21.31	3	6
Chobe Holdings Ltd.	0.03	604	18	0.00	-18.04	-15.77	0.03	0.03	0.00	20.40	2	2
FSG Limited	0.02	0	0	0.00	-69.23	-69.23	0.02	0.01	0.00	69.23	2	183
G4S Security Services(Botswana) Ltd	0.03	304	10	0.00	45.69	46.15	0.06	0.03	-46.15	0.00	2	4
Cresta Marakanelo Ltd	0.01	29,872	257	0.00	-3.61	-3.61	0.01	0.01	-19.63	7.50	1	6
Imara Holdings Limited	0.02	0	0	0.00	25.70	25.70	0.02	0.02	-25.70	0.00	1	4
A-CAP Resources Ltd	0.00	0	0	0.00	63.64	63.64	0.01	0.00	-63.64	0.00	1	0
RPC Data Ltd.	0.00	0	0	0.00	0.00	0.00	0.00	0.00	0.00	20.00	0	0
Olympia Capital Corporation	0.00	0	0	0.00	13.04	13.04	0.00	0.00	-13.04	0.00	0	0

Botswana Pula


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		752.80	678.51	687.09	0.27	8.19	3.35

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
First National Bank of Botswana Ltd.	0.04	2,043	80	757.17	989.92	1,004.46	0.04	0.00	0.00	1,020.00	99	0
Letshego Limited	0.02	0	0	752.80	818.24	822.44	0.02	0.00	0.00	820.00	49	0
Barclays Bank of Botswana Ltd.	0.06	0	0	752.80	556.09	562.47	0.06	0.01	0.00	636.00	47	0
Standard Chartered Bank of Botswana Ltd.	0.12	0	0	752.80	810.86	819.71	0.12	0.01	0.00	821.26	34	0
Botswana Insurance Holdings Ltd.	0.11	0	0	752.80	692.80	701.29	0.11	0.01	0.00	778.33	29	0
Sechaba Brewery Holdings Ltd.	0.18	0	0	752.80	802.58	813.67	0.18	0.02	0.00	851.04	24	0
ABC Holdings Ltd.	0.05	0	0	752.80	882.87	868.22	0.05	0.00	0.00	1,022.22	12	0
Engen Botswana Ltd.	0.08	0	0	752.80	917.37	928.93	0.08	0.01	0.00	945.45	12	0
Furniture Mart Botswana Ltd.	0.02	0	0	752.80	910.61	926.82	0.02	0.00	0.00	945.00	12	0
Sefalana Holding Company Ltd.	0.06	0	0	752.80	1,442.69	1,462.49	0.06	0.00	0.00	1,475.61	11	0
Turnstar Holdings Ltd.	0.02	0	0	752.80	782.31	790.89	0.02	0.00	0.00	844.44	9	0
Wilderness Holdings Limited	0.03	500	13	752.80	571.13	577.66	0.03	0.00	0.00	986.96	5	0
Letlole La Rona	0.02	174	3	752.80	840.48	843.30	0.02	0.00	0.00	900.00	5	0
RDC Properties Ltd.	0.02	510	9	757.76	870.33	879.77	0.02	0.00	0.00	981.25	3	0
Primetime Property Holdings Limited	0.02	434	10	756.66	834.21	833.21	0.02	0.00	0.00	909.09	3	0
Chobe Holdings Ltd.	0.03	604	18	752.80	818.95	810.04	0.03	0.00	0.00	840.63	2	0
FSG Limited	0.02	0	0	752.80	1,217.48	1,230.29	0.02	0.00	0.00	1,275.00	2	0
G4S Security Services(Botswana) Ltd	0.03	304	10	752.80	322.81	323.27	0.03	0.01	0.00	505.77	2	0
Cresta Marakanelo Ltd	0.01	29,872	257	752.80	706.66	714.49	0.01	0.00	0.00	760.00	1	0
Imara Holdings Limited	0.02	0	0	752.80	478.41	484.04	0.02	0.00	0.00	611.54	1	0
A-CAP Resources Ltd	0.00	0	0	752.81	183.10	185.85	0.00	0.00	0.00	233.33	1	0
RPC Data Ltd.	0.00	0	0	752.81	678.51	686.08	0.00	0.00	0.00	900.00	0	0
Olympia Capital Corporation	0.00	0	0	752.81	576.98	583.55	0.00	0.00	0.00	566.67	0	0

Ivory Coast Franc


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		49,833.92	49,826.00	50,708.01	7.14	501.97	1.42

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Sonatel	19,550	1,344	26,275,200	0.26	-32.54	-30.33	19,895	14,000	-1.73	39.64	1,955,000	6,665,183
SOC DE LIMONADERIES ET BRASS	400,000	11	4,400,000	0.00	-73.91	-75.66	400,000	228,000	0.00	75.44	329,216	358,775
Societe Generale de Banques en Cote d'Ivoire	65,000	300	19,500,000	1.37	-10.17	-18.18	75,000	49,000	-13.33	32.65	202,222	618,458
Compagnie Ivoirienne d'Electricite	53,450	20	1,069,000	0.00	-34.63	-50.56	53,450	35,500	0.00	50.56	149,660	865,483
Palm Cote d'Ivoire	17,000	129	2,193,000	-3.03	-2.04	-7.63	21,000	13,325	-19.05	27.58	131,404	224,337
Saph	25,000	180	4,500,000	-1.63	37.34	31.32	42,000	24,450	-40.48	2.25	127,790	225,569
Banque Internationale Pour le Commerce et l'Indus	60,000	66	3,960,000	-1.69	-63.93	-65.75	63,000	36,200	-4.76	65.75	99,999	235,153
Societe Ivoirienne des Tabacs	109,000	70	7,630,000	0.01	-25.29	-33.74	115,000	81,000	-5.22	34.57	97,854	192,327
Societe Des Caoutchoucs de Grand Bereby.	42,000	418	17,556,000	0.00	31.46	25.00	74,000	38,790	-43.24	8.28	90,720	144,008
Total Cote d'Ivoire	144,000	5	720,000	0.00	-56.51	-64.38	146,205	86,000	-1.51	67.44	90,663	246,879
Compagnie Francais Afrique	39,000	10	390,000	0.00	15.22	15.22	54,000	35,500	-27.78	9.86	70,735	51,969
Nestle Cote d'Ivoire	59,420	11	653,620	0.00	-35.05	-35.05	59,420	38,000	0.00	56.37	65,571	13,912
Bank Of Africa-Benin	60,000	91	5,460,000	0.00	-9.09	-9.08	85,000	48,000	-29.41	25.00	60,457	581,779
Sode CI	60,000	5	300,000	0.00	-42.86	-50.00	60,000	39,360	0.00	52.44	54,000	314,495
Unilever Cote D'Ivoire	33,025	2	66,050	0.00	17.44	13.09	42,000	31,000	-21.37	6.53	53,190	16,122
Shell Cote d'Ivoire	42,005	20	840,100	6.66	-65.24	-68.02	47,275	20,000	-11.15	110.03	52,926	229,381
Societe Multinationale De Bitumes	19,200	25	480,000	0.00	-20.00	4.00	23,655	15,000	-18.83	28.00	37,416	91,117
Filtisac S.A.	7,750	129	999,750	0.00	-27.05	-25.00	9,290	5,700	-16.58	35.96	27,326	50,919
Siem	34,585	6	207,510	0.00	-46.24	-72.88	34,585	20,005	0.00	72.88	21,788	30,222
Onatel Burkina	6,285	4,606	28,948,710	-1.37	-33.72	-39.67	6,900	510	-8.91	1,132.35	21,369	3,877,849
Peyrissac Cote d'Ivoire	120,400	4	481,600	0.00	-29.46	-20.40	124,000	93,000	-2.90	29.46	19,264	50,294
Abidjan Catering	22,990	0	0	0.00	-142.00	-155.44	24,200	8,350	-5.00	175.33	12,543	41,481
Sicable	84,500	202	17,069,000	-3.05	-74.23	-69.17	84,500	46,205	0.00	82.88	12,506	496,391
Uniwax	35,500	201	7,135,500	1.39	-491.67	-407.14	36,000	6,000	-1.39	491.67	12,425	34,938
Societe Ivoirienne d'Oxygene et d'Acetylene	13,000	6	78,000	-1.56	-44.44	-30.00	14,900	5,600	-12.75	132.14	11,354	71,362

Ivory Coast Franc


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		49,833.92	49,826.00	50,708.01	7.14	501.97	1.42

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Sonatel		1,344					38.97	28.02				0
SOC DE LIMONADERIES ET BRASS		11					574.76	447.41				0
Societe Generale de Banques en Cote d'Ivoire		300					148.88	99.38				0
Compagnie Ivoirienne d'Electricite		20					89.52	70.34				0
Palm Cote d'Ivoire		129					41.68	26.67				0
Saph		180					83.62	50.97				0
Banque Internationale Pour le Commerce et l'Indus		66					88.06	71.36				0
Societe Ivoirienne des Tabacs		70					233.67	162.57				0
Societe Des Caoutchoucs de Grand Bereby.		418					151.10	94.02				0
Total Cote d'Ivoire		5					218.21	169.02				0
Compagnie Francais Afrique		10					106.92	70.17				0
Nestle Cote d'Ivoire		11					90.88	82.55				0
Bank Of Africa-Benin		91					168.31	95.19				0
Sode CI	60,000.00	5	300,000	49,833.92	71,222.86	75,519.52	60,000.00	78.98	0.00	75,869.56	54,000	0
Unilever Cote D'Ivoire		2					85.54	73.54				0
Shell Cote d'Ivoire		20					83.11	39.96				0
Societe Multinationale De Bitumes		25					46.90	29.75				0
Filtisac S.A.		129					18.37	11.19				0
Siem		6					62.95	39.64				0
Onatel Burkina	6,285.00	4,606	28,948,710	50,518.50	66,662.75	70,310.17	6,285.00	1.02	0.00	18,076.45	21,369	0
Peyrissac Cote d'Ivoire		4					245.01	183.32				0
Abidjan Catering	22,990.00	0	0	49,833.92	20,720.92	28,677.24	22,990.00	16.98	0.00	35,328.88	12,543	0
Sicable		202					154.78	92.32				0
Uniwax		201					60.69	12.01				0
Societe Ivoirienne d'Oxygene et d'Acethylene		6					29.50	11.28				0

Egyptian Pound


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		600.26	536.39	513.30	0.26	6.76	3.83

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Orascom Construction Industries	275.04	0	0	0.00	-9.33	-15.33	281.34	216.14	-2.24	27.25	57,466	52,009
Commercial International Bank	44.57	0	0	0.00	-27.38	-28.22	45.36	27.35	-1.74	62.96	26,749	364,057
Orascom Telecom Holdings S.A.E (OT)	4.56	0	0	0.00	-18.75	-29.18	4.98	3.46	-8.43	31.79	23,920	206,792
Telecom Egypt	13.46	0	0	0.00	4.47	-8.37	14.94	10.92	-9.91	23.26	22,977	154,448
National Societe Generale Bank	30.46	0	0	0.00	10.15	15.69	38.49	24.51	-20.86	24.28	13,510	13,327
Abou Kir Fertilizers	160.00	0	0	0.00	-32.28	-27.97	169.96	120.96	-5.86	32.28	13,460	13,957
Egyptian Company for Mobile Services (MobiNil)	131.29	0	0	0.00	5.27	6.65	152.94	91.32	-14.16	43.77	13,129	6,525
Talaat Mostafa Group(Tmg)	5.71	0	0	0.00	-30.07	-41.34	5.96	3.68	-4.19	55.16	11,782	210,120
Juhayna Food Industries	12.92	0	0	0.00	-63.54	-101.25	13.26	6.21	-2.56	108.05	9,122	67,674
El Ezz Aldekhela Steel- Alexandria	620.31	0	0	0.00	-28.76	-35.29	649.91	419.66	-4.55	47.81	8,290	6,306
Elswedey Cables Holding Co	28.00	0	0	0.00	-22.16	-27.80	28.96	17.08	-3.31	63.93	6,255	36,116
Egyptian Iron & Steel	10.30	0	0	0.00	12.04	-2.08	12.31	5.84	-16.33	76.37	5,030	71,291
EFG Hermes Hldgs.	8.39	0	0	0.00	23.93	17.75	11.84	6.97	-29.14	20.37	4,811	328,819
G.B. Capital For Trade And Financia	30.98	0	0	0.00	-11.28	-16.69	30.98	25.62	0.00	20.92	3,996	15,561
Oriental Weavers	32.03	0	0	0.00	-37.76	-47.94	32.03	19.14	0.00	67.35	2,882	29,690
Palm Hills Development Company	2.56	0	0	0.00	-4.07	-27.36	2.72	1.50	-5.88	70.67	2,683	478,138
Pioneers Holding	5.16	0	0	0.00	-7.72	-33.33	5.54	2.55	-6.86	102.35	2,580	217,748
Six of October Development & Investment	21.88	0	0	0.00	-8.64	-21.83	24.40	13.85	-10.33	57.98	1,983	59,022
Misr Cement	66.07	0	0	0.00	13.12	17.41	80.00	57.46	-17.41	14.98	1,974	1,804
Housing & Development Bank	16.03	0	0	0.00	-16.16	-32.70	17.38	11.88	-7.77	34.93	1,843	6,906
Delta Sugar	12.25	0	0	0.00	-3.03	-8.50	13.49	10.50	-9.19	16.67	1,741	9,211
National Development Bank	8.29	0	0	0.00	-6.28	-49.64	8.84	5.34	-6.22	55.24	1,658	25,893
Cairo Poultry	8.55	0	0	0.00	-1.06	-0.47	10.05	7.65	-14.93	11.76	1,489	2,666
Sinai Cement	19.76	0	0	0.00	9.27	9.02	23.74	14.46	-16.76	36.65	1,383	13,725
Arab Cotton Ginning	4.11	0	0	0.00	5.73	-24.55	5.44	2.29	-24.45	79.48	1,088	334,589

Egyptian Pound


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		600.26	536.39	513.30	0.26	6.76	3.83

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Orascom Construction Industries	275.04	0	0	600.26	595.79	605.48	275.04	30.89	0.00	790.45	57,466	0
Commercial International Bank	44.57	0	0	600.26	710.63	684.33	44.57	4.01	0.00	1,010.92	26,749	0
Orascom Telecom Holdings S.A.E (OT)	4.56	0	0	600.26	655.71	690.19	4.56	0.54	0.00	751.22	23,920	0
Telecom Egypt	13.46	0	0	600.26	507.94	562.92	13.46	1.56	0.00	761.61	22,977	0
National Societe Generale Bank	30.46	0	0	600.26	471.81	415.70	30.46	3.51	0.00	766.62	13,510	0
Abou Kir Fertilizers	160.00	0	0	600.26	741.79	682.79	160.00	18.58	0.00	760.97	13,460	0
Egyptian Company for Mobile Services (MobiNil	131.29	0	0	600.26	502.87	471.03	131.29	13.01	0.00	909.16	13,129	0
Talaat Mostafa Group(Tmg)	5.71	0	0	600.26	727.74	764.56	5.71	0.54	0.00	964.31	11,782	0
Juhayna Food Industries	12.92	0	0	600.26	940.78	1,131.02	12.92	1.01	0.00	1,175.92	9,122	0
El Ezz Aldekhela Steel- Alexandria	620.31	0	0	600.26	719.41	727.54	620.31	60.03	0.00	933.25	8,290	0
Elswedey Cables Holding Co	28.00	0	0	600.26	677.44	681.73	28.00	2.44	0.00	1,045.94	6,255	0
Egyptian Iron & Steel	10.30	0	0	600.26	459.76	524.43	10.30	0.83	0.00	1,135.46	5,030	0
EFG Hermes Hldgs.	8.39	0	0	600.26	384.07	403.15	8.39	1.00	0.00	741.44	4,811	0
G.B. Capital For Trade And Financia	30.98	0	0	600.26	608.17	613.77	30.98	3.66	0.00	746.24	3,996	0
Oriental Weavers	32.03	0	0	600.26	776.71	804.98	32.03	2.80	0.00	1,045.77	2,882	0
Palm Hills Development Company	2.56	0	0	600.26	562.26	679.08	2.56	0.22	0.00	1,080.27	2,683	0
Pioneers Holding	5.16	0	0	600.26	585.55	715.60	5.16	0.36	0.00	1,314.47	2,580	0
Six of October Development & Investment	21.88	0	0	600.26	591.37	645.21	21.88	2.00	0.00	993.29	1,983	0
Misr Cement	66.07	0	0	600.26	452.88	405.19	66.07	8.21	0.00	704.69	1,974	0
Housing & Development Bank	16.03	0	0	600.26	639.23	711.72	16.03	1.93	0.00	730.53	1,843	0
Delta Sugar	12.25	0	0	600.26	555.66	563.71	12.25	1.52	0.00	704.33	1,741	0
National Development Bank	8.29	0	0	600.26	576.37	815.34	8.29	0.83	0.00	903.39	1,658	0
Cairo Poultry	8.55	0	0	600.26	543.16	514.58	8.55	1.14	0.00	647.05	1,489	0
Sinai Cement	19.76	0	0	600.26	477.37	456.50	19.76	2.07	0.00	856.53	1,383	0
Arab Cotton Ginning	4.11	0	0	600.26	499.90	661.84	4.11	0.33	0.00	1,140.94	1,088	0

Ghana Cedi


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		105.00	90.45	89.13	0.05	1.95	2.53

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Tullow Oil Plc	32.00	0	0	0.00	15.90	15.90	38.05	30.12	-15.90	6.24	29,117	400
AngloGold Ashanti Ltd	37.00	0	0	0.00	0.00	0.00	37.00	37.00	0.00	0.00	14,885	0
Standard Chartered Bank Ghana Ltd.	14.96	0	0	0.00	-30.09	-67.34	16.01	8.94	-6.56	67.34	1,727	1,429
Ecobank Ghana Ltd	5.60	0	0	0.00	-86.67	-86.67	5.60	2.95	0.00	89.83	1,642	16,150
Guinness Ghana Breweries Ltd.	6.10	0	0	0.00	-132.82	-132.82	6.20	2.62	-1.61	132.82	1,289	5,074
Ghana Commercial Bank Ltd.	4.80	0	0	0.00	-128.57	-127.49	5.40	2.05	-11.11	134.15	1,272	10,286
Unilever Ghana Ltd.	18.29	0	0	0.00	-114.67	-116.45	18.29	8.51	0.00	114.92	1,143	20,966
Fan Milk Ltd.	6.60	0	0	0.00	-85.92	-86.97	6.68	3.53	-1.20	86.97	783	6,789
Cal Bank Plc	0.98	0	0	0.00	-157.89	-151.28	1.17	0.36	-16.24	172.22	537	2,573
HFC Bank (Ghana) Ltd.	0.96	0	0	0.00	-113.33	-113.33	0.96	0.41	0.00	134.15	284	12,139
SSB Bank Ltd.	0.75	0	0	0.00	-56.25	-56.25	0.87	0.48	-13.79	56.25	250	92
Enterprise Group Limited	1.90	0	0	0.00	-295.83	-295.83	2.02	0.47	-5.94	304.26	249	3,240
Clydestone (GH) Ltd.	0.04	0	0	0.00	0.00	0.00	0.04	0.04	0.00	0.00	221	0
UT Financial Services Limited	0.44	0	0	0.00	-15.79	-29.41	0.52	0.34	-15.38	29.41	200	149
Ghana Oil Company Ltd	0.89	0	0	0.00	-43.55	-45.90	1.50	0.61	-40.67	45.90	187	284
Paterson Zochonis Ghana Ltd.	0.80	0	0	0.00	-344.44	-344.44	0.91	0.18	-12.09	344.44	134	106
Benso Oil Palm Plantation	3.20	0	0	0.00	-128.57	-128.57	3.97	1.40	-19.40	128.57	111	172
Produce Buying Co	0.17	0	0	0.00	5.56	5.56	0.26	0.16	-34.62	6.25	81	26
SIC Insurance Company Limited	0.39	0	0	0.00	-14.71	-8.33	0.51	0.27	-23.53	44.44	76	350
Total Petroleum Ghana Ltd.	5.02	0	0	0.00	78.63	78.17	42.00	4.99	-88.05	0.60	70	525
Trust Bank	0.35	0	0	0.00	12.50	12.50	0.40	0.35	-12.50	0.00	70	2
Ayrton Drug Manufacturing Ltd	0.18	0	0	0.00	0.00	-5.88	0.18	0.17	0.00	5.88	38	7
Cocoa Processing Co.	0.02	0	0	0.00	0.00	0.00	0.02	0.01	0.00	100.00	22	4
Mechanical Lloyd Company Ltd.	0.38	0	0	0.00	-153.33	-153.33	0.38	0.13	0.00	192.31	19	37
Aluworks Ltd.	0.05	0	0	0.00	0.00	0.00	0.08	0.04	-37.50	25.00	11	15

Ghana Cedi


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		105.00	90.45	89.13	0.05	1.95	2.53

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Tullow Oil Plc	32.00	0	0	105.00	60.17	59.06	32.00	15.11	0.00	111.84	29,117	0
AngloGold Ashanti Ltd	37.00	0	0	105.00	90.45	89.13	37.00	17.95	0.00	106.15	14,885	0
Standard Chartered Bank Ghana Ltd.	14.96	0	0	105.00	147.75	216.49	14.96	4.73	0.00	216.49	1,727	0
Ecobank Ghana Ltd	5.60	0	0	105.00	255.51	253.04	5.60	1.56	0.00	259.67	1,642	0
Guinness Ghana Breweries Ltd.	6.10	0	0	105.00	343.41	340.34	6.10	1.37	0.00	344.22	1,289	0
Ghana Commercial Bank Ltd.	4.80	0	0	105.00	335.31	330.25	4.80	1.08	0.00	343.83	1,272	0
Unilever Ghana Ltd.	18.29	0	0	105.00	308.84	309.37	18.29	4.47	0.00	309.59	1,143	0
Fan Milk Ltd.	6.60	0	0	105.00	254.08	253.61	6.60	1.86	0.00	255.18	783	0
Cal Bank Plc	0.98	0	0	105.00	391.16	375.25	0.98	0.19	0.00	416.61	537	0
HFC Bank (Ghana) Ltd.	0.96	0	0	105.00	306.29	303.48	0.96	0.21	0.00	346.93	284	0
SSB Bank Ltd.	0.75	0	0	105.00	197.58	195.52	0.75	0.25	0.00	198.09	250	0
Enterprise Group Limited	1.90	0	0	105.00	653.87	648.64	1.90	0.25	0.00	670.79	249	0
Clydestone (GH) Ltd.	0.04	0	0	105.00	90.46	89.13	0.04	0.02	0.00	106.19	221	0
UT Financial Services Limited	0.44	0	0	105.00	120.52	144.76	0.44	0.18	0.00	145.26	200	0
Ghana Oil Company Ltd	0.89	0	0	105.00	173.39	175.94	0.89	0.32	0.00	176.74	187	0
Paterson Zochonis Ghana Ltd.	0.80	0	0	105.00	746.45	740.58	0.80	0.09	0.00	750.16	134	0
Benso Oil Palm Plantation	3.20	0	0	105.00	335.31	332.30	3.20	0.73	0.00	336.09	111	0
Produce Buying Co	0.17	0	0	105.00	79.87	78.62	0.17	0.08	0.00	110.14	81	0
SIC Insurance Company Limited	0.39	0	0	105.00	118.46	104.89	0.39	0.14	0.00	185.30	76	0
Total Petroleum Ghana Ltd.	5.02	0	0	105.00	-59.30	-58.72	20.92	5.02	-76.01	0.00	70	0
Trust Bank	0.35	0	0	105.00	66.64	65.49	0.35	0.17	0.00	106.12	70	0
Ayrton Drug Manufacturing Ltd	0.18	0	0	105.00	90.45	100.26	0.18	0.08	0.00	118.18	38	0
Cocoa Processing Co.	0.02	0	0	105.00	90.46	89.14	0.02	0.01	0.00	284.62	22	0
Mechanical Lloyd Company Ltd.	0.38	0	0	105.00	382.48	379.13	0.38	0.07	0.00	458.82	19	0
Aluworks Ltd.	0.05	0	0	105.00	90.45	89.14	0.05	0.02	0.00	148.76	11	0

Kenyan Shilling


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		8,618.00	8,510.00	8,500.00	1.22	85.74	1.42

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Safaricom	10.35	16,082,000	166,448,700	0.00	-104.95	-107.00	11.00	5.00	-5.91	107.00	414,372	3,839,303
East African Breweries	301.00	44,600	13,424,600	3.22	-14.02	-21.86	423.00	249.00	-28.84	20.88	238,023	1,818,629
Kenya Commercial Bank	45.00	973,200	43,794,000	1.10	-51.26	-63.64	49.50	27.25	-9.09	65.14	134,286	1,632,251
Equity Bank Limited	33.50	396,300	13,276,050	1.47	-39.58	-45.65	36.25	23.00	-7.59	45.65	124,043	1,496,979
Barclays Bank Kenya	17.65	311,200	5,492,680	0.56	-12.42	-22.15	18.75	14.10	-5.87	25.18	95,866	359,270
Standard Chartered Bank	303.00	2,400	727,200	1.30	-28.39	-28.39	325.00	230.00	-6.77	31.74	93,675	161,115
Co-Operative Bank Of Kenya Ltd	18.10	390,300	7,064,430	0.00	-46.56	-48.97	18.65	11.95	-2.95	51.46	75,854	351,834
Bamburi Cement	200.00	124,100	24,820,000	0.00	-8.11	-11.73	225.00	180.00	-11.11	11.11	72,591	570,533
Nation Media Group	319.00	8,900	2,839,100	0.31	-43.69	-40.53	398.00	217.00	-19.85	47.00	60,144	315,970
British American Tobacco (Kenya) Ltd	600.00	0	0	0.00	-21.70	-30.43	600.00	460.00	0.00	30.43	60,000	88,456
City Trust	122.00	2,000	244,000	0.00	68.72	65.92	480.00	85.00	-74.58	43.53	47,868	892,138
Athi River Mining	90.00	0	0	0.00	59.64	-104.55	223.00	41.20	-59.64	118.45	44,574	172,045
Diamond Trust Kenya	195.00	5,200	1,014,000	0.00	-69.57	-66.67	196.00	108.00	-0.51	80.56	42,919	107,170
Kenya Electricity Gen. Comp	15.65	65,200	1,020,380	0.00	-75.84	-61.34	17.35	8.60	-9.80	81.98	34,404	158,281
NIC Bank Ltd.	62.00	60,700	3,763,400	0.00	-62.09	-62.09	62.00	37.75	0.00	64.24	33,665	172,801
CFC Bank	84.00	174,100	14,624,400	1.75	-102.41	-110.00	89.00	39.25	-5.62	114.01	33,207	241,679
Kenya Power & Lighting	14.45	577,200	8,340,540	0.69	17.19	11.89	20.00	13.85	-27.75	4.33	28,198	165,512
Centum Investment Company Ltd	34.00	228,900	7,782,600	2.16	-174.19	-168.77	34.75	12.10	-2.16	180.99	22,625	399,158
Kenya Airways	13.60	72,900	991,440	0.37	-20.89	-20.35	14.05	8.95	-3.20	51.96	20,351	144,821
Jubilee Holdings	290.00	4,500	1,305,000	3.01	-67.63	-71.60	303.00	168.00	-4.29	72.62	17,369	36,979
Scangroup Limited	54.50	1,300	70,850	-1.87	19.26	16.79	75.00	53.50	-27.33	1.87	15,521	243,478
KenolKobil	9.20	1,197,300	11,015,160	1.60	31.85	38.26	14.85	8.00	-38.05	15.00	13,540	190,326
Kenya Reinsurance Corporation	16.45	4,438,900	73,019,905	-0.61	0.00	0.00	16.75	14.45	-1.79	13.84	11,515	89,357
Carbacid Investments	51.50	25,000	1,287,500	8.04	-123.91	-118.22	73.00	8.00	-29.45	543.75	8,749	28,299
TPS East Africa	47.00	2,000	94,000	1.05	-14.63	-24.50	55.50	37.50	-15.32	25.33	8,562	17,392

Kenyan Shilling


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		8,618.00	8,510.00	8,500.00	1.22	85.74	1.42

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Safaricom	10.35	16,082,000	166,448,700	8,618.07	17,546.46	17,702.16	10.35	0.06	0.00	17,714.11	414,372	0
East African Breweries		44,600					5.01	2.90				0
Kenya Commercial Bank	45.00	973,200	43,794,000	8,522.21	12,923.55	13,972.75	45.00	0.32	0.00	14,100.06	134,286	0
Equity Bank Limited	33.50	396,300	13,276,050	8,489.81	11,918.15	12,426.13	33.50	0.27	0.00	12,428.05	124,043	0
Barclays Bank Kenya	17.65	311,200	5,492,680	8,568.92	9,579.40	10,404.51	17.65	0.16	0.00	10,655.64	95,866	0
Standard Chartered Bank		2,400					3.79	2.67				0
Co-Operative Bank Of Kenya Ltd	18.10	390,300	7,064,430	8,618.02	12,518.78	12,711.53	18.10	0.14	0.00	12,940.35	75,854	0
Bamburi Cement		124,100					2.65	2.09				0
Nation Media Group		8,900					4.74	2.52				0
British American Tobacco (Kenya) Ltd		0					6.74	5.35				0
City Trust		2,000					5.50	1.10				0
Athi River Mining		0					2.60	0.48				0
Diamond Trust Kenya		5,200					2.05	1.25				0
Kenya Electricity Gen. Comp		65,200					0.20	0.10				0
NIC Bank Ltd.		60,700					0.67	0.44				0
CFC Bank		174,100					0.83	0.46				0
Kenya Power & Lighting		577,200					0.24	0.16				0
Centum Investment Company Ltd	34.00	228,900	7,782,600	8,429.85	23,508.16	23,014.63	34.00	0.14	0.00	24,030.59	22,625	0
Kenya Airways		72,900					0.14	0.11				0
Jubilee Holdings		4,500					3.23	1.95				0
Scangroup Limited	54.50	1,300	70,850	8,780.97	6,851.78	7,055.73	54.50	0.69	0.00	7,793.97	15,521	0
KenolKobil		1,197,300					0.17	0.09				0
Kenya Reinsurance Corporation	16.45	4,438,900	73,019,905	8,671.32	0.00	0.00			0.00	0.00	11,515	0
Carbacid Investments		25,000					0.36	0.27				0
TPS East Africa	47.00	2,000	94,000	8,526.24	9,770.01	10,607.30	47.00	0.44	0.00	10,692.19	8,562	0

Malawi Kwacha


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		33,400.00	33,369.50	32,838.00	26.81	357.53	7.50

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
ILLOVO SUGAR MALAWI LTD	287	0	0	0.00	-87.15	-87.58	287	153	0.00	87.58	100,409	836,962
National Bank of Malawi	215	0	0	0.00	-290.20	-290.91	215	54	0.00	298.15	100,389	812,500
Standard Bank Malawi	386	0	0	0.00	-201.02	-213.82	386	123	0.00	213.82	82,346	733,261
First Merchant Bank	15	867,600	13,014,000	0.00	-76.47	-130.77	19	7	-21.05	122.55	35,043	1,263,378
Press Corporation Limited	285	0	0	0.00	-51.60	-51.60	285	188	0.00	51.60	34,272	5,690,322
Telekom Networks Malawi Limited	2	0	0	0.00	-52.86	-22.29	2	1	-2.28	114.00	21,486	804,469
NBS Bank Malawi	16	0	0	0.00	-45.45	-33.33	16	7	0.00	128.57	7,893	447,499
National Investment Trust Limited	28	0	0	0.00	-62.94	-62.94	28	17	0.00	67.88	3,739	215,087
Malawi Property Company Limited	2	0	0	0.00	16.67	16.67	2	2	-16.67	0.00	2,298	12,719
Sunbird Hotels and Lodges	7	0	0	0.00	98.92	98.92	7	7	0.00	7.69	1,831	355,690
Nico Holdings Limited	18	20,000	356,000	0.00	-24.48	-24.48	18	10	0.00	78.00	1,780	13,436,683
Blantyre Hotels Limited	8	0	0	0.00	0.00	0.00	8	8	0.00	0.00	1,033	3,524
Real Insurance Company of Malawi	1	3,000	3,000	0.00	99.17	99.17	1	1	-16.67	0.00	250	452

Malawi Kwacha


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		33,400.00	33,369.50	32,838.00	26.81	357.53	7.50

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
ILLOVO SUGAR MALAWI LTD		0					0.58	0.40				0
National Bank of Malawi		0					0.21	0.15				0
Standard Bank Malawi	386.00	0	0	33,400.02	00,650.67	03,266.65	386.00	0.37	0.00	05,306.88	82,346	0
First Merchant Bank		867,600					0.03	0.02				0
Press Corporation Limited		0					0.58	0.47				0
Telekom Networks Malawi Limited	2.14	0	0	33,400.31	51,071.69	40,178.56	2.14	0.00	0.00	89,066.67	21,486	0
NBS Bank Malawi	16.00	0	0	33,400.14	48,584.01	43,817.44	16.00	0.02	0.00	94,574.56	7,893	0
National Investment Trust Limited	27.70	0	0	33,400.23	54,436.15	53,569.69	27.70	0.04	0.00	67,626.16	3,739	0
Malawi Property Company Limited	2.00	0	0	33,400.84	27,794.00	27,349.90	2.00	0.01	0.00	39,115.69	2,298	0
Sunbird Hotels and Lodges		0					0.02	0.02				0
Nico Holdings Limited		20,000					0.04	0.04				0
Blantyre Hotels Limited	8.00	0	0	33,400.84	0.00	0.00			0.00	0.00	1,033	0
Real Insurance Company of Malawi	1.00	3,000	3,000	33,400.84	178.91	174.48	1.00	0.00	0.00	32,158.06	250	0

Mauritius Rupee


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		3,002.50	2,955.00	2,985.00	0.24	30.90	0.79

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Mauritius Commercial Bank Ltd	205.25	16,117	3,308,014	0.00	-20.03	-25.92	206.00	165.00	-0.36	24.39	51,389	146,591
State Bank of Mauritius Ltd	1.05	12,300,000	12,915,000	0.94	-17.32	-16.67	1.07	0.01	-1.87	10,094.17	31,892	106,986
New Mauritius Hotels Ltd	82.25	2,500	205,625	-0.30	-44.30	-49.55	92.00	52.00	-10.60	58.17	13,277	40,927
Savannah Sugar Estates Ltd	50.00	13,040	652,000	0.00	-28.53	-23.46	51.00	38.20	-1.96	30.89	11,525	16,386
Ireland Blyth Ltd	101.00	50,915	5,142,415	-0.50	-28.66	-32.03	101.00	77.00	0.00	31.17	7,215	10,288
Mon Tresor Mon Desert Ltd	86.50	0	0	0.00	-12.34	-18.49	88.25	73.00	-1.98	18.49	5,796	4,485
Medine Sugar Estates	66.00	1,800	118,800	0.00	0.00	-4.76	71.00	59.00	-7.04	11.86	5,738	8,627
Rogers & Co. Ltd	197.00	105	20,685	0.00	-32.21	-36.81	200.00	144.00	-1.50	36.81	4,965	17,427
Gamma Civic Ltd	34.60	1,000	34,600	-0.29	-15.33	-15.33	38.50	27.90	-10.13	24.01	4,610	4,005
Shell Mauritius Ltd	150.00	6,238	935,700	0.00	9.09	7.98	180.00	134.00	-16.67	11.94	4,398	7,837
Naiade Resorts	37.75	22,200	838,050	-2.03	-133.02	-151.67	39.20	15.00	-3.70	151.67	4,304	15,495
Sun Resorts Ltd	36.50	167,520	6,114,480	0.82	-32.25	-35.19	39.40	27.00	-7.36	35.19	4,139	13,087
Espitalier Noel Investment Trust Ltd	46.05	64	2,947	0.00	-27.92	-28.63	51.50	35.90	-10.58	28.27	3,973	8,568
CIEL Investment Ltd	3.90	1,043,283	4,068,804	-0.52	-36.84	-36.84	3.95	2.70	-1.27	44.44	3,926	14,032
Promotion & Development Ltd	80.00	28,200	2,256,000	-0.31	-26.98	-37.93	85.00	60.00	-5.88	33.33	3,111	14,199
Phoenix Beverages Ltd	185.00	2,900	536,500	0.00	9.31	9.31	216.00	185.00	-14.35	0.00	3,042	46,010
United Basalt Products Ltd	93.00	0	0	0.00	-2.20	-2.20	103.50	90.00	-10.14	3.33	2,465	5,960
Mauritius Union Assurance Ltd	120.00	0	0	0.00	2.44	0.00	132.00	120.00	-9.09	0.00	2,404	3,082
Swan Insurance Co. Ltd	290.00	3,000	870,000	0.00	11.59	11.31	340.00	290.00	-14.71	0.00	2,399	4,755
Mauritius Development Investment Trust Ltd	5.90	33,418	197,166	-0.68	-25.53	-26.88	6.00	4.65	-1.67	26.88	2,081	7,237
Fincorp Investments Ltd	18.70	4,200	78,540	-0.54	-16.15	-20.65	19.00	15.50	-1.58	20.65	1,932	3,543
Morning Light Co. Ltd	42.00	0	0	0.00	-5.00	-5.00	42.00	16.30	0.00	157.67	1,930	0
Innodis Ltd	51.50	13,010	670,015	-0.98	-17.05	-16.25	53.00	44.00	-2.83	17.05	1,891	6,246
Constance Hotels Services Ltd	29.25	500	14,625	0.00	-27.17	-27.17	29.25	19.20	0.00	52.34	1,870	925
Mauritius Stationery Manufacturers Ltd	8.10	0	0	0.00	-1.25	-1.25	9.00	7.00	-10.00	15.71	1,758	31

Mauritius Rupee


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		3,002.50	2,955.00	2,985.00	0.24	30.90	0.79

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Mauritius Commercial Bank Ltd	205.25	16,117	3,308,014	3,002.50	3,566.89	3,784.64	205.25	5.34	0.00	3,743.78	51,389	0
State Bank of Mauritius Ltd	1.05	12,300,000	12,915,000	2,973.32	3,484.11	3,499.22	1.05	0.00	0.00	149,900.00	31,892	0
New Mauritius Hotels Ltd	82.25	2,500	205,625	3,011.96	4,308.31	4,513.48	82.25	1.69	0.00	4,760.54	13,277	0
Savannah Sugar Estates Ltd	50.00	13,040	652,000	3,002.50	3,826.74	3,708.64	50.00	1.24	0.00	3,931.28	11,525	0
Ireland Blyth Ltd	101.00	50,915	5,142,415	3,017.94	3,830.64	3,973.01	101.00	2.49	0.00	3,953.13	7,215	0
Mon Tresor Mon Desert Ltd	86.50	0	0	3,002.50	3,331.92	3,555.51	86.50	2.36	0.00	3,561.38	5,796	0
Medine Sugar Estates	66.00	1,800	118,800	3,002.50	2,955.00	3,131.91	66.00	1.94	0.00	3,309.97	5,738	0
Rogers & Co. Ltd	197.00	105	20,685	3,002.50	3,939.16	4,120.45	197.00	4.67	0.00	4,120.49	4,965	0
Gamma Civic Ltd	34.60	1,000	34,600	3,011.49	3,423.44	3,458.03	34.60	0.90	0.00	3,738.05	4,610	0
Shell Mauritius Ltd	150.00	6,238	935,700	3,002.50	2,677.27	2,738.96	150.00	5.00	0.00	2,902.40	4,398	0
Naiade Resorts	37.75	22,200	838,050	3,065.39	7,018.91	7,663.93	37.75	0.49	0.00	7,677.09	4,304	0
Sun Resorts Ltd	36.50	167,520	6,114,480	2,977.21	3,940.13	4,070.47	36.50	0.87	0.00	4,077.16	4,139	0
Espitalier Noel Investment Trust Ltd	46.05	64	2,947	3,002.50	3,807.85	3,868.28	46.05	1.17	0.00	3,852.79	3,973	0
CIEL Investment Ltd	3.90	1,043,283	4,068,804	3,018.50	4,080.56	4,121.60	3.90	0.09	0.00	4,408.67	3,926	0
Promotion & Development Ltd	80.00	28,200	2,256,000	3,012.23	3,779.37	4,155.17	80.00	1.94	0.00	4,020.10	3,111	0
Phoenix Beverages Ltd	185.00	2,900	536,500	3,002.50	2,670.47	2,697.67	185.00	6.45	0.00	2,767.51	3,042	0
United Basalt Products Ltd	93.00	0	0	3,002.50	3,022.14	3,052.80	93.00	2.91	0.00	3,093.02	2,465	0
Mauritius Union Assurance Ltd	120.00	0	0	3,002.50	2,880.49	2,985.00	120.00	3.86	0.00	3,010.02	2,404	0
Swan Insurance Co. Ltd	290.00	3,000	870,000	3,002.50	2,601.07	2,635.93	290.00	10.08	0.00	2,776.98	2,399	0
Mauritius Development Investment Trust Ltd	5.90	33,418	197,166	3,023.69	3,735.00	3,814.31	5.90	0.15	0.00	3,820.27	2,081	0
Fincorp Investments Ltd	18.70	4,200	78,540	3,019.18	3,448.36	3,621.90	18.70	0.50	0.00	3,628.07	1,932	0
Morning Light Co. Ltd	42.00	0	0	3,002.50	3,107.75	3,139.25	42.00	0.53	0.00	7,797.71	1,930	0
Innodis Ltd	51.50	13,010	670,015	3,032.92	3,475.74	3,486.40	51.50	1.43	0.00	3,496.87	1,891	0
Constance Hotels Services Ltd	29.25	500	14,625	3,002.50	3,785.16	3,823.32	29.25	0.62	0.00	4,629.95	1,870	0
Mauritius Stationery Manufacturers Ltd	8.10	0	0	3,002.51	2,993.20	3,023.57	8.10	0.22	0.00	3,516.07	1,758	0

Moroccan Dirham


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		748.20	746.43	757.40	0.10	8.50	1.15

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Maroc Telecom	97.05	201,493	19,554,896	0.00	8.44	13.35	114.50	86.91	-15.24	11.67	85,316,202	1,908,477
CGI	745.00	7,796	5,808,020	-0.01	5.70	8.25	848.00	498.00	-12.15	49.60	13,713,960	84,083
Centrale Laitiere	1,450.00	0	0	0.00	1.02	1.36	1,590.00	1,380.00	-8.81	5.07	13,659,000	5,300
Wafa Assurance	3,301.00	829	2,736,529	5.01	2.60	-0.03	3,490.00	2,664.00	-5.42	23.91	11,553,500	116,617
Holcim (Maroc)	1,540.00	856	1,318,240	3.75	22.06	14.30	1,976.00	1,325.00	-22.06	16.23	6,483,400	86,007
Brasseries du Maroc.	2,200.00	0	0	0.00	1.35	-3.77	2,550.00	2,100.00	-13.73	4.76	1,100,000	618,086
Attijariwafa Bank	305.00	68,409	20,864,745	0.97	3.17	6.21	345.00	300.00	-11.59	1.67	62,075	1,950,953
Banque Marocaine du Commerce Exterieur	205.00	2,226	456,330	0.00	-32.17	-10.81	207.90	137.00	-1.39	49.64	36,789	293,408
Banque Centrale Populaire	195.10	42,654	8,321,795	0.08	1.32	1.94	198.00	178.75	-1.46	9.15	33,779	740,365
Douja Promotion Grp Addoha Maroc	59.20	241,051	14,270,219	-0.34	7.36	10.19	66.00	40.00	-10.30	48.00	19,095	1,113,692
Ciment du Maroc	850.00	2,132	1,812,200	0.00	-18.06	-16.44	898.00	571.50	-5.35	48.73	12,270	123,156
Banque Marocaine Pour Le Commerce Et L'Indust	708.00	4,526	3,204,408	5.60	14.80	15.71	850.00	700.00	-16.71	1.14	9,401	28,101
Credit Immobilier et Hotelier	280.00	1,096	306,880	0.00	-19.66	-27.56	290.00	185.00	-3.45	51.35	7,450	73,937
Auto Nejma	1,440.00	0	0	0.00	10.00	10.00	1,600.00	1,281.00	-10.00	12.41	1,473	183
Salafin	560.00	100	56,000	0.00	0.88	-0.18	605.00	525.00	-7.44	6.67	1,340	2,575
Maroc Leasing	337.05	88	29,660	5.64	14.67	18.40	440.00	330.55	-23.40	1.97	935	2,326
Stokvis Nord Afrique	40.38	200	8,076	0.00	-42.38	-30.26	41.40	26.80	-2.46	50.67	371	685
Matel Pc Market	174.00	354	61,596	1.69	-8.75	-4.82	190.15	151.00	-8.49	15.23	328	7,817
Cartier Saada	18.00	5,225	94,050	0.55	-2.86	-4.53	19.50	15.98	-7.69	12.64	94	357
Papelera Tetuan	21.98	450	9,891	0.05	26.49	31.91	31.26	21.23	-29.69	3.53	56	7,259

Moroccan Dirham


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		748.20	746.43	757.40	0.10	8.50	1.15

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Maroc Telecom	97.05	201,493	19,554,896	748.20	674.96	638.81	97.05	11.34	0.00	756.16	85,316,202	0
CGI	745.00	7,796	5,808,020	748.31	698.22	682.27	745.00	60.02	0.00	1,141.20	13,713,960	0
Centrale Laitiere	1,450.00	0	0	748.20	737.76	741.02	1,450.00	161.64	0.00	797.05	13,659,000	0
Wafa Assurance	3,301.00	829	2,736,529	705.73	724.45	752.88	3,301.00	309.39	0.00	966.94	11,553,500	0
Holcim (Maroc)	1,540.00	856	1,318,240	716.39	559.67	630.68	1,540.00	160.66	0.00	858.54	6,483,400	0
Brasseries du Maroc.	2,200.00	0	0	748.20	735.04	784.79	2,200.00	246.55	0.00	792.33	1,100,000	0
Attijariwafa Bank	305.00	68,409	20,864,745	739.94	719.56	699.66	305.00	34.98	0.00	771.82	62,075	0
Banque Marocaine du Commerce Exterieur	205.00	2,226	456,330	748.20	1,018.75	844.80	205.00	16.04	0.00	1,177.84	36,789	0
Banque Centrale Populaire	195.10	42,654	8,321,795	747.55	735.30	736.12	195.10	21.25	0.00	817.99	33,779	0
Douja Promotion Grp Addoha Maroc	59.20	241,051	14,270,219	751.08	684.17	665.70	59.20	5.16	0.00	1,047.80	19,095	0
Ciment du Maroc	850.00	2,132	1,812,200	748.20	899.26	892.78	850.00	66.00	0.00	1,187.85	12,270	0
Banque Marocaine Pour Le Commerce Et L'Indust	708.00	4,526	3,204,408	700.70	621.15	618.64	708.00	80.64	0.00	777.99	9,401	0
Credit Immobilier et Hotelier	280.00	1,096	306,880	748.20	912.82	987.62	280.00	22.04	0.00	1,170.28	7,450	0
Auto Nejma	1,440.00	0	0	748.20	661.79	667.36	1,440.00	149.70	0.00	861.93	1,473	0
Salafin	560.00	100	56,000	748.20	738.94	754.15	560.00	61.75	0.00	806.82	1,340	0
Maroc Leasing	337.05	88	29,660	700.35	622.25	595.74	337.05	38.48	0.00	775.85	935	0
Stokvis Nord Afrique	40.38	200	8,076	748.20	1,105.18	1,010.61	40.38	3.14	0.00	1,184.15	371	0
Matel Pc Market	174.00	354	61,596	733.82	820.49	793.71	174.00	17.82	0.00	876.22	328	0
Cartier Saada	18.00	5,225	94,050	743.51	770.61	791.24	18.00	1.85	0.00	873.34	94	0
Papelera Tetuan	21.98	450	9,891	747.81	522.23	480.56	21.98	2.56	0.00	757.15	56	0

Namibian Dollar

Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		890.30	747.35	768.00	0.51	9.21	5.49


Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Anglo American plc	225.00	0	0	0.00	13.14	9.09	286.01	185.45	-21.33	21.33	313,683	74,984
Firststrand Ltd	34.05	6,000	204,300	-2.78	-9.80	-12.71	36.19	26.50	-5.91	28.49	191,971	110,845
Old Mutual plc	32.07	2,200	70,554	-0.44	-31.27	-32.74	33.89	23.40	-5.37	37.05	157,046	58,278
Nedbank Group Ltd.	210.70	0	0	-1.06	-12.01	-17.06	217.80	166.50	-3.26	26.55	107,520	32,273
Sanlam	51.00	17,000	867,000	-1.69	-12.66	-23.52	54.00	41.33	-5.56	23.40	107,100	152,788
Shoprite Holdings Ltd	165.50	3,000	496,500	0.15	19.07	14.36	205.88	158.05	-19.61	4.71	94,430	68,354
MMI Holdings Limited	25.44	20,931	532,485	-0.95	-14.13	-23.02	26.55	19.81	-4.18	28.42	39,935	55,324
Truworths International Ltd	79.53	0	0	-0.04	27.10	21.06	114.93	76.67	-30.80	3.73	36,813	28,828
Santam Ltd	187.00	0	0	0.54	1.11	-5.03	217.00	167.68	-13.82	11.52	22,317	23,759
Barloworld Intern Transport	94.35	0	0	-1.97	-8.17	-28.37	100.00	74.51	-5.65	26.63	21,804	35,734
Oceana Group Ltd	78.37	0	0	1.30	-10.54	-10.69	97.00	66.00	-19.21	18.74	9,367	10,117
Vukile Property Fund	16.68	200,000	3,336,000	-0.48	3.42	5.87	20.48	14.60	-18.55	14.25	8,059	50,496
African Oxygen Ltd	20.00	15,000	300,000	-1.52	14.86	4.76	24.85	18.70	-19.52	6.95	6,857	41,775
FNB Namibia Holdings Ltd.	21.70	697	15,125	0.05	-30.25	-31.12	22.50	16.55	-3.56	31.12	5,806	14,239
Paladin Energy Ltd	4.55	0	0	0.87	49.33	-454.88	11.30	0.74	-59.73	514.86	4,386	0
Namibia Breweries	16.22	0	0	0.00	-28.32	-28.53	16.22	12.62	0.00	28.53	3,349	6,117
Bidvest Namibia Limited	12.56	0	0	0.00	-0.40	-1.13	12.56	12.42	0.00	1.13	2,662	6,884
Oryx Properties Ltd.	17.00	27,400	465,800	-2.41	-23.19	-24.09	17.00	13.80	0.00	23.19	1,122	32,616
Trustco Group Hldgs Ltd	0.99	0	0	-1.02	5.71	-10.00	1.24	0.65	-20.16	52.31	764	0
Nictus Beperk	0.95	0	0	0.00	36.67	24.00	1.85	0.81	-48.65	17.28	62	0
Namibia Asset Management Ltd	0.30	0	0	0.00	-66.67	-66.67	0.30	0.18	0.00	66.67	60	0

Namibian Dollar


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		890.30	747.35	768.00	0.51	9.21	5.49

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Anglo American plc		0					32.89	18.38				0
Firststrand Ltd		6,000					3.75	2.62				0
Old Mutual plc		2,200					3.40	2.53				0
Nedbank Group Ltd.	210.70	0	0	900.75	849.16	926.79	210.70	16.50	0.00	1,177.04	107,520	0
Sanlam		17,000					5.41	4.10				0
Shoprite Holdings Ltd		3,000					24.28	16.05				0
MMI Holdings Limited	25.44	20,931	532,485	899.73	867.10	979.02	25.44	1.97	0.00	1,193.34	39,935	0
Truworths International Ltd		0					13.41	7.58				0
Santam Ltd		0					23.43	16.64				0
Barloworld Intern Transport		0					11.08	7.45				0
Oceana Group Ltd		0					9.32	7.44				0
Vukile Property Fund	16.68	200,000	3,336,000	895.07	718.40	725.65	16.68	1.52	0.00	998.67	8,059	0
African Oxygen Ltd	20.00	15,000	300,000	905.38	621.46	735.36	20.00	2.06	0.00	871.82	6,857	0
FNB Namibia Holdings Ltd.		697					2.05	1.83				0
Paladin Energy Ltd	4.55	0	0	881.67	329.34	4,767.04	4.55	0.08	0.00	5,408.47	4,386	0
Namibia Breweries		0					1.54	1.36				0
Bidvest Namibia Limited	12.56	0	0	890.30	750.74	787.02	12.56	1.22	0.00	929.26	2,662	0
Oryx Properties Ltd.	17.00	27,400	465,800	914.16	943.84	988.41	17.00	1.45	0.00	1,068.63	1,122	0
Trustco Group Hldgs Ltd	0.99	0	0	900.41	698.93	864.85	0.99	0.07	0.00	1,413.76	764	0
Nictus Beperk		0					0.19	0.11				0
Namibia Asset Management Ltd	0.30	0	0	890.33	1,312.30	1,361.92	0.30	0.02	0.00	1,446.39	60	0

Nigerian Naira


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		16,030.00	15,515.00	15,627.00	1.46	158.31	0.92

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Dangote Cement Plc	195.50	21,910	4,283,405	0.00	-52.62	-60.91	210.01	121.00	-6.91	61.57	3,331,419	2,047,813
Nigerian Breweries Plc	162.00	787,216	127,528,992	1.22	-11.72	-15.71	179.40	142.11	-9.70	14.00	1,225,158	2,353,471
Nestle Foods Nigeria Plc	1,175.00	775,358	911,045,650	2.08	-67.86	-79.06	1,250.00	658.55	-6.00	78.42	931,371	2,416,122
GT Bank Plc	26.91	8,222,656	221,271,673	0.33	-17.00	-36.32	29.99	19.98	-10.27	34.68	791,993	4,847,459
Zenith Bank	21.20	7,932,539	168,169,827	0.47	-13.79	-22.47	22.80	17.56	-7.02	20.73	665,605	3,505,238
Guinness Nigeria Plc	260.00	68,085	17,702,100	0.00	4.45	-7.84	297.41	230.00	-12.58	13.04	383,480	932,563
West African Portland Cement Plc	103.95	564,570	58,687,052	-3.02	-75.00	-80.75	111.20	54.00	-6.52	92.50	312,016	1,293,268
United Bank for Africa Plc (Group)	7.72	8,400,223	64,849,722	0.64	-75.06	-75.45	9.60	4.31	-19.58	79.12	254,616	1,394,778
Unilever Nigeria Plc	59.61	5,627,772	335,471,489	1.57	-28.19	-26.83	76.00	42.90	-21.57	38.95	225,522	531,725
Access Bank Nigeria Plc	9.62	4,973,924	47,849,149	0.00	-6.30	-7.37	12.39	8.61	-22.36	11.73	220,184	1,765,847
Flour Mills Nigeria Plc	91.80	113,156	10,387,721	0.00	-41.23	-39.09	109.24	64.50	-15.96	42.33	214,332	504,191
Cadbury Nigeria Plc	62.30	239,454	14,917,984	0.00	-114.83	-124.10	64.53	27.80	-3.46	124.10	194,948	372,269
Union Bank of Nigeria Plc	10.00	1,008,300	10,083,000	0.00	-36.05	-36.05	15.30	7.30	-34.64	36.99	169,358	130,470
P.Z Cussons Nigeria Plc.	37.50	158,285	5,935,688	0.00	-33.93	-29.31	56.00	27.05	-33.04	38.63	148,892	169,780
Ecobank Transnational Incorporated	14.84	10,872,517	161,348,152	-0.34	-34.91	-34.91	16.01	10.62	-7.31	39.74	147,114	1,637,887
Dangote Sugar Refinery Plc	11.12	1,163,949	12,943,113	-0.45	-85.95	-95.09	12.85	5.75	-13.46	93.39	133,439	390,711
African Petroleum Plc.	108.30	7,500	812,250	0.00	-1,301.03	-1,257.14	115.64	7.73	-6.35	1,301.03	116,994	323,229
Transnational Corporation of Nigerian Plc	4.18	45,936,012	192,012,530	4.35	-305.83	-330.93	5.31	0.87	-21.28	380.46	107,902	1,992,490
UACN Plc	63.75	121,596	7,751,745	0.00	-51.79	-51.75	71.10	42.00	-10.34	51.79	102,045	537,622
Diamond Bank Plc	6.83	1,820,218	12,432,089	-1.04	-37.98	-57.01	7.66	4.44	-10.84	53.83	98,865	773,385
Julius Berger Nigeria Plc	69.00	38,050	2,625,450	0.00	-109.09	-109.09	83.75	33.00	-17.61	109.09	82,800	133,619
International Breweries Plc	23.88	111,181	2,655,002	0.00	-49.34	-75.59	28.67	13.60	-16.71	75.59	77,909	124,213
Fidelity Bank PLC	2.55	1,698,812	4,331,971	1.54	-12.83	-22.60	3.47	2.05	-26.51	24.39	73,856	220,264
First City Monument Bank Plc	3.40	1,982,319	6,739,885	-0.59	1.45	-6.58	5.20	3.15	-34.62	7.94	63,620	199,092
GlaxoSmithKline Consumer Nigeria plc	65.00	61,151	3,974,815	0.00	-44.12	-42.86	69.00	44.99	-5.80	44.48	62,185	165,589

Nigerian Naira


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		16,030.00	15,515.00	15,627.00	1.46	158.31	0.92

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Dangote Cement Plc	195.50	21,910	4,283,405	16,030.00	23,730.86	25,186.30	195.50	0.77	0.00	25,339.17	3,331,419	0
Nigerian Breweries Plc	162.00	787,216	127,528,992	15,833.31	17,345.73	18,084.51	162.00	0.90	0.00	17,828.29	1,225,158	0
Nestle Foods Nigeria Plc	1,175.00	775,358	911,045,650	15,693.96	26,110.89	28,039.48	1,175.00	4.19	0.00	27,915.55	931,371	0
GT Bank Plc	26.91	8,222,656	221,271,673	15,976.33	18,169.58	21,323.11	26.91	0.13	0.00	21,088.98	791,993	0
Zenith Bank	21.20	7,932,539	168,169,827	15,954.28	17,669.14	19,146.66	21.20	0.11	0.00	18,947.62	665,605	0
Guinness Nigeria Plc	260.00	68,085	17,702,100	16,030.00	14,819.52	16,846.92	260.00	1.53	0.00	16,860.21	383,480	0
West African Portland Cement Plc	103.95	564,570	58,687,052	16,517.59	27,226.28	28,305.05	103.95	0.34	0.00	30,126.81	312,016	0
United Bank for Africa Plc (Group)	7.72	8,400,223	64,849,722	15,926.24	27,235.17	27,473.40	7.72	0.03	0.00	28,178.39	254,616	0
Unilever Nigeria Plc	59.61	5,627,772	335,471,489	15,776.99	19,917.46	19,831.32	59.61	0.27	0.00	21,735.16	225,522	0
Access Bank Nigeria Plc	9.62	4,973,924	47,849,149	16,030.11	16,498.51	16,772.75	9.62	0.05	0.00	17,583.82	220,184	0
Flour Mills Nigeria Plc	91.80	113,156	10,387,721	16,030.02	21,953.21	21,758.18	91.80	0.41	0.00	22,284.78	214,332	0
Cadbury Nigeria Plc	62.30	239,454	14,917,984	16,030.03	33,445.48	35,117.44	62.30	0.18	0.00	35,137.56	194,948	0
Union Bank of Nigeria Plc	10.00	1,008,300	10,083,000	16,030.07	21,144.95	21,281.23	10.00	0.05	0.00	21,498.27	169,358	0
P.Z Cussons Nigeria Plc.	37.50	158,285	5,935,688	16,030.00	20,813.04	20,221.13	37.50	0.17	0.00	21,753.15	148,892	0
Ecobank Transnational Incorporated	14.84	10,872,517	161,348,152	16,084.62	20,966.08	21,101.21	14.84	0.07	0.00	21,852.66	147,114	0
Dangote Sugar Refinery Plc	11.12	1,163,949	12,943,113	16,103.06	28,936.98	30,558.10	11.12	0.04	0.00	30,365.75	133,439	0
African Petroleum Plc.	108.30	7,500	812,250	16,030.02	18,674.62	13,177.14	108.30	0.05	0.00	20,470.26	116,994	0
Transnational Corporation of Nigerian Plc	4.18	45,936,012	192,012,530	15,328.91	63,271.74	67,625.21	4.18	0.01	0.00	75,900.00	107,902	0
UACN Plc	63.75	121,596	7,751,745	16,030.01	23,601.35	23,747.47	63.75	0.27	0.00	23,794.30	102,045	0
Diamond Bank Plc	6.83	1,820,218	12,432,089	16,197.22	21,445.74	24,574.86	6.83	0.03	0.00	24,119.86	98,865	0
Julius Berger Nigeria Plc	69.00	38,050	2,625,450	16,030.01	32,549.58	32,758.71	69.00	0.21	0.00	32,914.35	82,800	0
International Breweries Plc	23.88	111,181	2,655,002	16,030.01	23,220.08	27,493.86	23.88	0.09	0.00	27,506.94	77,909	0
Fidelity Bank PLC	2.55	1,698,812	4,331,971	15,780.92	17,519.01	19,167.09	2.55	0.01	0.00	19,515.38	73,856	0
First City Monument Bank Plc	3.40	1,982,319	6,739,885	16,126.02	15,288.79	16,649.59	3.40	0.02	0.00	16,815.42	63,620	0
GlaxoSmithKline Consumer Nigeria plc	65.00	61,151	3,974,815	16,030.03	22,405.05	22,350.02	65.00	0.29	0.00	22,707.02	62,185	0

SOUTH AFRICA

South African Rand


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		890.30	747.35	768.00	0.51	9.21	5.49

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
British American Tobacco	545.00	0	0	0.00	-27.18	-17.96	568.49	428.52	-4.13	27.18	1,029,102	2,487,864
Sabmiller plc	524.81	0	0	0.00	-33.82	-33.13	532.82	386.57	-1.50	35.76	842,029	3,702,893
Naspers Ltd	989.71	0	0	0.00	-82.09	-78.81	989.71	531.00	0.00	86.39	411,661	7,360,564
MTN Group Ltd.	195.99	0	0	0.00	-9.93	-18.17	203.79	157.52	-3.83	24.42	367,141	6,224,510
Sasol Ltd	504.25	0	0	0.00	-38.82	-37.29	519.00	356.05	-2.84	41.62	327,645	4,375,058
Anglo American plc	225.00	0	0	0.00	14.11	11.22	287.17	185.19	-21.65	21.50	313,683	3,339,422
Standard Bank Group Ltd.	120.15	0	0	0.00	-0.97	-11.24	127.69	105.21	-5.90	14.20	194,465	2,143,945
Old Mutual plc	31.93	0	0	0.00	-30.54	-31.94	33.25	24.21	-3.97	31.89	177,602	1,145,498
Kumba Iron Ore Ltd.	398.38	0	0	0.00	29.62	26.77	611.58	384.96	-34.86	3.49	128,312	1,298,301
Aspen Pharmacare Holdings Ltd	255.02	0	0	0.00	-50.86	-63.87	279.47	154.59	-8.75	64.97	116,344	3,189,330
Nedbank Group Ltd.	208.50	0	0	0.00	-10.98	-15.84	218.00	166.50	-4.36	25.23	106,398	813,781
Sanlam	50.15	0	0	0.00	-10.73	-20.84	53.88	41.33	-6.92	21.34	105,315	1,192,443
Anglo Platinum Ltd	377.00	0	0	0.00	15.66	5.75	500.50	274.01	-24.68	37.59	101,670	700,032
Shoprite Holdings Ltd	165.75	0	0	0.00	19.44	14.65	206.37	158.05	-19.68	4.87	94,573	1,564,326
Remgro Ltd	190.04	0	0	0.00	-19.48	-25.71	206.50	150.60	-7.97	26.19	91,429	820,989
Bidvest Group Ltd	252.88	0	0	0.00	-15.48	-19.28	268.10	210.70	-5.68	20.02	82,933	1,265,043
Steinhoff International Holdings Ltd	40.00	0	0	0.00	-44.14	-47.71	41.50	22.50	-3.61	77.78	76,542	1,465,076
Impala Platinum Holdings Ltd	113.99	0	0	0.00	31.33	23.55	175.00	86.00	-34.86	32.55	72,066	1,392,877
Woolworths Hldgs	71.90	0	0	0.00	-0.90	0.00	80.25	58.82	-10.40	22.24	60,884	1,518,418
Liberty International plc	53.38	0	0	0.00	-8.39	-9.23	55.80	44.65	-4.34	19.55	51,983	259,490
AngloGold Ashanti Ltd	127.58	0	0	0.00	51.70	52.52	270.09	117.50	-52.76	8.58	51,325	1,081,094
Assore Ltd	361.85	0	0	0.00	8.26	5.53	445.00	273.75	-18.69	32.18	50,516	156,324
Tiger Brands Ltd	263.23	0	0	0.00	19.50	14.25	334.99	263.23	-21.42	0.00	50,421	967,018
Exxaro Resources Ltd	140.27	0	0	0.00	17.97	9.35	182.00	137.00	-22.93	2.39	50,232	696,525
Investec plc	70.29	0	0	0.00	-21.46	-29.26	72.78	54.10	-3.42	29.93	42,789	561,075

SOUTH AFRICA USD

South African Rand


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		890.30	747.35	768.00	0.51	9.21	5.49

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
British American Tobacco	545.00	0	0	890.30	977.68	934.62	545.00	50.26	0.00	984.32	1,029,102	0
Sabmiller plc		0					56.99	44.64				0
Naspers Ltd		0					80.92	60.41				0
MTN Group Ltd.		0					21.08	16.40				0
Sasol Ltd	504.25	0	0	890.30	1,076.26	1,104.24	504.25	40.23	0.00	1,153.45	327,645	0
Anglo American plc		0					33.20	18.15				0
Standard Bank Group Ltd.		0					14.19	10.28				0
Old Mutual plc		0					3.40	2.64				0
Kumba Iron Ore Ltd.		0					71.10	43.22				0
Aspen Pharmacare Holdings Ltd	255.02	0	0	890.30	1,178.34	1,337.38	255.02	17.81	0.00	1,331.90	116,344	0
Nedbank Group Ltd.		0					22.54	16.50				0
Sanlam		0					5.49	4.10				0
Anglo Platinum Ltd		0					57.86	27.10				0
Shoprite Holdings Ltd	165.75	0	0	890.30	582.62	648.63	165.75	16.05	0.00	932.83	94,573	0
Remgro Ltd		0					21.57	17.27				0
Bidvest Group Ltd		0					28.67	22.13				0
Steinhoff International Holdings Ltd	40.00	0	0	890.30	1,121.41	1,195.61	40.00	2.32	0.00	1,626.07	76,542	0
Impala Platinum Holdings Ltd		0					20.23	8.51				0
Woolworths Hldgs		0					8.67	5.84				0
Liberty International plc		0					5.93	4.65				0
AngloGold Ashanti Ltd	127.58	0	0	890.30	309.30	316.42	127.58	12.41	0.00	928.42	51,325	0
Assore Ltd		0					50.11	30.15				0
Tiger Brands Ltd	263.23	0	0	890.30	582.10	652.10	263.23	27.80	0.00	846.81	50,421	0
Exxaro Resources Ltd	140.27	0	0	890.30	595.07	695.16	140.27	13.38	0.00	948.75	50,232	0
Investec plc		0					7.75	5.97				0

Swaziland Lilangeni


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		890.30	747.35	768.00	0.51	9.21	5.49

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Royal Swaziland Sugar Corporation Ltd.	13.00	0	0	0.00	-0.78	-0.78	13.00	12.90	0.00	0.78	12,525	0
Swazi Empowerment Ltd	23.00	0	0	0.00	-11.92	-11.92	23.00	20.55	0.00	11.92	1,170	0
Swazispa Holdings Ltd.	6.00	0	0	0.00	0.00	27.71	6.00	6.00	0.00	0.00	293	0
Nedbank (Swaziland) Ltd	6.00	0	0	0.00	-1.69	-15.38	6.00	5.90	0.00	1.69	143	0
Swaziland Property Investments Ltd.	5.40	0	0	0.00	0.00	0.00	5.40	5.40	0.00	0.00	125	0

Swaziland Lilangeni


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		890.30	747.35	768.00	0.51	9.21	5.49

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Royal Swaziland Sugar Corporation Ltd.		0					1.53	1.27				0
Swazi Empowerment Ltd		0					2.47	2.16				0
Swazispa Holdings Ltd.		0					0.71	0.59				0
Nedbank (Swaziland) Ltd		0					0.70	0.58				0
Swaziland Property Investments Ltd.	5.40	0	0	890.30	747.35	777.13	5.40	0.53	0.00	918.48	125	0

Tanzanian Shilling

Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		161,800.00	158,400.00	160,100.00	14.88	1,618.77	0.92


Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
National Microfinance Bank	2,540	14,152	35,946,080	0.00	-126.79	-130.91	2,560	1,100	-0.78	130.91	270,000,000	564,832,219
Tanzania Breweries Ltd	8,000	0	0	0.00	-185.71	-183.69	8,240	2,800	-2.91	185.71	2,359,427	91,479,686
Tanzania Cigarette Co	8,600	9,000	77,400,000	0.00	-104.76	-109.76	8,600	4,100	0.00	109.76	860,000	3,105,760
CRDB Bank Ltd	290	2,805,240	813,519,600	-3.57	-93.33	-132.00	325	123	-10.77	136.73	631,194	17,125,691
Tanzania Portland Cement Co.	2,660	10,100	26,866,000	0.00	-2.31	-4.72	2,700	2,540	-1.48	4.72	478,595	7,990,474
Tanga Cement Co. Ltd.	2,340	0	0	0.00	2.50	2.50	2,420	2,300	-3.31	1.74	148,990	426,526
Swissport Tanzania Ltd	2,680	0	0	0.00	-55.81	-55.81	2,700	1,720	-0.74	55.81	96,480	385,183
Dar es Salaam Community Bank	490	0	0	0.00	20.97	20.97	620	380	-20.97	28.95	15,872	352,288

Tanzanian Shilling


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		161,800.00	158,400.00	160,100.00	14.88	1,618.77	0.92

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
National Microfinance Bank	2,540.00	14,152	35,946,080	61,800.07	59,355.67	69,816.74	2,540.00	0.69	0.00	69,838.83	1,270,000,000	0
Tanzania Breweries Ltd	8,000.00	0	0	61,800.03	52,757.27	54,368.25	8,000.00	1.75	0.00	57,042.86	2,359,427	0
Tanzania Cigarette Co	8,600.00	9,000	77,400,000	61,800.03	24,447.65	35,929.38	8,600.00	2.56	0.00	35,929.38	860,000	0
CRDB Bank Ltd	290.00	2,805,240	813,519,600	67,582.40	66,334.06	71,566.22	290.00	0.08	0.00	78,490.08	631,194	0
Tanzania Portland Cement Co.	2,660.00	10,100	26,866,000	61,800.05	62,057.75	67,668.51	2,660.00	1.59	0.00	67,670.42	478,595	0
Tanga Cement Co. Ltd.	2,340.00	0	0	61,800.07	54,437.56	56,095.04	2,340.00	1.46	0.00	60,647.41	148,990	0
Swissport Tanzania Ltd	2,680.00	0	0	61,800.08	46,865.23	49,514.17	2,680.00	1.07	0.00	50,836.33	96,480	0
Dar es Salaam Community Bank	490.00	0	0	61,800.51	25,166.19	26,509.75	490.00	0.23	0.00	11,289.13	15,872	0

Tunisian Dinar


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		65.74	55.28	57.42	0.04	1.60	2.55

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Banque Internationale Arabe de Tunisia	62.52	422	26,383	0.00	1.51	-5.08	71.12	60.00	-12.09	4.20	1,062,840	2,709
Banque de l'Habitat	13.69	0	0	0.00	-10.40	-12.12	14.90	12.00	-8.12	14.08	246,420	4,466
Banque De Tunisie	8.60	28,971	249,151	0.00	28.09	27.91	12.86	8.40	-33.13	2.38	1,290	6,287
Societe Frigorifique et Brasserie de Tunis	13.57	6,414	87,038	0.22	-6.60	-2.03	14.58	12.73	-6.93	6.60	1,085	2,868
Poulina Group Holding	5.48	2,792	15,300	0.54	16.34	19.41	7.10	5.48	-22.82	0.00	986	8,811
Amen Bank	30.60	870	26,622	-0.07	11.82	10.00	35.85	29.50	-14.64	3.73	747	607
Attijari Bank	16.60	485	8,051	0.12	-10.67	-7.79	17.81	14.70	-6.79	12.93	659	2,350
Carthage Cement	3.58	284,911	1,019,981	0.00	-1.13	6.04	4.05	3.31	-11.60	8.16	616	16,369
Union Bancaire pour le commerce et l' Industrie	25.00	462	11,550	0.79	30.57	33.69	38.57	24.86	-35.18	0.56	500	251
Arab Tunisian Bank	4.38	5,133	22,483	0.45	4.78	12.22	5.10	4.21	-14.12	4.04	438	366
Societe Nouvelle Maison De La Ville De Tunis Mo	23.88	3,234	77,228	0.38	12.17	12.24	29.49	23.81	-19.02	0.29	397	3,192
Societe Tunisienne D' Assurances Et De Reassuranc	147.00	10	1,470	1.34	-3.59	0.74	166.00	127.17	-11.45	15.59	339	13,798
Societe Magasin General.	28.65	781	22,376	4.47	16.62	15.24	35.00	6.77	-18.13	323.19	328	179
Air Liquide Tunisie	270.20	14	3,783	1.75	27.95	27.37	394.00	250.00	-31.42	8.08	327	282
Ennakl Automobiles	9.95	12,076	120,156	-1.12	14.08	8.72	11.70	8.70	-14.96	14.37	298	7,551
Union Internationale de Banques	13.85	1,311	18,157	0.00	22.80	22.88	18.49	12.25	-25.09	13.06	271	3,295
Banque Nationale Agricole	8.29	1,490	12,352	0.12	3.60	5.90	9.52	8.20	-12.92	1.10	265	500
Automobile Reseau Tunisien & Svcs	6.69	0	0	0.00	21.29	25.42	9.98	6.02	-32.97	11.13	255	1,268
Les Ciments De Bizerte	5.55	0	0	0.00	18.38	21.83	7.00	5.05	-20.71	9.90	244	289
Compagnie d' Assurances et de Reassurances	51.56	0	0	0.00	23.52	26.92	71.83	51.56	-28.22	0.00	206	1
Societe Tunisie Profiles Aluminium	4.38	1,775	7,775	-0.23	14.62	13.78	6.18	4.36	-29.13	0.46	197	1,703
Tunisie Leasing	21.00	481	10,101	2.10	7.08	6.33	27.60	20.42	-23.91	2.84	174	1,299
Societe Tunisienne de Banque	5.60	155	868	0.00	35.63	27.74	8.95	5.26	-37.43	6.46	139	209
Societe Tunisienne de Verrerie	6.89	5,362	36,944	0.72	18.46	24.70	9.23	6.40	-25.35	7.66	138	2,320
Societe Tunisienne del' Air	1.10	16,063	17,669	1.79	24.14	28.10	1.61	1.10	-31.68	0.00	116	525

Tunisian Dinar


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		65.74	55.28	57.42	0.04	1.60	2.55

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Banque Internationale Arabe de Tunisia	62.52	422	26,383	65.74	52.93	64.72	62.52	37.41	0.00	67.14	1,062,840	0
Banque de l'Habitat	13.69	0	0	65.74	71.43	75.76	13.69	7.28	0.00	88.02	246,420	0
Banque De Tunisie	8.60	28,971	249,151	65.74	11.66	13.00	8.60	5.70	0.00	51.00	1,290	0
Societe Frigorifique et Brasserie de Tunis	13.57	6,414	87,038	65.37	65.53	59.94	13.57	7.88	0.00	72.28	1,085	0
Poulina Group Holding	5.48	2,792	15,300	64.84	29.91	26.33	5.48	3.61	0.00	51.78	986	0
Amen Bank	30.60	870	26,622	65.85	36.93	41.08	30.60	18.64	0.00	64.14	747	0
Attijari Bank	16.60	485	8,051	65.54	71.84	68.98	16.60	9.30	0.00	78.59	659	0
Carthage Cement	3.58	284,911	1,019,981	65.74	57.03	47.30	3.58	2.00	0.00	79.20	616	0
Union Bancaire pour le commerce et l' Industrie	25.00	462	11,550	64.42	7.80	3.95	25.00	17.77	0.00	40.71	500	0
Arab Tunisian Bank	4.38	5,133	22,483	64.99	47.85	37.60	4.38	2.60	0.00	68.76	438	0
Societe Nouvelle Maison De La Ville De Tunis Mo	23.88	3,234	77,228	65.12	36.38	37.58	23.88	15.81	0.00	51.02	397	0
Societe Tunisienne D' Assurances Et De Reassuranc	147.00	10	1,470	63.52	60.86	55.60	147.00	79.64	0.00	84.57	339	0
Societe Magasin General.	28.65	781	22,376	58.33	29.48	32.87	28.65	4.26	0.00	572.16	328	0
Air Liquide Tunisie	270.20	14	3,783	62.85	11.88	13.86	270.20	207.93	0.00	29.95	327	0
Ennakl Automobiles	9.95	12,076	120,156	67.59	33.42	43.10	9.95	5.37	0.00	85.24	298	0
Union Internationale de Banques	13.85	1,311	18,157	65.74	19.88	20.89	13.85	8.23	0.00	68.36	271	0
Banque Nationale Agricole	8.29	1,490	12,352	65.54	49.68	47.51	8.29	5.24	0.00	58.25	265	0
Automobile Reseau Tunisien & Svcs	6.69	0	0	65.74	22.21	16.91	6.69	4.02	0.00	66.24	255	0
Les Ciments De Bizerte	5.55	0	0	65.74	26.74	22.54	5.55	3.05	0.00	82.09	244	0
Compagnie d' Assurances et de Reassurances	51.56	0	0	65.74	18.75	14.56	51.56	31.98	0.00	61.22	206	0
Societe Tunisie Profiles Aluminium	4.38	1,775	7,775	66.12	32.58	35.16	4.38	2.74	0.00	60.08	197	0
Tunisie Leasing	21.00	481	10,101	62.26	44.29	46.83	21.00	13.94	0.00	50.68	174	0
Societe Tunisienne de Banque	5.60	155	868	65.74	-0.05	13.27	5.77	3.29	-2.87	69.99	139	0
Societe Tunisienne de Verrerie	6.89	5,362	36,944	64.55	26.61	18.04	6.89	4.08	0.00	68.68	138	0
Societe Tunisienne del' Air	1.10	16,063	17,669	62.78	17.80	12.70	1.10	0.75	0.00	47.41	116	0

Uganda Shilling


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		258,400.00	267,673.00	268,900.00	42.91	2,622.50	1.64

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Stanbic Bank Uganda Ltd	30	9,485	284,550	-20.00	-50.00	-50.00	30	20	0.00	50.00	307,132	6,090,043
DFCU Group	1,190	0	0	0.00	-19.00	-19.00	1,190	1,000	0.00	19.00	295,835	11,809,188
British American Tobacco Uganda	4,050	0	0	0.00	-76.86	-86.64	4,050	2,200	0.00	84.09	198,774	102,964
New Vision Printing and Publishing Co.	630	1,464	922,320	0.00	-5.00	-5.00	630	600	0.00	5.00	48,195	98,113
Bank of Baroda.	120	2,500	300,000	0.00	52.00	52.00	4,000	110	-97.00	9.09	48,000	686,766
Uganda Clays Ltd	30	0	0	0.00	0.00	14.29	35	30	-14.29	0.00	27,000	38,144
National Insurance Corporation Limited	35	0	0	0.00	0.00	12.50	40	30	-12.50	16.67	14,135	115,494

Uganda Shilling


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		258,400.00	267,673.00	268,900.00	42.91	2,622.50	1.64

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Stanbic Bank Uganda Ltd	30.00	9,485	284,550	10,105.77	101,560.20	104,049.27	30.00	0.01	0.00	105,305.41	307,132	0
DFCU Group		0					0.41	0.37				0
British American Tobacco Uganda		0					0.98	0.82				0
New Vision Printing and Publishing Co.		1,464					0.24	0.22				0
Bank of Baroda.		2,500					0.12	0.04				0
Uganda Clays Ltd		0					0.01	0.01				0
National Insurance Corporation Limited	35.00	0	0	58,412.45	167,688.83	135,637.86	35.00	0.01	0.00	171,217.83	14,135	0

Zambian Kwacha


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		449.00	520,500.00	524,400.00	1,645.51	591.25	278.31

Issuer Name (Local Currency)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Shoprite Holdings Ltd	63	0	0	0.00	99.90	99.89	62,000	62	-99.90	1.61	35,946	14
Standard Chartered Bank Zambia Plc	2	502	904	0.00	99.77	99.82	995	1	-99.82	125.00	3,000	2,470
Celtel Zambia Plc	28	0	0	0.00	99.92	99.90	33,750	1	-99.92	4,490.16	2,912	1,347
Chilanga Cement	14	800	11,272	1.40	99.82	99.82	8,010	8	-99.82	76.13	2,818	4,140
Zambia National Commercial Bank	0	5,000	1,500	0.00	99.83	99.83	181	0	-99.83	200.00	2,598	8,826
Zambian Breweries	4	0	0	0.00	99.85	99.85	2,800	3	-99.85	60.38	2,276	623
Zambia Sugar Company	6	0	0	0.00	97.59	97.65	260	0	-97.65	2,681.82	1,937	9,001
ZCCM Investments Holdings	17	0	0	0.00	99.86	99.86	12,500	13	-99.86	36.64	1,525	0
British American Tobacco (Zambia)	5	0	0	0.00	99.70	99.72	1,725	2	-99.72	197.50	1,011	12,831
Zambeef Products	4	0	0	0.00	99.87	99.87	3,000	3	-99.87	30.00	967	1,975
National Breweries	10	0	0	0.00	99.88	99.89	9,000	8	-99.89	25.00	630	626
Farmers House	3	0	0	0.00	99.90	99.90	3,345	3	-99.90	17.24	191	1,879
African Explosives Zambia Plc	7	0	0	0.00	99.80	99.80	3,404	3	-99.80	101.76	140	52
Metal Fabricators of Zambia Plc.	5	0	0	0.00	99.88	99.89	4,500	1	-99.89	900.00	135	1,076
Cavmont Capital Holdings Zambia Plc	2	0	0	0.00	55.56	55.56	5	2	-55.56	0.00	71	1
Investrust Bank Zambia	15	603	8,985	-12.37	0.00	0.67	15	13	-0.67	12.37	69	6,236
Pamodzi Hotel plc	1	0	0	0.00	99.89	99.89	595	1	-99.89	18.18	65	120
Zambia Bata Shoe Company Plc.	1	0	0	0.00	99.58	99.58	180	0	-99.58	590.91	57	13
Copperbelt Energy Corporation	1	77,812	52,134	-1.52	99.90	99.90	680	1	-99.90	6.35	0	8,124

Zambian Kwacha


Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00		449.00	520,500.00	524,400.00	1,645.51	591.25	278.31

Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Shoprite Holdings Ltd		0					12.10	10.78				0
Standard Chartered Bank Zambia Plc		502					0.27	0.15				0
Celtel Zambia Plc	28.00	0	0	449.00	331.91	437.54	28.00	0.11	0.00	24,461.40	2,912	0
Chilanga Cement		800					1.74	1.48				0
Zambia National Commercial Bank		5,000					0.06	0.02				0
Zambian Breweries		0					0.65	0.49				0
Zambia Sugar Company	6.12	0	0	449.00	12,443.81	12,236.72	6.12	0.04	0.00	14,682.61	1,937	0
ZCCM Investments Holdings		0					4.68	2.31				0
British American Tobacco (Zambia)	4.76	0	0	449.00	1,448.79	1,346.22	4.76	0.30	0.00	1,512.47	1,011	0
Zambeef Products	3.90	0	0	449.00	576.78	581.33	3.90	0.56	0.00	595.56	967	0
National Breweries		0					1.74	1.50				0
Farmers House		0					0.65	0.54				0
African Explosives Zambia Plc		0					0.95	0.63				0
Metal Fabricators of Zambia Plc.		0					0.95	0.57				0
Cavmont Capital Holdings Zambia Plc		0					0.86	0.00				0
Investrust Bank Zambia	14.90	603	8,985	516.90	20,514.95	20,514.95	14.90	0.00	0.00	32,042.86	69	0
Pamodzi Hotel plc		0					0.12	0.11				0
Zambia Bata Shoe Company Plc.		0					0.13	0.02				0
Copperbelt Energy Corporation		77,812					0.17	0.12				0

US Dollar

Current FX Rate	1 Day % Chg	MTD % Chg	YTD % Chg	1 Year % Chg	1 Year Std Dev	1 Year Mean	Relative Std Dev
1.00	0.00	0.00	0.00	0.00	0.00	1.00	0.00


Issuer Name (USD)	Closing Price	Volume Traded	Value Traded	1 Day % Chg	YTD % Chg	1 Year % Chg	Year High	Year Low	% off High	% off Low	Mkt Cap (millions)	Avg Trd Value (000)
Delta Corporation Ltd.	1.49	523	779	0.67	-49.00	-56.84	1.57	0.94	-5.10	58.51	1,838	126
Econet Wireless Holdings Ltd.	0.63	14,796	9,321	0.00	-40.00	-31.25	0.77	0.07	-18.18	775.00	572	112
Innsco Africa Ltd.	0.77	1	1	3.75	-10.00	-11.59	1.15	0.69	-33.04	11.59	415	38
British American Tobacco Holdings	12.80	0	0	0.00	-255.56	-184.44	14.75	3.50	-13.22	265.71	264	11
OK ZIMBABWE	0.22	12	3	0.00	-46.67	-57.14	0.30	0.14	-26.67	57.14	254	13
Hippo Valley Estates Ltd.	1.00	0	0	0.00	9.91	13.04	1.36	1.00	-26.47	0.00	193	2
Seed Co Of Zimbabwe	0.88	1,529	1,346	0.00	-14.29	-3.53	1.00	0.60	-12.00	46.67	171	12
ABC Holdings Ltd.	0.50	130	65	0.00	3.85	0.00	0.60	0.45	-16.67	11.11	128	1
Tobacco Sales Ltd.	0.37	0	0	0.00	-208.33	-236.36	0.37	0.11	0.00	236.36	127	2
Barclays Bank of Zimbabwe Ltd.	0.05	239	12	0.00	-66.67	-150.00	0.07	0.02	-28.57	150.00	107	4
CBZ Holdings	0.15	328	49	0.00	-50.00	-87.50	0.17	0.08	-11.76	87.50	102	25
Circle Cement Ltd.	1.14	0	0	0.00	-62.86	-62.86	1.35	0.55	-15.56	107.27	91	3
First Bank Corporation Holdings Ltd	0.13	0	0	0.00	-62.50	-85.71	0.15	0.06	-13.33	116.67	87	5
Meikles Africa Ltd.	0.25	0	0	0.00	-66.67	-78.57	0.32	0.14	-21.88	78.57	62	3
Mashonaland Holdings Ltd.	0.03	0	0	0.00	0.00	-50.00	0.03	0.02	0.00	50.00	55	0
Dairibord Zimbabwe Ltd.	0.14	0	0	0.00	33.33	33.33	0.31	0.13	-54.84	7.69	50	5
Colcom Holdings Ltd.	0.27	3,126	844	0.00	-8.00	-8.00	0.40	0.24	-32.50	12.50	42	0
Edgars Stores Ltd.	0.13	0	0	0.00	-62.50	-62.50	0.15	0.08	-13.33	62.50	37	1
AICO AFRICA	0.07	236	17	0.00	22.22	12.50	0.12	0.03	-41.67	133.33	37	1
NMBZ Holdings	0.08	0	0	0.00	-700.00	-700.00	0.11	0.01	-27.27	700.00	31	1
African Distillers Ltd.	0.32	0	0	0.00	-113.33	-113.33	0.36	0.14	-11.11	128.57	30	1
Turnall Ltd	0.05	0	0	0.00	16.67	0.00	0.06	0.04	-16.67	25.00	24	0
Bindura Nickel Corporation Ltd.	0.02	10,825	217	0.00	0.00	-100.00	0.03	0.01	-33.33	100.00	24	0
Dawn Properties	0.01	0	0	0.00	0.00	0.00	0.01	0.01	0.00	0.00	24	3
Rio Zimbabwe Limited	0.32	0	0	0.00	38.46	41.82	0.58	0.20	-44.83	60.00	17	1

DISCLAIMER

This Publication is not directed to, or intended for distribution to or use by, any person or entity who is a citizen or resident of any jurisdiction where such distribution, publication, availability or use would be contrary to law or regulation or would subject Securities Africa Limited, or its subsidiaries or affiliates to any registration or licensing requirement within such jurisdiction. Neither this Publication nor any copy of it may be distributed in any jurisdiction where its distribution may be restricted by law and any persons into whose possession this Publication comes should inform themselves about, and observe, any such restrictions.

The information contained in this Publication or on which this Publication is based has been derived from sources believed to be reliable and accurate however no representation or warranty, express or implied, is made as to the fairness, completeness, accuracy, timeliness or otherwise of the information or opinions contained in this Publication and no reliance should be placed on such information or opinions. The information contained in this Publication has not been independently verified by Securities Africa Limited. While reasonable care has been taken in preparing this document, no responsibility or liability is accepted as to or in relation to the fairness, completeness, accuracy or timeliness or otherwise of this Publication or as to the reasonableness of any assumption contained, nor for errors of fact or omission or for any opinion expressed in this Publication.

Past performance should not be taken as an indication of future performance, and no representation of any kind is made as to future performance. The information, opinions and estimates contained in this Publication are provided as at the date of this Publication and are subject to change without notice. Distribution of this Publication does not constitute a representation, express or implied, by Securities Africa Limited, or its advisers, affiliates, officials, directors, employees or representatives (the "Parties") that the information contained in the Publication will be updated at any time after the date of the Publication. The Parties expressly do not undertake to advise you of any information coming to any or all of their attention.

Any opinions expressed in this Publication may differ or be contrary to opinions expressed by other business areas or groups of Securities Africa Limited as a result of using different assumptions and criteria. The analysis contained herein is based on numerous assumptions. Different assumptions could result in materially different results.

All projections and forecasts in this Publication are illustrative only. The actual results may be materially affected by changes in economic or other circumstances, which cannot be foreseen. No representation or warranty is made by any of the Parties as to the achievability or reasonableness of any projection or forecast contained in this Publication.

This publication is provided to you for information purposes only on the understanding that Securities Africa Limited is not acting in a fiduciary capacity. It does not address specific investment objectives or financial situations, and any investments discussed may not be suitable for all investors. Prospective investors must make their own examination and evaluation of the merits and risks involved in the securities set out in this Publication including any legal, taxation, financial and other consequences of investment and should not treat the contents as advice relating to legal, taxation or other matters. This report is not to be relied upon in the substitution of independent judgment with respect to any investment decision. Investors should consider this Publication as only a single factor in making their investment decision, and as such, the Publication should not be viewed as identifying all risks, direct or indirect, that may be associated with any investment decision.

Foreign currency-denominated securities are subject to fluctuations in exchange rates that could have an adverse effect on the value or price of, or income derived from, the investment. In addition, investors in securities such as ADRs, the values of which are influenced by foreign currencies, effectively assume currency risk.

Securities Africa Limited conducts designated investment business only with eligible counterparties and professional clients. To the extent permitted by law and regulation, Securities Africa Limited accepts no liability whatsoever for any loss howsoever arising, directly or indirectly, from any use of this Publication or its contents or otherwise arising in connection with that. This Publication is not intended for distribution to retail clients.

By receiving this Publication, the recipient agrees to keep confidential the information contained in this Publication together with any additional information made available following further inquiries. None of the material, nor its content, nor any copy of it, may be altered in any way, disclosed, published, reproduced or distributed to any other party, in whole or in part, at any time, without the prior written permission of Securities Africa Limited.

Nothing in this Publication constitutes or forms part of, and should not be construed as, an offer for sale or subscription of, or solicitation of any offer to buy, sell or subscribe for, the securities of the Company, nor should it or any part of, form the basis of, or be relied on in connection with, any contract or commitment whatsoever.

Securities Africa Limited and/or its associates and/or any of their respective clients may have acted upon the information or opinions in this Publication prior to your receipt of it. Securities Africa Limited and /or its associates may provide investment banking services to the Company and in that capacity may have received confidential information relevant to the securities mentioned in this Publication which is not known to the researchers who have compiled this Publication.

Securities Africa Limited and/or its associates and/or their officers, directors, employees or representatives may from time to time purchase, subscribe for, add to, dispose of or have positions or options in or warrants in or rights to or interests in the securities of the Company or any of its associated companies mentioned in this Publication (or may have done so before publication of this Publication) or may make a market or act as principal or agent in any transactions in such securities.

This report may not have been distributed to all recipients at the same time. This report is issued only for the information of and may only be distributed to professional investors (or, in the case of the United States, major US institutional investors as defined in Rule 15a-6 of the US Securities Exchange Act of 1934) and dealers in securities and must not be copied, published or reproduced or redistributed (in whole or in part) by any recipient for any purpose.

English law governs the issue, publication and terms of this Publication and any disputes arising in relation to any of them will be subject to the exclusive jurisdiction of the English courts.

By accepting this Publication, you agree to be bound by the foregoing limitations. No part of this material may be (i) copied, photocopied or duplicated in any form by any means or (ii) redistributed without the prior written consent of Securities Africa Limited.

Securities Africa Limited 2010