

Indices	18-Jun-21	11-Jun-21	Wkly %	YTD %
DCI	6624.22	6599.88	0.37	-3.71
FCI	1550.85	1550.85	0.00	0.23

Stockbrokers Botswana Ltd.

Member of the Botswana Stock Exchange

200 545 240 180 1750 85 1100 135 270	Low DOMESTIC Commercial Banks 198 ABC 438 ABSA 213 FNBB 138 STANCHART Financial Services	Week endir Buy t	Sell t	Last t	18-Jun-21 Sales t	Vol	Net Div t	DY %	onths rolling P/BV x	PE x	Mkt Cap Pm	PAT Pm	Iss'd Shares
200 545 240 180 1 750 85 1 100 135 270	DOMESTIC Commercial Banks 198 ABC 438 ABSA 213 FNBB 138 STANCHART Financial Services	100 442			t		t	%	X	x	Pm	Pm	
545 240 180 1750 85 1100 135 270	Commercial Banks 198 ABC 438 ABSA 213 FNBB 138 STANCHART Financial Services	442	198										
545 240 180 1750 85 1100 135 270	198 ABC 438 ABSA 213 FNBB 138 STANCHART Financial Services	442	198										
545 240 180 1750 85 1100 135 270	438 ABSA 213 FNBB 138 STANCHART Financial Services	442	198										
240 180 1 750 85 1 100 135 270	213 FNBB 138 STANCHART Financial Services			198		0	0	0.0	1.2	15.4	1 436	93.1	725 000 00
180 1750 85 1100 135 270	138 STANCHART Financial Services	220	-	442	442	1 000	24.5	5.5	1.6	12.7	3 767	296.7	852 161 25
1 750 85 1 100 135 270	Financial Services	220	222	220	220	3 020 268	13.0	5.9	1.5	9.4	5 596	597.6	2 543 700 00
85 1 100 135 270		180	-	180	180	1 827 294	14.8	8.2	0.5	10.8	537	49.7	298 350 6
85 1 100 135 270													
1 100 135 270	1 750 BIHL	-	1 750	1 750	1 750	161 010	122.0	7.0	1.6	9.2	4 941	537.5	282 370 63
135 270	60 LETSHEGO	86	-	86	85-86	6 051	11.3	13.1	0.4	2.9	1 844	630.9	2 144 045 1
135 270	Tourism/Hospitality		040	040			0.0	0.0	2.4	0.0	===	470	00.100.1
270	810 CHOBE	-	810	810	•	0	0.0	0.0	2.4	0.0	724	-67.9	89 439 64
	125 CRESTA	90	110	125	•	0	0.0	0.0	1.4	0.0	231	-63.0	184 634 94
	Agriculture	270		270	270	55 (77	0.0	0.0	1.4	0.0	1.020	117.4	201 452 0
1 037	184 SEEDCO	270	-	270	270	55 677	0.0	0.0	1.4	8.8	1 030	117.4	381 452 82
1 0.57	Energy 1 013 ENGEN	1 013		1.012	1 013	6 450	95.1	9.4	2.8	165	1 618	98.0	159 722 22
,	Mining	1 013	-	1 013	1 013	0 430	93.1	9.4	2.8	16.5	1 018	98.0	139 122 2.
85	80 MINERGY		-	80		0	0.0	0.0	-55.0	0.0	376	-57.3	469 975 13
0.5	Consumer Services	-	-	80	•	U	0.0	0.0	-55.0	0.0	370	-51.5	407 773 1.
340	300 G4S BOTS WANA		280	300		0	0.0	0.0	2.1	23.0	240	10.4	80 000 00
340	Retail & Wholesale		200	300		· ·	0.0	0.0	2.1	25.0	240	10.4	00 000 00
69	60 CHOPPIES	-	60	60	60	1 537	0.0	0.0	-1.7	0.0	782	-193.7	1 303 628 34
937	903 SEFALANA	937	-	937	937	233 589	34.7	3.7	1.3	10.5	2 349	224.2	250 726 70
	Property	,,,		727	7-7		*						
233	229 LETLOLE		232	232	232	2 207	15.2	6.5	0.8	10.7	650	60.9	280 000 00
325	320 NAP			325	325	70 396	24.2	7.4	1.3	15.4	1 964	127.6	604 397 12
292	239 PRIMETIME	150	239	239		0	13.4	5.6	0.8	0.0	585	-43.4	244 650 68
224	213 RDCP	-	213	213		0	7.7	3.6	0.7	33.9	753	22.2	353 448 15
280	198 TURNSTAR	140	200	200	200	102 810	17.3	8.6	0.7	14.1	1 144	81.3	572 153 60
248	240 FPC	-	244	245		0	15.1	6.2	1.1	10.6	1 097	103.9	447 710 83
	ICT												
89	60 BTCL	60	73	73	73-75	193 100	2.9	4.0	0.4	7.7	767	99.6	1 050 000 00
	Investment Holding												
24	16 OLYMPIA	25	-	24	-	0	0.0	0.0	0.3	6.0	15	2.6	64 349 98
	Beverages												
2 165	1 660 SECHABA	-	1 660	1 660	1 660	4 351	23.1	1.4	2.5	11.8	1 836	155.1	110 616 85
omestic	sector totals and weighted avera	ges				5 685 740		5.5	1.4	10.6	34 282	2 883.6	13 492 534 75
	FOREIGN												
	Main board												
	Financial Services												
-	- INVESTEC	-	-	5 315	-	0	0.0	0.0	0.5	1.9	16 950	8 720.6	318 904 70
	FMCG												
377	370 CA SALES		370	370	-	0	6.8	1.8	1.4	10.4	1 690	161.9	456 831 45
	Mining												
-	- ANGLO		-	21 800		0	977.8	4.5	0.9	8.4	297 160	35 180	1 363 118 08
95	95 SHUMBA			95		0	0.0	0.0	2.5	23.9	278	11.6	293 065 08
50	32 TLOU	50	-	50	-	0	0.0	0.0	0.7	0.0	300	-100.1	600 199 03
	Venture capital												
12	12 BOD	-	12	12		0			0.8	0.0	94	-5.9	781 721 90
700	510 LUCARA	700	-	700		0	19.1	2.7	1.1	22.6	2 779	123.2	397 025 34
oreign S	ector Totals					0		4.2	0.8	8.2	319 251	44 091.1	4 210 865 61
	ETF												
5234	4481 NEW FUNDS	5 825	5 948	5010		0	153						100 00
21800	17450 NEW GOLD	17 885	18 439	18 970		0							2 950 00
13200	9320 NEWPLAT	11 077	11 535	12 750		0							3 050 00
TF Total						0							
	Serala OTC Board												
109	100 BBS	-	-	100		0	0.0	0	0.9	0.0	487	-14.7	487 452 5
II COM	PANIES TOTALS AND WEIGH	ITED AVERAG	ES			5 685 740		4.3	0.9	8.5	354 021	46 960.1	18 196 952 9
LLCUM													
LL CUN													
LL CUN													
LL CUM	UNLISTED		10-	400						15.5			
-	UNLISTED - KYS - PANGAEA	50	100	100 135	·		15.7 0.0	15.7 0.0	1.1 7.04	17.0 0.0	45 93	2.6 -3.2	44 547 151 68 750 000

Key Rates

Interest Rates	18-Jun	11-Jun
Inflation	May	6.20%
	Apr	5.60%
Bank Rate	3.75%	3.75%
Prime Rate	5.25%	5.25%
7dayBoBC**	1.04%	1.04%

FX rates	18-Jun	11-Jun	change
US\$	0.0923	0.0946	2.49%
£ Stg	0.0665	0.0667	0.30%
Rand	1.3024	1.2829	-1.50%
Euro	0.0775	0.0776	0.13%
Yen	10.1600	10.3500	1.87%
CHN	0.5954	0.6039	1.43%
AUD	0.1244	0.1219	-2.00%
SDR	0.0646	0.0655	1.39%
d at the			

MARKET COMMENTARY

The **DCI** ticked up by 0.37% to close at 6624.22 points. The **FCI** was flat closing at 1550.85 points. **Stanchart** (+5 thebe), and **FNBB** (+4 thebe) were the biggest gainers of the week, closing at 180 thebe and 220 thebe respectively, while **BTCL** (-2 thebe) was the sole loser for week, closing at 73 thebe.

The week's turnover amounted to BWP5,685,740 as 15,820,532 shares exchanged hands. FNBB (42%), and Stanchart (21%) were the biggest contributors to turnover for the week.

CHANGES FOR THE WEEK

COUNTER	PRICE (THEBE)		CHANGE (t)	CHANGE (%)
	<u>11-Jun-21</u>	<u>18-Jun-21</u>		
Stanchart	175	180	5	2.86%
FNBB	216	220	4	1.85%
Letshego	85	86	1	1.18%
Letlole	231	232	1	0.43%
NAP	324	325	1	0.31%
BTCL	75	73	-2	-2.67%

^{**} These rates are the weighted average stop out yield at the latest BoB auction

COMPANY MEETINGS

Company	Meeting	Date and Time	Venue
CA Sales	AGM	21.06.2021@1200hrs	Electronic
Olympia	AGM	30.06.2021@1000hrs	Virtual
Sechaba	AGM	29.06.2021@1100hrs	Microsoft Teams
G4S Botswana	AGM	24.06.2021@1330hrs	Video Conferencing
Absa	AGM	28.06.2021@1230PM	Audio or audio and virtual conferencing
BIHL	AGM	25.06.2021@1600hrs	Avani Gaborone Hotel Conferencing Hotel
Letshego	AGM	30.06.2021@1430hrs	Conference Call via Zoom Video
Stanchart	AGM	30.06.2021@1500hrs	Via Bluejeans
Cresta	AGM	29.06.2021@0900hrs	Via Webinar
BancABC	AGM	28.07.2021@0900hrs	Virtual

ECONOMIC NEWS

Bank rate maintained at 3.75 percent- At the meeting held on June 17, 2021, the Monetary Policy Committee (MPC) of the Bank of Botswana decided to maintain the Bank Rate at 3.75 percent. As indicated at the last MPC meeting, inflation maintained the upward trajectory, increasing further from 5.6 percent in April to 6.2 percent in May 2021, therefore breaching the upper bound of the Bank's medium-term objective range of 3 - 6 percent for the first time since June 2013. The increase in inflation in May mainly reflects second-round effects of the recent upward adjustments in administered prices. However, inflation is projected to revert to within the objective range in the second quarter of 2022.

[Source: Bank of Botswana]

COMPANY NEWS

SeedCo Trading Update

The Board of the Seed Co International Limited (SCIL) Group has announced that the Group's profit before tax from continuing operations for the full year period ended 31 March 2021 will be approximately 40% to 50% (between US\$4.2m and US\$5.2m) better than the profit before tax from continuing operations amounting to US\$10.4m for the corresponding period ended 31 March 2020 mainly due to improved sales volume performance. Accordingly, investors are advised to exercise caution when dealing with the securities of Seed Co International Limited. The audited financial information on which this trading update is based will be released before the end of June 2021.

[Source: Botswana Stock Exchange X-News]

Absa Daniel Neo Moroka Appointed Independent Non-Executive Director and Board Chairman of Absa Bank Botswana Limited

The Board of Directors of Absa Bank Botswana Limited ("the Bank or the Company"), have announced the appointment of Daniel Neo Moroka as an Independent Non-Executive Director and Board Chairman of the Company, effective 1 July 2021. This appointment follows the resignation of former Board Chairman Mr Oduetse Motshidisi on 12 August 2020 and is subject to conclusion of the voting of shareholders at the Company's 35th Annual General Meeting ("AGM") scheduled for 28 June 2021.

Mr Moroka is a seasoned executive and strategic leader with forty years of experience spanning across the corporate industry locally and regionally, as well as the public sector in Botswana. His corporate experience includes financial services, retail and wholesale, oil and gas, mining, as well as the trade sectors. He is currently the resident director of the De Beers Group of Companies and Chairman of De Beers Global Sight Holder Sales in Botswana. Having joined De Beers in 2010, he is responsible for the overall strategic direction and governance of the companies in Botswana as well as for the management of the relationship between De Beers and the Government of Botswana.

His extensive leadership and corporate governance experience have seen him leading organisations such as BP Botswana, BP Zambia and BP Southern Africa, while having served on the boards of listed entities such as Funeral Services Group and Sefalana Holdings. Early on in his career, Mr Moroka worked across different portfolios in the banking sector and subsequently served as a Non-Executive Director for Bank of Botswana, Barclays Bank of Botswana and the National Development Bank.

Mr Moroka is a former politician who served as the Minister of Trade and Industry from 2004 to 2009 in the Government of Botswana. He holds a BSC (Magna Cum Laude) Wildlife and Fisheries Sciences from Texas A&M University and a Master of Science in Animal and Range Sciences from New Mexico State University, United States of America. Mr Moroka is also a member of the Botswana Institute of Bankers and the Institute of Directors, South Africa. Mr Dube who joined the Board in November 2009, will retire from the Board after the conclusion of the Company's AGM on 28 June 2021.

[Source: Botswana Stock Exchange X-News]

GAINERS AND LOSERS: YEAR TO DATE

	PRICE (ТНЕВЕ)		CHANGE (%)	
COUNTER	31-Dec-20	18-Jun-21	CHANGE (t)		
Tlou	32	50	18	56.25%	
Seedco	185	270	85	45.95%	
Lucara	510	700	190	37.25%	
New Plat	9 635	12750	3 115	32.33%	
Stanchart	145	180	35	24.14%	
Letshego	72	86	14	19.44%	
Letlole	229	232	3	1.31%	
NAP	321	325	4	1.25%	
Sefalana	934	937	3	0.32%	
Choppies	60	60	0	0.00%	
ABC	198	198	0	0.00%	
BIHL	1 750	1 750	0	0.00%	
BOD	12	12	0	0.00%	
Minergy	80	80	0	0.00%	
Olympia	24	24	0	0.00%	
Shumba	95	95	0	0.00%	
FNBB	220	220	0	0.00%	
FPC	247	245	-2	-0.81%	
CA Sales	374	370	-4	-1.07%	
New Gold	19 180	18 970	-210	-1.07%	
Engan	1028	1013			
Engen RDCP			-15 -7	-1.46%	
Cresta	220	213		-3.18%	
NewFunds	130	125	-5	-3.85%	
BBS	5 234	5 010	-224	-4.28%	
BTCL	109	100	-9 -7	-8.26%	
	82	75	-7	-8.54%	
G4S Primetime	340	300	-40	-11.76%	
Chobe	275	239	-36	-13.09%	
	943	810	-133	-14.10%	
ABSA	538	442	-96	-17.84%	
Sechaba	2 065	1660	-405	-19.61%	
Turnstar	250	200	-50	-20.00%	

	17-Jun-21	10-Jun-21	6 Day %
BBI	192.26	192.09	0.09
GovI	187.24	187.09	0.08
CorpI	210.52	210.27	0.12
BBI Fixed	105.48	105.39	0.09

Bond & Money Market

								Nom Val	
Listed Bonds	Maturity	Coupon	Buy	Sell	Last	Sales (BWP)	Vol ('000)	(Pm)	Interest Due
BBB017	14/Nov/23	-	-	-	101.18	-	-	97.41	14 Feb/14 May/14 Aug/14 Nov
BBB018	14/Nov/28	-	-	-	100.00	-	-	102.59	14 Feb/14 May/14 Aug/14 Nov
BBS 005	3/Dec/23	11.20%	-	-	124.01	-	-	150	Jun 3 / Dec 3
BDC 001*	9/Jun/29	_	_	_	101.01	-	_	82.03	9 Jun/9 Dec
BDCL002*	16/Aug/22	-	-	-	100.00	-	-	131.50	16 Feb & 16 Aug
BDC003*	9/Jun/29	_	_	_	102.81	-	_	142.50	9 Jun/9 Dec
BDC004	25/Sep/29	8.00%	-	-	95.86	-	-	162.14	25 Sept/25 M ar
BHC025	10/Dec/25	_	_	_	99.98	-	_	300	10 Mar/10 Jun/10 Sept/10 Dec
BHC028	16/Feb/28	7.75%	-	-	98.09	-	-	100	16 Aug/16 Feb
CGL001	9/Apr/24	6.56%	-	-	100.01	-	-	128.51	8 Jan/8 April/8 Oct
FML025	23/Oct/25	8.20%	_	_	110.47	-	_	150	Apr23/Oct23
FNBB006*	11/Nov/22	_	_	_	101.24	-	_	112.12	Feb12/Mar11/Aug11/Nov1
FNBB007*	1/Dec/26	_	_	_	100.00	-	_	161.84	Mar1/Jun1/Sep1/Dec1
FNBB008	1/Dec/26	7.48%	_	_	108.54	-	_	40	Jun1/Dec1
FNBB009	8/Dec/24	5.95%	_	_	100.66	-	_	126.35	8 Mar/8 Jun/8 Sep/8 Dec
FNBB010*	12/Feb/29	6.75%	_	_	_	-	_	196.80	2 Mar/2 June/2 Sept/2 Dec
GBL001	31/Dec/21	18.00%	_	_	_	-	_	50	Monthly
BOTS GB0325	10/M ar/25	8.00%	5.20%	5.10%	115.78	865 335.24	775	3394	Mar 10/ Sep 10
BOTS GB0931	10/Sep/31	7.75%	6.50%	6.43%	113.49	557 412.30	500	2882	Mar 10/Sep 10
BOTS GB0640	13/Jun/40	6.00%	6.70%	6.65%	99.78	301 463.53	325	2154	Dec 13/Jun 13
BOTS GB0623	7/Jun/23	4.50%	4.80%	4.75%	100.79	199 123.66	200	2941	Jun 7/ Dec 7
BOTS GB0929	5/Sep/29	4.80%	6.05%	6.03%	94.90	443 472.02	475	3716	Mar 5/Sept 5
BOTS GB0943	2/Sep/43	5.30%	6.85%	6.79%	83.28	84 222.66	100	1045	Mar 2/Sept 2
BOTS GB0527	5/M ay/27	5.50%	6.00%	6.00%	97.95	-	_	175	May 5/Nov 5
DPCF006	2/Jun/22	10.75%	_	_	112.08	-	_	55	June 3 / Dec 4
DPCF007	2/Jun/25	10.90%	_	_	100.00	-	_	35	June 3 / Dec 5
IFC001*	20/Sep/24	_	_	_	100.00	-	_	243.75	20 Mar/20 Jun/20 Sep/20 Dec
INB001*	28/Dec/27	_	_	_	_	-	_	113.38**	28 Dec/28 M ar/28 Jun/28 Sep
LHL06	8/Nov/23	10.50%	_	_	102.62	-	_	220.68	8 May / 8 Nov
LHL07	8/Nov/25	10.50%	_	_	_	-	_	75	8 May / 8 Nov
LHL08	8/Nov/27	11.00%	_	_	105.82	-	_	28.85	8 May / 8 Nov
PTP021*	10/Jun/21	_	_	_	102.72	-	_	96	Jun10/ Dec 10
PTP024	10/Jun/24	8.50%	_	_	101.81	-	_	59	Jun 10/Dec 10
PTP026	29/Nov/26	9.00%	_	_	_	-	_	70	May 29/Nov 29
RDCP001	29/M ar/26	8.00%	_	_	100.00	-	_	47.35	29 June/29 Sep/29 Dec/29 Mar
RDCP002*	24/M ar/27	-	_	_	-	-	_	40.15	24 June/24 Sep/24 Dec/24 Mar
RDCP003*	24/M ar/24	_	_	_	_	-	_	12	24 June/24 Sep/24 Dec/24 Mar
SBBL066*	15/Jun/27	-	_	_	100.10	-	-	140	15 Sep/15 Dec/15 Mar/15 Jun
SBBL067	15/Jun/21	7.80%	_	_	103.17	-	-	60	15 Dec/15 Jun
SBBL068*	28/Nov/29	-	_	_	103.32	-	_	212	28 Feb/28 M ay /28 Aug/28 Nov
SBBL069	28/Nov/29	7.75%	_	_	-	-	-	88	28 May/28 Nov
SBBL070	9/Oct/25	6.30%	_	_	93.55	-	_	132.52	9 April/9 Oct
SBBL071*	9/Oct/25	-	_	_	-	-	_	118.2	9 Jan/9 April/9 Jul/9 Oct
WUC002	26/Jun/26	10.60%	_	_	100.00	-	_	205	Dec 27/Jun 26
Total						2 451 029.41	2 375	20 479	

^{*} Variable Coupon Rate

This research report is not an offer to sell or the solicitation of an offer to buy or subscribe for any securities. The securities referred to in this report may not be eligible for sale in some jurisdictions. The information contained in this report has been compiled by Stockbrokers Botswana Limited ("SBB") from sources it believes to be reliable, but no representation or warranty is made or guarantee given by SBB or any other person as to its accuracy or completeness. All opinions and estimates expressed in this report are (unless otherwise indicated) entirely those of SBB as of the date of this report only and are subject to change without notice. Neither SBB, nor any other person, accepts any liability whatsoever for any loss howsoever arising from any use of this report or its contents or otherwise arising in connection therewith. Each recipient of this report shall be solely responsible for making its own independent investigation of the business, financial condition and prospects of companies referred to in this report. SBB and its respective affiliates, officers, directors, and employees, including persons involved in the preparation or issuance of this report may, from time to time, (1) have positions in, and buy or sell, the securities of companies referred to in this report (or in related upon or used information contained or referred to in this report including effecting transactions for their own account in an investment (or related investment) in respect of any company referred to in this report, prior to or immediately following its publication. This report may not have been distributed to all recipients at the same time.

^{**} USD