
Exchange Rates 
The Kenya Shilling remained stable against major 
international and regional currencies during the week 
ending November 4. It exchanged at KSh 111.44 per US 
dollar on November 4, compared to KSh 111.15 per US dollar 
on October 28 (Table 1).  

Foreign Exchange Reserves
The usable foreign exchange reserves remained adequate 
at USD 9,068 million (5.54 months of import cover) as at 
November 4. This meets the CBK’s statutory requirement 
to endeavor to maintain at least 4 months of import cover, 
and the EAC region’s convergence criteria of 4.5 months of 
import cover (Table 2).

Money Market
The money market was liquid during the week ending 
November 4, supported by government payments. 
Commercial banks’ excess reserves stood at KSh 15.3 billion 
in relation to the 4.25 percent cash reserves requirement 
(CRR). Open market operations remained active. The 
average interbank rate was 4.74 percent on November 4 
compared to 4.82 percent on October 28. During the week, 
the average number of interbank deals per day declined 
to 16 from 18 the previous week, while the average value 
traded decreased to KSh 5.1 billion from KSh 10.4 billion in 
the previous week (Table 3).

Government Securities Market 
The Treasury bill auction of November 4 received bids 
totaling KSh 31.5 billion against an advertised amount 
of KSh 24.0 billion, representing a performance of 131.1 
percent. Interest rates on the 91-day and 182-day and 364-
day Treasury bills remained stable (Table 4).  

RECENT MONETARY AND FINANCIAL DEVELOPMENTS

Equity Market 
At the Nairobi Securities Exchange, the NASI, NSE 25 share 
price index,  market capitalization and equity turnover 
declined  by 2.5 percent 1.5 percent,  2.5  percent, and 15.7  
percent respectively during the week ending November  
4. However, total shares traded increased by 16.5 percent 
(Table 6).

Bonds Market
Bonds turnover in the domestic secondary market declined 
by 43 percent during the week ending November 4 (Table 
6). In the international market, yields on Kenya’s Eurobonds 
increased by an average of 2.7 basis points. The yields on 
the 10-year Eurobonds for Ghana and Angola  also increased 
(Chart 2).

Global Trends
Global financial markets sentiment improved during the 
week ending November 4, after Fed announced beginning of 
tapering in its bond-buying program amid lingering supply 
chain constraints that have resulted to the slowdown of 
global economic growth momentum. 

International oil prices declined during the week ending 
November 4, largely on account of increased buildup of oil 
inventories. Murban oil prices fell to USD 84.24 per barrel 
on November 3 from USD 85.07 per barrel on October 27.

Haile Selassie Avenue P.O. Box 60000 - 00200 Nairobi \Tel: 20-2860000/2861000/ 2863000\Email: comms@centralbank.go.ke
www.centralbank.go.ke |       www.facebook.com/CentralBankKenya |        @CbkKenya 

November 5, 2021

RECENT MONETARY AND FINANCIAL DEVELOPMENTS


2 | Weekly  Bulletin - November 5, 2021

Table 1: Kenya Shilling Exchange Rates (Indicative Mean Rates)

 USD   Sterling 
Pound 

 Euro  100 
Japanese 

Yen 

 Uganda
Shilling* 

 Tanzania 
Shilling* 

 Rwandese 
Franc* 

 Burundi 
Franc* 

22-Oct-21 111.06 153.32 129.32 97.37 32.33 20.76 9.17 17.91

25-Oct-21 111.09 153.22 129.29 97.80 32.18 20.75 9.17 17.90

26-Oct-21 111.13 152.96 129.10 97.76 32.11 20.74 9.16 17.90

27-Oct-21 111.15 153.28 129.09 97.54 31.98 20.74 9.16 17.90

28-Oct-21 111.15 152.90 129.08 97.89 31.98 20.74 9.16 17.90

October 22-28 111.11 153.14 129.18 97.67 32.12 20.74 9.16 17.90

29-Oct-21 111.21 152.96 129.08 97.96 31.95 20.73 9.16 17.89

1-Nov-21 111.24 153.32 129.54 97.66 32.00 20.72 9.16 17.88

2-Nov-21 111.29 152.38 128.99 97.86 31.99 20.69 9.15 17.88

3-Nov-21 111.36 152.06 129.13 97.98 31.92 20.70 9.15 17.87

4-Nov-21 111.44 152.03 129.10 97.61 31.90 20.64 9.14 17.86

Octo 29-Nov 4 111.31 152.55 129.17 97.82 31.95 20.70 9.15 17.87

*Units of currency per Kenya Shilling

Table 2: Official Foreign Exchange Reserves (USD Million) 

26-Aug-21 30-Sep-21 7-Oct-21 14-Oct-21 21-Oct-21 28-Oct-21 4-Nov-21

1. CBK Usable Foreign Exchange 
Reserves (USD Million)*  8,986  9,437  9,370  9,261  9,228  9,175  9,068 

2. CBK Usable Foreign Exchange 
Reserves (Months of Import 
Cover)**

5.49 5.77 5.73 5.66 5.64 5.61 5.54

Source: Central Bank of Kenya

Source: Central Bank of Kenya

Table 3:  Money Markets

 Date  Number of Deals  Value (KSh M)  Average Interbank Rate (%) 

22-Oct-21 32 7,830.00 4.99

25-Oct-21 19 14,330.00 5.02

26-Oct-21 17 13,510.00 4.98

27-Oct-21 14 11,550.00 4.90

28-Oct-21 10 5,000.00 4.82

October 22-28 18 10,444.00 4.94

29-Oct-21 20 6,400.00 4.90

1-Nov-21 17 4,210.00 5.13

2-Nov-21 19 5,760.00 4.79

3-Nov-21 15 7,550.00 4.49

4-Nov-21 9 1,750.00 4.74

Octo 29-Nov 4 16 5,134.00 4.81

 Source: Central Bank of Kenya


3 | Weekly  Bulletin - November 5, 2021

Table 4: Performance of Treasury Bills Auctions

91-Day Treasury Bills

Date of Auction 23-Sep-21 30-Sep-21 07-Oct-21 14-Oct-21 21-Oct-21 28-Oct-21 4-Nov-21

Amount Offered (KSh M) 4,000.00 4,000.00 4,000.00 4,000.00 4,000.00 4,000.00 4,000.00

Bids Received (KSh M) 4,793.79 2,640.16 3,422.23 3,015.78 6,520.29 2,638.83 3,435.77

Amount Accepted (KSh M) 4,787.65 2,633.47 3,422.23 3,015.68 6,520.29 2,117.68 3,435.67

Maturities (KSh M) 2,030.15 6,149.15 11,420.35 2,696.50 10,234.55 8,621.10 6,177.45

Average Interest Rate (%) 6.896 6.895 6.935 6.952 7.020 7.040 7.097

182-Day Treasury Bills

Date of Auction 23-Sep-21 30-Sep-21 07-Oct-21 14-Oct-21 21-Oct-21 28-Oct-21 4-Nov-21

Amount Offered (KSh M) 10,000.00 10,000.00 10,000.00 10,000.00 10,000.00 10,000.00 10,000.00

Bids Received (KSh M) 4,670.80 5,337.45 3,961.63 9,007.05 6,532.62 7,416.10 8,794.84

Amount Accepted (KSh M) 4,670.80 5,337.45 3,961.63 8,044.21 4,609.24 5,169.24 8,794.84

Maturities (KSh M) 3,171.05 783.95 2,519.90 3,743.30 2,071.30 2,901.75 3,910.05

Average Interest Rate (%) 7.282 7.282 7.316 7.428 7.417 7.486 7.554

364-Day Treasury Bills

Date of Auction 23-Sep-21 30-Sep-21 07-Oct-21 14-Oct-21 21-Oct-21 28-Oct-21 4-Nov-21

Amount Offered (KSh M) 10,000.00 10,000.00 10,000.00 10,000.00 10,000.00 10,000.00 10,000.00

Bids Received (KSh M) 695.06 2,155.42 2,438.75 5,815.22 4,762.89 5,790.32 19,244.13

Amount Accepted (KSh M) 694.87 1,647.36 2,392.50 5,815.13 4,724.45 2,628.17 19,243.22

Maturities (KSh M) 4,763.40 2,518.70 15,167.45 16,966.50 8,765.65 11,503.85 22,376.95

Average Interest Rate (%) 7.890 7.949 8.028 8.225 8.355 8.489 8.624

Source: Central Bank of Kenya

Table 5: Performance of Treasury Bond Auctions

Date of Auction 11-Aug-21 8-Sep-21 6-Oct-21

REOPEN REOPEN

Tenor FXD3/
2019/10

FXD1/
2018/20

FXD1/
2021/20

IFB1/
2021/21

FXD1/
2013/15

FXD3/
2019/15

FXD1/
2021/25

Amount offered (KSh M) 60,000.00 75,000.00 60,000.00

Bids received (KSh M)  38,313.49  22,818.80  43,504.73  151,256.13 23,414.98 3,390.35 28,669.87

Amount Accepted (KSh M)  22,968.26  17,783.62  39,539.41  106,752.53 22,876.63 3,267.29 25,904.96

Maturities (KSh M) 0.00 0.00 0.00

Average interest Rate (%) 12.17 13.19 13.44 12.74 11.88 12.85 13.82

Source: Central Bank of Kenya


4 | Weekly  Bulletin - November 5, 2021

 Chart 2: Government Securities Yield CurveChart 1: Government Securities Yield Curve

Source: Nairobi Stock Exchange (NSE)

5.0

6.0

7.0

8.0

9.0

10.0

11.0

12.0

13.0

14.0

3M 6M 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

Yie
ld (

%)

Years to Maturity

30-Jun-20 30-Jun-21 29-Oct-21

Table 6: Key Weekly Market Indicators 
 INDICATOR  NASI 

Share
Index

100=2008 

 NSE 25 
Share 
Index  

 NSE 20 
Share 
Index 

100=1996 

 Total 
Deals 

(Equity) 

 Total 
Shares 
Traded 

(Million) 

 Equity 
Turnover 

(KSh 
Million) 

 Market 
Capitaliza-

tion (KSh 
Billion) 

 Bonds 
Turnover 

(KSh 
Million) 

  Eurobond Yields 
(%)

 7-Year  
2027 

 10-Year 
2024 

 10-Year 
2028 

 12-Year  
2032 

 13-Year  
2034 

 30-Year  
2048 

15-Oct-21  178.86  3,867.27  1,940.44  1,189.00  23.01  968.27  2,786.84  2,067.50  5.429  3.521  5.706  6.692  6.607  7.864 

22-Oct-21  178.54  3,865.42  1,960.75  1,120.00  11.99  430.38  2,781.74  2,315.20  5.492  3.688  5.771  6.793  6.639  7.908 

25-Oct-21  176.59  3,830.60  1,945.20  997.00  12.86  488.87  2,755.66  3,059.68  5.512  3.638  5.793  6.809  6.654  7.908 

26-Oct-21  175.77  3,821.81  1,946.97  1,238.00  9.19  333.04  2,742.83  6,120.45  5.487  3.635  5.815  6.792  6.639  7.930 

27-Oct-21  175.82  3,825.51  1,955.23  1,163.00  12.64  458.57  2,744.00  4,678.85  5.444  3.632  5.746  6.741  6.607  7.875 

28-Oct-21  177.85  3,849.53  1,960.30  870.00  7.93  425.09  2,775.31  6,098.80  5.466  3.673  5.745  6.757  6.607  7.864 

October 
22-28 177.85  3,849.53  1,960.30  5,388.00  54.62  2,135.94  2,775.31  22,272.98 5.47 3.67 5.75 6.76 6.61 7.86 

29-Oct-21  177.96  3,851.67  1,961.33  988.00  8.32  244.15  2,777.07  3,002.78 5.502 3.718 5.745 6.740 6.607 7.864 

1-Nov-21  175.83  3,823.47  1,972.02  1,367.00  16.99  257.99  2,743.80  2,515.80 5.510 3.811 5.813 6.791 6.655 7.908 

2-Nov-21  174.85  3,806.15  1,958.66  1,514.00  14.62  483.74  2,728.40  1,480.20 5.524 3.808 5.812 6.740 6.592 7.908 

3-Nov-21  175.04  3,819.69  1,968.60  1,042.00  12.30  417.67  2,731.50  2,741.95 5.539 3.853 5.835 6.774 6.608 7.919 

4-Nov-21  173.40  3,791.12  1,956.28  1,027.00  11.43  397.61  2,705.83  2,963.50 5.449 3.844 5.787 6.756 6.520 7.918 

Oct 29-
Nov 4 173.40 3791.12 1956.28  5,938.00  63.65  1,801.17  2,705.83  12,704.23 5.449 3.844 5.787 6.756 6.520 7.918 

Weekly 
Changes 
(%)

-2.50 -1.52 -0.21 10.21 16.54 -15.67 -2.50 -42.96 -0.017* 0.171* 0.042* -0.001* -0.087* 0.054*

* Percentage points

  Source: Nairobi Securities Exchange (NSE) and Thomson Reuters


5 | Weekly  Bulletin - November 5, 2021

 Chart 2: Government Securities Yield CurveChart 2: Yields on 10 year Eurobonds for Selected Countries

Source: Thomson Reuters

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

9.0

10.0

14
-J

an
-2

1

28
-J

an
-2

1

11
-F

eb
-2

1

25
-F

eb
-2

1

11
-M

ar
-2

1

25
-M

ar
-2

1

08
-A

pr
-2

1

22
-A

pr
-2

1

06
-M

ay
-2

1

20
-M

ay
-2

1

03
-J

un
-2

1

17
-J

un
-2

1

01
-J

ul
-2

1

15
-J

ul
-2

1

29
-J

ul
-2

1

12
-A

ug
-2

1

26
-A

ug
-2

1

09
-S

ep
-2

1

23
-S

ep
-2

1

07
-O

ct
-2

1

21
-O

ct
-2

1

04
-N

ov
-2

1

Yi
el

ds
 (%

)

 Ghana 10 year 2023 Angola 10 year 2025 Kenya 10 year 2024

Table 7: Government Domestic Debt (KSh Billion)

30-Jun-20 30-Sep-20 31-Dec-20 31-Mar-21 30-Jun-21 24-Sep-21 22-Oct-21 29-Oct-21

1.   Treasury Bills (Excluding Repos) 887.70 894.73 855.71 761.90 765.37 763.00 739.22 734.65

(As % of total securities) 28.56 26.50 25.04 21.79 21.17 19.77 19.06 18.96

2.   Treasury Bonds 2,220.34 2,482.24 2,561.33 2,734.47 2,849.94 3,096.84 3,139.42 3,139.42

(As % of total securities) 71.44 73.50 74.96 78.21 78.83 80.23 80.94 81.04

3.  Total Securities (1+2)  3,108.04  3,376.98  3,417.05  3,496.37  3,615.31  3,859.84  3,878.64  3,874.07 

4.  Overdraft at Central Bank 47.15 56.21 47.60 49.28 59.28 55.26 64.40 62.35

5.  Other Domestic debt* 23.24 23.92 23.90 24.19 22.50 23.91 22.38 22.39

6.  Gross Domestic Debt (3+4+5) 3,178.42 3,457.11 3,488.54 3,569.84 3,697.09 3,939.01 3,965.42 3,958.81

				  
        Source: Central Bank of Kenya  	

Table 8: Composition of Government Domestic Debt by Instrument (Percent)

30-Jun-20 30-Sep-20 31-Dec-20 31-Mar-21 30-Jun-21 24-Sep-21 22-Oct-21 29-Oct-21

Treasury bills (Excluding 
Repos)

27.93 25.88 24.53 21.34 20.70 19.37 18.64 18.56

Treasury bonds 69.86 71.80 73.42 76.60 77.09 78.62 79.17 79.30

Overdraft at Central Bank 1.48 1.63 1.36 1.38 1.60 1.40 1.62 1.57

Other domestic debt 0.73 0.69 0.69 0.68 0.61 0.61 0.56 0.57

TOTAL 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00

  Source: Central Bank of Kenya


6 | Weekly  Bulletin - November 5, 2021

Table 9: Composition of Government Domestic Debt by Holder (Percent)

30-Jun-20 30-Sep-20 31-Dec-20 31-Mar-21 30-Jun-21 24-Sep-21 22-Oct-21 29-Oct-21

Banking Institutions 54.18 54.55 52.83 51.75 51.24 50.83 50.63 50.34

Insurance Companies 6.05 6.16 6.44 6.57 6.66 6.60 6.67 6.68

Parastatals 5.73 5.47 5.69 5.62 5.54 5.38 5.37 5.38

Pension Funds 29.04 28.53 30.32 30.46 30.60 31.24 31.31 31.44

Other Investors 5.00 5.30 4.73 5.59 5.96 5.95 6.02 6.15

Total 100.00 100.00 100.00 100.00 100.00 100.00 100.00 100.00

  Source: Central Bank of Kenya

Table 10: Indicators of Government Debt

Jun-19 Jun-20 Sep-20 Dec-20 Mar-21 Apr-21 May-21 Jun-21

Domestic debt (KSh Bn)  2,785.94  3,176.97  3,457.11  3,488.54  3,569.84  3,632.91  3,686.89  3,697.09 
Public & Publicly Guaranteed External 
debt (USD Bn)

 29.55  33.01  33.77  34.75  34.42  35.13  35.31  37.23 

Public & Publicly Guaranteed External 
debt (KSh Bn)

 3,023.14  3,515.81  3,663.49  3,793.29  3,769.87  3,778.13  3,799.02  4,015.30 

Public  debt (KSh Bn)  5,809.08  6,692.78  7,120.60  7,281.83  7,339.71  7,411.05  7,485.91  7,712.39 

Source: National Treasury and Central Bank of Kenya


