
Quarterly publication

N° 87 March 2020 Next issue : June 2020Last update : 31 March 2020

Participating Primary and Recognised Dealers :
Barclays, Belfius Bank, BNP Paribas Fortis, Citigroup, Crédit Agricole CIB, HSBC, KBC Bank,
Morgan Stanley, Natixis, NatWest (RBS), Nomura, Société Générale Corporate & Investment Banking

1www.nbb.be

BELGIAN
PRIME NEWS BELGIAN

 DEBT AGENCY

Please note that, in light of the current (rapidly-changing) situation, data and forecasts mentioned in this publication may quickly become outdated.

 • MACROECONOMIC DEVELOPMENTS : Covid-19 pandemic threatens global economic outlook

 • SPECIAL TOPIC : Measures taken to mitigate the economic impact of the Covid-19 outbreak on the Belgian economy

 • FINANCIAL MARKETS AND INTEREST RATES : Sovereign bond yields have fallen further in Germany and in the US as
the coronavirus spreads

 • TREASURY HIGHLIGHTS : Additional funding needs related to Covid-19 crisis

CONSENSUS Average of participants’ forecasts

SUCCESSIVE FORECASTS FOR BELGIUM

2020

For 2020

REAL GDP GROWTH HICP INFLATION

For 2021

I II III IV I II III IV
-4

-3

-2

-1

0

1

2

3

4

5

2020 2021

I II III IV I II III IV
0

1

2

3

2021

Source : Belgian Prime News.

Belgium Euro area

2019 2020p 2021p 2019 2020p 2021p

Real GDP (1) 1.4 -3.7 4.0 1.2 -5.2 4.3

Inflation (HICP) (1) 1.2 0.4 1.5 1.2 0.2 1.4

General government balance (2) -1.7 -4.5 -3.0 -0.7 -3.5 -2.1

Public debt (2) 99.1 103.8 103.6 84.5 86.8 87.1

(1) Percentage changes.
(2) EDP definition ; percentages of GDP.

Please note that the average was calculated on the basis of participants’ forecasts gathered between 19 and 29 March and excludes the NBB’s forecast.
The most recent growth forecasts for 2020 were the most pessimistic.

http://www.nbb.be

2

Be
lg

ia
n

Pr
im

e
N

ew
s

N

0.8
7

 M
ar

ch
 2

02
0

www.nbb.be

Uncertainty about the global economic outlook had already been running high in the course of 2019, but the start of the
new year has brought a new, far more important source of risk : the outbreak of the coronavirus (Covid-19). As Covid-19
gradually spread from China to the rest of the world, it was officially labelled a pandemic by the World Health Organisation.
Meanwhile, wide-ranging efforts and measures that aim to contain the spread of the disease are causing significant economic
disruption. The eventual impact of Covid-19 on the global economy is uncertain but likely to be massive. In an early-March
scenario consisting of a long-lasting and intensive Covid-19 outbreak, the OECD saw a potential downward impact on
global GDP growth of about 1.5 percentage point.

Economic activity in the euro area was already sluggish and
had virtually stagnated in the last quarter, with annual growth
in 2019 coming in at 1.2 %, considerably below the pace
recorded in 2018. In 2020, the containment measures related
to the Covid-19 outbreak in the different member states are
likely to weigh considerably on growth, at least in the first part
of the year. As the outbreak within the euro area only started
to emerge in late February, data reflecting a possible impact
are still scarce. However, high-frequency euro area indicators
for March already dropped to unprecedented lows. All in all,
BPN participants have cut their forecasts from the December
estimate: they now see the euro area economy shrinking by
5.2 % in 2020 and growing again by 4.3 % in 2021. Euro area
inflation is expected to remain moderate, at 0.2 % this year
and 1.4 % in 2021.

In Belgium, activity still grew by 0.4 % in the fourth quarter,
which put annual GDP growth at 1.4 % for 2019 as a whole.
This implies that the Belgian economy remained surprisingly
robust, compared to the growth rates recorded in the euro
area and most of the neighbouring countries. This resilience
seems to be mainly attributable to the relative resilience of the
manufacturing industry, as its composition is geared towards
branches that are less correlated with the business cycle,
such as pharmaceuticals, and, in addition, manufacturing
companies seem to have outperformed their peers in the euro
area. However, the Covid-19 virus containment measures (in
particular, the closing of restaurants and non-essential shops)
will also affect the Belgian economy. Please refer to the Special
Topic. BPN participants currently expect GDP in Belgium to drop
by 3.7 % this year and to record an increase of 4 % in 2021. It
should be stressed again that the average, as for the euro area,
consists of participants’ forecasts gathered between 19 and
29 March. These forecasts displayed quite a lot of variability
as they were made at different points in time and may reflect
different scenarios.

The Belgian unemployment rate reached 5.4 % on an annual
basis in 2019, which is historically low. Considering the tightness
of the labour market, employers may be reluctant to let their
staff go just yet, even when faced with supply or demand issues
resulting from the Covid-19 crisis. Moreover, in order to avoid an increase in the number of layoffs, the National Employment
Office acknowledges Covid-19 as a reason for granting temporary unemployment. By 23 March, over 1 million workers in
Belgium were already (partly or completely) affected by this regime. As for inflation, the overall HICP rate stood at 1.0 %
in February. Price pressures could be expected to moderate in the near term, following the oil price plunge in early March.
According to the consensus forecast, inflation in Belgium should come to 0.4 % on average in 2020 and 1.5 % in 2021.

Belgian Prime News participants expect the government deficit to widen substantially in the following years. The deficit is
projected to reach 4.5 % of GDP in 2020 and 3 % of GDP in 2021. While the previously anticipated budget deficit already
left Belgium far from its medium-term objective of a balanced budget in structural terms by 2021, the increased health
care expenditure and support measures taken in response to the Covid-19 outbreak are likely to take an additional toll on

MACROECONOMIC
DEVELOPMENTS

Covid-19 pandemic threatens global economic outlook

INFLATION (HICP)
(annual percentage changes)

Belgium Euro area

2015 2016 2017 2018 2019 2020

-1

0

1

2

3

4

5

Source : EC.

GDP GROWTH AND BUSINESS CYCLE INDICATOR

2015 2016 2017 2018 2019 2020

0

1

2

3

4

-15

-10

-5

0

5

10

Belgium Euro area

p.c.

Business confidence indicator (right-hand scale)

Year-on-year real GDP
(percentage changes, left-hand scale)

points

Smoothed
data Gross data

Sources : EC, NAI, NBB.

http://www.nbb.be

3

Belgian Prim
e N

ew
s

N
0.87 M

arch 2020

www.nbb.be

 SPECIAL TOPIC Measures taken to mitigate the economic impact of the Covid-19
outbreak on the Belgian economy

As of mid-February, the coronavirus (Covid-19) outbreak that had started in China, also spread to Europe. The first confirmation
of infected patients in Belgium came in by early March and infections have gradually risen since. On 13 March, the World
Health Organisation even labelled Europe as the new epicentre of the Covid-19 pandemic.

By now, it has become clear that the virus and, more particularly, the severe containment measures taken by many
governments in order to slow down the spread are likely to take a huge toll on world economic growth, at least in the
first half of the year. The Belgian economy will be no exception here and the revision of the Belgian Prime News consensus
since December (with the GDP growth forecast for 2020 being slashed by nearly 5 pp.) may already provide a preliminary
assessment of the impact 1.

Transmission of economic impact of the Covid-19 outbreak
Besides an impact via disturbed or interrupted supply chains and declining foreign demand (including in the tourist industry),
the Belgian economy is most likely to feel the impact of the Covid-19 crisis via:

 • Hampered domestic activity by containment measures
The containment measures taken by the Belgian authorities include the temporary but mandatory closure of non-
essential shops, which is undeniably putting a strain on the added value they generate, even if some restaurants have
resorted to providing take-away services and most shops are trying to revert their customers to online channels. The
precise impact on these different industries will be difficult to gauge, but anecdotal evidence gathered so far suggests
that it could be massive. In response to a survey conducted by Voka, three-quarters of the 1 500 Flemish surveyed
firms indicated that they had already witnessed a decline in turnover. For about 20 % of polled firms, turnover actually
declined by over 50 % 2. Similar results are reported by UWE for Walloon firms. An aggregation of their results shows
that Belgian firms are currently seeing some 30 to 40 % of their turnover cut.

 • Slowdown in domestic demand via income effect
The number of Belgian employees being put on a temporary unemployment regime is rising rapidly: the surge in
incoming applications following the announcement of the containment and lockdown measures seems to be far
bigger than during any week of the 2008-2009 financial crisis. Temporary unemployment does carry some income
effects, considering that the people concerned receive only 70 % of their average wage that is capped at a gross salary
of € 2 750. Hence, consumers’ spending may not only be constrained by the fact that they cannot physically go to
restaurants or certain shops, but also by the fact that their disposable income is reduced.

These effects may be further amplified through confidence effects or feedback through the financial sector. On 12 March, the
ECB announced a number of measures to ensure that its directly supervised banks can continue to fulfil their role in funding the
real economy. In this regard, the NBB has also decided to relax its earlier decision on the countercyclical buffer requirements 3.

Governments announce measures to mitigate the economic impact of Covid-19
While regional governments had already been installed following the elections of May 2019, negotiations to form a new
Federal Government were still ongoing when the Covid-19 crisis broke loose. In order to deal with the impact of coronavirus
on Belgium’s health system and economy, the Federal Government has recently been granted temporary special powers,
while it continues working as a minority administration.

The authorities are consulting with several experts to deal with the Covid-19 issues, both of sanitary and economic nature.
In the case of the latter, the newly created Economic Risk Management Group, co-chaired by the Governor of the National
Bank, Pierre Wunsch, and Dr Piet Vanthemsche, is tasked with mapping the economic consequences of the pandemic in
order to counter them.

To deal with the economic impact of Covid-19, several measures have been adopted since the beginning of March, by federal
and regional authorities. In order to somewhat alleviate the immediate costs associated with the containment measures,
all regional governments have announced a nuisance premium for companies and the self-employed hit by a complete
or partial closure. The Federal Government announced the use of temporary unemployment due to force majeure and a
replacement income for the self-employed. In addition, employers and self-employed will be allowed to delay the payment
of social security contributions and certain taxes.

governments’ budgets. BPN participants anticipate a rise in the Belgian public sector debt, from just below 100 % of GDP
in 2019 to 103.6 % in 2021.

1 It should also be noted that Belgian Prime News participants currently expect a strong recovery to follow the initial economic damage, resulting in an uptick in growth in 2021.
2 Please refer to https://www.voka.be/nieuws/nu-al-minstens-40-miljard-euro-schade-coronacrisis-wordt-drie-keer-zo-erg-als-financiele-0 (only available in Dutch).
3 Please refer to the press statement released on March 11 via the NBB’s website.

http://www.nbb.be
https://www.voka.be/nieuws/nu-al-minstens-40-miljard-euro-schade-coronacrisis-wordt-drie-keer-zo-erg-als-financiele-0
https://www.nbb.be/en/articles/national-bank-belgium-releases-full-countercyclical-buffer

4

Be
lg

ia
n

Pr
im

e
N

ew
s

N

0.8
7

 M
ar

ch
 2

02
0

www.nbb.be

Public authorities and the Belgian banking and insurance sector have taken initiatives to preserve liquidity for companies, the
self-employed as well as for individuals that are hit by the financial consequences of Covid-19. The financial sector will provide
payment deferrals for loans in case of repayment issues and the insurance sector will assure that struggling customers remain
permanently covered. The federal government will activate a guarantee scheme, for a total amount of € 50 billion, for all
new loans and credit lines with a maximum duration of 12 months, which banks provide to viable non-financial businesses
and the self-employed. For companies and self-employed people that need bridging loans, guarantees will be supplied by
regional agencies (i.e. Fonds Bruxellois de Garantie, Participatiemaatschappij Vlaanderen, Sowalfin, Socamut and SRIW).

Circumstances in terms of the sanitary situation and the quarantine rules, but also in terms of the economic situation and
the measures decided by different authorities, are subject to change on a daily basis.

FINANCIAL MARKETS
AND INTEREST RATE

Sovereign bond yields have fallen further in
 Germany and in the US as the coronavirus spreads

German 10-year yields dropped by 25 basis points, to settle at -0.55 % in March. The decline in the US was more
pronounced: the 10-year yield fell by 97 basis points to 0.90 %, breaching the 1 % threshold for the first time in history. In
Belgium, the 10-year declined by one basis point to -0.01 % in March.

Sovereign 10-year yields fell in the context of heightened uncertainty and weaker growth forecasts related to the
coronavirus (Covid-19). The spread of Covid-19 prompted strong monetary and fiscal policy responses. The Federal Reserve
cut its target range for the federal funds rate twice in March, by 50 and 100 basis points, respectively. Its range now stands
between 0 and 0.25 %. It is worth noting that these cuts occurred between scheduled meetings, a move last seen during
the global financial crisis. Moreover, the Fed announced new asset purchases initially worth $ 700 billion. The Fed later
relaxed this limit and introduced new measures to support credit to firms and households.

The ECB kept its target rates unchanged but eased its conditions for targeted longer-term refinancing operations (TLTRO
III) and stepped up its net asset purchases by € 120 billion until the end of the year. Moreover, the ECB recently launched
an additional Pandemic Emergency Purchase Programme (PEPP) worth € 750 billion. The PEPP will be implemented with
a high degree of flexibility and will include commercial paper from non-financial corporations. Major central banks also
announced coordinated action to lengthen the maturity and lower the price of US dollar liquidity swap lines.

While demand for safe and liquid assets such as sovereign bonds, gold and safe-haven currencies such as the Japanese yen
and the Swiss franc increased, stock prices collapsed. By 27 March, the S&P500 and the Euro Stoxx 50 had lost 25 and 29 %
of their values compared to their respective peaks observed in mid-February. Financial markets also experienced a surge
in volatility, with the VIX and VSTOXX peaking at 81 and 86 % in mid-March (values below 20% are generally associated
with stable periods).

The stress observed on the stock markets is also reflected in sovereign bond spreads in the euro area. In Italy and Spain,

10-YEAR INTEREST RATES
(percentage points, monthly averages)

2015 2016 2017 2018 2019 2020
-1

0

1

2

3

4

2015 2016 2017 2018 2019 2020
0

1

2

3

4

DE BE US Euro interest rate swaps

BE IT ES NL FR

GOVERNMENT BONDS SPREADS VIS-À-VIS GERMAN BUND

Sources : BIS, Thomson Reuters.
Average over the first 27 days for March 2020.

http://www.nbb.be

5

Belgian Prim
e N

ew
s

N
0.87 M

arch 2020

www.nbb.be

the worst hit by Covid-19, the 10-year spread vis-à-vis Germany widened by 46 and 29 basis points over the first quarter
of 2020, to settle at 2.13 % and 1.03 %, respectively. The Belgian spread also widened by 24 basis points over the same
period. A similar trend is observed for corporate spreads, which reflects increasing pressure on corporate income in the
Covid-19 environment.

TREASURY HIGHLIGHTS Additional funding needs related
to Covid-19 crisis

Additional funding in 2020
In response to the anticipated increase in funding needs caused by the Covid-19 crisis, the Belgian Debt Agency has taken
a number of decisions related to both its long- and short-term funding in 2020.

First of all, it intends to issue a new syndicated medium-term benchmark bond. This will be the third benchmark of 2020,
following the successful launch of a new 10-year (OLO89) and 20-year (OLO90) benchmark earlier this year. Second, the
Debt Agency is stepping up the number of OLO auctions by also holding auctions on the penultimate Monday of May,
August and October. Optional Reverse Inquiry auctions will still be possible in these months. Third, as of today, the Belgian
Debt Agency has stopped buying back OLOs maturing in 2022. Finally, the Debt Agency will increase the targeted issuance
in the Treasury Certificate auctions, and it will issue the medium-term Treasury Certificate line in those auctions for which
currently only one line would normally be auctioned.

The Agency intends to publish the updated 2020 financing requirements and funding plan as soon as possible, once the
revised budgetary estimates for 2020 are established 1.

Funding operations in the first quarter of 2020
OLO syndication (€ 6.0 billion 10-year benchmark)
On 15 January 2020, the Kingdom of Belgium issued its first new OLO benchmark of the year and it opted for a 10-year
OLO, in line with tradition. The new € 6.0 billion 0.10 % OLO 89 22/06/2030 was priced at a spread of -7 bps over the
interpolated mid-swap reference rate, implying a re-offer yield of 0.113 %. Joint bookrunners were BNP Paribas Fortis, Crédit
Agricole CIB, J.P. Morgan, KBC and NatWest Markets.

OLO syndication (€ 5.0 billion 20-year benchmark)

OLO89 — GEOGRAPHICAL DISTRIBUTION (in %)

Other Eurozone

4.3

20.6

19.8

15.1

11.6

10.8

9.1

8.8

Europe non-Euro

Italy

France

North-America

Belgium

Germany

Asia

OLO89 — DISTRIBUTION BY TYPE (in %)

Bank treasury

Fund manager

Central bank

Hedge fund

Bank treasury

Insurance company

Pension fund

Corporate

2.1 0.5

44.4

17.9

11.5

11.5

7.8

4.3

OLO90 — DISTRIBUTION BY TYPE (in %)

Fund manager

Bank

Pension fund

Insurance company

Hedge fund

Central bank / Public entity

40.1

30.4

10.0

9.6

6.4
3.5

OLO90 — GEOGRAPHICAL DISTRIBUTION (in %)

Belgium

Other Eurozone

Other Europe

USA

Asia

Rest of world

2.0

56.5

31.6

6.8
2.3 0.8

1 Please refer to the Belgian Debt Agency’s website for follow-up.

http://www.nbb.be
https://www.debtagency.be/en

6

Be
lg

ia
n

Pr
im

e
N

ew
s

N

0.8
7

 M
ar

ch
 2

02
0

www.nbb.be

PRIMARY MARKET
(€ billion)

-10
-8
-6
-4
-2
0
2
4
6
8

10

0
1
2
3
4
5
6
7
8
9

10

NET ISSUES GROSS ISSUES

2018 2019 2020 2018 2019 2020

Treasury bills OLOs

J FM A M J J A S O N D J F M A M J J A S O N D J FM A M J J A S O N D J F M A M J J A S O N D

Source : Belgian Debt Agency.

On 18 February, the Kingdom of Belgium launched its second OLO benchmark of the year, the new € 5.0 billion 0.40 %
OLO 90 22/06/2040. The transaction priced at m/s+11 bps for a re-offer yield of 0.430 %. Joint Lead Managers were Citi,
J.P. Morgan, Natixis, Nomura and Société Générale CIB.

On 23 March, the Belgian Debt Agency issued € 2.98 billion through its first annual auction, tapping on the OLO 82 (2024),
OLO 89 (2030) and OLO 88 (2050).

OLO AUCTIONS (€ 2.982 BILLION)

Date OLO NR Issued
(€ billion) Yield Bid-to-cover

March 23

Non-competitive tour

Total March

OLO 0.50 % 22/10/2024
OLO 0.10 % 22/06/2030
OLO 1.70 % 22/06/2050

OLO 82
OLO 89
OLO 88

0.711
1.764
0.507

2.982

-0.235 %
0.128 %
0.706 %

1.46
1.33
1.96

Moreover, on 14 February, the Belgian Debt Agency issued an additional € 437 million through its first ORI facility.

ORI (€ 0.437 BILLION)

Date OLO NR Issued
(€ billion) Yield Bid-to-cover

February 14

Total February

OLO 2.25 % 22/06/2057
OLO 2.15 % 22/06/2066

OLO 83
OLO 80

0.186
0.251

0.437

0.732 %
0.794 %

So far, € 100 million have been issued through a private Schuldschein. There have been no EMTN or State Note issues.

Belgium has therefore already issued € 14.52 billion, corresponding to 48.4 % of its initial funding target of € 30.00 billion
mentioned in the funding plan that was adopted in December 2019.

In terms of portfolio structure, the average life of the portfolio is now 10.04 years (as of end of February) and it has an
implicit yield of 1.94 %.

GOVERNMENT SECURITIES STATISTICS

http://www.nbb.be

7

Belgian Prim
e N

ew
s

N
0.87 M

arch 2020

www.nbb.be

SECONDARY MARKET TURNOVER
(as reported by primary and recognised dealers to the Treasury, € billion)

Inter-dealer

2016 2017 2018 2019 2020
0

5

10

15

20

25

30

35

40

2016 2017 2018 2019 2020
0
5

10
15
20
25
30
35
40
45

TREASURY BILLS OLOs

Customer

Source : Belgian Debt Agency.

BEST BID/OFFER SPREADS (1)

Best spread
Average spread on all T-bills

2018

Average spread on assigned T-bills

5-year benchmark (OLO82)

2019

30-year benchmark (OLO 88)
10-year benchmark (OLO87-OLO89 as of 21/01/2020)

2019 2018

TREASURY BILLS
(basis points)

OLO’s
(ticks)

J F AM M J AJ S O N D J FA MM J AJ S O N D
0

5

10

15

20

25

0

20

40

60

80

100

120

140

160

J F AM M J AJ S O N D J FA MM J AJ S O N D

2020 2020

Source : Treasury.
(1) As reported by three electronic platforms (MTS, Broker Tec and BGC eSpeed).

HOLDERSHIP BELGIAN SECURITIES
(in %)

TREASURY BILLS OLOs

Belgium

EA19 (excl. Belgium)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

0

10

20

30

40

50

60

70

80

90

100

Outside the euro area

Belgium (incl. central bank)

EA19 (excl. Belgium)

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

0

10

20

30

40

50

60

70

80

90

100

Outside the euro area

Source : NBB.

http://www.nbb.be

8

Be
lg

ia
n

Pr
im

e
N

ew
s

N

0.8
7

 M
ar

ch
 2

02
0

www.nbb.be

LIST OF CONTACT PERSONS
PARTICIPATING INSTITUTIONS TECHNICAL EDITORS TELEPHONE E-MAIL

Belgian Debt Agency Mr Jean Deboutte +32 2 574 72 79 jean.deboutte@debtagency.be
Barclays Mr François Cabau +44 20 3134 3592 francois.cabau@barclays.com
Belfius Bank Ms Catherine Danse +32 2 222 71 13 catherine.cd.danse@belfius.be
BNP Paribas Fortis Mr Philippe Gijsels +32 2 565 16 37 philippe.gijsels@bnpparibasfortis.com
 Mr Arne Maes +32 2 312 12 10 arne.maes@bnpparibasfortis.com
Citigroup Mr Guillaume Menuet +44 20 7986 3281 guillaume.menuet@citi.com
Crédit Agricole CIB Mr Louis Harreau louis.harreau@ca-cib.com
 Mr Pierre Benadjaoud +33 1 43 23 97 36 pierre.benadjaoud@credit-agricole-sa.fr
HSBC Mr Olivier Vigna +33 1 40 70 32 66 olivier.vigna@hsbc.fr
KBC Bank Mr Peter Wuyts +32 2 417 32 35 peter.wuyts@kbc.be
 Mr Jan Van Hove +32 2 429 59 50 chiefeconomist@kbc.be
Morgan Stanley Mr Daniele Antonucci +44 20 7425 8943 daniele.antonucci@morganstanley.com
Natixis Mr Jean-Christophe Machado jeanchristophe.machado@natixis.com
NatWest (RBS) Ms Oriane Parmentier +44 20 3361 1743 oriane.parmentier@natwestmarkets.com
Nomura Mr Marco Brancolini +44 20 7102 0724 marco.brancolini@nomura.com
Société Générale Corp. & Inv. Banking Mr Michel Martinez +33 1 42 13 34 21 michel.martinez@sgcib.com
 Mr Yvan Mamalet +44 20 7762 5665 yvan.mamalet@sgcib.com
GENERAL INFORMATION

National Bank of Belgium Mr Luc Dresse +32 2 221 20 39 luc.dresse@nbb.be

Published by : National Bank of Belgium (NBB).
Sources : NBB, unless otherwise stated.
This publication is also available on the website : www.nbb.be.
Information on the Belgian government debt can be found on the Treasury website : www.debtagency.be.
General information on the Belgian government’s action can be found on the website : www.belgium.be.

OUTSTANDING AMOUNTS AND TURNOVER
(€ billion)

0 5 10 15 20 25

18.4

3

7.3

0 5 10 15 20 25

16.9
16.2

14
15.9

13.1
9.5

15
10.8

15.9
10.7

15.1
13.7

19.3
14.7

13.8
6

11.9
8.2

6.9
7.8

19.6
4.9

8.6
5

17.3
9.7

11.1
6.1

5.1
5.6 OLO80 2018/2066

OLO83 2018/2057
OLO88 2019/2050
OLO78 2018/2047
OLO71 2013/2045
OLO60 2010/2041
OLO90 2020/2040
OLO76 2015/2038
OLO84 2017/2037
OLO44 2004/2035
OLO73 2014/2034
OLO86 2018/2033
OLO66 2012/2032
OLO75 2015/2031
OLO89 2020/2030
OLO87 2019/2029
OLO85 2018/2028
OLO31 1998/2028
OLO81 2017/2027
OLO77 2016/2026
OLO64 2011/2026
OLO74 2014/2025
OLO82 2017/2024
OLO72 2014/2024
OLO79 2016/2023
OLO68 2013/2023
OLO65 2012/2022
OLO48 2006/2022
OLO61 2011/2021
OLO58 2010/2020

0 1 2 3 4

1.8
0.8

0.3
0.7

0.5
0.6

0.4
0.8
0.8

0.1
0.7

1.3
0.3

1
3.1

2.5
0.6

0.2
1.1

0.5
0.5

0.3
1.4

1.7
0.5

0.3
0.7

1.3
0.4

0.7

TREASURY BILLS
Nominal outstanding amounts at the end of February 2020

OLOs
Outstanding amounts at 19 March 2020 Outright turnover in February 2020

3-Month

6-Month

12-Month

Source : Belgian Debt Agency.

http://www.nbb.be
http://www.nbb.be
http://www.debtagency.be
http://www.belgium.be

	Bookmark 1

