

Global Sukuk Market Trends and Developments

IIFM Seminar on Islamic Financial Markets Hosted by Labuan FSA and Labuan IBFC Inc. Tuesday, 8th May 2018, InterContinental Kuala Lumpur

Ismail Dadabhoy Advisor, IIFM

Sukuk Issuances

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Total GLOBAL *Sukuk* Issuances (Jan 2001 - Dec 2017) - All Tenors, All Currencies (in USD Millions)

Total GLOBAL Sukuk Issuance USD 979,209 Millions

Total INTERNATIONAL *Sukuk* Issuances (Jan 2001 - Dec 2017) - All Tenors, All Currencies (in USD Millions)

Total INTERNATIONAL Sukuk Issuance USD 219,165 Millions

Total DOMESTIC *Sukuk* Issuances (Jan 2001 - Dec 2017) - All Tenors, All Currencies (in USD Millions)

Total DOMESTIC Sukuk Issuance USD 760,044 Millions

Breakdown by Issuer Status

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Total GLOBAL SOVEREIGN *Sukuk* Issuances (Jan2001-Dec2017) - All Tenors, All Currencies (in USD Millions)

Total GLOBAL SOVEREIGN Sukuk Issuances USD 540,556 Millions

Total GLOBAL CORPORATE *Sukuk* Issuances (Jan2001-Dec2017) - All Tenors, All Currencies (in USD Millions)

> Total GLOBAL CORPORATE Sukuk Issuances USD 265,386 Millions

Total GLOBAL QUASI-SOVEREIGN *Sukuk* Issuances (Jan2001-Dec2017) - All Tenors, All Currencies (in USD Millions)

Total GLOBAL QUASI SOVEREIGN Sukuk Issuances USD 123,168 Millions

Total GLOBAL FINANCIAL INSTITUTION *Sukuk* Issuances (Jan2001-Dec2017) Financial Market - All Tenors, All Currencies (in USD Millions)

Total GLOBAL FINANCIAL INSTITUTION Sukuk Issuances USD 50,098 Millions

DOMESTIC Sukuk Issuances by Issuer Status (Jan2010-Dec2015) - All Tenors, All Currencies (in USD Millions)

DOMESTIC Sukuk Issuances by Issuer Status (Jan2016-Dec2016) - All Tenors, All Currencies (in USD Millions) continued

DOMESTIC Sukuk Issuances by Issuer Status (Jan2017-Dec2017) - All Tenors, All Currencies (in USD Millions) continued

INTERNATIONAL *Sukuk* Issuances by Issuer Status (Jan2010-Dec2015) - All Tenors, All Currencies (in USD Millions)

INTERNATIONAL Sukuk Issuances by Issuer Status (Jan2016-Dec2016) - All Tenors, All Currencies (in USD Millions) continued

INTERNATIONAL Sukuk Issuances by Issuer Status (Jan2017-Dec2017) - All Tenors, All Currencies (in USD Millions) continued

Country wise Breakdown

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Regional Break-up of GLOBAL Sukuk Issuances (Jan2001-Dec2017)

ASIA & FAR EAST	Number of Issues	Amount USD Millions	% of Total Value
Bangladesh	4	37	0.004%
Brunei Darussalam	149	9,583	0.98%
China	1	97	0.01%
Hong Kong	5	3,196	0.33%
Indonesia	244	62,816	6.41%
Iran	1	144	0.01%
Japan	3	190	0.02%
Malaysia	5,711	612,305	62.53%
Maldives	1	3	0.0003%
Pakistan	83	15,930	1.63%
Singapore	16	1,498	0.15%
Sri Lanka	1	3	0.0003%
Total	6,219	705,802	72.1%
GCC & MIDDLE EAST	Number of Issues	Amount USD Millions	% of Total Value
Bahrain	392	27,720	2.83%
Jordan	3	272	0.03%
Kuwait	18	3,658	0.37%
Oman	7	3,523	0.36%
Qatar	30	25,851	2.64%
Saudi Arabia	122	95,215	9.72%
United Arab Emirates	110	71,895	7.34%
Yemen	2	253	0.03%
Total	684	228,387	23.3% Source

Regional Break-up of GLOBAL Sukuk Issuances (Jan2001-Dec2017)

AFRICA	Number of Issues	Amount USD Millions	% of Total Value
Gambia	210	136	0.01%
Ivory Coast	2	460	0.05%
Nigeria	4	594	0.06%
Senegal	2	445	0.05%
South Africa	1	500	0.05%
Sudan	30	19,559	2.00%
Тодо	1	245	0.02%
Total	250	21,938	
EUROPE & OTHERS	Number of Issues	Amount USD Millions	% of Total Value
France	1	1	0.0001%
Germany	3	206	0.0211%
Luxembourg	3	280	0.0286%
Turkey	183	19,783	2.02%
United Kingdom	9	1,368	0.14%
USA	5	1,367	0.14%
Kazakhstan	1	77	0.01%
Total	205	23,082	2.36%
Grand Total	7,358	979,209	100%

GLOBAL *Sukuk* Issuances Currency Breakdown (Jan 2001 - Dec 2017) - All Tenors (in USD Miilions)

Euro, 790, 0.08%	
CFA, 1,149, 0.12%	
GBP. 1,034, 0.11%	IDR, 49,313, 5.04%
GMD. 136, 0.01%	IRR, 144, 0.01%
CNY, 236, 0.02%	KWD, 332, 0.03%
BND 9,583,0.98%	
BHD, 17,290, 1.77%	MVR . 3. 0.0003%
BDT, 37, 0.00%	JOD, 272, 0.03%
AED. 8.251. 0.84%	
YER, 253, 0.03%	
USD. 210.252, 21.47%	
TRY, 10,849, 1.11%	
SGD, 2,735, 0.28%	
SDG, 19,429, 1.98%	
SAB. 56.250. 5.74%	MYR, 562,737, 57.47%
RS, 3, 0.00%	
QAR, 14,416, 1.47%	
NGN , 444. 0.05%	
PKR, 12,330, 1.26%	
OMR , 941, 0.10%	

	of INTERNATIONAL S		2017-Dec2017)	ســــوق المالي الإسلامية الد national Islam ncial Market
ASIA & FAR EAST	Number of Issues	Amount USD Millions	% of Total Value	
Hong Kong	1	1,000	2.66%	
Indonesia	2	3,000	7.97%	
Malaysia	17	9,970	26.48%	
Pakistan	1	1,000	2.66%	
Total	21	14,970	39.8%	
GCC & MIDDLE EAST	Number of Issues	Amount USD Millions	% of Total Value	
Bahrain	2	1,250	3.32%	
Kuwait	2	750	1.99%	
Oman	1	2,000	5.31%	
Qatar	2	1,250	3.32%	
Saudi Arabia	6	12,510	33.23%	
United Arab Emirates	6	3,400	9.03%	
Total	19	21,160	56.2%	
AFRICA	Number of Issues	Amount USD Millions	% of Total Value	
Nigeria	1	150	0.40%	
Total	1	150	0.4%	
Europe & OTHERS	Number of Issues	Amount USD Millions	% of Total Value	
Turkey	2	1,368	3.63%	
Total	2	1,368	3.63%	
Grand Total	43	37,648	100%	

Regional Break-up of DOMESTIC Sukuk Issuances (Jan2017-Dec2017)

ASIA & FAR EAST	Number of Issues	Amount USD Millions	% of Total Value
Brunei Darussalam	12	754	0.95%
Indonesia	33	11,366	14.35%
Malaysia	515	42,170	53.24%
Pakistan	8	324	0.41%
Singapore	2	144	0.18%
Total	570	54,757	69.1%
GCC & MIDDLE EAST	Number of Issues	Amount USD Millions	% of Total Value
Bahrain	24	2,412	3.04%
Oman	1	116	0.15%
Saudi Arabia	21	19,221	24.27%
Total	46	21,749	27.5%
AFRICA	Number of Issues	Amount USD Millions	% of Total Value
Nigeria	1	312	0.39%
Sudan	2	181	0.23%
Total	3	493	0.6%
Europe & OTHERS	Number of Issues	Amount USD Millions	% of Total Value
Turkey	65	2,214	2.80%
Total	65	2,214	2.80%
Grand Total	684	79,213	100%

Breakdown by Structure

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Structural Break-up of INTERNATIONAL *Sukuk* Issuances (Jan2010-Dec2015) - All Tenors (in USD Millions)

Structural Break-up of INTERNATIONAL *Sukuk* Issuances (Jan2016-Dec2016) - All Tenors (in USD Millions) *continued*

Structural Break-up of INTERNATIONAL *Sukuk* Issuances (Jan2017-Dec2017) - All Tenors (in USD Millions) *continued*

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Structural Break-up of DOMESTIC *Sukuk* Issuances (Jan2010-Dec2015) - All Tenors (in USD Millions)

Structural Break-up of DOMESTIC *Sukuk* Issuances (Jan2016-Dec2016) - All Tenors (in USD Millions) *continued*

Sukuk Al Wakalah, 5,775, 10%

Sukuk Al Murabahah, 21,748, 38%

Structural Break-up of DOMESTIC *Sukuk* Issuances (Jan2017-Dec2017) - All Tenors (in USD Millions) *continued*

Sukuk Outstanding

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Total GLOBAL Sukuk Outstanding as of 31st Dec 2017

Total GLOBAL Sukuk Outstanding USD 434,833 Millions

Total GLOBAL Sukuk Outstanding by Issuer Status as of 31st Dec 2017

Fls, 37,372, 9%

Total DOMESTIC Sukuk Outstanding as of 31st Dec 2017

Total DOMESTIC Sukuk outstanding USD 309,779 Millions

Total DOMESTIC Sukuk Outstanding by Issuer Status as of 31st Dec 2017

Quasi-Sovereign, 45,807, 14.79%

Total INTERNATIONAL Sukuk Outstanding as of 31st Dec 2017

Total International Sukuk outstanding USD 125,054 Millions

Total INTERNATIONAL Sukuk Outstanding by Issuer Status as of 31st Dec 2017

Country Wise Breakdown of *Sukuk* Outstanding as of 31 Dec 2017

	Bahrain, 7,969, 1.833%
Sri Lanka, 3. 0.001% United Kingdom , 553, 0.127% USA, 767, 0.176% Qatar, 500, 0.115%	Brunei Darussalam, 1,035, 0.238% Germany, 83, 0.019% Hong kong, 3.000, 0.690% Indonesia, 46,353, 10.660%
United Arab Emirates, 33,847, 7.784% Turkey, 12,346, 2.839% Singapore, 752, 0.173% South Africa, 500, 0.115% Togo, 245, 0.056%	Kuwait, 1,301, 0.299% Luxembourg, 280, 0.064% Iran, 144, 0.033% Jordan, 272, 0.063%
Sudan, 181, 0.042% Senegal , 445, 0.102% Saudi Arabia, 79,481, 18.279%	ivory Coast , 460, 0.106%
Qatar, 10,404, 2.393% Pakistan, 7,762, 1.785% Maldives , 3, 0.001% Nigeria, 594, 0.137%	Malaysia, 222,159, 51.091%
Largorita, wear, a. tor da	

Challenges In Sukuk Market

Sukuk Market Trends and Developments, IIFM Seminar, 8th May 2018, Kuala Lumpur

Challenges in Sukuk Market

- 1) Limited availability of tangible assets leads to over reliance on certain *Sukuk* structures
- 2) Asset title transfer law particularly for sovereign assets
- 3) Investor's preference and risk appetite tilted towards balance-sheet risk rather than direct risk on a tangible asset
- 4) Utilization of *Sukuk* in liquidity management & product range
- 5) Absence of insolvency & close-out netting law in most of OIC Countries leads to structuring challenges (title transfer versus security interest)

Challenges in Sukuk Market

- 6) Legal Framework & enhancement of *Shari'ah* monitoring (Dana Gas Sukuk legal case)
- 7) Corporate *Sukuk* issuances below par contribution
- 8) Equity linked *Sukuk* issuances to be encouraged i.e Exchangeable *Sukuk*
- 9) Tax Neutrality
- **10)** Quasi Sovereign *Sukuk* Implicit and Explicit Government Guarantee

Solutions to Challenges

- **1)** Use of *Sukuk*/Islamic Securities as Collateral
 - > IIFM Collateralized Murabahah Standard
- 2) Currency and Rate of Return Risk Mitigation
 - > IIFM Hedging Standards
- 3) Established conventional bond issuance process vs *Sukuk* issuance process (structuring, documentation, market guidelines)
 - > IIFM Sukuk Standards and Guidelines Under Development

Shukran Wassalamu 'Alaikum

International Islamic Financial Market (IIFM)

Office 72, 7th Floor, Zamil Tower, Government Avenue, P.O. Box: 11454, Manama, Kingdom of Bahrain Tel: +973 17500161, Fax: +973 17500171, Email: info@iifm.net, Website: www.iifm.net

Disclaimer: The information herein has been obtained from sources believed to be reliable but cannot be guaranteed. The views or opinions expressed are subjected to change at any time. Neither the information nor any opinion expressed can be construed as a solicitation for the purchase or sale of any securities. International Islamic Financial Market disclaims liability in this respect.