
F
O

U
N

D
A

T
I

O
N

F

O
R

D

E
F

E
N

S
E

O

F

D
E

M
O

C
R

A
C

I
E

S

Crisis in Lebanon
Anatomy of a Financial Collapse

James Rickards

August 2020

A division of the

FOUNDATION FOR DEFENSE OF DEMOCRACIES

Washington, DC

FDD PRESS

Crisis in Lebanon
Anatomy of a Financial Collapse

James Rickards

August 2020

Crisis in Lebanon: Anatomy of a Financial Collapse

Table of Contents

FOREWORD ... 4

INTRODUCTION .. 6

LEBANON’S UNRAVELING ... 8

BANQUE DU LIBAN – THE CENTRAL BANK OF LEBANON ... 9

LEBANESE COMMERCIAL BANKS .. 12

THE NONVIABLE BANKS .. 14

THE VIABLE BANKS ... 17

EUROBONDS AND EXTERNAL DEBT .. 20

GOLD ... 23

THE SYSTEM: HEZBOLLAH’S INTERNATIONAL CRIMINAL NETWORK 25

RESCUE PLANS .. 27

COMMENTS AND ALTERNATIVES TO THE IMF PLAN .. 30

FORECAST .. 34

CONCLUSION ... 37

APPENDIX 1: THE LEBANESE EXCHANGE RATE CRISIS ... 38

APPENDIX 2: THE 14 BANKS ... 41

Page 4

Crisis in Lebanon: Anatomy of a Financial Collapse

Foreword

Lebanon is unraveling. Last year’s massive public
protests over the government’s inability to collect trash
or provide other key services now seem like a minor
problem. The COVID-19 pandemic has all but wiped
out already falling remittances from the Lebanese
diaspora. With its economy in a tailspin, the government
missed a payment on a $1.2 billion eurobond in March
and effectively defaulted on all outstanding eurobond
obligations, including an additional $2.7 billion of
payments due in April and June.

The International Monetary Fund (IMF), World
Bank, and others are working to assess the problem and
offer solutions. But with Lebanon, it will not be easy.
The Foundation for Defense of Democracies (FDD)
commissioned renowned economist James Rickards
to assess the challenges and damage. Mr. Rickards,
who is an advisor to FDD’s Center on Economic and
Financial Power and has advised governments and
banks on past bailouts, spent more than four months
studying Lebanon’s economic implosion. He makes it
clear that this crisis will be an enduring one.

First, Lebanon has a Hezbollah problem. Hezbollah
controls the health ministry and is the majority partner
in the current coalition. It is designated as a terrorist
group by the United States, the United Kingdom,
Germany, the Netherlands, Canada, the Arab League,
the Gulf Cooperation Council, and several Latin
American countries. International donors cannot in
good faith bail out a government controlled by a terrorist
group that answers to the Islamic Republic of Iran, the
world’s leading state sponsor of terrorism, according to
both Democratic and Republican administrations.

A direct consequence of Hezbollah’s political control is
that Lebanon’s financial system is rife with corruption,
money laundering, drug smuggling, and other illicit
finance. As a result, many of Lebanon’s most important
financial institutions are in the crosshairs of a lawsuit in
the United States: Bartlett v. Société Générale de Banque
au Liban S.A.L. (SGBL), et al. The complaint alleges that
these banks provided financial services to Hezbollah and

“facilitated the flow of U.S. dollar-denominated funds
Hezbollah used to bankroll its operations in Iraq.” These
operations killed Americans. This introduces liabilities,
potentially in the form of liens on bailout funds, the
donor community cannot ignore. A banking sector
purge and overhaul is urgently needed.

What Mr. Rickards does not note explicitly is that
Hezbollah physically controls chunks of Lebanese
territory – the Bekaa Valley, southern Lebanon, and a
Beirut suburb known as Dahiyeh. The group maintains
a missile arsenal larger than that of any European
country in NATO. Iran furnished Hezbollah with
more than 150,000 rockets that threaten its southern
neighbor, Israel. And Hezbollah’s recent acquisition
of precision-guided munitions from Iran threatens to
devastate Israel’s civilian areas, prompting Jerusalem
to openly mull preemptive strikes. The risk of another
ruinous Lebanon war triggered by Hezbollah is an
additional red flag for donors. Why finance a country
that will be flattened shortly thereafter in a predictable
– and avoidable – war?

There is also the question of how much cash Lebanon
needs. Using an unofficial exchange rate of 4,000
Lebanese pounds to the dollar, Mr. Rickards finds
that the amount of fresh money needed to stabilize
Lebanon’s banking sector is a whopping $67 billion.
That does not include $22 billion in losses incurred by
Lebanon’s central bank, the Banque du Liban (BdL).
Nor does it include anticipated net losses of $4.2
billion or more from defaulted eurobonds that are now
the subject of restructuring negotiations. The total cost
of a bailout would thus exceed $93 billion. But, as Mr.
Rickards acknowledges, even that figure is probably a
lowball, as the real exchange rate is pushing 9,000 or
higher as of this writing.

Lebanon may be in a $100 billion hole. And that is
without public infrastructure and other needs. For
context, the IMF’s largest-ever bailout was $57 billion
for Argentina in 2018.

Mr. Rickards is unambiguous about how Lebanon
accrued this staggering debt. It was a Ponzi scheme.
Banks took foreign currency deposits from Lebanese

Page 5

Crisis in Lebanon: Anatomy of a Financial Collapse

customers at home and the Lebanese diaspora,
including from Hezbollah’s drug smuggling and other
illicit operations. The banks used these deposits to
make their own deposits with the BdL. The BdL used
these funds for government spending, such as imports
and interest payments – all at favorable exchange rates
that defied the realities of a country that generates little
foreign currency and has no exports to speak of. The
entire financial system, led by the BdL, assured the
Lebanese people that their dollar and pound deposits
were safe, even as the system crumbled.

The Lebanese government knew what was happening.
Those atop the system perpetuated the fraud. Today,
those same people are asking for help. Mr. Rickards
does not say how the political elite should be held
accountable. But he does imply how Lebanon can
subsidize at least part of its own bailout: gold.

Lebanon held an astonishing 286.8 metric tons
of gold in its official reserve as of May 2020. This
ranks Lebanon as the 20th-largest holder of gold
among countries reporting to the IMF. At $1,800 per
ounce (the market price as of June 30, 2020), that

is approximately $16.5 billion. It is not $93 billion,
but it is a start.

Where Lebanon goes from here is anyone’s guess.
Under the grip of Hezbollah (and, by extension, the
Islamic Republic of Iran), beset with corruption and
political dysfunction, saddled with staggering debt,
inundated with Syrian refugees, and struggling amidst
the COVID-19 pandemic, huge challenges lie ahead.
But, as Mr. Rickards warns, a simple bailout is not the
answer – even if one were feasible. An overhaul of the
system is needed. Anything less risks transferring billions
to a global terrorist organization and perpetuating one
of the largest Ponzi schemes in history.

Jonathan Schanzer
Senior Vice President for Research,
FDD

Mark Dubowitz
Chief Executive,
FDD

Anti-government protesters in Beirut, Lebanon, on May 30, 2020. (Photo by Marwan Naamani/picture alliance via Getty Images)

Page 6

Crisis in Lebanon: Anatomy of a Financial Collapse

Introduction

Lebanon is in acute financial distress. Over the past
200 years, responsible parties have developed a
playbook for dealing with such distress and reviving
the injured entity. My training and experience leave me
well-acquainted with this playbook and its application
to specific cases. Unfortunately, Lebanon is uniquely
unsuited for a playbook-style rescue. Lebanon may
actually be beyond help, despite the willingness of
some entities to assist. Instead, a systemic failure and
humanitarian crisis may be on the horizon. This report
will explain the reasons for this dire forecast.

Financial crises occur with surprising frequency. These
crises take many forms. Bank runs were routine in
the days before deposit insurance. They still occur
when large, uninsured depositors or counterparties to
short-term repurchase agreements decide to withdraw
funding. Meltdowns in hedge funds can cause financial
panic not because of the hedge fund itself, but
because of the risk of contagion to bank and dealer
counterparties that will be left holding unhedged
positions if the fund fails.

Some panics are caused by liquidity crises, wherein
net assets exist but short-term cash is unavailable.
Other panics are solvency crises, wherein net
worth is negative and new capital injections or an
orderly allocation of losses is needed. Some crises
involve sovereign states, while others involve banks
and brokers. Still others involve end users such as
investment funds or high-net-worth individuals.

What these various crises have in common is the need
for a third party – a central bank, an international
financial institution (such as the IMF), a private bank
syndicate, or an ultra-wealthy investor – to intervene to
rescue the entity in distress.

Inevitably, the party providing the lifeline imposes
conditions on the distressed party. Reforms are
demanded. Accountability and transparency are
imposed. And the distressed party offers attractive
returns to the rescuer (assuming affairs do not go from

bad to worse). A sense of calm returns. The rescue deal
is unwound with a nice profit for the rescuer and a
lesson learned for the debtor.

Landmark financial crises of the past 125 years include
the Panic of 1907, the stock exchange shutdowns at the
start of World War I, the stock market crash of 1929, the
UK banking crisis of 1931, the U.S. bank run in 1933,
the stock market “flash crash” in 1987, the Mexican
Tequila Crisis of 1994, Russia’s Long-Term Capital
Management (LTCM) crisis in 1998, the dot-com
collapse of 2000, the global financial crisis of 2008, the
2010–2015 European sovereign debt crisis involving
Greece, Cyprus, Italy, and other EU members, and the
coronavirus crash of 2020.

The world champion of distress and financial crisis is
Argentina, which suffered serial defaults in 1827, 1890,
1951, 1956, 1982, 1989, 2001, 2014, and 2020. New
Argentinian bonds should be available by next year in
preparation for the next default.

My career as a lawyer and banker has provided a window
into many of these crises. I was international tax counsel
at Citibank during the early 1980s at the peak of the
Latin American debt crisis. I was chief credit officer at
a major investment bank during the 1987 stock market
meltdown. I was involved in a major hedge fund launch
in 1994 in which we made huge profits buying assets
on the cheap from distressed sellers in the bond market
rout that year. I was the lead negotiator in the rescue
of the hedge fund LTCM during the 1998 financial
crisis. The global financial system was just hours away
from a total lockdown when a $4 billion all-cash rescue
of Long-Term Capital Management by 14 Wall Street
banks finally closed after five days of around-the-clock
negotiation. I ran a high-tech electronic stock exchange
in 2000 when our planned initial public offering was
derailed by the dot-com collapse.

More recently, I have worked with the Central
Intelligence Agency, the Pentagon, and the U.S. Army
War College on financial warfare. My first two books,
Currency Wars (2011) and The Death of Money (2014),
analyzed the contemporaneous sovereign debt crisis

Page 7

Crisis in Lebanon: Anatomy of a Financial Collapse

and correctly predicted that the euro would survive
intact, even when Nobel Prize-winning economists
said the opposite.

Over the years, I have observed that there is a
template for how to deal with such a crisis. No two
crises are alike, and some improvisation is always
needed. Yet the basic playbook goes as follows: The
first step is to ascertain the size of the losses of the
party in distress. No lenders or investors will provide
new funding to a party in distress unless they have
some sense of the scope of the problem and some
assurance that the rescue funds will be sufficient to
solve the problem. No one is interested in throwing
good money after bad.

The second step is to identify the source of new funding,
which can be a single institution or a consortium. The
third step is to allocate losses among the stakeholders
in the distressed party. This typically involves wiping
out equity, forcing depositors or creditors to take a
“haircut”1 (which varies by the size of the losses), and
allocating new equity, partly to the rescuer and partly
as compensation to creditors for their haircuts.

Next, bad assets are stripped out of the failing
institutions and put in a separate entity (either a “bad
bank” or some form of trust for the benefit of creditors
or taxpayers) so the rescued entity can start over with
a clean balance sheet. Finally, conditions are imposed
to prevent another default, protect the interests of

1. The term “haircut” refers to a write-down for credit losses not covered by existing loan-loss reserves, or devaluation.

the party providing new funds, and provide oversight
and transparency so that bailout funds are used for
their intended purpose. Once these steps have been
completed, the deal can be closed and the distressed
party can return to business as usual.

There are many variations of this playbook. When a
systemic crisis includes multiple failures, a form of
triage is used, whereby banks are divided into three
categories: sound, illiquid, and insolvent. The sound
banks provide liquidity to the illiquid banks, while the
insolvent banks are allowed to fail. This method stops
the crisis and cleans out some rot at the same time.
The 19th-century British economist Walter Bagehot
described this triage method in his book Lombard
Street (1873), and Pierpont Morgan put it to use in the
Panic of 1907. This led directly to the creation of the
Federal Reserve in 1913 as an institutionalized lender
of last resort.

Sovereign debt crises are more difficult to resolve than
private crises because, as the legendary banker Walter
Wriston observed, “the country does not go bankrupt.”
This gives the sovereign some staying power that
a private debtor might not have. Holdouts among
creditors who refuse to join good-faith negotiations are
a perennial problem. Corruption, the absence of the
rule of law, and incompetence also impede successful
negotiations and rescues. That said, the playbook
usually works – provided the parties are dealing in
good faith and placing the long-term benefits of a
rescue above short-term self-interest.

Unfortunately, that is not the case with Lebanon.
Applying the traditional playbook, even with
variations, reveals that Lebanon does not meet any of
the conditions for a viable bailout. Lebanon fails the
first test of being able to estimate the size of its losses.
The assessments provided in this report and by the IMF
estimate total losses at $93 billion and $100 billion,
respectively. Yet the Lebanese government’s estimate is
less than two-thirds of these figures.

“ The basic playbook goes as follows: The first
step is to ascertain the size of the losses of the
party in distress. No lenders or investors will
provide new funding to a party in distress
unless they have some sense of the scope of the
problem and some assurance that the rescue
funds will be sufficient to solve the problem.
No one is interested in throwing good money
after bad.”

Page 8

Crisis in Lebanon: Anatomy of a Financial Collapse

Moreover, there is no consensus in Lebanon on
how the inevitable losses should be allocated among
stockholders, depositors, creditors, government
employees, and other stakeholders. There is no
agreement on which banks, if any, should be closed or
which assets could be transferred to surviving banks or
a trust fund. There is no existing hard currency capital
(apart from gold reserves) to serve as a foundation for a
rescue. There is little transparency or accountability in
either the government or private enterprise. There is no
agreement on which forms of conditionality might be
accepted or how the conditions would be implemented.

Recently, government officials have resigned out of
frustration with the government’s inability to engage
constructively with the IMF. To make matters more
complicated, there is no plan for curtailing the terrorist
and criminal roles of Hezbollah – an Iran-backed group
that holds immense power in the country. Finally, there
is no consensus on how to allocate rescue funds among
creditors, needed imports, critical infrastructure,
and civil society.

In short, Lebanon requires sweeping reforms. The
country is in desperate need of new, clean financial
institutions outside the existing system and subject to
international oversight. This option is discussed later
in this report.

Lebanon’s Unraveling

Lebanon’s economy was effectively a Ponzi scheme.
Such schemes can last a long time. They are based
on their participants’ confidence in the solvency and
liquidity of the scheme. Inevitably, however, one or
both of those pillars breaks down. That is when the
system collapses.

In Lebanon’s case, remittances began to decline sharply
in 2014 with the first oil price collapse from around
$100 to $24 per barrel. Much of the Lebanese diaspora
lives in oil-producing countries in West Africa and the
Persian Gulf. As the oil industry suffered, Lebanese
oil workers and diaspora merchants lost jobs, took

pay cuts, or saw their businesses suffer. Remittances
dropped as a result.

At the same time, Lebanese banks came under threat
of U.S. sanctions and private civil litigation because
of their alleged involvement in Hezbollah’s global
money laundering network, commonly referred to as
“The System.” The solvency of the central bank was
questioned for “financial engineering.” It was paying
one rate on banks’ dollar deposits with the central
bank and a higher rate on local currency notes held by
the banks. The banks could thus earn a “spread” while
ignoring exchange-rate risk.

A silent run on the banks began. Elites were forewarned
and transferred large dollar deposits out of Lebanon
ahead of capital controls. Ordinary businesses and retail
depositors trusted the central bank’s fixed exchange
rate and left dollar deposits in the banks until it was
too late. With remittances drying up and depositors
queuing up to withdraw cash, capital controls were
inevitable. Now those dollar deposits are frozen and
effectively worthless.

Lebanon today is broke. The entire country has been
picked clean by terrorists, criminals, elites, and the
political class. The central bank claims to have gross
amounts of foreign exchange available, but the central
bank is insolvent on a net basis once bad assets are
written down against capital. The commercial banks are
also insolvent despite claims of having assets on deposit
with the insolvent central bank. This is all accounting
smoke and mirrors. No one can pay anyone, except in
increasingly worthless local currency. Indeed, based
on calculations presented in this report, Lebanon’s

“ Lebanon today is broke. The entire country
has been picked clean by terrorists, criminals,
elites, and the political class. The central
bank claims to have gross amounts of foreign
exchange available, but the central bank is
insolvent on a net basis once bad assets are
written down against capital.”

Page 9

Crisis in Lebanon: Anatomy of a Financial Collapse

financial system stands to suffer aggregate gross losses
of over $93 billion.

The only solution is new money from outside Lebanon.
A maximum of $30 billion may be available from the
IMF, World Bank, and CEDRE (a Paris-based rescue
club). However, this money will not be forthcoming
without extreme austerity, monetary and fiscal reform,
legal reform, a complete reorganization of the banking
system, and an end to money laundering. Given
Lebanese political dysfunction and the significant
role of Hezbollah in the political system, such
reform is unlikely.

Without reform, Lebanon could descend into chaos,
hyperinflation, and social disorder. Intervention
by the United States, France, Saudi Arabia, Iran,
Syria, or Turkey is unlikely, as they are all facing
economic, epidemiological, and political problems of
their own. Amidst a global crisis, Lebanon is headed
for a catastrophic meltdown to which there is no
clear solution.

Banque du Liban –
The Central Bank of Lebanon

The Banque du Liban (BdL) is the central bank of
Lebanon. It was formed on August 1, 1963, and
commenced operations on April 1, 1964. The BdL
is headquartered in Beirut and has branches in Aley,
Baalback, Bikfaya, Jounieh, Nabatiye, Sidon, Tripoli,
Tyre, and Zahlé. It is 100 percent owned by the Lebanese
state. The BdL’s currency of issue is the Lebanese pound
(LBP). Apart from regulating the money supply,
the BdL is also responsible for maintaining a sound
banking sector and the regulation of money transfers.

By custom, the BdL governor is always a Maronite
Christian. The governor is supported by four vice-
governors and a seven-member Central Council, but in
practice, authority is highly centralized in the governor’s
hands. The governor is appointed to a six-year term by
the Lebanese Council of Ministers (Cabinet) upon the
recommendation of the finance minister. The current

BdL governor is Riad Salameh, whose term as governor
ends in 2025. He can technically be dismissed, but
only in certain extraordinary circumstances.

The BdL was a key actor in Lebanon’s Ponzi scheme. Such
schemes can continue indefinitely as long as the new cash
entering the scheme is greater than the demand for cash
by the victims. When the scheme is run by a government
or central bank, the unravelling can be postponed with
capital controls, account freezes, and false declarations,
but the relief is temporary. The end is the same.

Lebanon’s Ponzi scheme included the following
participants: The “suckers” who lost money are the
people of Lebanon, the Lebanese diaspora, external
creditors, bank depositors, and businesses that relied
on the banking system for commercial credit and
international trade finance. The “winners” were
bankers and elites who made windfall profits from the
BdL’s financial engineering or were able to move dollars
offshore before capital controls were imposed. Other
winners include property developers who used cheap
loans and hard currency from the commercial banks
to develop apartments and luxury properties sold to
individuals, corporations, and property managers. One
other winner was Hezbollah, which used the banking
system for multibillion-dollar money laundering
schemes and terrorism finance.

The scheme worked as follows: Commercial banks
received fresh inflows of U.S. dollars and euros in the
form of bank deposits from the Lebanese diaspora’s
remittances, tourism, and a modest export sector.
These deposits were funneled to the BdL in the form
of commercial bank deposits. The deposits at the BdL
paid for imports, supported government spending, and

“ Without reform, Lebanon could descend
into chaos, hyperinflation, and social
disorder. Intervention by the United States,
France, Saudi Arabia, Iran, Syria, or Turkey
is unlikely, as they are all facing economic,
epidemiological, and political problems of
their own.”

Page 10

Crisis in Lebanon: Anatomy of a Financial Collapse

paid interest on dollar deposits and dollar debt. The
structure was supported with a fixed exchange rate of
LBP 1,507.5 to the dollar. This gave all participants
confidence that dollars and pounds were effectively
interchangeable, and thus reduced the demand for
dollar withdrawals. The BdL had a modest negative
cash flow in dollars prior to 2011. This net outflow was
obfuscated by opaque disclosure and limited demand for
dollars by the commercial banks and their depositors.

Stress on the Ponzi scheme increased after 2011. The
dollar grew stronger (the dollar’s all-time low was
August 2011), which increased demand for dollars at
the artificial LBP-to-dollar exchange rate. Lebanon
plugged the gap to some extent by issuing dollar-
denominated eurobonds. Proceeds were deposited
at the BdL. At the same time, Lebanese commercial
banks were encouraged to buy the eurobonds using
proceeds of their dollar deposits. This was a way to
recycle dollars from commercial banks to the BdL
(and to the government), using the eurobonds as an
intermediate asset. The eurobonds were determined
to be “money good” on the books of the banks, even
though the creditor (Lebanon) was weak and the
exchange rate was untenable.

The Ponzi scheme began to unravel after 2014. The
price of oil collapsed from $100 per barrel to $24
per barrel from mid-2014 to early 2016. Many in the
Lebanese diaspora working in oil-producing nations,
such as the United Arab Emirates, Saudi Arabia,
Nigeria, and Ghana, began to lose their jobs or suffer
wage cuts. Remittances started to dry up.

The BdL, meanwhile, increased the tempo of
eurobond borrowings, with $3 billion of new issues
from April to May 2016. The BdL’s other solution
was financial engineering. In this scheme, the BdL
offered above-market interest rates on dollar deposits
by commercial banks; commercial banks also offered
these higher rates to encourage dollar deposits and

2. Lebanon’s banks were not forced to participate in this scheme. However, the terms were so attractive that all of the large banks appear to have
participated. For more, see: Sami Halabi and Jacob Boswall, “Extend and Pretend: Lebanon’s Financial House of Cards,” Working Paper Series
“Who Will Foot the Bill?” Triangle, November 2019. (http://www.thinktriangle.net/extend-and-pretend-lebanons-financial-house-of-cards-2/)

remittances. The BdL also made local currency deposits
at commercial banks (using printed money), taking
back the local currency from the commercial banks
(as deposits with the BdL) at much higher interest
rates. The spread between what the commercial
banks paid and what they received on the local
currency “round-trip” could be as high as 11 percent.
The commercial banks made huge windfall profits on
this scheme. Theoretically, there was exchange rate
risk and credit risk on the round-trip swap, but these
risks were covered up by the unsustainable pound-to-
dollar peg, by carrying the eurobonds, and by round-
trip deposits at book value.2

Throughout 2017 and 2018, Lebanon took out
$10.2 billion in new eurobond issues. The financial
engineering expanded, and the currency peg fiction
was maintained. Because of the high yields and positive
spreads for commercial banks (and their depositors),
the Ponzi scheme expanded. It collapsed, however, in
October 2019 with demonstrations by civil society.
The proximate cause of the demonstrations was
proposed taxes on tobacco, gasoline, and some mobile
phone message traffic (notably WhatsApp). The focus
of the demonstrations soon expanded to include
sectarian rule, a weak economy, and corruption. The
protests catalyzed a political crisis, which led to a new
prime minister and the search for a new Cabinet.
The protests also ended any remaining confidence
in the Lebanese financial system. Remittances
almost completely evaporated. Tourism, which had

“ The protests also ended any remaining
confidence in the Lebanese financial system.
Remittances almost completely evaporated.
Tourism, which had suffered from tensions
with the Gulf Arab states due to Hezbollah’s
sway over the Lebanese government, declined
precipitously.”

Page 11

Crisis in Lebanon: Anatomy of a Financial Collapse

suffered from tensions with the Gulf Arab states due
to Hezbollah’s sway over the Lebanese government,
declined precipitously.

Lebanon was subsequently shut out of the eurobond
market (the last new issue was May 17, 2018).
Without new dollar inflows, the Ponzi scheme
collapsed quickly. The BdL imposed capital controls;
dollar deposit withdrawals were prohibited with
limited exceptions. Certain elites were tipped off that
capital controls were coming, and they initiated large
dollar transfers to overseas bank accounts. Ordinary
Lebanese citizens were not warned and fell victim to
account freezes.

The BdL and government officials continue to claim
that dollar deposits in commercial banks are “money
good” and not subject to controls. Both claims are lies.
The likely outcome is that the deposits will receive
haircuts and be converted into local currency before
withdrawals can resume. The books of the BdL and
the commercial banks carry eurobonds at book value,
but those institutions are in default, and there is no
liquidity to resume payment. The BdL claims to have
hard currency (mostly dollar) reserves of $38 billion.
However, that figure is “gross” before accounting for
asset write-downs. When approximately $60 billion
of unpayable dollar-denominated deposits from
commercial banks are taken into account, the BdL
is insolvent. Of course, the BdL’s insolvency derives
from the commercial banks’ insolvency, since the same
deposits the BdL cannot pay are impaired assets of the
commercial banks.

3. Banque du Liban, “Quarterly Bulletin, Fourth Quarter 2019,” accessed June 29, 2020. (https://www.bdl.gov.lb/publications.html);
Banque du Liban, “Central Bank of Lebanon Interim Balance Sheet 6/15/2020,” June 15, 2020. (https://www.bdl.gov.lb/tabs/index/6/287/
BDL-Balance-Sheet.html)
4. Calculations in this report were made using an exchange rate of LBP 4,000 to the dollar, except as otherwise noted. The Lebanese
pound has depreciated further in recent trading, falling as low as LBP 12,000 to the dollar. This trend likely will continue as the situation
in Lebanon moves toward hyperinflation. The balance of assets and liabilities in the Lebanese financial system is such that progressively
lower valuations of the Lebanese pound make the situation progressively worse and will require a commensurately larger hard currency
bailout from outside parties (principally the IMF) to keep depositors whole. Since a full bailout is not feasible at LBP 4,000 to the dollar,
it will be no more feasible as the Lebanese pound continues to depreciate. The reader is advised to weigh the extent of the crisis in constant
U.S. dollars (as expressed in the report), since the lack of sufficient outside support effectively forecloses any prospect of redeeming dollar
liabilities, regardless of the LBP-dollar exchange rate. For further discussion of Lebanon’s ongoing exchange rate crisis and its effect on the
calculations in this report, see Appendix 1.

To make matters worse, the BdL does not publish
audited financial statements. The last annual report was
for 2018. It does publish internal balance sheets. The
most recently available detailed information is for May
30, 2019, and a less detailed “Interim Balance Sheet”
is available for June 15, 2020.3 These balance sheets
show that the BdL holds approximately $5 billion
in eurobonds and $15 billion in loans to commercial
banks. The BdL balance sheets show “capital accounts”
of $3.7 billion. Writing down these $20 billion in assets
by even 50 percent is enough to push the BdL into a
negative capital position of negative $16.3 billion.

The BdL’s situation is even more dire because its loans
to commercial banks are mostly denominated in U.S.
dollars and are carried at the official exchange rate of LBP
1,507.5 to the dollar. If those loans to commercial banks
were converted into U.S. dollars at the actual exchange
rate, which fluctuates but hovers at roughly LBP 4,000 to
the dollar,4 an additional write-down of approximately $9
billion would be required. (The BdL could also decrease
its liabilities and increase its net worth by making the same
conversion at the actual exchange rate, but the bank and
government have rejected this option so far by declaring
that dollar deposits will not be subject to haircuts. That
will change as part of any restructuring).

An even simpler analysis is that the BdL has
approximately $38 billion of foreign currency reserves
to pay for imports but owes approximately $60 billion
on dollar-denominated deposits from commercial
banks. The BdL’s net dollar position is therefore
negative $22 billion.

Page 12

Crisis in Lebanon: Anatomy of a Financial Collapse

The BdL will not pay dollar deposits to commercial
banks, due to capital controls and account freezes. It
will not pay dollar interest on government eurobonds
in default. In the short run, the BdL is free to use its
$38 billion in hard currency to pay for needed imports,
since it is not meeting dollar liabilities. This situation
is unsustainable because the inflow of new dollars has
disappeared, apart from small amounts from exports.
The Lebanese economy is in rapid decline. GDP will
likely fall by at least 10 percent in 2020 due to the
combination of social unrest, bank insolvency, and the
impact of the global pandemic.5

The BdL is insolvent, has no immediate hope for a
rescue, and is rationing its dollar reserves for needed
imports. Soon, there will be no dollars (or euros) in
Lebanon, and imports will disappear. The country is
now subject to hyperinflation. The banking sector is
insolvent. And the system is accused of facilitating
terrorism finance.

Lebanese Commercial Banks

Identifying the most important banks in Lebanon is a
fraught exercise. It depends on whether one uses asset
size, market capitalization, or profits. Even that exercise
depends on whether the figures utilized are up to date
(recent figures are uncertain) and accurate (most banks
have not published recent audited balance sheets).

That said, the BdL publishes a list of 142 commercial
banks incorporated in Lebanon.6 There are a number
of smaller banks in Lebanon as well as large foreign
banks with Lebanese branches or affiliates, including
Citibank, ABN AMRO, and Banca di Roma. These
banks are outside the scope of this report. The
following are 14 of the most important banks in
Lebanon, based on their Alpha Bank status (holding
deposits in excess of $2 billion); their allegedly

5. David Gardner, “Lebanon’s warning of economy ‘in freefall’ is an understatement,” Financial Times (UK), May 6, 2020. (https://www.
ft.com/content/1f790e5c-8ed2-11ea-9e12-0d4655dbd44f); “The Lebanese Government’s Draft Reform Program,” Finance 4 Lebanon,
April 8, 2020. (https://finance4lebanon.com/the-lebanese-governments-draft-reform-program-update/)
6. Banque du Liban, “List of Financial Institutions,” March 12, 2020. (https://www.bdl.gov.lb/pages/index/4/25/List-of-Institutions-
Supervised-by-BDL.html)

close relations with Hezbollah, as alleged in a civil
law suit; their asset size and deposit base, calculated
using the most reliable sources available; and their
political importance:

• Bank Audi S.A.L.

• Bank of Beirut S.A.L.

• Bank of Beirut and the Arab Countries S.A.L.

• Bankmed S.A.L.

• Banque Libano-Française S.A.L.

• BLOM Bank S.A.L.

• Byblos Bank S.A.L.

• Crédit Libanais S.A.L.

• Fenicia Bank S.A.L.

• Fransabank S.A.L.

• IBL Bank S.A.L.

• Lebanon and Gulf Bank S.A.L.

• MEAB Bank S.A.L.

• Société Générale de Banque au Liban S.A.L.

The banks listed above have substantial assets and
liabilities denominated in dollars and euros. Their
balance sheets are denominated in Lebanese pounds at
the official exchange rate of LBP 1,507.5 to the dollar.
These line items are restated in Lebanese pounds
(where indicated) using the actual exchange rate of
LBP 4,000 to the dollar to present an accurate picture
of bank solvency. The official rate is a fiction due to
capital controls and the inability of dollar depositors
or creditors to obtain dollars from the banks. The
black market rate is the true rate, and the BdL is
moving quickly to that position as the crisis unfolds.

Unfortunately, the banks’ financial statements do
not provide sufficient information to make currency
conversions with complete accuracy. Still, there is
enough publicly available information for a close

Page 13

Crisis in Lebanon: Anatomy of a Financial Collapse

approximation. This can be done by identifying the
line items denominated in U.S. dollars or euros, then
converting these to Lebanese pounds at the actual local
currency value. Further adjustments can be made for
haircuts. Once these adjustments are made, a revised
shareholders’ equity amount can be calculated, and the
solvency of the bank can be estimated.

Lebanese banks’ financial difficulties are not limited to
the imbalance of assets and liabilities. All of the banks
assessed in this report – with the exceptions of Bankmed,
Crédit Libanais, and IBL Bank – are defendants in the
case of Bartlett v. Société Générale de Banque au Liban
S.A.L. (SGBL), et al. (hereafter: Bartlett), which this
report will discuss in greater detail in the section titled
“The System.” To be sure, the outcome of this case is a
long way off. But the mere complaint is likely to have
a chilling effect on entities weighing a rescue package
for Lebanon. The plaintiff alleges that the 11 banks
implicated in the case:

purposefully and deliberately used [their] New
York correspondent banks to ‘clear’ U.S. dollar-
denominated transactions on behalf of Hezbollah
on an ongoing and recurring basis, including on
behalf of Hezbollah’s Conflict Diamond Money
Laundering Network … and knowingly aided and
abetted Hezbollah and its Islamic Jihad Organization,
provided them with substantial assistance and agreed
to participate in The System and to help facilitate the
transit of illicit proceeds through the United States
for the benefit of Hezbollah and its IJO.7

The Bartlett case contains hundreds of pages of
evidence to support these claims, including names of
correspondent banks, account numbers, individuals
alleged to have facilitated the scheme, and a detailed
look at Hezbollah’s modus operandi for criminal
sales of drugs, diamonds, used cars, and other
merchandise. The complaint identifies cut-outs for
money laundering and the role of Lebanon’s banks in
executing money laundering operations through New

7. Amended Complaint, Bartlett v. Société Générale de Banque au Liban S.A.L. (SGBL), et al., 19-cv-007 (CBA) (VMS) (E.D.N.Y. filed
August 2, 2019), pages 56 and 58-59. (https://www.osenlaw.com/sites/default/files/BartlettAmended-2019-cv-00007.pdf)

York correspondent banks, all with direct access to the
dollar-denominated system.

The federal civil case is now proceeding in the Eastern
District of New York in Brooklyn. Damages could
easily reach into the billions of dollars. Individual banks
could be jointly and severally liable. Regardless of final
outcome or the veracity of the claims, the mere existence
of the case could impede new capital injections into
any of the named defendant banks or their ongoing
operations. A verdict against the defendant banks could
result in the termination of their correspondent bank
relationships in the dollar payments system and the
freezing of their assets for the plaintiffs’ benefit. Parallel
investigations by the U.S. Treasury Department could
lead to U.S. sanctions against these banks.

Some in Lebanon argue that the relationship is more
complicated. Hezbollah, after all, has targeted some of
these banks, particularly as the United States applied
pressure on Hezbollah finance in the Lebanese system.
The terrorist group was believed to be responsible for
bombing BLOM Bank’s Beirut headquarters in 2016.
Hezbollah also threatened the CEO of Société Générale
de Banque au Liban in 2020, accusing him of being
a “Zionist.” The facts of the case will ultimately help
settle this debate.

The 14 banks listed above can be divided into two
groups: the 11 banks implicated in the Bartlett case
and the three banks that are not. The latter may
ultimately serve as viable banks in a restructuring of
the Lebanese financial system. But both groups are
highly insolvent.

“ The complaint identifies cut-outs for
money laundering and the role of Lebanon’s
banks in executing money laundering
operations through New York correspondent
banks, all with direct access to the dollar-
denominated system.”

Page 14

Crisis in Lebanon: Anatomy of a Financial Collapse

The Nonviable Banks

Bank

Consolidated

Shareholders’

Equity

Dollar/Euro

Liabilities

Dollar/Euro

Assets

Adjusted

Shareholders’

Equity

Capital

Injection

Needed

Bank Audi S.A.L.

LBP 5.74 trillion
($1.46 billion at
actual exchange
rate; $3.8
billion at official
exchange rate).8

LBP 37 trillion
($24.5 billion at
official rate).

LBP 98
trillion after
converting back
at actual rate.

LBP 35.6 trillion.

After 50 percent
haircut, book value =
LBP 17.8 trillion ($11.8
billion at official rate).

LBP 47.2 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 49.4
trillion,
rendering the
bank insolvent.

$11
billion

Bank of Beirut S.A.L.

LBP 2.7 trillion
($675 million at
actual exchange
rate; $1.8
billion at official
exchange rate).

LBP 14.5 trillion
($9.6 billion at
official rate).

LBP 38.5
trillion after
converting back
at actual rate.

LBP 15.4 trillion.

After 50 percent
haircut, book value =
LBP 7.7 trillion ($5.1
billion at official rate).

LBP 20.4 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 19
trillion,
rendering the
bank insolvent.

$4.7
billion

Bank of Beirut and the

Arab Countries S.A.L.

LBP 963 billion
($240 million at
actual exchange
rate; $639
million at official
exchange rate).

LBP 6.5 trillion
($4.3 billion at
official rate).

LBP 17.3
trillion after
converting back
at actual rate.

LBP 6.8 trillion.

After 50 percent
haircut, book value =
LBP 3.4 trillion ($2.3
billion at official rate).

LBP 9.0 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 8.6
trillion,
rendering the
bank insolvent.

$2.2
billion

Banque Libano-

Francaise S.A.L.

LBP 1.99 trillion
($497 million at
actual exchange
rate; $1.3
billion at official
exchange rate).

LBP 12.4 trillion
($8.2 billion at
official rate).

LBP 32.8
trillion after
converting back
at actual rate.

LBP 13.7 trillion.

After 50 percent
haircut, book value =
LBP 6.85 trillion ($4.5
billion at official rate).

LBP 18.0 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 16.1
trillion,
rendering the
bank insolvent.

$3.5
billion

8. Note: The term “actual exchange rate” refers to an exchange rate of LBP 4,000 to the dollar. The “official exchange rate” is
LBP 1,507.5 to the dollar.

Page 15

Crisis in Lebanon: Anatomy of a Financial Collapse

Bank

Consolidated

Shareholders’

Equity

Dollar/Euro

Liabilities

Dollar/Euro

Assets

Adjusted

Shareholders’

Equity

Capital

Injection

Needed

BLOM Bank S.A.L.

LBP 4.93 trillion
($1.23 billion at
actual exchange
rate; $3.27
billion at official
exchange rate).

LBP 28.5 trillion
($18.9 billion at
official rate).

LBP 75.5
trillion after
converting back
at actual rate.

LBP 28.9 trillion.

After 50 percent
haircut, book value =
LBP 14.5 trillion ($9.6
billion at official rate).

LBP 38.4 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 37.5
trillion,
rendering the
bank insolvent.

$11.9
billion

Byblos Bank S.A.L.

LBP 2.8 trillion
($700 million at
actual exchange
rate; $1.85
billion at official
exchange rate).

LBP 22.0 trillion
($14.6 billion at
official rate).

LBP 58.4
trillion after
converting back
at actual rate.

LBP 23.3 trillion.

After 50 percent
haircut, book value =
LBP 11.7 trillion ($7.7
billion at official rate).

LBP 30.9 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 28.8
trillion,
rendering the
bank insolvent.

$7.4
billion

Fenicia Bank S.A.L.

LBP 232 billion
($58 million at
actual exchange
rate; $153
million at official
exchange rate).

LBP 1.6 trillion
($1.1 billion at
official rate).

LBP 4.25
trillion after
converting back
at actual rate.

LBP 1.6 trillion.

After 50 percent
haircut, book value =
LBP 800 billion ($530
million at official rate).

LBP 2.1 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 2.15
trillion,
rendering the
bank insolvent.

$550
million

Fransabank S.A.L.

LBP 3.3 trillion
($825 million at
actual exchange
rate; $2.2
billion at official
exchange rate).

LBP 18.5 trillion
($12.3 billion at
official rate).

LBP 49.1
trillion after
converting back
at actual rate.

LBP 19.6 trillion.

After 50 percent
haircut, book value =
LBP 9.8 trillion ($6.5
billion at official rate).

LBP 26.0 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 24.2
trillion,
rendering the
bank insolvent.

$5.6
billion

Page 16

Crisis in Lebanon: Anatomy of a Financial Collapse

Bank

Consolidated

Shareholders’

Equity

Dollar/Euro

Liabilities

Dollar/Euro

Assets

Adjusted

Shareholders’

Equity

Capital

Injection

Needed

Lebanon and

Gulf Bank S.A.L.

LBP 700 billion
($175 million at
actual exchange
rate; $464
million at official
exchange rate).

LBP 4.9 trillion
($3.25 billion at
official rate).

LBP 13.0
trillion after
converting back
at actual rate.

LBP 5.2 trillion.

After 50 percent
haircut, book value =
LBP 2.6 trillion ($1.7
billion at official rate).

LBP 6.9 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 6.4
trillion,
rendering the
bank insolvent.

$1.7
billion

MEAB Bank S.A.L.

LBP 275 billion
($69 million at
actual exchange
rate; $182
million at official
exchange rate).

LBP 1.6 trillion
($1.1 billion at
official rate).

LBP 4.25
trillion after
converting back
at actual rate.

LBP 1.6 trillion.

After 50 percent
haircut, book value =
LBP 800 billion ($530
million at official rate).

LBP 2.1 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 2.15
trillion,
rendering the
bank insolvent.

$550
million

Société Générale de

Banque au Liban S.A.L

LBP 2.9 trillion
($725 million at
actual exchange
rate; $1.9
billion at official
exchange rate).

LBP 24.0 trillion
($15.9 billion at
official rate).

LBP 63.7
trillion after
converting back
at actual rate.

LBP 24.9 trillion.

After 50 percent
haircut, book value =
LBP 12.5 trillion ($8.3
billion at official rate).

LBP 33.2 trillion after
converting back
at actual rate.

Shareholders’
equity reduced
by LBP 31.4
trillion,
rendering the
bank insolvent.

$7.2
billion

Requiring massive amounts of new equity to repair
their balance sheets and achieve capital adequacy, these
banks will likely be hindered in raising any new capital
by pending litigation, possible damages, and U.S.
sanctions. The likely path for these banks is a complete
shutdown with massive losses for shareholders,
depositors, and other creditors. These banks can survive
only as part of a banking system reorganization that

includes mergers of weak banks, haircuts on depositors
and creditors, the stripping of defaulted assets into
“segregated entities,” and new capital, perhaps from the
IMF or other multilateral sources. These reforms would
have to be combined with new management, improved
anti-money laundering rules, and a halt to transactions
with Hezbollah, corrupt non-bank currency exchange
houses, and other criminal or terrorist entities.

Page 17

Crisis in Lebanon: Anatomy of a Financial Collapse

The Viable Banks

Bank

Consolidated

Shareholders’

Equity

Dollar/Euro

Liabilities

Dollar/Euro

Assets

Adjusted

Shareholders’

Equity

Capital

Injection

Needed

Bankmed S.A.L.

LBP 1.9 trillion ($475
million at actual
exchange rate; $1.26
billion at official
exchange rate).9

LBP 16.4 trillion
($10.9 billion at
official rate).

LBP 43.6
trillion after
converting back
at actual rate.

LBP 16.5 trillion.

After 50 percent
haircut, book value =
LBP 8.3 trillion ($5.5
billion at official rate).

LBP 21.9 trillion after
converting back
at actual rate.

Shareholders’
equity reduced by
LBP 21.8 trillion,
rendering the
bank insolvent.

$5.7
billion

Crédit

Libanais S.A.L.

LBP 1.5 trillion ($375
million at actual
exchange rate; $1.0
billion at official
exchange rate).

LBP 9.2 trillion
($6.1 billion at
official rate).

LBP 24.4
trillion after
converting back
at actual rate.

LBP 9.7 trillion.

After 50 percent
haircut, book value =
LBP 4.9 trillion ($3.2
billion at official rate).

LBP 12.9 trillion after
converting back
at actual rate.

Shareholders’
equity reduced by
LBP 12.0 trillion,
rendering the
bank insolvent.

$3.1
billion

IBL Bank S.A.L.

LBP 958 billion
($240 million at
actual exchange
rate; $635
million at official
exchange rate).

LBP 5.4 trillion
($3.6 billion at
official rate).

LBP 14.2
trillion after
converting back
at actual rate.

LBP 4.0 trillion.

After 50 percent
haircut, book value =
LBP 2.0 trillion ($1.3
billion at official rate).

LBP 5.3 trillion after
converting back
at actual rate.

Shareholders’
equity reduced by
LBP 7.5 trillion,
rendering the
bank insolvent.

$1.9
billion

9. Note: The term “actual exchange rate” refers to an exchange rate of LBP 4,000 to the dollar. The “official exchange rate” is LBP 1,507.5
to the dollar.

In need of massive amounts of new equity to repair
their balance sheets and achieve capital adequacy, the
likely path for these banks is a complete shutdown
with massive losses for shareholders, depositors, and
other creditors. They can survive only as part of a
banking system reorganization that includes mergers of
weak banks, haircuts on depositors and creditors, the
stripping of defaulted assets into “segregated entities,”

and new capital, perhaps from the IMF or other
multilateral sources. These reforms would have to be
combined with new management and improved anti-
money laundering rules. Because they are not directly
implicated in the Bartlett case, these three could serve
as viable banks into which other banks are merged.

Page 18

Crisis in Lebanon: Anatomy of a Financial Collapse

* * *

The 14 banks reviewed in this report are among
Lebanon’s largest and most systemically important.
All 14 are deeply insolvent. Their balance sheets
obscure this insolvency because assets are held at
historical cost rather than reflecting a credit loss and
the widespread insolvency of the Lebanese economy,
and because the balance sheets maintain the fiction
of an LBP 1,507.5-per-dollar official exchange rate
instead of the more realistic (but unofficial) rate of
LBP 4,000 to the dollar. Still, the devaluation and
credit losses are real.

Since all 14 banks are deeply insolvent, one can
reasonably infer that almost every other Lebanese bank,
and the banking sector as a whole, is insolvent. Some
small banks may be solvent, but they are not material
relative to the size of the system as a whole.

These solvency problems are compounded by the
“qualified” opinions issued by the auditors of the
banks’ financial statements, which are an indication of
other serious accounting and financial problems. Eight
of the 14 banks surveyed have not provided interim
financial statements after December 31, 2018, and one
bank – MEAB Bank – has not produced an audited
financial statement or update since December 31, 2017.
Given the current financial chaos in Lebanon, along
with the effects of COVID-19, financial statements for
the period ending December 31, 2019, will likely be
delayed, qualified, or not released at all.

Using the methodology described at length in Appendix
2, the capital needed to cover existing losses and to

recapitalize the 14 banks to international norms will
likely be as follows:

Bank Capital Required

Bank Audi S.A.L. $11.0 billion

Bank of Beirut S.A.L. $4.7 billion

Bank of Beirut and the Arab
Countries S.A.L.

$2.2 billion

Bankmed S.A.L. $5.7 billion

Banque Libano-Française S.A.L. $3.5 billion

BLOM Bank S.A.L. $11.9 billion

Byblos Bank S.A.L. $7.4 billion

Crédit Libanais S.A.L. $3.1 billion

Fenicia Bank S.A.L. $0.55 billion

Fransabank S.A.L. $5.6 billion

IBL Bank S.A.L. $1.9 billion

Lebanon and Gulf Bank S.A.L. $1.7 billion

MEAB Bank S.A.L. $0.55 billion

Société Générale de Banque
au Liban S.A.L.

$7.2 billion

Total $67 billion

A $67 billion rescue of the Lebanese banking sector is
unrealistic. Any new money from the World Bank would
presumably go to infrastructure or specific development
projects, not to the banks. The maximum rescue package
might provide $26 billion in new money, including a $15
billion rescue loan on concessionary terms from the IMF
and $11 billion in soft loans from CEDRE. These loans
might fall short of those maximums because Lebanon is
unlikely to meet the required conditionality. Moreover,
there is no scenario in which the full proceeds of IMF
or CEDRE loans will be used exclusively to rescue the
banks. This is compounded by the fact that all but three
of these banks stand accused of financing Hezbollah and
money laundering.

The estimated capital shortfall consists of the full
amount of negative net worth plus 10 percent of
total assets as a new capital cushion (called “Tier
One” capital). With regulatory approval, it would
be possible to reduce the capital cushion from 10
percent of assets to 5 percent of assets. However,
that reduction would not materially diminish the
total capital shortfall, because most of the shortfall

“ Since all 14 banks are deeply insolvent, one
can reasonably infer that almost every other
Lebanese bank, and the banking sector as a
whole, is insolvent. Some small banks may
be solvent, but they are not material relative
to the size of the system as a whole.”

Page 19

Crisis in Lebanon: Anatomy of a Financial Collapse

comes from the negative net worth component, not
the new capital cushion. About $60 billion would
still be required – an amount that remains far beyond
available resources.

With regulatory approval, it might be possible to
amortize losses over five years. This is known in
banking circles as “extend and pretend.” Something
similar was done in the United States during the
savings and loan (S&L) crisis in the late 1980s. Many
S&L institutions (including many of the largest) were
technically insolvent. Total losses were approximately
$200 billion. Regulators allowed institutions to create
an intangible asset called “regulatory goodwill” as
an offset to what would otherwise be a negative net
worth. This asset was amortized over time as the S&Ls
dealt with bad loans and disposed of assets. However,
regulators shut down the weakest institutions, while
protecting insured depositors. Losses were absorbed
mostly by stockholders, unsecured creditors, and the
U.S. deposit insurance system. Some executives went
to jail. The crisis, which became acute in 1985, was
mostly resolved by 1992.

The easiest and fastest way to resolve the Lebanese crisis
is to merge the 14 listed banks into perhaps five banks.
The five survivors might be Bankmed, Crédit Libanais,
and IBL Bank (because they are relatively clean with
regard to allegations of exposure to Hezbollah) along
with Bank Audi and BLOM Bank (because of their large
size and relatively strong management). Stockholders
and unsecured creditors of the other banks would be
wiped out. This merger would cause massive layoffs
and branch closures because of redundancy and
economies of scale.

10. The term “bail-in” was developed as an antidote to the more well-known term “bailout.” During the 2008 financial crisis (and earlier crises),
financial institutions were rescued with taxpayer funds or central bank money-printing and guarantees. The result was that ordinary investors
suffered, while elite financial institutions and their CEOs were mostly unaffected. This generated enormous public resentment. In response, the
November 2014 G20 Leaders’ Summit in Brisbane approved a comprehensive new plan for dealing with the failure of financial institutions.
In future crises, losses in financial institutions would fall first on stockholders. Once equity was wiped out, bondholders would suffer haircuts
(reductions in principal owed), and depositors would suffer losses on amounts in excess of insured deposits (typically about $250,000 or €100,000).
Only when creditors’ and depositors’ funds were exhausted would government resources be used in a rescue. Some banks would not be rescued,
but would instead be wound-up in an orderly fashion and consolidated with solvent banks. Banks were ordered to prepare “living wills,” basically
pre-established plans for liquidation or reorganization consistent with the new bail-in rules. While the bail-in rules were well-intentioned, they have
yet to be tested in an extreme financial crisis. It remains to be seen whether regulators will, in fact, treat major banks as the bail-in rules intend.

The single most important step to ensure bank solvency
– for both surviving banks and banks merged out of
existence – is to haircut depositors. This could be done
in several ways. Bank regulators could insist that dollar
(and euro) deposits align with the devalued Lebanese
pound. For example, a $100,000 deposit made at an
exchange rate of LBP 1,507.5 to the dollar would be
redenominated $37,500 at the actual exchange rate of
LBP 4,000. Alternatively, a depositor could elect to
convert larger deposits at a combination of the official
and actual exchanges rates. Depositors might receive
stock in a reorganized bank as partial compensation for
the haircut on their deposits. Sight deposits might also
be converted into time deposits with one-year, three-
year, or five-year maturities to better align with the
banks’ amortization of losses.

Haircutting deposits might cut the cost of the bank
bailout by half. Amortizing losses over five years would
cut the cost of the bailout by 10 percent in the first year.
Regulatory forbearance (that is, “regulatory goodwill”)
could bridge the solvency gap from an accounting
perspective while other measures take hold and future
profits come online. Wiping out equity and unsecured
creditors would also contribute to solvency. Extending
the maturity of deposits to up to five years would ease
liquidity constraints that exist alongside the solvency
issue. Deploying these techniques in a coordinated
manner could reduce the first-year cash costs of a system-
wide bailout to as little as $5 billion, which would be
consistent with a $26 billion multilateral loan program.

This plan to wipe out equity, extend maturities, and
haircut deposits and bonds is broadly consistent with
the conversion of bank rescues from bailout to “bail-in”10

Page 20

Crisis in Lebanon: Anatomy of a Financial Collapse

endorsed at the November 2014 G20 Leaders’ Summit
in Brisbane, Australia, as implemented by the Financial
Stability Board on June 21, 2018.11

While a plan of this type is feasible, the impediments
are obvious. The Lebanese government has pledged
not to haircut bank deposits. This claim is difficult
to take seriously. Redeeming dollar deposits at the
actual exchange rate (LBP 4,000 to the dollar) is one
of the leading causes of the bank insolvencies. The
government’s posture is that the dollar deposits are
“money good.” Meanwhile, the deposits are frozen
(except for withdrawals in accordance with BdL Circular
151 of April 21, 2020, which permits withdrawals of
up to $5,000 per month in local currency only).12 The
longer the government maintains the pretense of
value in these dollar-denominated accounts, the more
the currency will devalue and the more insolvent the
banks will become. In an effort to spare depositors
from haircuts (about a 62 percent loss relative to the
official exchange rate), the government is increasing the
likelihood that depositors will suffer a 100 percent loss
from a banking system collapse.

To the extent that Hezbollah and its operational
entities or front organizations are depositors (assuming
their funds have not already been withdrawn and sent
abroad), fierce political opposition to any deposit
haircuts can be expected. Elites and bank owners
may also object strenuously to the elimination of
bank equity. Of course, they are most responsible for
destroying Lebanon’s financial system. They deserve to
lose their equity investments, if not more.

Depositors will undoubtedly object to the conversion
of sight deposits into time deposits. But the purpose is
to buy time to raise capital, work out bad assets, and
generate new earnings. The tradeoff is not between
immediate liquidity (there is none) and delay. The

11. See: Financial Stability Board, “Principles on Bail-in Execution,” June 21 2018. (https://www.fsb.org/wp-content/uploads/P210618-1.
pdf); Phillip Inman, “G20 agreement on banking regulation will end bailouts, says Carney,” The Guardian (UK), November 9, 2014.
(https://www.theguardian.com/business/2014/nov/09/g20-deal-banking-regulation-mark-carney)
12. Sara Hadchiti, “BDL Circular 151 Enables Bank Depositors to Convert their Foreign Currency Accounts to Lebanese Lira at Market
Rates,” Blominvest Bank, April 24, 2020. (https://blog.blominvestbank.com/33289/bdl-circular-no-151-enables-bank-depositors-to-convert-
their-foreign-currency-accounts-to-lebanese-lira-at-market-rates/)

tradeoff is between a complete loss and a partial
recovery over time.

Unfortunately, a large portion of the losses on dollar-
and euro-denominated deposits resulting from haircuts
will fall on the Lebanese diaspora in the United Arab
Emirates, Saudi Arabia, and other Persian Gulf oil-
producing states and in Nigeria and francophone
West Africa and North Africa. These emigrants have
trusted the banking system as a safe depository for
remittances to benefit family members in Lebanon.
These remittances have dried up over fears of bank
instability. The question now is whether they might be
revived in a reformed banking sector. Large haircuts on
existing deposits may permanently erode confidence
among the diaspora and lead to a lasting reduction in
hard currency inflows into Lebanon.

Still, the choice is not between bailout or bail-in. There
is no money for a full bailout. And potential lenders
have no interest in preserving the current system. There
might be enough money, say $5 billion, for a rescue
conducted along bail-in principles as described above.
But the real choice is between a bail-in (with haircuts,
equity conversions, and outright losses) or a complete
collapse (with 100 percent losses, followed by chaos).
The Lebanese leadership has not acknowledged this.
The longer Lebanon’s leaders deny reality, the greater
the probability of a complete collapse.

Eurobonds and External Debt

As of January 1, 2020, Lebanon had $28.3 billion of
dollar-denominated eurobonds issued and outstanding,
excluding interest. The interest coupons associated
with those bonds are $15.5 billion, making the total
liability $43.8 billion. In addition, Lebanon has issued
a “special treasury bond” (not technically a eurobond)

Page 21

Crisis in Lebanon: Anatomy of a Financial Collapse

in the amount of $1.4 billion, which brings the
country’s total sovereign dollar-denominated liability
to $45.2 billion.

The eurobonds were issued in 27 separate transactions
between April 4, 2016, and May 17, 2018. Maturity
dates on these bonds range from March 9, 2020, to
March 23, 2037. The bonds’ principal amounts range
from $2.5 billion (issued in November 2013, with 7.15
percent interest) to $300 million (issued in April 2031,
with 7 percent interest). Various international and local
lead managers were used to place the bonds. Among
the largest international lead managers were: BNP
Paribas, Credit Suisse, Citibank, HSBC, Deutsche
Bank, Standard Chartered, JPMorgan, and Barclays.
The largest local placement agents include: BLOM
Bank, Byblos Bank, Société Générale de Banque au
Liban, Bank Audi, Fransabank, Bank of Beirut, and
Bankmed. The issuer (the Lebanese government)

13. Republic of Lebanon Ministry of Finance, “Amortization Schedule of Outstanding Eurobonds (as of March 31, 2019),” accessed June
29, 2020. (http://finance.gov.lb/en-us/Documents/Outstanding%20Eurobonds%20as%20of%2031%20March%202019.pdf)
14. “S&P downgrades Lebanon to selective default,” The Daily Star (Lebanon), May 12, 2020. (https://www.dailystar.com.lb/Business/
Local/2020/Mar-12/502643-sp-downgrades-lebanon-to-selective-default.ashx)

placed $11.1 billion of the eurobonds directly, without
the services of a lead manager.

The graph below shows the maturity structure of
principal payments (blue) and coupon payments (red)
on the outstanding Lebanese eurobonds as of April
2019 through 2037. Amounts are shown in millions of
U.S. dollars. The schedule of amounts due exceeds $2
billion per year in every year except 2029 and between
2032 and 2037. The years with amounts due in excess
of $3.5 billion are 2020, 2021, and 2022.13

The 2019 maturities were paid as agreed. Bonds due
on March 9, 2020 ($1.2 billion principal), April 14,
2020 ($700 million principal), April 16, 2020 (the $1.4
billion-principal special treasury bond), and June 19,
2020 ($600 million principal) are all now in default
due to non-payment.14 Total missed payments to date
are $3.9 billion, while total defaults on all bonds are

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2650

1826

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030 2031 2032 2033 2034 2035 2036 2037

2500

2092
2040

1600

1488
1600 1600

1882

1719
1607

1458

1386
1262 1212

2250
2593

1000

1400

2800

1000

1500 1500

600 750

1063

874

740

660

603

378

282
159

96

54

27

0

M
il

li
o

n
 U

S
D

Principal maturities

Coupon maturities

Republic of Lebanon Eurobonds April 2019 – 2037 Redemption Profile

Source: Lebanese Ministry of Finance

Page 22

Crisis in Lebanon: Anatomy of a Financial Collapse

$45.2 billion, subject to restructuring negotiations.
As a matter of law and contract, all $45.2 billion are
considered in default, per the cross-default clauses
in those bond issues and the stated intention of the
government. The Lebanese government announced on
March 23, 2020, that it intended to withhold payments
on all foreign currency-denominated bonds. As a
practical matter, this puts in default all $45.2 billion of
principal and interest due.

Lebanon is unusual in that most of the eurobonds it
has issued are held internally by the country’s banks.15
Typically, eurobonds are held externally by institutional
investors. Estimates vary as to the value of the
eurobonds held by the Lebanese banking system. Using
the $28.3 billion principal figure, between $16 billion
to $23 billion is held by Lebanese banks.16 As much as
$500 million of Lebanese eurobonds were reportedly
sold to a single emerging markets investment fund,
Ashmore Group plc, based in London. This transaction
is currently under investigation by a public prosecutor
in Lebanon, since it may have represented a capital
transfer in violation of capital controls.17 Ashmore’s
total position in Lebanese eurobonds may be as high

15. All of the eurobonds were sovereign issues by the Republic of Lebanon. The commercial banks bought most of these bonds from the
underwriters, using hard currency deposits from the diaspora and other sources. In effect, government bonds were sold to the diaspora,
using commercial banks as intermediaries. The commercial banks were voluntary buyers. It is unclear if the BdL applied some pressure to
get the banks to go along. In any case, it was profitable business for the banks because the yields on the eurobonds were higher than the
deposit rates paid to the diaspora. This was definitely part of the Ponzi scheme, as Lebanon had no hope of paying off old bonds without
issuing new ones, and there were few buyers for the new bonds, except banks using diaspora deposits. When the diaspora remittances dried
up, the Ponzi scheme collapsed with a slight lag.
16. Michael Arnold, “Lebanon defaults on its Eurobonds – what comes next?” TRT World (Turkey), March 13, 2020. (https://www.
trtworld.com/opinion/lebanon-defaults-on-its-eurobonds-what-comes-next-34531)
17. “Lebanon inquiring into local banks’ sale of Eurobonds -judicial source,” Reuters, February 19, 2020. (https://www.reuters.com/article/
lebanon-crisis-eurobonds-sale/lebanon-inquiring-into-local-banks-sale-of-eurobonds-judicial-source-idUSL8N2AJ6NJ)
18. Kenza Ouazzani, “Debt Restructuring: the untold story of how Lazard and Cleary Gottlieb were chosen,” L’Orient-Le Jour (Lebanon),
March 2, 2020. (https://www.lorientlejour.com/article/1208602/debt-restructuring-the-untold-story-of-how-lazard-and-cleary-gottlieb-
were-chosen.html)

as $1 billion, including approximately $300 million of
the March 2020 maturity now in default.18

Restructuring Lebanon’s eurobond debt will be highly
problematic. This is not a case in which bondholders
might be asked to take a 10 to 15 percent haircut (in
the form of extended maturities and lower interest
rates) as part of a restructuring plan. Lebanon has
no net hard currency reserves and no prospects of
receiving any significant amount in the near term.
This presents bondholders with an opening position
of a total default, something unprecedented in the
history of sovereign eurobond issuance. Of course, a
debt restructuring could extend the maturities of $6.6
billion in bonds maturing in 2020, 2021, and 2022 for,
say, 10 years. This would allow Lebanon to restructure
its banking system and internal laws in a manner that
enables substantial foreign exchange to be accumulated
(through renewed remittances, increased exports,
foreign direct investment, and a devalued currency) and
allows resumption of interest and principal payments
by 2023. Such restructuring is entirely dependent
on new money from an IMF-led loan accompanied
by a stringent austerity program. Absent that type of
program, it is unclear how Lebanon can bridge the gap
between its current insolvency and some prospect of
repayment in several years.

The Lebanese eurobond indentures also lack a “collective
action” clause. This provision allows a sovereign issuer
to negotiate a debt restructuring plan with creditors
and then call them to hold an issue-by-issue vote

“ Lebanon has no net hard currency reserves
and no prospects of receiving any significant
amount in the near term. This presents
bondholders with an opening position of a
total default, something unprecedented in the
history of sovereign eurobond issuance.”

Page 23

Crisis in Lebanon: Anatomy of a Financial Collapse

to approve the plan, with approval requiring an
affirmative vote by creditors whose collective holdings
add up to at least 75 percent of the total debt. This
increases the likelihood of a deal, since creditors with
small positions (5 to 10 percent) cannot use holdout
tactics to block restructuring. Collective action clauses
have been widely used in sovereign debt issuance
since only 2015. Almost $16 billion of the Lebanese
eurobonds were issued during or prior to 2015, with
the remaining $12.3 billion issued from 2016 to 2018.
None of the eurobonds contain collective action
clauses. Some Lebanese officials have accused bond
counsel of incompetence and conflicts of interest for
not including the clauses in the $12.3 billion of issues
from 2016 or later.

One immediate concern is that Ashmore has a 25
percent blocking position in the defaulted issue that
matured in March 2019 (and possibly in other issues
as well, based on its total holdings of $1 billion). This
means Lebanon will have to devise terms acceptable
to Ashmore or face protracted litigation and the
potential for account freezes and asset seizures in its
international dealings.

One mitigating factor is that losses on the $16 billion to
$23 billion of eurobonds held by Lebanese commercial
banks would be included in the 50 percent haircut on
all dollar-denominated assets of those banks, which
include the eurobonds. That portion of the bond debt
should not be included again when totaling the cost of a
Lebanese bailout. Using $20 billion as an approximation
of the principal amount of eurobonds held by domestic
banks leaves a residual $8.3 billion of eurobonds held
outside the banking system by other investors, such
as Ashmore. If the same 50 percent haircut previously
applied to bank holdings were applied to that $8.3
billion of nonbank-owned eurobonds, an additional
$4.2 billion of losses would result, in addition to losses
arising in the banking system. A restructuring for that
$4.2 billion is feasible subject to two conditions: First,
regulators or the BdL would have to force Lebanon’s
commercial banks to approve the plan (leaving aside

19. See: “World Official Gold Holdings,” World Gold Council, May 2020. (https://www.gold.org/goldhub/data)

the issue of non-bank holdouts, which may prove
problematic). Second, some of the IMF new money
(assuming an IMF plan is approved) would have to be
applied to assure bondholders that initial payments on
the restructured bonds can be paid as agreed. In effect,
the eurobond restructuring will become a subset of the
larger IMF-led restructuring of the entire Lebanese
financial and banking sector.

Gold

Lebanon possesses 286.8 metric tons of gold in its
official reserve position as of May 2020, according
to World Gold Council reports based on the IMF’s
International Financial Statistics.19 This ranks Lebanon
as the 20th-largest holder of gold reserves among the
100 countries that report to the IMF (some nations do
not report, and some have no gold reserves). At the
market price of $1,740 per ounce (as of May 31, 2020),
Lebanon’s gold reserves are worth approximately $16
billion. This is likely the largest – and perhaps only –
liquid asset left in the hands of the Lebanese government.

Based on Lebanon’s GDP of approximately $57
billion, this gold hoard gives Lebanon a 28 percent
gold-to-GDP ratio, one of the highest in the world.
(By comparison, the U.S. gold-to-GDP ratio is
approximately 2.3 percent). Lebanon’s population
today is approximately 6.8 million people. This gives
Lebanon roughly 1.35 ounces of gold per capita,
estimated to be the second-highest ratio in the world
after Switzerland. (By comparison, the United States
has approximately 0.80 ounces of gold per capita, just
60 percent of Lebanon’s ratio).

Lebanon’s gold reserves are legally held by the BdL.
These reserves were acquired mainly during the 1960s
and 1970s, a time of relative prosperity and positive
inflows. The exact location of this gold is difficult
to ascertain. Initially, the gold was held in the BdL’s
vaults. Legend holds that BdL Governor Edmond
Naim slept at the bank to protect the gold during the

Page 24

Crisis in Lebanon: Anatomy of a Financial Collapse

civil war from 1976 to 1990.20 The gold was moved to
safekeeping outside of Lebanon in the late 1970s.21 The
best estimate is that today, approximately 60 percent
of the gold (172 metric tons) is held at the Federal
Reserve Bank of New York, and the remaining 40
percent (114 metric tons) is held at either the French
central bank or the UK central bank.

In 1986, the Lebanese Parliament issued Law No. 42,
which prohibits “the disposal of gold assets with or
on behalf of the Banque du Liban, and under any
circumstances.”22 It is unlikely that Lebanon’s gold
has been seized, frozen, or otherwise hypothecated.
The laws governing the central banks that hold
Lebanon’s gold – the Federal Reserve and the
French and UK central banks – generally do not
recognize claims against sovereign governments,
including their central banks, under the principle of
sovereign immunity and applicable statutes. Limited
exceptions to sovereign immunity may exist where
the sovereign has waived immunity, such as in the
case of sovereign eurobond issuance. However, those
waivers do not cover central bank assets, including
gold. BdL Governor Riad Salameh recently affirmed
the untouchability of Lebanon’s gold, noting that the
country would not use gold reserves to pay maturing
eurobond debt.23

Given Lebanese law, custody by the BdL, and sub-
custody by the Federal Reserve and French and UK
central banks, it is unlikely that Lebanon’s gold can
be used in a financial rescue package, except as part
of a broader plan that has the consent of the Lebanese
Parliament and the BdL. Such a plan would involve the

20. “Bullion for you,” The Economist (UK), April 17, 2011. (https://www.economist.com/graphic-detail/2011/04/27/bullion-for-you)
21. Osama Habib, “Should Lebanon bring back its gold from the U.S.?” The Daily Star (Lebanon), October 10, 2019. (http://www.
dailystar.com.lb/Business/Local/2019/Oct-10/493201-should-lebanon-bring-back-its-gold-from-us.ashx#); Note: This article reports that
Lebanese gold was removed to “Fort Knox.” That location reference is almost certainly incorrect. Fort Knox (and West Point) are the main
repositories of official U.S. gold reserves. Any gold held in custody for third parties (usually the IMF or foreign central banks) is held in
separate vaults at the Federal Reserve Bank of New York.
22. Banque du Liban, “Prohibiting the Sale of BDL Gold Reserves,” September 24, 1986. (https://bdl.gov.lb/laws/index/5/32/Laws.
html); Mike Azar, “Can the BdL gold be seized if we default?” Finance 4 Lebanon, December 8, 2019. (https://finance4lebanon.com/
can-the-bdl-gold-be-seized-if-we-default/)
23. Eric Kencht and Samia Nakhoul, “Lebanon c.bank governor: gold reserves won’t be ‘touched’ for Eurobond payments – MTV,” Reuters,
March 2, 2020. (https://www.reuters.com/article/lebanon-crisis-cenbank/lebanon-cbank-governor-gold-reserves-wont-be-touched-for-eurobond-
payments-mtv-idUSS8N27C01G)

IMF and CEDRE as likely parties to provide material
hard currency outside relief. That said, there will be a
multibillion-dollar gap between the amount of new
funding available in any rescue plan and the amount
actually needed to put the Lebanese economy and
financial sector on a firm footing.

As noted above, full stabilization of Lebanon
will require between $65 billion and $70 billion,
while cosmetic stabilization (assuming regulatory
forbearance on bank balance sheets) will require $5
billion per year for five or more years. Conditional
funding from the IMF might be limited to $10 billion
disbursed over five years. A sale of a substantial part
of Lebanon’s gold might provide a bridge between
needed and available funds.

Such a sale could be managed by the Bank for
International Settlements (BIS), a central bank for
central banks and clearinghouse based in Basel,
Switzerland. The BIS provides anonymity and ready
access to other central banks that might be willing
buyers, including the Chinese and Russian central
banks. Such a sale would have to be carefully managed

“ Given Lebanese law, custody by the BdL, and
subcustody by the Federal Reserve and French
and UK central banks, it is unlikely that
Lebanon’s gold can be used in a financial rescue
package, except as part of a broader plan that
has the consent of the Lebanese Parliament
and the BdL.”

Page 25

Crisis in Lebanon: Anatomy of a Financial Collapse

so as not to disrupt existing gold markets, principally
the COMEX gold futures market, which is part of the
CME Group, and the London physical gold bullion
market run by members of the London Bullion Market
Association. Lebanon would also have to insulate its cash
proceeds from gold sales against liens obtained by third-
party creditors. Sovereign immunity laws do not afford
as much protection to cash deposits as they do to central
bank gold. Lebanon could insulate proceeds through the
use of escrows and custodians or by obtaining waivers or
consents from third-party claimants.

The System:
Hezbollah’s International

Criminal Network

“The System” is shorthand for Hezbollah’s global network
of drug smuggling, terrorism, money laundering, tax
evasion, bribery, and other crimes facilitated through
drug cartels, corrupt banks, exchange houses, cut-
outs, trade networks, and a large expatriate network.
Lebanese banks are critical links in The System, but
they are enabled by U.S. correspondent banks. Profits
from The System enrich Hezbollah leadership, bankers,
politicians, and government officials who turn a blind
eye to its operation.

It is beyond the scope of this report to fully describe
The System.24 Yet a report on Lebanon’s financial
system would be incomplete without some description.

Hezbollah has a huge cohort of sympathetic Shiite
Lebanese expatriates in the Tri-Border Area where Brazil,
Paraguay, and Argentina converge. The principal cities

24. The most comprehensive description of The System, including names, account data, correspondent banking relationships, political
interaction, and terrorist connections, is available in an 822-page amended complaint filed in the Bartlett case: Bartlett v. Société Générale de
Banque au Liban S.A.L. (SGBL), et al., 19-cv-007 (CBA) (VMS) (E.D.N.Y. filed August 2, 2019). (https://www.osenlaw.com/sites/default/
files/BartlettAmended-2019-cv-00007.pdf)
25. The Bartlett case was, in part, the fruit of prior U.S. government actions taken to combat Hezbollah illicit finance, most notably
the Treasury Department’s 2011 decision to identify the Lebanese Canadian Bank and its subsidiaries as a “primary money laundering
concern” pursuant to Section 311 of the USA PATRIOT Act. U.S. Department of the Treasury, Press Release, “Treasury Identifies Lebanese
Canadian Bank Sal as a ‘Primary Money Laundering Concern,’” February 10, 2011. (https://www.treasury.gov/press-center/press-releases/
Pages/tg1057.aspx)

there are Brazil’s Foz do Iguaçu and Paraguay’s Ciudad
del Este. From that base, Hezbollah has established
strong connections to the South American cocaine
trade. Hezbollah has built business ties with Los Zetas
and other violent Mexico-based drug cartels. It also has
links to the Shiite Lebanese expatriate community in
West Africa, particularly Sierra Leone, Côte d’Ivoire,
the Gambia, Senegal, Ghana, and Nigeria. Additionally,
Hezbollah has agents in the United States dealing in
used cars. Finally, Hezbollah has agents in China and
Southeast Asia involved in consumer goods such as
clothing and textiles.

This network engages in the following flows of goods
and cash: Cocaine is shipped from South America
to Europe via West Africa. Used cars are shipped
from the United States to West Africa. Consumer
goods are shipped from Asia to South America in
partial payment for the cocaine. Blood diamonds are
shipped from West Africa to Europe and Lebanon.
Cash proceeds from the sale of cocaine, blood
diamonds, and used cars are directed to exchange
houses for money laundering and subsequent deposit
in Lebanese commercial banks. These Lebanese
banks then launder the money through their U.S.
correspondent banks. Cut-outs and front companies
are the account holders. Once the money is laundered,
it is dispersed via wire transfers to pay for more used
cars, cocaine, and Asian consumer goods. Net profits
are deposited with Hezbollah for terrorism, social
programs, and bribes. All of the banks listed in the
“Lebanese Commercial Banks” section of this report
– with the exceptions of Bankmed, Crédit Libanais,
and IBL Bank – are involved in The System, according
to allegations in made in the Bartlett case.25

Page 26

Crisis in Lebanon: Anatomy of a Financial Collapse

26. “Money Laundering at Lebanese Bank,” The New York Times, December 13, 2011. (https://archive.nytimes.com/www.nytimes.com/interactive/
2011/12/13/world/middleeast/lebanese-money-laundering.html?action=click&module=RelatedCoverage&pgtype=Article®ion=Footer)
27. Emanuele Ottolenghi, “Stop Iran funding? Hezbollah’s Financial Activities Should be Israel’s Top Priority,” Foundation for Defense of
Democracies, February 6, 2020. (https://www.fdd.org/analysis/2020/02/06/stop-iran-funding%3F-hezbollahs-financial-activities-should-be-
israels-top-priority)

Source: The New York Times26

This network of illicit activity is presented in
the diagram above.

For purposes of this report, it is important to examine
the role of the Lebanese financial system in the money
laundering process. Cash proceeds of drug, used-car,
and blood diamond sales are deposited in corrupt banks
in West Africa or transported in cash to Lebanon. (One
million dollars in $100 bills weighs 22 pounds and fits
easily in a small bag).

The illicit activities conducted in the Tri-Border Area
are estimated to generate as much as $18 billion per
year. The exact share of these proceeds syphoned to
Hezbollah for use in The System is difficult to ascertain,
but estimates range from $500 million to $1 billion
per year.27 The Central Intelligence Agency assesses
that Iran may have historically financed Hezbollah in
the amount of $700 million per year, and that Iranian
support has continued in some form despite U.S.
sanctions, the decline in oil prices, and the impact of

Page 27

Crisis in Lebanon: Anatomy of a Financial Collapse

COVID-19 on Iran’s economy.28 Thus, between The
System and Iran, Hezbollah brings in as much as $1.2
billion to $1.7 billion per annum.

Laundering satchels of $100 bills into digital balances
enables Hezbollah to send wire transfers around the
world. Exchange houses in Lebanon are a vehicle for
this. The exchange houses are not banks. They are
loosely regulated and do not subscribe to international
anti-money laundering or “know your customer”
(AML/KYC) due diligence standards. They accept cash
deposits with no questions asked. Legitimate deposits
from vendors and markets are accepted side-by-side
with money from Hezbollah bagmen.

Illicit cash is converted into an account at these
exchange houses and then easily wired to a Lebanese
commercial bank. Since the exchange houses have
longstanding relationships with the commercial
banks and provide legitimate services for many
customers, these transfers pass the banks’ AML/
KYC standards, although those standards are not
rigorously applied. Once the digital account balances
transfer to commercial banks, the funds can be further
transferred through U.S. correspondent banks. Once
the funds are in the dollar-denominated system, the
money laundering cycle is complete, and the funds
are available for perpetuating The System (as payment
for used cars or consumer goods) or for other uses as
directed by Hezbollah and its agents.

Dismantling The System through intelligence
collection, criminal investigations, sanctions, and
account freezes is a high priority of U.S. and Israeli
national security efforts. The System is also threatened
by civil litigation in the United States that could result
in damage awards against Lebanese commercial banks
(among other defendants) measuring in the billions of
dollars. Litigation will take years, but it could cripple
some Lebanese banks in the future, even if they survive
the current chaos. The mere existence of such litigation
could be an impediment to a near-term bailout
scenario. Potential lenders such as the IMF will not

28. Conversation with a former CIA official on April 28, 2020.

want to finance the Lebanese government if the funds
could be forfeited to plaintiffs in the Bartlett case.

The United States could easily hasten the collapse of
the Lebanese financial system – and, by extension, the
Lebanese government and civil society – by imposing
sanctions and terrorist designations on major Lebanese
commercial banks. Ample information exists to support
such sanctions; much of the evidence in the Bartlett
case is derived from U.S. law enforcement agencies and
the U.S. intelligence community as well as from open
sources. Sanctions would result in the termination of
correspondent banking relationships between Lebanese
commercial banks and major international banks in
the U.S. dollar payments system.

U.S. officials understand that sanctioning Lebanese
commercial banks would destroy the Lebanese
banking system and economy, collapse the current
government, spark social unrest, and precipitate a
major humanitarian crisis. This would be the high
cost of dismantling Hezbollah’s support structure.
Thus, until now, the Treasury and State departments
have sporadically targeted individual Lebanese banks.
Designated banks include the Lebanese Canadian Bank
(2011) and Jamal Trust Bank (2019). These actions have
cut off some of Hezbollah’s money laundering channels
without collapsing the financial system in one go. More
targeted designations may be necessary to achieve a
greater impact on Hezbollah’s illicit financial activities.

Rescue Plans

Efforts of the Lebanese government to devise a financial
rescue plan began as early as September 11, 2019,
when the IMF completed its Article IV consultation

“ The report stated that in Lebanon, ‘efforts are
critically needed to ensure macroeconomic
stability against a difficult economic situation
with high debt, twin deficits and a weak
external position.’”

Page 28

Crisis in Lebanon: Anatomy of a Financial Collapse

with Lebanese officials. An Article IV consultation is
routinely conducted with all IMF members. An IMF
report released on October 17, 2019, warned of “low
confidence, high uncertainty, tight monetary policy
and a substantial contraction in the real estate sector”
in Lebanon. The report also stated that in Lebanon,
“efforts are critically needed to ensure macroeconomic
stability against a difficult economic situation with
high debt, twin deficits and a weak external position.”29
The IMF was candidly describing the difficulties in
Lebanon that the BdL and the commercial banks
had covered up.

Immediate action by Lebanese officials on a rescue
plan was delayed by civil unrest and the collapse of the
government on October 29, 2019. It was not until the
selection of a new prime minister on December 19,
2019, and the installation of a consensus Cabinet on
January 21, 2020, that further steps could be taken.
A confidence vote on February 11, 2020, allowed the
new government to formally take office and begin
working on a plan.30

By February 19, 2020, the Lebanese government was
already in discussions with the IMF on a financial and
economic rescue plan.31 On February 25, the Cabinet
announced the selection of Lazard as the government’s
financial advisor and Cleary Gottlieb Steen & Hamilton
as counsel to represent Lebanon in negotiations with

29. International Monetary Fund, Middle East and Central Asia Department, “Lebanon: 2019 Article IV Consultation-Press Release;
Staff Report: Informational Annex; and Statement by the Executive Director for Lebanon,” October 17, 2019. (https://www.imf.org/en/
Publications/CR/Issues/2019/10/17/Lebanon-2019-Article-IV-Consultation-Press-Release-Staff-Report-Informational-Annex-and-48733)
30. “Lebanon’s New Government Steels Itself for Painful Reforms,” Stratfor, February 12, 2020. (https://worldview.stratfor.com/article/
lebanon-new-government-faces-difficult-reforms)
31. “Lebanon: IMF Advisers Confer With New Government Over Economic Crisis,” Stratfor, February 20, 2020. (https://worldview.
stratfor.com/situation-report/lebanon-imf-advisers-confer-new-government-over-economic-crisis)
32. Kenza Ouzzani, “Debt Restructuring: the untold story of how Lazard and Cleary Gottlieb were chosen,” L’Orient-Le Jour (Lebanon),
March 2, 2020. (https://www.lorientlejour.com/article/1208602/debt-restructuring-the-untold-story-of-how-lazard-and-cleary-gottlieb-
were-chosen.html)
33. “For the first time, Lebanon defaults on its debts,” The Economist (UK), March 12, 2020. (https://www.economist.com/
middle-east-and-africa/2020/03/12/for-the-first-time-lebanon-defaults-on-its-debts)
34. “The Lebanese Government’s Draft Reform Program,” Finance 4 Lebanon, April 8, 2020. (https://finance4lebanon.com/
the-lebanese-governments-draft-reform-program-update/)
35. Lauren Holtmeier, “Lebanon government approves financial economic plan,” Al Arabiya (UAE), April 30, 2020. (https://english.
alarabiya.net/en/News/middle-east/2020/04/30/Lebanon-government-approves-financial-economic-plan)
36. See: CEDRE, “Joint Statement,” April 6, 2018. (https://www.diplomatie.gouv.fr/IMG/pdf/cedre_statement-en-_final_ang_
cle8179fb.pdf)

bondholders and the IMF.32 On March 9, Lebanon
formally defaulted on a eurobond issue, the first default
in the country’s history.33 A draft reform program was
released on April 6.34 After further IMF discussions,
debate within the Cabinet, and input from the Lebanese
banks and sectarian leaders, the Cabinet released a final
version of the plan to the public on April 30.35

By early May, the prime minister, Cabinet,
Hezbollah, and former Prime Minister Saad Hariri
endorsed the plan, and negotiations were underway
with the IMF. The government sought $10 billion
from the IMF (disbursed over five years, subject to
IMF conditionality), which Beirut hoped would
unlock another $11 billion pledged on April 6, 2018,
by CEDRE.36 The $21 billion from the IMF and
CEDRE, combined with fiscal, monetary, and legal
reforms by the Lebanese government, were expected
to recapitalize the BdL and the commercial banks,
restructure the eurobond debts, encourage exports,
and revive the Lebanese economy.

The following are details of the IMF plan, subject to
revision and negotiation. The plan follows the IMF’s
basic template, with adaptations that deal specifically
with the situation in Lebanon. The Lebanese Cabinet
approved the plan on April 30, 2020. It was developed
by the government, financial advisors from Lazard, and
legal advisors from Cleary Gottlieb Steen & Hamilton.

Page 29

Crisis in Lebanon: Anatomy of a Financial Collapse

1. A bank bail-in. This means bank equity is wiped
out, large deposits are converted into equity, and
bank creditors take a large haircut and agree to
debt restructuring. Recovery of bank dividends and
“excessive interest income” paid by banks in recent
years will be attempted. Some banks will be closed.
Some will be merged with other banks. The result
will be a smaller, more compact banking sector.

2. Restructuring and refinancing the BdL.

3. A currency devaluation. This is proposed to be done
in stages, with an immediate target exchange rate of
LBP 3,500 to the dollar. The Lebanese pound would
be devalued further in stages until it reaches LBP
4,297 to the dollar in late 2024.

4. Cuts in public expenditure. These will fall mostly
on military salaries and military pensions. Other
cuts include reduced civil salaries, termination
of government contract workers, a freeze on new
hiring, reduced tuition assistance, and more.

5. An end to electricity subsidies, and the reform
of Electricité du Liban (EDL), Lebanon’s state-
subsidized electricity utility.

6. Tax increases on individuals and corporations and
a higher value-added tax. Reform will also include
broadening the tax base.

7. Government debt restructuring.

8. An improved environment for foreign direct
investment. This includes legislative changes
relating to competition, secured lending, reformed
commercial code, customs reform, stock exchange
privatization, labor laws, an independent judiciary,
and laws pertaining to water, waste, and air quality.

9. A crackdown on corruption, waste, fraud, and
abuse. This includes efforts at recovery of dollars sent
out of Lebanon in violation of capital controls, and
criminal prosecution of perpetrators and facilitators.
Recovered funds will be placed in a “dedicated

37. Timour Azhari, “Lebanon’s first offshore gas drill is a huge disappointment,” Al Jazeera (Qatar), April 27, 2020. (https://www.aljazeera.
com/ajimpact/lebanon-offshore-gas-drill-huge-disappointment-200427182315344.html)
38. “The Lebanese Government’s Financial Recovery Plan,” Lebanon Opportunities (Lebanon), April 30, 2020. (http://www.leadersclub.
com.lb/Download/GovernmentPlanApril302020.pdf)

deposit recovery fund” for the benefit of “potential
long-term recovery” of deposit haircuts and freezes
on large deposits.

10. Improvements in tax collection and tax
administration.

11. Development of oil and natural gas assets.37

12. Sales or leases of some state assets and more efficient
utilization of others.

13. Temporary maintenance of capital controls. These
controls will be relaxed in stages beginning in 2021.

14. Net external financing requirements (for food,
medicine, and essential imports) amount to an
estimated $10 billion over the next five years.
Since this exceeds the amounts likely available to
the BdL or the government, external financing
will be required to fill this gap and avoid a
humanitarian crisis.

The government’s report contains detailed fiscal

projections, including net external financing

requirements, budget reforms, and programs targeted

for spending reductions.38

The IMF plan estimates aggregate gross losses in the

financial system at $60.25 billion (using an exchange

rate of LBP 4,000 to the dollar) or $160 billion (using

the official exchange rate of LBP 1,507.5 to the dollar).

Since the government has acknowledged the need for

official devaluation (a black market devaluation has

already occurred), the $60.25 billion figure seems a

reasonable estimate. The plan reduces the loss figure

to $38.5 billion using “available resources.” However,

those offsets are mostly illusory (involving bank capital

accounts) and rely on accounting gimmicks. The

$60.25 billion loss is closer to the true amount.

Both government figures fall short of the previously
mentioned $93.2 billion in losses, which include

Page 30

Crisis in Lebanon: Anatomy of a Financial Collapse

$22 billion for the BdL, $4.2 billion for eurobond
holders, and $67 billion for the commercial banks.
However, when permanent losses on eurobonds and
dollar-denominated bank accounts (haircuts) are
subtracted from the gross losses calculated in this
report, the government’s $60.25 billion estimate is
a realistic starting place. Of course, both figures far
exceed the amount of new capital available under any
scenario ($21 billion from the IMF and CEDRE). The
difference can be bridged only by amortizing the losses
over five years and relying on new revenues from tax
and budget reforms and on new hard currency inflows
from exports, tourism, and remittances.

The IMF plan is comprehensive, covering every aspect
of the needed reforms, including banking, government
finance, investment climate, write-offs, et cetera. The
plan could work if it is implemented fully, assuming
anticipated benefits – new investment, renewed
remittances, a return of tourism, and expanded exports
– all materialize in a timely fashion.

The key question is whether the plan is just to attract
new money or is a serious, multi-year effort at real
reform. If it is the former, then the Lebanese collapse
will be postponed for a year or two, at most. Any new
money would simply be added to the unpayable debt
once the fraud plays out.

On a positive note, the plan imposes minimal pain on
the poorest Lebanese and even offers some social safety
net features. Since Hezbollah represents some of the
poorest segments of Lebanese society, the plan actually
has Hezbollah’s support at the Cabinet level. At the
same time, the plan will impose costs on middle- and
upper-income Sunnis and Christians, who derived the
most benefit from an overvalued currency and diversion
of remittances. That said, the Sunnis and Christians
have much to lose if the economy collapses. This may
be enough to gain their support.

There are issues the IMF plan does not address.
Insufficient electricity, garbage collection, and waste
disposal are longstanding problems to which no
effective solutions have been offered. The drop in
remittances may be a long-term challenge, too, as

the diaspora’s confidence may be difficult to restore.
Tourism will also likely suffer because of COVID-19
despite sectoral reforms.

Holdouts by eurobond creditors, especially London
hedge funds, may lead some to refuse to participate
in debt restructurings as they seek legal recourse.
This could tie up Lebanese assets and payments in
amounts far greater than the amounts owed. Cuts in
salaries, pensions, and public sector jobs may lead to
demonstrations, strikes, and riots. In short, political
will notwithstanding, the IMF plan has many potential
points of failure.

The United States has enormous leverage here because
of U.S. control of the dollar payments system and de
facto control of the multilateral lending institutions.
Indeed, U.S. leverage can be used to destroy Lebanon
or to save it. This means that the United States is
in a position to extract meaningful concessions
from Lebanon’s leadership – and perhaps even
from Hezbollah.

Comments and
Alternatives to the IMF Plan

Many steps taken by the Lebanese government in
response to the financial crisis – capital controls,
devaluation, steps toward a bail-in, et cetera – are fairly
customary responses. However, Lebanon initiated these
responses in an opaque and tentative manner that has
diluted the benefits and amplified uncertainty. This
hesitant process is likely a reflection of the divisions
and self-interest embedded in Lebanese society. It has
undermined the start of the reform program.

One obvious example is in the area of currency
devaluation. The BdL missed a historic opportunity
in late 2019 to devalue the Lebanese pound in a
controlled manner that would distribute losses
equitably, promote exports, and lay the foundation
for a new, stable monetary regime. A swift across-the-
board devaluation to LBP 4,000 to the dollar (where
the black market was headed) would have encouraged

Page 31

Crisis in Lebanon: Anatomy of a Financial Collapse

new capital inflows. It also would have provided
clarity for a future path, which is critical to encourage
entrepreneurs and capital investment.

The BdL instead allowed the pound to devalue on the
black market in a chaotic fashion that destroyed its
credibility. This process allowed the rich to get their
money out of Lebanon at the old, higher exchange rate,
while smaller enterprises and retail depositors suffered
the full impact of devaluation through capital controls,
frozen accounts, and inflation.

An extreme devaluation, which the IMF plan seeks
on a multi-year basis, requires haircuts on dollar-
denominated bank deposits to avoid a windfall to
depositors. If a $100,000 deposit were worth LBP
150 million at the old rate, it would be worth LBP
400 million at the new rate. Reducing the balance
to $37,500 (a 62.5 percent haircut) seems warranted
to equilibrate the dollar deposit to the new exchange
rate in terms of local purchasing power. Of course,
this haircut would be unpopular and resisted by both
banking and depositor interests. But it is an example
of the adjustments needed for reform and to distribute
losses equitably.

Another mistake would be to implement devaluation in
stages over four years. Once such a plan is announced,
market participants will focus on the end stage –
LBP 4,297 to the dollar – and treat it as the de facto
exchange rate today. Even at a more advantageous
exchange rate in the interim – between LBP 3,500 and
LBP 3,878 to the dollar until 2023 – Lebanese citizens

39. Dion Nissenbaum and Nazih Osseiran, “Cash in the Bank? Lebanese See Sports Cars, Ski Chalets and Italian Sculptures as Safer
Investments,” The Wall Street Journal, June 2, 2020. (https://www.wsj.com/articles/cash-in-the-bank-lebanese-see-sports-cars-ski-chalets-and-
italian-sculptures-as-safer-investments-11591090920)

and businesses will be motivated to evade capital
controls through over-invoicing, smuggling, bribery,
and other techniques to capture the higher dollar
conversion before it disappears. This encourages capital
flight and the purchase of fine art, luxury cars, and real
estate as an alternative to holding cash balances in the
banking system.39

One way to increase benefits from a rapid devaluation is
to create a currency board funded with a combination
of the new money and Lebanon’s gold. A currency
board’s sole purpose is to maintain a fixed exchange
rate. It does this by using dedicated hard currency
reserves to act as a willing buyer of the local currency
at the fixed rate. (It can also be a seller in the event the
exchange rate produces local currency values above the
targeted rate.) This inspires confidence in the exchange
rate and lessens the need to use reserves to fix the rate.
Currency boards have been successfully implemented
worldwide, most prominently in Hong Kong. The
benefits of higher confidence in the new exchange rate
outweigh the one-time losses to depositors and others
stemming from the rapid devaluation itself.

Another alternative to devaluation (followed by either
capital controls or a currency board) is to adopt a floating
exchange rate. In practice, the Lebanese pound would
immediately adjust to its current black market level of
about LBP 4,000 to the dollar. Thereafter, the exchange
rate would be set by banks and dealers based on market
supply and demand, without intervention by the BdL,
except in cases of illegal manipulation or disorderly
markets. The exchange rate could then float lower to LBP
5,000 or could even rally to LBP 3,000 as confidence
is restored. A floating exchange rate would relieve the
BdL of the burden of continually using scarce hard
currency reserves to support a fixed rate. This may prove
politically popular if it deprives elites of higher-than-
market exchange rates and serves as a boon to ordinary
Lebanese, who could make market-based decisions about
investment, savings, and travel plans. In this respect,

“ This process allowed the rich to get their
money out of Lebanon at the old, higher
exchange rate, while smaller enterprises and
retail depositors suffered the full impact of
devaluation through capital controls, frozen
accounts, and inflation.”

Page 32

Crisis in Lebanon: Anatomy of a Financial Collapse

Lebanon would resemble countries that have floating
exchange rates, such as the United States, the United
Kingdom, members of the eurozone, and Japan.

A bail-in plan for commercial banks seems inevitable.
This involves firing top management, wiping out
existing bank equity, imposing large haircuts (perhaps
60 percent or more) on depositors and creditors
(with possible equity grants in new banks as partial
compensation), stripping out bad assets (to be held
in trust, with future recoveries reserved for the benefit
of the Lebanese people), injecting new capital, and
relaunching “clean banks.” This would probably
consolidate Lebanon’s more than 100 banks into
perhaps 10 national banks that could achieve economies
of scale and other operating efficiencies. This is familiar
ground for the IMF, which will likely suggest such
proposals as part of a loan negotiation process, whether
these proposals are included in the government’s
original plan or not.

Direct bilateral aid from other nations, outside of IMF
auspices, seems highly unlikely. The United States
will refrain because such aid would constitute direct
or indirect assistance to Hezbollah. In fact, the United
States may stand in opposition to an IMF bailout for
this reason, particularly given Hezbollah’s defiance
of U.S. sanctions targeting Syria’s Assad regime. As
Washington imposes tougher Syria-related sanctions
under the Caesar Syria Civilian Protection Act, which
came into effect on June 17, Hezbollah’s likely refusal
to sever its military and commercial ties with the
Assad regime may harden U.S. opposition to an IMF
bailout for Lebanon.40

Saudi Arabia, meanwhile, is unlikely to provide aid
given its internal financial difficulties due to the recent
oil price collapse. Riyadh has already said it would not

40. “Iran, Hezbollah say US sanctions will worsen Syrians’ suffering,” Al Jazeera (Qatar), June 18, 2020. (https://www.aljazeera.com/
news/2020/06/iran-hezbollah-sanctions-worsen-syrians-suffering-200618073657260.html); David Adesnik, “New Sanctions on Assad Aim to
Prevent Atrocities,” War on the Rocks, June 26, 2020. (https://warontherocks.com/2020/06/new-sanctions-on-assad-aim-to-prevent-atrocities)
41. Abby Sewell, “The IMF should not give Lebanon funding without deep governance reforms: Petition,” Al Arabiya (UAE), May 31, 2020.
(https://english.alarabiya.net/en/features/2020/05/31/The-IMF-should-not-give-Lebanon-funding-without-deep-governance-reforms-Petition)

provide aid in ways that might benefit Iran’s client
Hezbollah. France (and the CEDRE group it leads) may
not provide significant support, because of the impact
of COVID-19, economic woes, internal lockdowns,
and other challenges. Despite reports that Iran may
have historically provided as much as $700 million
per year directly to Hezbollah, Tehran is unlikely
to provide financial support to the Lebanese state,
due to a catastrophic combination of U.S. sanctions,
lower oil prices, the impact of COVID-19, and Iran’s
own internal unrest. Lebanon is of no strategic or
natural resource value to other potential benefactors
such as China. Russia is unlikely to help, because it
has its own internal difficulties with lower oil prices
and COVID-19 and already has a full plate with its
deployment in Syria.

With no likely benefactors, Lebanon is on its own with
the IMF. Negotiations are off to a constructive start.
Still, there are several financial and political hurdles
that must be overcome.

An important group of former Lebanese government
officials and civil society leaders has begun a petition
calling on the IMF not to provide funding to Lebanon
unless the plan includes “putting the country on a
sustainable path and implementing long overdue
and critical reforms.” According to published
reports, the petition’s signatories include former
Minister of Economy and Industry Nasser Saidi,
former Labor Minister Camille Abousleiman, former
Interior Minister Ziad Baroud, and former Member
of Parliament Ghassan Moukheiber, along with
representatives of finance and industry groups, trade
syndicates, and good-governance advocates.41

Political pressure is growing in Japan to oppose an IMF
plan unless Lebanon extradites fugitive Carlos Ghosn,

Page 33

Crisis in Lebanon: Anatomy of a Financial Collapse

the former chairman of Nissan, who is wanted in Japan
on financial fraud charges.42 This issue may be defused
if Ghosn finds sanctuary in Brazil, a possibility he
is negotiating.

However, the largest impediment to a successful IMF
bailout plan is the chronic internal political dysfunction
in Lebanon. In any plan, losses are inevitable among
external creditors, stockholders, bank depositors,
government agencies, pensioners, businesses, and many
other stakeholders. The blame game has started among
current and former government officials, the BdL, party
leaders, confessional leaders, and other stakeholders.
The only blameless parties may be the members of civil
society who favor an end to confessional politics, major
governmental reforms, and a more modern secular society.
Civil society has limited political standing, but that could
change if the rescue fails and social disorder spreads. A
continuation of the demonstrations of October 2019 and
the emergence of a revolt movement cannot be ruled out.

Alternatives to the IMF bailout include extreme
austerity, social disorder, a humanitarian crisis, a
descent into violence, and the dissolution of the state
itself. The outcome of this crisis is still unwritten. The
United States can be a deciding voice in how matters
in Lebanon proceed. However, the United States is
currently preoccupied with an epidemic, economic
depression, social disorder, and upcoming elections.
The world and the Lebanese people are waiting.

The New Bank Solution

Lebanon’s inability and unwillingness to structure
a financial rescue along the lines of the standard
IMF playbook bode ill for the country’s future. The
only solution may be to devise a new playbook with
unorthodox approaches that have not been used before
but may be better suited to Lebanon’s situation.

Typically, bailouts are implemented through the
government using the finance ministry, a central bank,

42. Tommy Hilton, “Japan will only back Lebanon IMF bailout if it deports Carlos Ghosn: Nissan Lawyer,” Al Arabiya (UAE), May 31,
2020. (https://english.alarabiya.net/en/News/middle-east/2020/05/31/Japan-will-only-back-Lebanon-IMF-bailout-if-it-deports-Carlos-
Ghosn-Nissan-Lawyer.html)

or perhaps a sovereign wealth fund. Private bailouts
are done by selecting relatively sound institutions from
among those in distress and transferring good assets to
sound survivors while insolvent and corrupt entities
are allowed to fail. Some consideration may be given
to innocent depositors in such situations. Lebanon
is not amenable to these approaches, because the
government is dysfunctional and the private banks are
both inflexible and insolvent beyond repair.

As an alternative, a group of international lenders (IMF,
CEDRE, and the United States) might form a new
legal entity under UK or Swiss law and provide it with
substantial capital. This new entity – call it the New
Lebanon Bank (NLB) – would begin with a clean balance
sheet and a large capital base. The NLB would have new
management appointed from among Lebanese financial
experts and seasoned operations professionals with no
history of corruption, no connections to government
agencies, and no ties to Hezbollah. NLB management
would be subject to the supervision of an oversight
board that includes IMF officials and representatives
of nations that advanced rescue funds. Independent
auditors and outside counsel from highly reputable
firms would support management and provide further
oversight. Strict AML/KYC policies and procedures
would be implemented and supervised by reputable
independent professionals.

Once established, the NLB would proceed to acquire
assets from the existing Lebanese banks on a highly
selective basis. Eligibility for inclusion in the NLB
portfolio would be restricted to fully collateralized
notes and to performing loans from businesses that
were themselves solvent. The NLB would then expand
its balance sheet by accepting local currency and dollar-
denominated deposits and by making new loans to
eligible borrowers that pass strict scrutiny in terms of
criminal or terrorist affiliation. The NLB could also
acquire Lebanese eurobonds (at a deep discount) and
finance government debt through overcollateralized

Page 34

Crisis in Lebanon: Anatomy of a Financial Collapse

short-term repurchase agreements that could be
terminated and liquidated without impediment in case
of specified events of default.

The NLB would, in effect, act like a portal from a
dysfunctional and insolvent banking system to a new,
clean banking system. The NLB would offer its own non-
voting stock in exchange for the clean assets it acquired,
giving sellers a vested interest in the NLB’s long-term
success, as well as potential liquidity through futures sales
of the stock in secondary markets. The NLB would be
the bank of choice among legitimate entrepreneurs in
Lebanon. It could provide trade finance to help jumpstart
the anemic export sector. The NLB could open new
correspondent banking relations with U.S. clearing banks,
perhaps in conjunction with U.S. banks’ termination of
relationships with existing problematic banks.

The new bank approach need not be limited to a single
bank. Multiple NLBs could be established to perform
the same functions, perhaps with some specialization
geared toward retail, institutional, and international
customers. In effect, Lebanon would not attempt to
clear up the existing banking system. Instead, the
existing system would be displaced in its entirety.
Confidence in this new system could regenerate
diaspora remittances and hard currency deposits
from successful exporters and resort operators. The
existing system would wither and ultimately disappear
through the gradual migration of good assets and good
customers to the new banks.

One enormous benefit of this new bank approach
would be the opportunity to cut off Hezbollah’s access
to hard currency transfer channels. If Hezbollah could
be banned from the NLB, and if U.S. correspondent
banks terminate dollar clearing arrangements with bad
Lebanese banks, then Hezbollah would be deprived of
its lifeblood: dollar payment channels.

There are numerous legal, regulatory, and operational
hurdles to such a system. Still, as an alternative to
the existing rescue playbook, it may represent a
partial solution to Lebanon’s financial crisis and as an
intermediary for both new money from abroad and
clean money from inside Lebanon itself.

Forecast

One cannot escape the reality that Lebanon is broke and
set to lose an estimated $93.2 billion or more. Looking
ahead, the eventual outcome in Lebanon is likely to fit
into one of three broad categories: New Money Rescue,
Austerity and Muddling Through, or Collapse.

New Money Rescue

In this scenario, the Lebanese Parliament and Cabinet
enact most of the elements of the IMF plan. This
includes tax increases and improved tax collections;
reductions in EDL subsidies and improvements in
EDL’s electricity generation capacity; public debt
restructuring; currency devaluation; recapitalization
of the banking sector, including bail-ins that eliminate
existing equity and haircut depositors; pension
reforms; reduced government expenditures; and legal
reforms pertaining to commercial law, anti-trust,
fair trade, property rights, and litigation. Above all,
Lebanon would mount a sustained effort to reduce
corruption, recover stolen assets, and enforce strict
AML/KYC protocols. The overall effort would be to
recognize losses equitably while laying the foundation
for both domestic investment and new foreign
direct investment.

Even if the goals of this plan are not ultimately achieved
(there are ample reasons to doubt they will be), the effort
itself may be enough to induce the IMF, World Bank,
and CEDRE to advance part of the amounts requested
by Lebanon ($10 billion from the IMF) or pledged by
the CEDRE group ($11 billion). World Bank loans
would be committed on a case-by-case basis, based on
worthwhile infrastructure and development projects.

The result could be upwards of $25 billion of new
money for the Lebanese economy over the next several
years. That could be amplified both by private capital,
with the IMF loan serving as a seal of approval, and by
a return of remittances based on a view that Lebanese
banks are safe for deposits. The New Bank Solution
described above could play a constructive role in this
process. Private capital and remittances could increase

Page 35

Crisis in Lebanon: Anatomy of a Financial Collapse

new capital to $35 billion or more when combined with
the IMF and CEDRE funds. This could jumpstart the
Lebanese financial system and provide a foundation
for sustained growth. In this scenario, however, it
is critical that new money be used to promote new
growth and not to reimburse old losses. The financial
damage already done to Lebanon must be absorbed as
permanent losses by responsible parties or society in
general before the economy can move forward with
moderate growth.

Since Lebanon is a member in good standing at the
IMF, with a fully paid-up capital account, and has
never borrowed in the past, it is a good candidate for a
loan. The IMF recently expanded its lending capacity,
in part to deal with the economic impact of COVID-
19. While Lebanon’s financial crisis does not stem from
the pandemic, a loan request could be considered
because Lebanon does have a COVID-19 outbreak and
the IMF lending window is wide open. CEDRE could
advance funds (to some extent) under the umbrella
of an even larger IMF program. Lebanon has no
shortage of possible infrastructure projects eligible for
World Bank support.

The main impediments to this outcome are the
Lebanese political process and Hezbollah. Lebanon has
proclaimed the reform of its electricity sector for over
ten years, without success. The government has made
no effort to enforce anti-money laundering rules or to
sanction its own banks. Lebanon has shown no ability
to reduce imports, promote exports, manage its foreign
exchange rate, or balance its budget. Apart from lip
service and going through the motions, there is nothing
to suggest that Lebanon can adopt and adhere to the
needed reforms.

Likewise, there is no reason to expect that Hezbollah
will curtail either its terrorist ambitions or its criminal
enterprises. It may be the case that Lebanese banks will
be less accommodating to terrorist money laundering
in future, but this will, at most, simply force Hezbollah
funds into other channels (possibly with drug cartel or
Iranian help) or into cash. At best, international lenders
will have to turn a blind eye to Hezbollah’s significant

role in Lebanon’s economy and politics, even if the
financial sector has emerged cleaner.

A New Money Rescue is a possibility but is not the
expected case. Such a plan has a 35 percent probability
of being implemented.

Austerity and Muddling Through

In this scenario, large amounts of new money are not
made available, but the Lebanese financial system and
economy nevertheless avoid a complete collapse. This
is a scenario described by sociologists and political
scientists as “muddling through” – achieving a degree
of success without much planning or effort.

Some elements of a New Money Rescue would appear
in this scenario despite the absence of new money. The
currency would be steeply devalued, either formally
by the central bank or informally by the black market.
The devaluation would cause inflation initially and
lay the groundwork for possible hyperinflation in
the near future. The losses from inflation, in terms
of both worthless local currency and conversion of
dollar-denominated deposits into pounds, would
be tantamount to haircuts on deposits under a
more formal plan.

Most existing commercial banks would collapse due
to insolvency, but a managed plan of mergers might
allow two or three banks to remain. These banks would
operate on local currency capital and deposits, without
the benefit of dollar deposits or access to correspondent
banks in the dollar payments system. The BdL would
become the sole repository of hard currency balances
(if any) and would allocate that scarce hard currency
for essential imports only. The banking sector would
more closely resemble those found in sub-Saharan
Africa rather than those in the European Union to
which it aspired.

Lebanon’s budget would be balanced not because of
a desired policy, but because there would be no funds
available to run a deficit. Imports would dry up due to
the lack of hard currency. Exports might get a boost
from a cheaper local currency, but Lebanon would

Page 36

Crisis in Lebanon: Anatomy of a Financial Collapse

not benefit greatly from this, because it has neither
a robust export sector nor the resources to create
one. For example, Lebanon historically earns export
profits from precious jewelry and diamonds (about 17
percent of the country’s total exports) sold to Saudi
Arabia, Turkey, and the United Arab Emirates. But
that industry would wither without hard currency to
import gold and diamonds in the first place. Tourism
might benefit from a cheap local currency, but this
must be weighed against the ability of Lebanese
establishments to import the food, wine, and amenities
that tourists expect.

Lebanon’s ability to pursue contracts, certain
infrastructure projects, and foreign direct investment
would likely be impeded by litigation over bond
defaults and civil lawsuits aimed at the banking system
for abetting Hezbollah. Regardless of the outcome
of these lawsuits, their pendency will cause investors
and lenders to avoid dollar payment channels that
might be frozen or seized to satisfy claims. Plaintiffs
might also cloud legal titles by placing liens on
Lebanese assets both inside the country and abroad.
Lebanon will not have the resources to settle these
claims; litigation and liens may persist for years
or even decades.

The effects of involuntary austerity would be felt most
acutely by the poor. Government budget constraints
would cause a loss of social services, while business
failures and shutdowns would cause jobs to disappear.
Inflation would destroy what remains of any income or
savings. Violence and criminality would likely increase
as desperate individuals turn to crime to pay for food
and housing. Outbreaks of disease would increase.
Humanitarian assistance from the United Nations,
France, or Arab League might come, but it would do
little to reverse the decline.

The political class would try to perpetuate the current
system, but there would be less to distribute among
them. Annual GDP per capital would erode from the
current level of $6,250 down to $4,000, comparable
to Syria. Hezbollah would continue to earn billions
of dollars from its criminal enterprises, but even these

proceeds would be more difficult to move in the absence
of correspondent banks in the dollar payments system.
Hezbollah would have to keep its profits with Iranian
correspondents or in cash hoards.

In short, Lebanon would survive, but it would be
poorer, more violent, and more unstable. Hezbollah
could continue its existence as a state within a state,
but with reduced resources due to the blocking of
money laundering channels and increased claims for
social welfare from its Shiite constituents. Austerity
and poverty could persist for years.

Austerity and Muddling Through is the expected case.
It has a 40 percent probability of emerging.

Collapse

This is the most extreme scenario for Lebanon, but it
cannot be ruled out. It would begin in much the same
way as the Austerity and Muddling Through scenario:
no new money, no hard currency, business failures,
lost jobs, declining incomes, and increasing violence.
Where the Collapse scenario diverges is in the response
from civil society and the confessional clans.

Lebanon has a growing group of younger secularists
who seek a better future, free of corruption, nepotism,
and the allocation of spoils. This segment includes
some civil society groups of the Cedar Revolution,
which erupted after the assassination of former Prime
Minister Rafic Hariri on February 14, 2005. However,
the Cedar Revolution was more tied to the political
parties and was quickly absorbed into the so-called
March 14 Alliance. By 2010, the March 14 Alliance
included the Future Movement political party led by
Saad Hariri, the son of Rafic Hariri.

The new movement rejects the confessional roots
of the Future Movement and the other March 14
parties, instead favoring a secular, non-confessional
view. Adherents of this movement were already
staging protests in October 2019 against government
corruption. The protests were put on hold in February
2020 in response to the emergence of COVID-19 and
the resulting lockdown.

Page 37

Crisis in Lebanon: Anatomy of a Financial Collapse

Anti-government protests erupted again in late April
2020 in reaction to capital controls, surging inflation,
the freezing of dollar deposits, and the collapse of the
Lebanese pound. Small bombs and Molotov cocktails
targeted bank branches in Tyre and Sidon. Protests
quickly spread to downtown Beirut. Highways were
shut down with barricades and burning tires. One
protestor was killed by the Lebanese Armed Forces,
and dozens more protesters and troops were injured.

Under the Collapse scenario, the protests would
continue and grow. Younger, secular protesters
would be joined by merchants and the poor, who are
also suffering from inflation, unemployment, and a
collapsing economy. While most protestors are non-
violent, violent elements would bomb banks and
government agencies. This could prompt an armed
response by government troops and set off episodes
of violence. Confessional militias (Hezbollah, Amal,
the Lebanese Forces, and others) might reform or
bolster their ranks in support of their political and
community interests.

Political accountability would hit a new low in
this scenario. Both scheduled elections and the
appointment of a new government would be
postponed. Either a caretaker prime minister or
a figurehead president may hold office, but he
would have little control. Remaining remittances
would disappear, and brain drain would deprive
Lebanon of its future.

At this point, the stage would be set for rounds of
civil violence, albeit different from those from 1975
to 1990. The difference would be that this conflict
may have a prominent economic layer on top of
the traditional sectarian layer. Little more than a
rudimentary local currency banking system would
exist. Syrian and Palestinian refugees might add to
the chaos in response not only to the deteriorating
conditions but also to their own longstanding
grievances about housing, jobs, and legal status.
Lebanon would become a truly failed state like
Venezuela, Syria, or Yemen.

While foreign intervention (French, Syrian, Israeli,
or American) is not unusual in Lebanon, no foreign
powers would be likely to intervene, owing to their
respective internal difficulties and the global depression
triggered by the COVID-19 pandemic.

Collapse is not the expected case, but it is not impossible.
This scenario has a 25 percent probability of emerging.

Conclusion

The New Money Rescue is entirely feasible. The
government’s plan is closely modeled on a standard IMF
template used many times in South Asia, Latin America,
and Africa. The needed legislation will require focus
and determination, but it is not outside the bounds of
well-tested international best practices. In that sense,
Lebanon would not be making a sacrifice; it would be
joining the community of nations in attacking fraud
and money-laundering.

Whether Lebanon can move beyond political
dysfunction is the critical question. A younger, more
secular civil society movement will push in that
direction, although their political clout is negligible.
A more promising scenario is one in which the elites
themselves see reform as serving their own interests.

Hezbollah is a bigger impediment. The group cannot
join forces with civil society or reform-minded elites,
because it is a criminal and terrorist organization with
no credentials under any rule-of-law regime. This is
where the United States and its allies can play a critical
role. Using maximum pressure, criminal enforcement,
sanctions, asset seizures, and other policy tools, the
United States, Europe, Brazil, Argentina, and Japan
can strangle Hezbollah financially. Terrorism will not
end overnight, and Iran will still provide a lifeline, but
marginalizing Hezbollah could provide a chance to
breathe new life into Lebanon’s moribund system.

That is the best-case scenario. It could happen. Still, it
must happen quickly if it is to happen at all. Poverty
and violence await if the center cannot hold.

Page 38

Crisis in Lebanon: Anatomy of a Financial Collapse

Appendix 1: The Lebanese
Exchange Rate Crisis

Unless otherwise indicated, this report uses an exchange
rate of LBP 4,000 to the dollar to estimate losses in the
Lebanese financial system, expressed in U.S. dollars.
These losses consist of net liabilities in the commercial
banking system, net liabilities of the BdL, and amounts
owed to holders of dollar-denominated debt.

The BdL’s official exchange rate is LBP 1,507.5 to the
dollar, but that rate does not reflect reality. Few material
transactions are being conducted at that rate, due to
capital controls and asset freezes. The BdL appears to be
using that rate as a kind of placeholder for accounting
purposes (including bank financial accounting) until
a new official rate can be established pursuant to
ongoing financial rescue efforts and negotiations with
the IMF. Where this report uses the LBP 1,507.5 rate,
it clearly indicates so.

The LBP 4,000 rate in this report is based on extensive
black market transactions and reporting from media
and government sources in Lebanon. The BdL recently
recognized the devaluation of the Lebanese pound by
implementing programs that use an exchange rate close
to the LBP 4,000 rate.

In early July 2020, Lebanon experienced a currency
devaluation crisis and resulting local-currency price
increases that met some definitions of hyperinflation.
The following is a brief chronology of these
developments, based on news reports.

On July 2, 2020, the Associated Press reported,
“Major retailers in Lebanon announced … they will

43. Sarah El Deeb, “Lebanese major retailers to shut down amid economic crisis,” Associated Press, July 2, 2020. (https://apnews.
com/3a2790e52ffac84623055d40a17e2c68)
44. Osama Habib, “Dollar rate retreats to LL8,200 on black market,” The Daily Star (Lebanon), July 3, 2020. (http://www.dailystar.com.lb/
Business/Local/2020/Jul-03/508492-dollar-rate-retreats-to-ll8200-on-black-market.ashx)
45. “Dollar maintains retreat to LL7,600 on black market,” The Daily Star (Lebanon), July 5, 2020. (https://www.dailystar.com.lb/News/
Lebanon-News/2020/Jul-04/508513-dollar-maintains-retreat-to-ll7600-on-black-market.ashx)

temporarily shut down in the face of an increasingly
volatile market and their inability to set prices while
the Lebanese pound plunges against the dollar. […]
The Lebanese pound recorded a new low [on July 2],
selling at nearly 10,000 for a dollar.”43

On July 3, 2020, The Daily Star reported, “The dollar
rate on the black market retreated … to an average
of [LBP] 8,200 after the reopening of Rafik Hariri
International Airport and the pledge of the Central
Bank to provide lenders with hard currency to finance
imports. The U.S. dollar reached [LBP] 10,000 [on July
2] on the black market but the rate suddenly retreated.
[…] Central Bank Governor Riad Salameh … agreed
with the government [on July 2] to supply importers
with dollar banknotes to buy goods from abroad at a
rate of [LBP] 3,200. BDL and the Economy Ministry
are also planning to subsidize 280 consumption items
at a rate of [LBP] 3,200.”44

Only July 5, 2020, The Daily Star reported, “The
dollar rate on the black market retreated [on July 5],
trading at an average of [LBP] 7,600… The sudden
drop comes as a surprise after the US dollar surged to
[LBP] 10,000 [on July 2]… The head of the Syndicate
of Money Changers, Mahmoud Halawi told The Daily
Star … that travelers are bringing dollar banknotes into
the country and this has helped ease demand for the
greenback on the black market.”45

On July 6, 2020, The Daily Star reported, “The
Lebanese pound shed value against the dollar once
again [on July 6], trading at around [LBP] 9,100 on the
black market after a modest recovery toward the end
of last week. […] Banque du Liban meanwhile set the
respective sell and buy rates at [LBP] 3,900 and [LBP]

Page 39

Crisis in Lebanon: Anatomy of a Financial Collapse

3,850 on its Sayrafa platform, which is used by licensed
currency exchangers.”46

In a separate story on July 6, 2020, The Daily Star
also reported, “The Central Bank said … that it will
provide foreign currencies to Lebanese banks to finance
the import of basic food items at an exchange rate of
[LBP] 3,900 against the US dollar.” The Daily Star
quoted a BdL statement saying that the BdL “will
secure the necessary amounts in foreign currencies
to meet the needs of importers and manufacturers of
basic food products and raw materials … on the basis
of a fixed exchange rate of [LBP] 3,900 for the dollar.
The requests will be submitted to banks and paid their
value in cash in Lebanese pounds to the lenders, which
in turn will hand it over to BDL, and the latter will
convert them to dollars.”47

Finally, on July 6, 2020, Bloomberg News reported:

Lebanon’s economic crisis is fast slipping out
of control, driven by a currency collapse that’s
decimating businesses and plunging families into
destitution. […] The country’s pound has lost nearly
60 percent of its value on the black market in the
past month, threatening to suck the economy into
a hyper-inflation spiral. […] “We reached the point
that we feared most,” said opposition lawmaker Sami
Gemayel. “Nothing is going to stop the collapse,
which is now on all levels.”48

Prices rose more than 56 percent year-over-year in
May, with food costs up about 190 percent, according
to official figures. The official peg of LBP 1,507.5 to
the dollar was effectively used only for imports of
wheat, fuel, and medicine. Basic foods were subsidized
through a rate of LBP 3,900.

46. “Lebanese pound drop ends brief recovery,” The Daily Star (Lebanon), July 6, 2020. (http://www.dailystar.com.lb/Business/Local/2020/
Jul-06/508586-lebanese-pound-drop-ends-brief-recovery.ashx#:~:text=The%20Lebanese%20pound%20shed%20value,the%20end%20
of%20last%20week)
47. “BDL: Exchange rate for food industry at 3,900LL,” The Daily Star (Lebanon), July 6, 2020. (https://www.dailystar.com.lb/News/
Lebanon-News/2020/Jul-06/508593-central-bank-announces-3900ll-exchange-rate-for-food-industry-importers-and-manufacturers.ashx)
48. Lin Noueihed and Dana Khraiche, “Lebanon’s Economic Crisis Is Spinning Out of Control, Fast,” Bloomberg News, July 6, 2020.
(https://www.bloomberg.com/news/articles/2020-07-07/lebanon-s-economic-collapse-is-gathering-pace?sref=LGSlKKkN)

As of this writing, citizens with dollar deposits cannot
transfer their money abroad and can withdraw only
limited amounts in pounds at a rate of LBP 3,850,
forcing savers to suffer losses. Those who can are
stockpiling canned food, cooking gas, and other
essentials in anticipation of shortages.

In a sense, Lebanon has a de facto three-tiered foreign
exchange system. The official rate of LBP 1,507.5 to
the dollar maintained by the BdL is used for almost
no transactions (except for limited imports of fuel,
food, and medicine), due to the insolvency of the BdL,
capital controls, and an acute shortage of dollars. The
semi-official rate of LBP 3,900 to the dollar, which
the BdL supports through the commercial banks
and currency exchangers, is used for a wider array of
imports, including food, raw materials used in food
production, and other goods that might be used to
manufacturer finished goods for export or to support
the recovering tourist trade. Finally, a black market rate
is available for nonessential goods and for importers
without ready access to banking channels. This rate
varied between LBP 7,600 and LBP 10,000 in July,
although the pound trended slightly stronger after a
sharp devaluation on July 2, 2020.

Volatility in the black market will likely persist, and it is
too soon to conclude whether the BdL’s plan to support
a rate of LBP 3,900 for most imports is sustainable.
Right now, the BdL is relying on a fresh injection of
hard currency from arriving visitors as the economy
slowly reopens from its COVID-19 lockdown. This
inflow is relatively small compared to the prior level
of remittances from the diaspora and may not be
sustainable as the outflow of talented entrepreneurs
and professionals gathers momentum. Regardless, the
net outflow of dollars for imports continues, and the
drawdown of hard currency reserves will not reverse

Page 40

Crisis in Lebanon: Anatomy of a Financial Collapse

without foreign loans or other assistance from the
IMF, World Bank, CEDRE, or others. There is no
early prospect of any of those sources providing hard
currency to Lebanon.

Given that the BdL’s semi-official rate of LBP 3,900 is
quite close to this report’s estimated rate of LBP 4,000
(which is based on earlier black market transactions),
and that the BdL has had some limited success using
fresh dollars from visitors plus existing reserves to
maintain this rate for most imports, this report’s dollar
estimates hold up despite the new currency crisis.

That said, when a country lacks sufficient hard
currency to defend a fixed exchange rate indefinitely
or to create a currency board, the situation almost
invariably gets worse. Today’s black market rate could
become tomorrow’s semi-official rate. The value of the
Lebanese pound could conceivably fall as low as LBP
15,000 or LBP 20,000 in the coming months.

While such a currency collapse would have an
enormous impact in humanitarian terms, it would have
surprisingly little impact on the dollar estimates in this
report. Since Lebanon’s economy and banking system
were largely dollarized before this crisis, the dollar value
of the losses will remain largely unchanged by further
depreciation of the Lebanese pound.

The $4.2 billion estimate for eurobond losses (those
not already counted in the commercial bank loss
calculations) would be unchanged because the bonds are
denominated in dollars. It is true that the local currency
equivalent may soar, but since the bonds are payable in
dollars and the rescue funds will arrive in dollars (or
IMF “special drawing rights” convertible to dollars),
the value of the loss itself will remain unchanged.

The $16 billion estimate for the value of Lebanon’s gold
hoard will change with the dollar value of gold, but this
estimate will not change based on a Lebanese currency
devaluation. The dollar value of Lebanon’s gold rose by
about $600 million in early July 2020, bringing the
value to $16.6 billion, but this increase is unrelated to
the currency collapse in Lebanon.

This report’s calculations pertaining to the commercial
banks’ negative net worth would change with an exchange
rate of LBP 9,000 to the dollar, but the impact is muted
because these banks have both assets and liabilities
denominated in hard currency (mainly dollars and euros).
The liabilities will be magnified when expressed in local
currency, but the assets will also increase in LBP terms
as dollar assets are converted at the new black market
exchange rate. In effect, the banks are partially hedged
against devaluation, because they possess both assets and
liabilities in hard currency. The dollar amount needed to
eliminate the negative net worth of Lebanese banks and
provide a capital cushion would increase from $67 billion
to an estimated $72.5 billion as a result of the pound’s
further devaluation from LBP 4,000 to LBP 9,000.

Finally, this report’s $22 billion estimate for the
negative net worth of the BdL does not require material
adjustment. This is because the assets (mostly foreign
currency reserves for imports) and liabilities (deposits
from commercial banks) are almost exclusively
denominated in dollars. The dollar estimate of the
BdL’s negative net worth will therefore be unaffected by
further devaluation of the Lebanese pound. Of course,
extreme devaluation will have other effects, including
potential hyperinflation in the domestic economy and
major headwinds for businesses and entrepreneurs
trying to revive the Lebanese economy.

Between eurobonds, commercial bank solvency, and the
BdL’s solvency, this report’s estimate of the total cost of
rescuing the Lebanese financial system could increase
from $93.2 billion to $98.7 billion. The estimate of the
dollar value of gold available to contribute to a rescue
increases from $16 billion to $16.6 billion.

If there was no way Lebanon could receive a $93.2
billion rescue, a $98.7 billion rescue is no more likely.
The key to a rescue remains a combination of hard
currency loans in the amount of $10 to $20 billion,
forbearance of negative equity in the banking system for
an extended period of time, and actual losses forced on
depositors, bank stockholders, and eurobond investors
as part of a broader reform program designed to revive
the Lebanese economy over five to 10 years.

Page 41

Crisis in Lebanon: Anatomy of a Financial Collapse

Appendix 2: The 14 Banks

The following is a fuller assessment of the banks
analyzed in this report.

The Nonviable Banks

Bank Audi S.A.L.

Bank Audi S.A.L. is one of the largest banks in
Lebanon, with 86 branches in Beirut and other major
cities. It was established in 1830 and incorporated
in its present form in 1962. Bank Audi has foreign
subsidiaries or affiliates in 11 countries in Europe
and the Middle East. Headquartered in Beirut, Bank
Audi’s total assets are LBP 71.6 trillion, as disclosed
in its most recent financial report.

Bank Audi’s most recent publicly available audited
financial statements cover the year ending December
31, 2018. The 2018 audit was conducted jointly
by Ernst & Young (Beirut) and BDO, Semaan,
Gholam & Co. (Beirut). The auditors’ letter offered a
“qualified opinion” due to overstated risk provisions
and understated equity (resulting from regulatory
changes) not in accordance with International
Financial Reporting Standards.49 Bank Audi’s audited
financial statements for the year ending December
31, 2019, have not been released. (The 2018 financial
statements were finalized on March 20, 2019,
suggesting that the 2019 statements are delayed).
Bank Audi released unaudited “consolidated
financial highlights” for the period ending June 30,
2019.50 These highlights include a balance sheet and
an income statement but are not complete financial
statements and contain no notes.

49. “Annual Report 2018,” Bank Audi, accessed June 29, 2020. (https://pwstg02.blob.core.windows.net/pwfiles/
ContentFiles/10849PublicationFile.pdf)
50. “Consolidated Activity Highlights at End-June 2019,” Bank Audi, June 30, 2019. (https://pwstg02.blob.core.windows.net/pwfiles/
Library/Assets/Gallery/Group/QuarterRelease/June2019/Financial-Statements-in-LBP.pdf)
51. Bank Audi’s audited “Annual Report 2018” includes a section titled “The Group’s Exposure to Currency Risk.” However, this exposure
is calculated using a 1 percent change in currency valuations relative to the U.S. dollar, the euro, and the Turkish lira. This adjustment bears
no relationship to the nearly 300 percent devaluation that has actually occurred. “Annual Report 2018,” Bank Audi, accessed June 29, 2020,
page 192. (https://pwstg02.blob.core.windows.net/pwfiles/ContentFiles/10849PublicationFile.pdf)

Bank Audi reports consolidated shareholders’ equity of
LBP 5.74 trillion as of June 30, 2019. This converts to
$1.46 billion at the actual exchange rate of LBP 4,000 to
the dollar (or $3.8 billion at the official exchange rate).
Bank Audi’s balance sheet is a mixture of LBP assets
and liabilities as well as dollar- and euro-denominated
assets and liabilities. If those dollar and euro assets and
liabilities were converted into Lebanese pounds at the
actual exchange rate, very different balances would result.

Using the conversion methodology described above, Bank
Audi has approximately LBP 37 trillion in dollar- and
euro-denominated liabilities (mainly customer deposits).
These deposits are worth $24.5 billion at the official
exchange rate. Converting back at the actual exchange
rate of LBP 4,000 to the dollar would make the deposit
liability LBP 98 trillion – nearly three times what is listed.

The balance sheet shows assets of approximately LBP
35.6 trillion that are denominated in dollars and euros
(cash and balances with the BdL, correspondent bank
balances, debt instruments, financial instruments, and
customer loans or advances). Those assets are badly
impaired due to illiquidity at the BdL, at other banks,
and among customers. Applying a 50 percent haircut
reduces the book value to LBP 17.8 trillion. Those
assets (after adjustment) are worth approximately $11.8
billion at the official exchange rate. Converting back
at the actual exchange rate of LBP 4,000 to the dollar
would make those assets worth LBP 47.2 trillion.

After adjustments, Bank Audi’s assets increase by
LBP 11.6 trillion, and its liabilities increase by LBP 61
trillion. The net effect is a reduction of shareholders’
equity by LBP 49.4 trillion. Since stated shareholders’
equity is LBP 5.74 trillion, this would render Bank
Audi insolvent.51 Bank Audi would need a new capital

Page 42

Crisis in Lebanon: Anatomy of a Financial Collapse

injection in the form of shareholders’ equity (not
debt) equal to approximately $11 billion to top up
the negative equity and support the balance sheet in
accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

In desperation, Bank Audi recently offered depositors
a two-for-one deal. Depositors who place fresh
dollars with Bank Audi will receive accounts with a
dollar balance of 2.1 times the deposit.52 This partially
compensates for the difference between the official
and actual (LBP 4,000) exchange rates (the latter
is roughly 2.65 times the former). However, new
accounts are subject to capital controls, which means
that dollars cannot be withdrawn. Once the bank
is closed or recapitalized (discussed further in the
section titled “Rescue Plans”), those deposits will be
practically worthless. Bank Audi’s two-for-one deal is
thus tantamount to fraud.

Bank of Beirut S.A.L.

Bank of Beirut S.A.L. (BoB) provides consumer,
commercial, and corporate banking through 70
branches in Lebanon, 24 branches abroad (Australia,
Cyprus, Qatar, Oman, and the United Kingdom), and
representative offices in Nigeria, Ghana, and the United
Arab Emirates serving the Lebanese diaspora. BoB was
established in 1963, and in 1997 it was listed on the
Beirut Stock Exchange. BoB’s head office is located in
Beirut. The bank’s total assets are LBP 26.3 trillion as
of its most recent financial report.

BoB’s most recent publicly available audited financial
statements cover the year ending December 31, 2018.
The 2018 audit was conducted jointly by Deloitte &
Touche (Beirut) and DFK Fiduciaire du Moyen-Orient

52. “Bank Audi offers clients option to double fresh dollars if converted to local account,” The Daily Star (Lebanon), April 24, 2020.
(https://www.dailystar.com.lb/Business/Local/2020/Apr-24/504877-bank-audi-offers-clients-option-to-double-fresh-dollars-if-converted-to-
local-account.ashx)
53. “Annual Report 2018,” Bank of Beirut, accessed June 29, 2020. (https://www.bankofbeirut.com/content/uploads/FinancialHighlight/
BankofBeirut-Annual%20Report-2018200505010201027~.pdf)
54. “Consolidated Unaudited Balance Sheet,” Bank of Beirut, June 30, 2019. (https://www.bankofbeirut.com/content/
uploads/FinancialHighlight/Bank%20of%20Beirut%20-%20CONSOLIDATED%20UNAUDITED%20BALANCE%20
SHEET200123121059488~.pdf)

(Beirut). The auditors’ letter is not technically a qualified
opinion, yet it does include extensive disclosures
regarding the treatment of impaired financial assets,
impaired goodwill, and impaired related-party
investments, which is unusual in an opinion letter.53
BoB’s audited financial statements for the year ending
December 31, 2019, have not been released. (The
2018 financial statements were finalized on April 23,
2019, suggesting that the 2019 financial statements are
delayed). BoB released unaudited “Financial Highlights”
for the period ending June 30, 2019.54 These highlights
include a balance sheet and an income statement but are
not complete financial statements and contain no notes.

BoB reports consolidated shareholders’ equity of LBP
2.7 trillion as of June 30, 2019. This converts to $675
million at the actual exchange rate of LBP 4,000 to
the dollar (or $1.8 billion at the official exchange
rate). BoB’s balance sheet, however, is a mixture of
LBP assets and liabilities as well as dollar- and euro-
denominated assets and liabilities. If those dollar and
euro assets and liabilities were converted into Lebanese
pounds at the actual exchange rate, very different
balances would result.

Using the conversion methodology described above,
BoB has approximately LBP 14.5 trillion in dollar-
and euro-denominated liabilities (mainly customer
deposits). These deposits are worth $9.6 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
the deposit liability LBP 38.5 trillion.

The balance sheet shows assets of approximately LBP
15.4 trillion denominated in dollars and euros (cash and
balances with the BdL, correspondent bank balances,
debt instruments, financial instruments, and loans

Page 43

Crisis in Lebanon: Anatomy of a Financial Collapse

and advances to customers). Those assets are badly
impaired due to illiquidity at the BdL, at other banks,
and among customers. Applying a 50 percent haircut
reduces the book value to LBP 7.7 trillion. Those assets
(after haircut) are worth approximately $5.1 billion at
the official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
those assets worth LBP 20.4 trillion.

After adjustments, assets increase by LBP 5 trillion,
and liabilities increase by LBP 24 trillion. The net
effect is to reduce shareholders’ equity by LBP 19
trillion. Since stated shareholders’ equity is LBP 2.7
trillion, these adjustments would render BoB highly
insolvent. BoB would need a new capital injection
in the form of shareholders’ equity (not debt) equal
to approximately $4.7 billion in order to top up the
negative equity and support the balance sheet in
accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

Bank of Beirut and the Arab Countries S.A.L.

Bank of Beirut and the Arab Countries S.A.L. (BBAC)
provides consumer, commercial, and corporate banking
as well as private banking and insurance through 41
branches in Lebanon and overseas offices in Cyprus,
Iraq, the United Arab Emirates, and Nigeria that serve
the Lebanese diaspora. Established in 1956, BBAC’s
head office is located in Beirut. The Assaf family owns
roughly 54.5 percent of BBAC, with another 37.1
percent owned by Fransabank S.A.L. (discussed later
in the report). Total assets are LBP 12.2 trillion, per the
bank’s most recent financial report.

BBAC’s most recent publicly available audited
financial statements cover the year ending December
31, 2018. The 2018 audit was conducted jointly by
PricewaterhouseCoopers (Beirut) and KPMG (Beirut).
The auditors’ letter is not technically a qualified opinion,
yet it does include extensive disclosures regarding the
treatment of expected credit losses, which is unusual in

55. “Annual Report 2018,” Bank of Beirut and the Arab Countries, accessed June 29, 2020. (https://www.bbacbank.com/sites/default/
files/2018%20Annual%20Report_0.pdf)

an opinion letter.55 Audited financial statements for the
year ending December 31, 2019, have not been released.
(The 2018 financial statements were finalized on May
31, 2019). No interim financial statements have been
released since the 2018 annual report.

BBAC reports consolidated shareholders’ equity
of LBP 963 billion as of December 31, 2018. This
converts to $240 million at the actual exchange rate of
LBP 4,000 to the dollar (or $639 million at the official
exchange rate). BBAC’s balance sheet is a mixture of
LBP assets and liabilities as well as dollar- and euro-
denominated assets and liabilities. If those dollar and
euro assets and liabilities were converted into Lebanese
pounds at the actual exchange rate, very different
balances would result.

Using the conversion methodology described above,
BBAC has approximately LBP 6.5 trillion in dollar-
and euro-denominated liabilities (mainly customer
deposits). These deposits are worth $4.3 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
the deposit liability LBP 17.3 trillion.

The balance sheet shows assets of approximately LBP
6.8 trillion denominated in dollars and euros (cash and
balances with the BdL, correspondent bank balances,
debt instruments, financial instruments, and loans
and advances to customers). Those assets are badly
impaired due to illiquidity at the BdL, at other banks,
and among customers. Applying a 50 percent haircut
reduces the book value to LBP 3.4 trillion. Those assets
(after haircut) are worth approximately $2.3 billion at
the official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
those assets worth LBP 9.0 trillion.

With these adjustments, assets increase by LBP 2.2
trillion, and liabilities increase by LBP 10.8 trillion.
The net effect is to reduce shareholders’ equity by LBP
8.6 trillion. Since stated shareholders’ equity is LBP

Page 44

Crisis in Lebanon: Anatomy of a Financial Collapse

963 billion, these adjustments render BBAC highly
insolvent.56 BBAC needs a new capital injection in
the form of shareholders’ equity (not debt) equal to
approximately $2.2 billion to top up the negative
equity and support the balance sheet in accordance
with international norms. If the pound depreciates
beyond LBP 4,000 to the dollar, additional equity
would be required.

Banque Libano-Française S.A.L.

Banque Libano-Française S.A.L. (BLF) provides
consumer, commercial, and corporate banking as well
as insurance and private banking through 60 branches
in Lebanon and overseas offices in Iraq, Abu Dhabi,
Nigeria, France, Cyprus, and Switzerland that provide
offshore accounts and serve the Lebanese diaspora.
Established in 1930 and reorganized under a new
banking law in 1967, BLF is headquartered in Beirut.
Total assets are LBP 19.7 trillion as of BLF’s most recent
financial report (June 2019).

The most recent publicly available audited financial
statements cover the year ending December 31, 2017.
The 2017 audit was conducted jointly by Deloitte
& Touche (Beirut) and DFK Fiduciaire du Moyen-
Orient (Beirut). The auditors’ letter is not technically
a qualified opinion, yet it does include extensive
disclosures regarding the treatment of impaired loans
and advances, which is unusual in an opinion letter.57
BLF’s audited financial statements for the year ending
December 31, 2018, and December 31, 2019, have
not been released. This serious delinquency suggests
material accounting or financial problems at the

56. BBAC’s audited “Annual Report 2018” includes a section titled “Foreign Exchange Risk.” However, this exposure is calculated using a
2 percent change in currency valuations relative to U.S. dollars and euros. This hypothetical adjustment bears no relationship to the nearly
300 percent devaluation that has actually occurred. “Annual Report 2018,” Bank of Beirut and the Arab Countries, accessed June 29, 2020,
pages 112-116. (https://www.bbacbank.com/sites/default/files/2018%20Annual%20Report_0.pdf)
57. “Annual Report 2017,” Banque Libano-Française S.A.L., accessed June 29, 2020. (https://blfblob.blob.core.windows.net/files/
Library/Assets/Gallery/BLF/Publications/Annual%20Reports/BLF%20Reports/Download%202017%20Annual%20Report/
AnnualReport2017BLF.pdf)
58. “Consolidated Financial Statements Year ended December 31, 2018,” Banque Libano-Française S.A.L., accessed June 29,
2020. (https://blfblob.blob.core.windows.net/files/Library/Assets/Gallery/BLF/Publications/Consolidated%20Financial%20
statements/2018ConsolidatedFinancialStatements/consolidated-financial-statements-2018.pdf)
59. “Financials, Key Figures As at end June 2019,” Banque Libano-Française S.A.L., accessed June 29, 2020. (https://www.eblf.com/english/
the-group/financials)

bank. BLF has released unaudited financial statements
covering the year ending December 31, 2018,58 as well
as a summary financial update with key figures covering
the period ending June 30, 2019.59

BLF reports consolidated shareholders’ equity of
LBP 1.99 trillion as of June 30, 2019. This converts
to $497 million at the actual exchange rate of LBP
4,000 to the dollar (or $1.3 billion at the official
exchange rate). BLF’s balance sheet is a mixture of
LBP assets and liabilities as well as dollar- and euro-
denominated assets and liabilities. If those dollar
and euro assets and liabilities were converted into
Lebanese pounds at the actual exchange rate, very
different balances would result.

Using the conversion methodology described above,
BLF has approximately LBP 12.4 trillion in dollar-
and euro-denominated liabilities (mainly customer
deposits). These deposits are worth $8.2 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
the deposit liability LBP 32.8 trillion.

The balance sheet shows assets of approximately LBP
13.7 trillion that are denominated in dollars and euros
(cash and balances with the BdL, correspondent bank
balances, debt instruments, financial instruments, and
loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers). Applying a 50 percent
haircut reduces the book value to LBP 6.85 trillion.
Those assets (after haircut) are worth approximately
$4.5 billion at the official exchange rate. Converting

Page 45

Crisis in Lebanon: Anatomy of a Financial Collapse

back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 18.0 trillion.

With these adjustments, assets increase by LBP 4.3
trillion and liabilities increase by LBP 20.4 trillion.
The net effect is to reduce shareholders’ equity by LBP
16.1 trillion. Since stated shareholders’ equity is LBP
1.99 trillion, these adjustments would render BLF
insolvent.60 BLF would need a new capital injection
in the form of shareholders’ equity (not debt) equal
to approximately $3.5 billion to top up the negative
equity and support the balance sheet in accordance
with international norms. If the pound depreciates
beyond LBP 4,000 to the dollar, additional equity
would be required.

BLOM Bank S.A.L.

BLOM Bank S.A.L. provides consumer, commercial,
and corporate banking as well as private banking
and insurance through 77 branches in Lebanon
and overseas offices in Cyprus, Switzerland, France,
Romania, the United Kingdom, Iraq, the United Arab
Emirates, Saudi Arabia, Egypt, Qatar, and Jordan,
where the bank provides offshore accounts and serves
the Lebanese diaspora. Established in 1951, BLOM
Bank is headquartered in Beirut. Total assets are LBP
58.0 trillion as of the most recent financial report,
which covers the period ending June 30, 2019.

BLOM Bank’s most recent publicly available audited
financial statements cover the year ending December
31, 2018. The 2018 audit was conducted jointly by
Ernst & Young (Beirut) and BDO, Semaan, Gholam &
Co. (Beirut). The auditors’ letter is a qualified opinion,
meaning the financial statements are not in conformity
with International Financial Reporting Standards.61
BLOM Bank has also released an unaudited statement

60. The Banque Libano-Française S.A.L. audited “Annual Report 2017” includes a section titled “Foreign Exchange Risk.” However, this
exposure is calculated using a 1 percent change in currency valuations relative to the U.S. dollar and the euro. This hypothetical adjustment
bears no relationship to the nearly 300 percent devaluation that has actually occurred. “Annual Report 2017,” Banque Libano-Française
S.A.L., accessed June 29, 2020, pages 137-138. (https://blfblob.blob.core.windows.net/files/Library/Assets/Gallery/BLF/Publications/
Annual%20Reports/BLF%20Reports/Download%202017%20Annual%20Report/AnnualReport2017BLF.pdf)
61. “2018 Annual Report,” BLOM Bank, May 30, 2019. (https://www.blombank.com/Library/Assets//Gallery/files/AnnualReports/
BLOMBANKConsolidatedAnnualReports/2018%20Lebanon%20Annual%20Report.pdf)

of financial results for the period ending June 30, 2019.
No more recent financial statements are available.

BLOM Bank reports consolidated shareholders’ equity
of LBP 4.93 trillion as of June 30, 2019. This converts
to $1.23 billion at the actual exchange rate of LBP
4,000 to the dollar (or $3.27 billion at the official
exchange rate). The difficulty is that BLOM Bank’s
balance sheet is a mixture of LBP assets and liabilities
as well as dollar- and euro-denominated assets and
liabilities. If those dollar and euro assets and liabilities
were converted into Lebanese pounds at the actual
exchange rate, very different balances would result.

Using the conversion methodology described above,
BLOM Bank has approximately LBP 28.5 trillion
in dollar- and euro-denominated liabilities (mainly
customer deposits). These deposits are worth $18.9
billion at the official exchange rate. Converting back
at the actual exchange rate of LBP 4,000 to the dollar
would make the deposit liability LBP 75.5 trillion.

The balance sheet shows assets of approximately LBP
28.9 trillion denominated in dollars and euros (cash
and balances with the BdL, correspondent bank
balances, debt instruments, financial instruments, and
loans and advances to customers). Those assets are badly
impaired due to illiquidity at the BdL, at other banks,
and among customers. Applying a 50 percent haircut
reduces the book value to LBP 14.5 trillion. Those assets
(after haircut) are worth approximately $9.6 billion at
the official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
those assets worth LBP 38.4 trillion.

With these adjustments, assets increase by LBP 9.5
trillion, and liabilities increase by LBP 47.0 trillion.
The net effect is to reduce shareholders’ equity by LBP

Page 46

Crisis in Lebanon: Anatomy of a Financial Collapse

37.5 trillion. Since stated shareholders’ equity is LBP
4.9 trillion, these adjustments would render BLOM
Bank highly insolvent.62 BLOM Bank would need a
new capital injection in the form of shareholders’ equity
(not debt) equal to approximately $11.9 billion to top
up the negative equity and support the balance sheet
in accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

As noted in the report, BLOM Bank is accused of aiding
Hezbollah in the Bartlett complaint, but tensions exist
between the bank and the Iran-backed terror group.
When the bank’s headquarters was bombed in 2016,
Hezbollah was widely believed to be the culprit.63
BLOM Bank had recently been pressured by the
United States to purge Hezbollah accounts, and the
bombing was believed to be a warning. BdL Governor
Riad Salameh intervened and clarified that no accounts
should be closed without consulting BdL.64 Druze
leader Walid Jumblatt called for “a roadmap between
Hezbollah and the banks.”65

Byblos Bank S.A.L.

Byblos Bank S.A.L. provides consumer, commercial,
and corporate banking as well as private banking
and insurance through 92 branches in Lebanon and
overseas offices in Armenia, Belgium, Cyprus, France,
Iraq, Syria, Nigeria, the United Arab Emirates, and the
United Kingdom, where the bank provides offshore

62. BLOM Bank’s audited “Annual Report” for 2018 includes a section titled “The Group’s Exposure to Currency Risk.” However, this
exposure is calculated using a 1 to 3 percent change in currency valuations relative to the U.S. dollar and the euro. This adjustment bears
no relationship to the nearly 300 percent devaluation that has actually occurred. “2018 Annual Report,” BLOM Bank, May 30, 2019,
page 194. (https://www.blombank.com/Library/Assets//Gallery/files/AnnualReports/BLOMBANKConsolidatedAnnualReports/2018%20
Lebanon%20Annual%20Report.pdf)
63. “Beirut’s BLOM Bank bombing keeps spotlight on Hezbollah funding debate,” Al Bawaba (Jordan), June 13, 2016. (http://www.
naharnet.com/stories/ar/211393)
64. “Lebanon central bank says must comply with U.S. Hezbollah law,” Reuters, May 17, 2016. (https://www.reuters.com/article/
us-lebanon-banking-hezbollah-idUSKCN0Y8219)
65. “Jumblatt links Blom bank explosion to Hezbollah, warns of a wave of bombings,” Ya Libnan (Lebanon), June 13, 2016. (https://
yalibnan.com/2016/06/13/jumblatt-links-blom-bank-explosion-to-hezbollah-warns-of-a-wave-of-bombings/)
66. “Annual Report 2018,” Byblos Bank, accessed June 29, 2020. (https://www.byblosbank.com/Library/Assets/Gallery/FinancialResult/
AnnualReports/Downloadthefull2018AnnualReport/Annual%20Report%202018.pdf)
67. “Consolidated Financial Statements as at 30 June 2019,” Byblos Bank, June 30, 2019. (https://www.byblosbank.com/Library/Assets/
Gallery/FinancialResult/FinancialReports/Quarterly%20Consolidated%20Financial%20Statements/Quarterly%20Consolidated%20
Financial%20Statements/Byblos%20Bank%20Unaudited%20Consolidated%20FS%20Q2%202019%20English.pdf)

accounts and serves the Lebanese diaspora. Founded
in 1950 and reincorporated under a new banking
law in 1963, Byblos Bank is headquartered in Beirut.
Total assets are LBP 38.7 trillion as of the most recent
financial report, which covers the period ending June
30, 2019. Byblos Bank stock is listed on the Beirut
Stock Exchange and the London Stock Exchange.

The most recent publicly available audited financial
statements cover the year ending December 31,
2018. The 2018 audit was conducted jointly by
Ernst & Young (Beirut) and BDO, Semaan, Gholam
& Co. (Beirut). The auditors’ letter is a qualified
opinion, meaning the financial statements are not in
conformity with International Financial Reporting
Standards.66 Byblos Bank has also released unaudited
Consolidated Financial Statements for the period
ending June 30, 2019.67 No other recent financial
statements are available.

Byblos Bank reports consolidated shareholders’ equity
of LBP 2.8 trillion as of June 30, 2019. This converts to
$700 million at the actual exchange rate of LBP 4,000
to the dollar (or $1.85 billion at the official exchange
rate). The difficulty is that Byblos Bank’s balance sheet
is a mixture of LBP assets and liabilities as well as dollar-
and euro-denominated assets and liabilities. If those
dollar and euro assets and liabilities were converted
into Lebanese pounds at the actual exchange rate, very
different balances would result.

Page 47

Crisis in Lebanon: Anatomy of a Financial Collapse

Using the conversion methodology described above,
Byblos Bank has approximately LBP 22.0 trillion in
principally dollar- and euro-denominated liabilities
(mainly customer deposits). These deposits are worth
$14.6 billion at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make the deposit liability LBP 58.4 trillion.

The balance sheet shows assets of approximately LBP
23.3 trillion, denominated principally in dollars and
euros (cash and balances with the BdL, correspondent
bank balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers. Applying a 50 percent
haircut reduces the book value to LBP 11.7 trillion.
Those assets (after haircut) are worth approximately
$7.7 billion at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 30.9 trillion.

With these adjustments, assets increase by LBP 7.6
trillion, and liabilities increase by LBP 36.4 trillion.
The net effect is to reduce shareholders’ equity by LBP
28.8 trillion. Since stated shareholders’ equity is LBP
2.8 trillion, these adjustments would render Byblos
Bank highly insolvent.68 Byblos Bank would need a
new capital injection in the form of shareholders’ equity
(not debt) equal to approximately $7.4 billion to top
up the negative equity and support the balance sheet
in accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

Fenicia Bank S.A.L.

Fenicia Bank S.A.L. provides consumer, commercial,
and corporate banking as well as private banking

68. Byblos Bank’s audited “Annual Report 2018” includes a section titled “Group’s sensitivity to currency exchange rates.” However,
this exposure is calculated using a 1 percent change in currency valuations relative to the U.S. dollar and the euro. This hypothetical
adjustment bears no relationship to the nearly 300 percent devaluation that has actually occurred. “Annual Report 2018,” Byblos
Bank, accessed June 29, 2020, page 211. (https://www.byblosbank.com/Library/Assets/Gallery/FinancialResult/AnnualReports/
Downloadthefull2018AnnualReport/Annual%20Report%202018.pdf)
69. “Annual Report 2018,” Fenicia Bank, accessed June 29, 2020. (http://www.feniciabank.com/Content/uploads/
AnnualReport/190913041553588~Fenicia%20Annual%20Report%202018%20FINAL.pdf)

through 18 branches in Lebanon. It has no overseas
offices. Founded in 1959, Fenicia Bank’s head office
is in Beirut. Fenicia Bank is owned almost entirely by
three families: the Achour Family (74 percent), the
Macaron Family (15 percent), and the Merhi Family
(10 percent). Fenicia Bank’s total assets are LBP 2.8
trillion, per its most recent financial report, which
covers the year ending December 31, 2018.

The most recent audited financial statements available
are for the year ending December 31, 2018. The 2018
audit was conducted jointly by PricewaterhouseCoopers
(Beirut) and Kudos (Beirut). The auditors’ letter is not
a qualified opinion, yet there is extensive commentary
on matters of concern to the auditors, including
measurement of expected credit losses.69 The audit for
2018 was completed on June 15, 2019. No more recent
financial statements are available.

Fenicia Bank reports consolidated shareholders’ equity
of LBP 232 billion as of December 31, 2018. This
converts to $58 million at the actual exchange rate of
LBP 4,000 to the dollar (or $153 million at the official
exchange rate). Fenicia Bank’s balance sheet is a mixture
of LBP assets and liabilities as well as dollar- and euro-
denominated assets and liabilities. If those dollar and
euro assets and liabilities were converted into Lebanese
pounds at the actual exchange rate, very different
balances would result.

Using the conversion methodology described above,
Fenicia Bank has approximately LBP 1.6 trillion in
dollar- and euro-denominated liabilities (mainly
customer deposits). These deposits are worth $1.1
billion at the official exchange rate. Converting back
at the actual exchange rate of LBP 4,000 to the dollar
would make the deposit liability LBP 4.25 trillion.

Page 48

Crisis in Lebanon: Anatomy of a Financial Collapse

The balance sheet shows assets of approximately LBP
1.6 trillion, denominated principally in dollars and
euros (cash and balances with the BdL, correspondent
bank balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers). Applying a 50 percent
haircut reduces the book value to LBP 800 billion.
Those assets (after haircut) are worth approximately
$530 million at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 2.1 trillion.

With these adjustments, assets increase by LBP 500
billion, and liabilities increase by LBP 2.65 trillion.
The net effect is to reduce shareholders’ equity by LBP
2.15 trillion. Since stated shareholders’ equity is LBP
232 billion, these adjustments would render Fenicia
Bank highly insolvent. Fenicia Bank would need a new
capital injection in the form of shareholders’ equity
(not debt) equal to approximately $550 million to top
up the negative equity and support the balance sheet
in accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

Fransabank S.A.L.

Fransabank S.A.L. provides consumer, commercial,
and corporate banking as well as leasing, private
banking, and insurance. Fransabank operates through
126 branches in Lebanon and overseas offices in
Algeria, France, Sudan, Belarus, Iraq, the United Arab
Emirates, and the Ivory Coast, where the bank provides
offshore accounts and serves the Lebanese diaspora. It
was founded in 1921, making it one of Lebanon’s oldest
banks, and was reincorporated in 1963 under a new
banking law. Headquartered in Beirut, Fransabank’s
total assets are LBP 35.6 trillion as of its most
recent financial report, which covers the year ending
December 31, 2018.

70. “Annual Report 2018,” Fransabank Group, accessed June 29, 2020. (https://www.fransabank.com/_layouts/fransabank/PDFViewer.
aspx?pdf=/English/MediaCenter/Publications/AnnualReports/Documents/Fransabank%20Annual%20Report%202018.pdf)
71. Fransabank Group, Press Release, “Increase in Equity,” January 27, 2020. (https://www.fransabank.com/English/MediaCenter/
GroupNews/Pages/Increase-in-Equity.aspx)

The most recent publicly available audited financial
statements cover the year ending December 31, 2018.
The 2018 audit was conducted jointly by Deloitte
& Touche (Beirut) and DFK Fiduciaire du Moyen-
Orient (Beirut). The auditors’ letter is not a qualified
opinion, yet there is extensive commentary on matters
of concern to the auditors, including impairment of
financial assets and the timeliness of updated credit risk
assumptions.70 The audit for 2018 was completed on
May 15, 2019. No more recent financial statements are
available. Fransabank stockholders approved a dollar-
denominated capital increase on January 21, 2020, but
the bank has yet to implement it.71

Fransabank reports consolidated shareholders’ equity
of LBP 3.3 trillion as of December 31, 2018. This
converts to $825 million at the actual exchange rate of
LBP 4,000 to the dollar (or $2.2 billion at the official
exchange rate). Fransabank’s balance sheet is a mixture
of LBP assets and liabilities as well as dollar- and euro-
denominated assets and liabilities. If those dollar and
euro assets and liabilities were converted into Lebanese
pounds at the actual exchange rate, very different
balances would result.

Using the conversion methodology described above,
Fransabank has approximately LBP 18.5 trillion in
dollar- and euro-denominated liabilities (mainly
customer deposits). These deposits are worth $12.3
billion at the official exchange rate. Converting back
at the actual exchange rate of LBP 4,000 to the dollar
would make the deposit liability LBP 49.1 trillion.

The balance sheet shows assets of approximately LBP
19.6 trillion, denominated principally in dollars and
euros (cash and balances with the BdL, correspondent
bank balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers. Applying a 50 percent

Page 49

Crisis in Lebanon: Anatomy of a Financial Collapse

haircut reduces the book value to LBP 9.8 trillion.
Those assets (after haircut) are worth approximately
$6.5 billion at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 26.0 trillion.

With these adjustments, assets increase by LBP 6.4
trillion, and liabilities increase by LBP 30.6 trillion.
The net effect is to reduce shareholders’ equity by
LBP 24.2 trillion. Since stated shareholders’ equity
is LBP 3.3 trillion, these adjustments would render
Fransabank highly insolvent. Fransabank would need
a new capital injection in the form of shareholders’
equity (not debt) equal to approximately $5.6 billion
to top up the negative equity and support the balance
sheet in accordance with international norms. If the
pound depreciates beyond LBP 4,000 to the dollar,
additional equity would be required.

Lebanon and Gulf Bank S.A.L.

Lebanon and Gulf Bank S.A.L. (LGB) provides
consumer, commercial, and corporate banking as well
as private banking. LGB operates through 18 branches
in Lebanon and has overseas offices in Cyprus and
Dubai, where the bank provides offshore accounts and
serves the Lebanese diaspora. Founded in 1963, LGB
is headquartered in Beirut. Total assets are LBP 9.7
trillion as of the most recent financial report, which
covers the period ending June 30, 2019.

The most recent publicly available audited financial
statements cover the year ending December 31,
2018. The 2018 audit was conducted jointly by
BDO, Semaan, Gholam & Co. (Beirut), and KPMG
(Beirut). The auditors’ letter is a qualified opinion,
which means that the financial presentation is not in
line with International Financial Reporting Standards.
The auditors expressed concern about deferred revenue
in connection with the sale of government bonds and
other matters.72 The audit for 2018 was completed
on May 31, 2019. LGB also released an unaudited

72. “Annual Report 2018,” LGB Bank, accessed June 29, 2020. (http://www.lgbbank.com/en/news/publications)
73. “Unaudited Balance Sheet 30.06.2019,” LGB Bank, June 30, 2019. (http://www.lgbbank.com/en/page/477/)
74. LGB Bank, Press Release, “LGB Bank s.a.l. Capital Increase,” January 14, 2020. (http://www.lgbbank.com/en/news/press_releases)

Statement of Financial Position that covers the period
ending June 30, 3019.73

On January 14, 2020, LGB completed a capital increase
equal to 10 percent of Tier One Common Equity as of
December 31, 2018.74 This increase is accounted for in
this analysis as an adjustment to published figures for
December 31, 2018, and June 30, 2019.

LGB reports consolidated shareholders’ equity of LBP
678 billion as of June 30, 2019. Accounting for the
Tier One capital increase, this figure increases to LBP
700 billion. This converts to $175 million at the actual
exchange rate of LBP 4,000 to the dollar (or $464
million at the official exchange rate). LGB’s balance
sheet is a mixture of LBP assets and liabilities as well
as dollar- and euro-denominated assets and liabilities.
If those dollar and euro assets and liabilities were
converted into Lebanese pounds at the actual exchange
rate, different balances would result.

Using the conversion methodology described above,
LGB has approximately LBP 4.9 trillion in dollar-
and euro-denominated liabilities (mainly customer
deposits). These deposits are worth $3.25 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
the deposit liability LBP 13.0 trillion.

The balance sheet shows assets of approximately LBP
5.2 trillion, denominated principally in dollars and
euros (cash and balances with the BdL, correspondent
bank balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers. Applying a 50 percent
haircut reduces the book value to LBP 2.6 trillion.
Those assets (after haircut) are worth approximately
$1.7 billion at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 6.9 trillion.

Page 50

Crisis in Lebanon: Anatomy of a Financial Collapse

With these adjustments, assets increase by LBP 1.7
trillion, and liabilities increase by LBP 8.1 trillion. The
net effect is to reduce shareholders’ equity by LBP 6.4
trillion. Since stated shareholders’ equity is LBP 700
billion, these adjustments would render LGB highly
insolvent. LGB would need a new capital injection as
shareholders’ equity (not debt) equal to approximately
$1.7 billion to top up the negative equity and support
the balance sheet in accordance with international
norms. If the pound depreciates beyond LBP 4,000 to
the dollar, additional equity would be required.

MEAB Bank S.A.L.

MEAB Bank S.A.L. provides consumer, commercial,
and corporate banking as well as leasing, private
banking, and insurance. MEAB Bank is headquartered
in Beirut. It operates 20 branches in Lebanon and two
offices in Iraq, where the bank serves the Lebanese
diaspora. MEAB Bank was founded in 1991, making
it one of Lebanon’s newer banks. Thought it is the
18th-largest bank in Lebanon by deposits, MEAB Bank
is not counted among the Alpha Bank Group. Total
assets are LBP 3.1 trillion as of the most recent financial
report, which covers the year ending December 31, 2017.

The most recent publicly available audited financial
statements cover the year ending December 31, 2017.
MEAB Bank has failed to produce an audited financial
statement for 2018, which normally would have been
completed by May 2019 or sooner. This is a serious
deficiency that suggests material accounting and
financial problems at MEAB Bank.

The 2017 audit was conducted jointly by Kudos
(Beirut) and PricewaterhouseCoopers (Beirut). The
auditors’ letter is a qualified opinion, which means
the financial statements were not presented in line
with International Financial Reporting Standards. The
auditors express concern on material matters, including
the impairment of financial assets.75 The audit for 2017
was completed on September 25, 2018. No more recent
financial statements are available.

75. “Annual Report 2017,” MEAB Bank S.A.L., accessed June 29, 2020. (https://www.meabank.com/sites/default/files/
MEABAnnualReport2017.pdf)

MEAB Bank reports consolidated shareholders’ equity
of LBP 275 billion as of December 31, 2017. This
converts to $69 million at the actual exchange rate
(or $182 billion at the official exchange rate). MEAB
Bank’s balance sheet is a mixture of LBP assets and
liabilities as well as dollar- and euro-denominated
assets and liabilities. If those dollar and euro assets and
liabilities were converted into Lebanese pounds at the
actual exchange rate, different balances would result.

Using the conversion methodology described above,
MEAB Bank has approximately LBP 1.6 trillion in
dollar- and euro-denominated liabilities (mainly
customer deposits). These deposits are worth $1.1
billion at the official exchange rate. Converting back
at the actual exchange rate of LBP 4,000 to the dollar
would make the deposit liability LBP 4.25 trillion.

The balance sheet shows assets of approximately LBP
1.6 trillion, denominated principally in dollars and
euros (cash and balances with the BdL, correspondent
bank balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers. Applying a 50 percent
haircut reduces the book value to LBP 800 billion.
Those assets (after haircut) are worth approximately
$530 million at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 2.1 trillion.

With these adjustments, assets increase by LBP 500
billion, and liabilities increase by LBP 2.65 trillion. The
net effect is to reduce shareholders’ equity by LBP 2.15
trillion. Since stated shareholders’ equity is LBP 275
billion, these adjustments would render MEAB Bank
highly insolvent. MEAB Bank would need a new capital
injection in the form of shareholders’ equity (not debt)
equal to approximately $550 million to top up the negative
equity and support the balance sheet in accordance with
international norms. If the pound depreciates beyond LBP
4,000 to the dollar, additional equity would be required.

Page 51

Crisis in Lebanon: Anatomy of a Financial Collapse

Société Générale de Banque au Liban S.A.L.

Société Générale de Banque au Liban S.A.L. (SGBL)
provides consumer, commercial, and corporate
banking as well as private banking and insurance.
SGBL operates 70 branches in Lebanon and overseas
offices in France, Jordan, Cyprus, and the United Arab
Emirates, where the bank provides offshore accounts
and serves the Lebanese diaspora. Founded in 1953,
SGBL is headquartered in Beirut. Total assets are LBP
38.9 trillion as of the most recent financial report,
which covers the year ending December 31, 2018.

The most recent publicly available audited financial
statements cover the year ending December 31, 2018.
The 2018 audit was conducted jointly by Ernst &
Young (Beirut) and BDO, Semaan, Gholam & Co.
(Beirut). The auditors’ letter is a qualified opinion,
which means the financial statements are not presented
in accordance with International Financial Reporting
Standards. The auditors expressed concern about
timing differences that overstated 2018 profits and
about allowances for credit losses.76 The audit for 2018
was completed on April 20, 2019. No more recent
financial statements are available.

SGBL reports consolidated shareholders’ equity of LBP
2.9 trillion as of December 31, 2018. This converts to
$725 million at the actual exchange rate of LBP 4,000
to the dollar (or $1.9 billion at the official exchange
rate). SGBL’s balance sheet is a mixture of LBP assets
and liabilities as well as dollar- and euro-denominated
assets and liabilities. If those dollar and euro assets and
liabilities were converted into Lebanese pounds at the
actual exchange rate, very different balances would result.

Using the conversion methodology described
above, SGBL has approximately LBP 24.0 trillion

76. “Annual Report 2018,” SGBL Group, accessed June 29, 2020. (http://www.sgbl.com.lb/sgbl_en/NosPublications/Annual%20Report/
Annual%20Report%202018.pdf)
77. SGBL Group’s “Annual Report 2018” includes a section titled “Currency Risk.” However, this exposure is calculated using a 2.5 percent
change in currency valuations relative to the U.S. dollar and the euro. This hypothetical adjustment bears no relationship to the nearly 300
percent devaluation that has actually occurred. “Annual Report 2018,” SGBL Group, accessed June 29, 2020, page 130. (http://www.sgbl.
com.lb/sgbl_en/NosPublications/Annual%20Report/Annual%20Report%202018.pdf)
78. “Suspect of a bank that smuggles dollars,” Saudi 24 News (Saudi Arabia), May 21, 2020. (https://www.saudi24news.com/2020/05/
suspect-of-a-bank-that-smuggles-dollars-2.html)

in dollar- and euro-denominated liabilities (mainly
customer deposits). These deposits are worth $15.9
billion at the official exchange rate. Converting back
at the actual exchange rate of LBP 4,000 to the dollar
would make the deposit liability LBP 63.7 trillion.

The balance sheet shows assets of approximately LBP
24.9 trillion, denominated principally in dollars and
euros (cash and balances with the BdL, correspondent
bank balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets are
badly impaired due to illiquidity at the BdL, at other
banks, and among customers. Applying a 50 percent
haircut reduces the book value to LBP 12.5 trillion.
Those assets (after haircut) are worth approximately
$8.3 billion at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make those assets worth LBP 33.2 trillion.

With these adjustments, assets increase by LBP 8.3
trillion, and liabilities increase by LBP 39.7 trillion.
The net effect is to reduce shareholders’ equity by
LBP 31.4 trillion. Since stated shareholders’ equity
is LBP 2.9 trillion, these adjustments would render
SGBL highly insolvent.77 SGBL would need a new
capital injection the form of shareholders’ equity (not
debt) equal to approximately $7.2 billion to top up
the negative equity and support the balance sheet in
accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

As noted in the report, even as SGBL has been accused
of aiding Hezbollah, tensions between the bank and
the Iran-backed terror group have recently become
public. Hezbollah has accused the bank of smuggling
dollars out of Lebanon in defiance of capital controls.78

Page 52

Crisis in Lebanon: Anatomy of a Financial Collapse

The Viable Banks

Bankmed S.A.L.

Bankmed S.A.L. provides consumer, commercial,
and corporate banking as well as insurance and
wealth management through its 59 branches in
Lebanon and its overseas offices in Cyprus, Dubai,
Iraq, Switzerland, Turkey, and Saudi Arabia, where
the bank provides offshore accounts and serves the
Lebanese diaspora. Established in 1944, Bankmed
maintains its headquarters in Beirut. Total assets
are LBP 28.7 trillion as of the most recent financial
report. Bankmed is one of the few banks included
in this survey that is not a named defendant in
the Bartlett case.

The most recent publicly available audited financial
statements available cover the year ending December 31,
2018. The 2018 audit was conducted jointly by Deloitte
& Touche (Beirut) and Ernst & Young (Beirut). The
auditors’ letter is not technically a qualified opinion,
but it includes extensive disclosures regarding expected
credit losses and impairment of goodwill, which is
unusual in an opinion letter.79 Bankmed’s audited
financial statements for the year ending December
31, 2019, have not been released. (The 2018 financial
statements were finalized on April 5, 2019, suggesting
that 2019 financial statements are delayed). No interim
financial statements have been released since the
2018 annual report.

Bankmed reports consolidated shareholders’ equity of
LBP 1.9 trillion as of December 31, 2018. This converts
to $475 million at the actual exchange rate of LBP
4,000 to the dollar (or $1.26 billion at the official
exchange rate). Bankmed’s balance sheet is a mixture
of LBP assets and liabilities as well as dollar- and euro-
denominated assets and liabilities. If those dollar and
euro assets and liabilities were converted into Lebanese
pounds at the actual exchange rate, very different
balances would result.

79. “2018 Annual Report,” Bankmed, accessed June 29, 2020. (https://www.bankmed.com.lb/BOMedia/subservices/categories/
News/20200416065922082.pdf)

Using the conversion methodology described above,
Bankmed has approximately LBP 16.4 trillion in dollar-
and euro-denominated liabilities (mainly customer
deposits). These deposits are worth $10.9 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
the deposit liability LBP 43.6 trillion.

The balance sheet shows assets of approximately LBP
16.5 trillion denominated in dollars and euros (cash
and balances with the BdL, correspondent bank
balances, debt instruments, financial instruments,
and loans and advances to customers). Those assets
are badly impaired due to illiquidity at the BdL,
at other banks, and among customers. Applying a
50 percent haircut reduces the book value to LBP
8.3 trillion. Those assets (after haircut) are worth
approximately $5.5 billion at the official exchange
rate. Converting back at the actual exchange rate
of LBP 4,000 to the dollar would make those assets
worth LBP 21.9 trillion.

With these adjustments, assets increase by LBP 5.4
trillion, and liabilities increase by LBP 27.2 trillion.
The net effect is to reduce shareholders’ equity by LBP
21.8 trillion. Since stated shareholders’ equity is LBP
1.9 trillion, these adjustments would render Bankmed
highly insolvent. Bankmed would need a new capital
injection in the form of shareholders’ equity (not debt)
equal to approximately $5.7 billion in order to top up
the negative equity and support the balance sheet in
accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity would be required.

Crédit Libanais S.A.L.

Crédit Libanais S.A.L. provides consumer, commercial,
and corporate banking as well as leasing, insurance,
and wealth management through 71 branches in
Lebanon and overseas offices in Cyprus, Bahrain, Iraq,
Canada, and Senegal, where the bank provides offshore
accounts and serves the Lebanese diaspora. It was

Page 53

Crisis in Lebanon: Anatomy of a Financial Collapse

established in 1961. Crédit Libanais is headquartered in
Beirut. Total assets are LBP 18.8 trillion as of the most
recent financial report, which covers the year ending
December 31, 2018. Crédit Libanais is one of the few
banks included in this survey not a named defendant
in the Bartlett case.

The most recent audited financial statements available
cover the year ending December 31, 2018. The 2018
audit was conducted jointly by KPMG (Beirut) and
DFK Fiduciaire du Moyen-Orient (Beirut). The
auditors’ letter is not technically a qualified opinion,
but it includes extensive commentary on audit matters,
including impairment for credit losses.80 Crédit
Libanais’ audited financial statements for the year
ending December 31, 2019, have not been released.
(The 2018 financial statements were finalized on April
16, 2019, suggesting that the 2019 financial statements
are delayed). No interim financial statements have been
released since the 2018 annual report.

Crédit Libanais reports consolidated shareholders’
equity of LBP 1.5 trillion as of December 31, 2018.
This converts to $375 million at the actual exchange
rate of LBP 4,000 to the dollar (or $1.0 billion at the
official exchange rate). Crédit Libanais’ balance sheet is
a mixture of LBP assets and liabilities as well as dollar-
and euro-denominated assets and liabilities. If those
dollar and euro assets and liabilities were converted into
Lebanese pounds at the actual exchange rate of LBP
4,000 to the dollar, different balances would result.

Using the conversion methodology described above,
Crédit Libanais has approximately LBP 9.2 trillion
in primarily dollar- and euro-denominated liabilities
(mainly customer deposits). These deposits are worth
$6.1 billion at the official exchange rate. Converting
back at the actual exchange rate of LBP 4,000 to the
dollar would make the deposit liability LBP 24.4 trillion.

80. “Annual Report 2018,” Crédit Libanais Banking Group, accessed June 29, 2020. (https://www.creditlibanais.com.lb/content/uploads/
AnnualReport/AR18-Web-version.pdf)
81. Crédit Libanais’ “Annual Report 2018” includes a section titled “Exposure to Currency Risk.” However, this exposure is calculated using
a 1 percent change in currency valuations relative to the U.S. dollar and the euro. This hypothetical adjustment bears no relationship to the
nearly 300 percent devaluation that has actually occurred. “Annual Report 2018,” Crédit Libanais Banking Group, accessed June 29, 2020,
pages 170-172. (https://www.creditlibanais.com.lb/content/uploads/AnnualReport/AR18-Web-version.pdf)

The balance sheet shows assets of approximately
LBP 9.7 trillion that are denominated principally in
dollars and euros (cash and balances with the BdL,
correspondent bank balances, debt instruments,
financial instruments, and loans and advances to
customers). Those assets are badly impaired due to
illiquidity at the BdL, at other banks, and among
customers. Applying a 50 percent haircut reduces
the book value to LBP 4.9 trillion. Those assets (after
haircut) are worth approximately $3.2 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
those assets worth LBP 12.9 trillion.

With these adjustments, assets increase by LBP 3.2
trillion, and liabilities increase by LBP 15.2 trillion.
The net effect is to reduce shareholders’ equity by LBP
12.0 trillion. Since stated shareholders’ equity is LBP
1.3 trillion, these adjustments would render Crédit
Libanais highly insolvent.81 Crédit Libanais would need
a new capital injection in the form of shareholders’
equity (not debt) equal to approximately $3.1 billion
to top up the negative equity and support the balance
sheet in accordance with international norms. If the
pound depreciates beyond LBP 4,000 to the dollar,
additional equity would be required.

IBL Bank S.A.L.

IBL Bank S.A.L. provides consumer, commercial, and
corporate banking through 21 branches in Lebanon.
IBL Bank also operates overseas offices in Iraq and
Cyprus, where it provides offshore accounts and serves
the Lebanese diaspora. Established in 1961, IBL Bank
is headquartered in Beirut. Total assets are LBP 11.8
trillion as of the most recent financial report, which
covers the year ending December 31, 2018. IBL Bank is
one of the few banks included in this survey that is not
a named defendant in the Bartlett case.

Page 54

Crisis in Lebanon: Anatomy of a Financial Collapse

The most recent publicly available audited financial
statements cover the year ending December 31, 2018.
The 2018 audit was conducted jointly by Deloitte
& Touche (Beirut) and DFK Fiduciaire du Moyen-
Orient (Beirut). The auditors’ letter is not technically a
qualified opinion, but it includes extensive disclosures
regarding the loan impairment and the treatment of
expected credit losses, which is unusual in an opinion
letter.82 IBL Bank’s audited financial statements for the
year ending December 31, 2019, have not been released.
(The 2018 financial statements were finalized on June
11, 2019). No interim financial statements have been
released since the 2018 annual report.

IBL Bank reports consolidated shareholders’ equity
of LBP 958 billion as of December 31, 2018. This
converts to $240 million at the actual exchange rate (or
$635 million at the official exchange rate). IBL Bank’s
balance sheet is a mixture of LBP assets and liabilities
as well as dollar- and euro-denominated assets and
liabilities. If those dollar and euro assets and liabilities
were converted into Lebanese pounds at the actual
exchange rate, different balances would result.

Using the conversion methodology described above,
IBL Bank has approximately LBP 5.4 trillion in dollar-
and euro-denominated liabilities (mainly customer
deposits). These deposits are worth $3.6 billion at the
official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
the deposit liability LBP 14.2 trillion.

82. “2018 Annual Report,” IBL Bank, accessed June 29, 2020. (https://www.ibl.com.lb/library/assets/Gallery/IBL/AnnualReports/Annual-
2018-Web-2.pdf)

The balance sheet shows assets of approximately LBP
4.0 trillion denominated in dollars and euros (cash and
balances with the BdL, correspondent bank balances,
debt instruments, financial instruments, and loans
and advances to customers). Those assets are badly
impaired due to illiquidity at the BdL, at other banks,
and among customers. Applying a 50 percent haircut
reduces the book value to LBP 2.0 trillion. Those assets
(after haircut) are worth approximately $1.3 billion at
the official exchange rate. Converting back at the actual
exchange rate of LBP 4,000 to the dollar would make
those assets worth LBP 5.3 trillion.

With these adjustments, assets increase by LBP 1.3
trillion, and liabilities increase by LBP 8.8 trillion.
The net effect is to reduce shareholders’ equity by
LBP 7.5 trillion. Since stated shareholders’ equity is
LBP 958 billion, these adjustments would render IBL
Bank highly insolvent. IBL Bank would need a new
capital injection in the form of shareholders’ equity
(not debt) equal to approximately $1.9 billion to top
up the negative equity and support the balance sheet
in accordance with international norms. If the pound
depreciates beyond LBP 4,000 to the dollar, additional
equity will be required.

Crisis in Lebanon: Anatomy of a Financial Collapse

Acknowledgments

Every writer knows that a report of this type is not a solo effort, but rather is a collaboration of many talented
individuals working toward the finished product. The author wishes to thank the team at the Foundation for
Defense of Democracies, including President Clifford May, Chief Executive Mark Dubowitz, Senior Vice President
for Research Jonathan Schanzer, Senior Vice President for Government Relations and Strategy Toby Dershowitz,
Deputy Director of Project Strategy and Management Allie Shisgal, Deputy Director of the Center on Cyber and
Technology Innovation Annie Fixler, Senior Fellow and Director of Research David Adesnik, Research Fellow Tony
Badran, Research Manager John Hardie, and Senior Advisor Richard Goldberg, for their guidance, encouragement,
and expert assistance in the preparation of this report. All of these individuals brought not only expert input but
also camaraderie to a critical study of a topic that was evolving in real time as the report progressed. Thank you all.
Of course, any errors in this report are solely the author’s responsibility.

Cover Illustration by Daniel Ackerman

Crisis in Lebanon: Anatomy of a Financial Collapse

About the Author

James Rickards sits on the Advisory Board of FDD’s Center on Economic and Financial
Power. He is the Editor of Strategic Intelligence, a financial newsletter. He is the New
York Times bestselling author of Aftermath (2019), The Road to Ruin (2016), The New
Case for Gold (2016), The Death of Money (2014), and Currency Wars (2011) from
Penguin Random House. He is an investment advisor, lawyer, inventor, and economist
and has held senior positions at Citibank, Long-Term Capital Management (LTCM),
and Caxton Associates. In 1998, he was the principal negotiator of the rescue of
LTCM sponsored by the Federal Reserve. His clients include institutional investors
and government directorates. He is an op-ed contributor to Financial Times, Evening
Standard, The Telegraph, The New York Times, and The Washington Post, and he has been
interviewed by BBC, CNN, NPR, C-SPAN, CNBC, Bloomberg, Fox News, and The
Wall Street Journal. Mr. Rickards is a guest lecturer at Georgetown University, the
Kellogg School at Northwestern, the U.S. Army War College, and the Nitze School of
Advanced International Studies (SAIS) at Johns Hopkins University. He has presented
papers on risk at Singularity University, the Applied Physics Laboratory, and the Los
Alamos National Laboratory. He is an advisor on capital markets to the U.S. intelligence
community and the Office of the Secretary of Defense. Mr. Rickards holds an LL.M.
(Taxation) from the New York University School of Law; a J.D. from the University of
Pennsylvania Law School; an M.A. in international economics from SAIS, and a B.A.
(with honors) from Johns Hopkins. He lives in New Hampshire.

About the Foundation for Defense of Democracies

FDD is a Washington, DC-based, nonpartisan policy institute focusing on national security and foreign policy. FDD
does not accept donations from any foreign governments. For more information, please visit www.fdd.org.

About FDD’s Center on Economic and Financial Power

FDD’s Center on Economic and Financial Power (CEFP) studies national economic security, with a focus on how the
United States can leverage its economic and financial power to achieve its national security objectives. Experts at CEFP
track and analyze changes in the international economy and how allies and rivals are adapting to these developments.
CEFP also promotes greater understanding of how the U.S. government can employ its economic and financial authorities
to best counter its adversaries.

FDD and its Center on Economic and Financial Power value diversity of opinions and the independent views of scholars, fellows,
and board members. The views of the author do not necessarily reflect the views of FDD, CEFP, its staff, or Board of Advisors.

P.O. Box 33249

Washington, DC 20033-3249

(202) 207-0190

www.fdd.org

	_Hlk44494261
	_Hlk44494885
	_Hlk45897453
	_Hlk44494930
	_Hlk44404462
	_Hlk44584069
	_Hlk44498261
	_Hlk44494335
	_Hlk44485574
	_Hlk44584761
	_Hlk44404309
	_Hlk46412362
	_GoBack
	_Hlk44436925

