

Municipal Securities Rulemaking Board

Municipal Securities Market Trading Summary

Last Updated: October 2, 2020

The Municipal Securities Rulemaking Board (MSRB) is publishing this data analysis of trade activity to assist market participants, policymakers and the general public with understanding the impact of the Coronavirus Disease (COVID-19) on the liquidity of the municipal securities market.

Methodology and Definitions

The data reflect aggregate trading activity at the end of each trading day as submitted to the MSRB's Real-Time Transaction Reporting System (RTRS). The MSRB may update trade statistics monthly to account for modifications, cancellations, trades reported late or any other changes to the underlying characteristics of the securities.

The data in *Part I: Overall Market Trading Activity* include trades of bonds and notes (fixed, variable and zero coupon) disseminated by the MSRB through its free Electronic Municipal Market Access (EMMA®) website at emma.msrb.org and subscription products. *Part II: Municipal Fixed-Rate Market Trading Activity* includes trades of fixed-rate and zero-coupon securities. *Part III: Municipal Variable-Rate Market Trading Activity* includes trades of all types of variable rate securities, including, among others, variable rate demand obligations (VRDO) and auction rate securities (ARS).

The information and data in this document are provided without representations or warranties and on an "as is" basis. The MSRB hereby disclaims all representations and warranties (express or implied), including, but not limited to, warranties of merchantability, non-infringement and fitness for a particular purpose. Neither the MSRB, nor any supplier, shall in any way be liable to any recipient or user of the information and/or data, regardless of the cause or duration, including, but not limited to, any inaccuracies, errors, omissions or other defects in the information and/or data or for any damages resulting therefrom. The MSRB has no obligation to update, modify or amend information or data herein or to notify the reader if any is inaccurate or incomplete. This document was prepared for general informational purposes only, and it is not intended to provide, and does not constitute, investment, tax, business, legal or other advice.

Municipal Securities Market Trading Summary

Part I: Overall Market Trading Activity (Including Fixed, Variable and Zero Coupon)

September 2020: 09/01/2020 – 09/30/2020

Daily Averages

Number of Trades: 30,010

Par Amount: \$10,389 Million

Trade Type	Number of Trades	Par Amount (\$ Millions)
Customer Purchases	240,565	122,546
Customer Sales	159,152	59,671
Inter- Dealer Trades	230,491	35,954
All Trades	630,208	218,171

2020: 01/01/2020 – 09/30/2020

Daily Averages

Number of Trades: 34,913

Par Amount: \$12,848 Million

Trade Type	Number of Trades	Par Amount (\$ Millions)
Customer Purchases	2,433,223	1,272,581
Customer Sales	1,673,867	774,689
Inter- Dealer Trades	2,491,385	380,961
All Trades	6,598,475	2,428,232

2019: 01/01/2019 - 12/31/2019

Daily Averages

Number of Trades: 34,659

Par Amount: \$11,496 Million

Trade Type	Number of Trades	Par Amount (\$ Millions)
Customer Purchases	3,318,471	1,491,415
Customer Sales	2,036,668	885,553
Inter- Dealer Trades	3,378,953	520,064
All Trades	8,734,092	2,897,032

Municipal Securities Market Trading Summary

Part II: Municipal Fixed-Rate Market Trading Activity

2019 and 2020 Averages

January 1, 2019 – September 30, 2020

Customer Purchases: Fixed-Rate Trades

Daily Averages	Number of Trades					Par Traded (\$ Millions)				
	\$100,000 or less	More than \$100,000 to \$1 Million	More than \$1 Million to \$5 Million	More than \$5 Million	Total	\$100,000 or less	More than \$100,000 to \$1 Million	More than \$1 Million to \$5 Million	More than \$5 Million	Total
2019	9,944	2,181	460	132	12,718	333	751	1,092	1,814	3,990
2020	9,574	2,267	547	164	12,550	307	830	1,319	2,293	4,749
Jan 2020	8,635	1,954	443	140	11,172	283	698	1,082	1,922	3,986
Feb 2020	8,326	2,111	485	159	11,081	274	761	1,147	2,450	4,632
Mar 2020	13,216	2,683	642	246	16,787	431	931	1,641	3,456	6,460
Apr 2020	11,819	2,406	575	172	14,971	372	851	1,401	2,231	4,856
May 2020	9,876	2,388	569	159	12,992	313	878	1,374	2,023	4,589
Jun 2020	8,785	2,388	604	142	11,919	280	921	1,409	1,989	4,599
Jul 2020	8,197	2,159	542	146	11,044	259	825	1,301	2,097	4,482
Aug 2020	7,557	2,014	501	142	10,214	238	764	1,160	2,151	4,313
Sep 2020	8,231	2,217	557	142	11,147	262	845	1,325	1,932	4,364

Municipal Securities Market Trading Summary

Customer Sales: Fixed-Rate Trades

Daily Averages	Number of Trades					Par Traded (\$ Millions)				
	\$100,000 or less	More than \$100,000 to \$1 Million	More than \$1 Million to \$5 Million	More than \$5 Million	Total	\$100,000 or less	More than \$100,000 to \$1 Million	More than \$1 Million to \$5 Million	More than \$5 Million	Total
2019	6,179	1,107	225	56	7,567	192	372	556	659	1,779
2020	6,809	1,245	270	84	8,408	216	411	687	1,052	2,366
Jan 2020	6,180	1,112	227	71	7,591	193	373	582	915	2,063
Feb 2020	6,615	1,192	225	67	8,099	207	393	572	887	2,059
Mar 2020	9,964	1,801	427	200	12,391	322	563	1,150	2,706	4,741
Apr 2020	7,745	1,628	348	109	9,830	257	528	873	1,279	2,937
May 2020	6,660	1,291	296	83	8,330	215	436	753	900	2,304
Jun 2020	6,000	1,069	243	48	7,360	185	370	590	534	1,679
Jul 2020	5,782	985	195	44	7,006	178	328	486	562	1,555
Aug 2020	5,437	874	191	46	6,548	166	295	474	575	1,510
Sep 2020	5,920	975	206	41	7,143	181	326	504	474	1,485

Municipal Securities Market Trading Summary

Customer Purchases to Sale Net: Fixed-Rate Trades

Daily Averages	Number of Trades					Par Traded (\$ Millions)				
	\$100,000 or less	More than \$100,000 to \$1 Million	More than \$1 Million to \$5 Million	More than \$5 Million	Total	\$100,000 or less	More than \$100,000 to \$1 Million	More than \$1 Million to \$5 Million	More than \$5 Million	Total
2019	3,766	1,073	236	76	5,151	142	378	536	1,155	2,211
2020	2,765	1,021	277	80	4,143	91	419	632	1,242	2,384
Jan 2020	2,454	842	216	70	3,581	90	325	501	1,007	1,922
Feb 2020	1,710	919	260	92	2,981	67	368	575	1,563	2,573
Mar 2020	3,252	882	216	46	4,396	109	368	492	750	1,719
Apr 2020	4,073	777	227	63	5,141	116	323	527	952	1,918
May 2020	3,216	1,097	272	77	4,662	98	442	621	1,123	2,285
Jun 2020	2,785	1,319	362	93	4,559	95	551	819	1,455	2,920
Jul 2020	2,415	1,174	347	102	4,038	81	496	815	1,535	2,927
Aug 2020	2,120	1,139	310	97	3,666	72	469	686	1,576	2,803
Sep 2020	2,311	1,241	351	101	4,004	81	519	821	1,458	2,879

Municipal Securities Market Trading Summary

2019 & 2020 Daily Trade Activity

Customer Purchases: Fixed-Rate Trades January 1, 2019 – September 30, 2020

Municipal Securities Market Trading Summary

Municipal Securities Market Trading Summary

Customer Sales: Fixed-Rate Trades January 1, 2019 – September 30, 2020

Municipal Securities Market Trading Summary

Municipal Securities Market Trading Summary

Part III: Municipal Variable-Rate Market Trading Activity

2019 and 2020 Averages

January 1, 2019 – September 30, 2020

Customer Purchases: Variable-Rate Trades

Daily Averages	Number of Trades				Par Traded (\$ Millions)			
	Under \$1 Million	\$1 Million to \$5 Million	More than \$5 Million	Total	Under \$1 Million	\$1 Million to \$5 Million	More than \$5 Million	Total
2019	301	151	97	549	85	356	1,503	1,944
2020	243	152	101	496	73	360	1,602	2,035
Jan 2020	238	143	93	474	70	342	1,441	1,853
Feb 2020	264	154	99	517	78	365	1,467	1,909
Mar 2020	422	252	214	888	126	600	3,832	4,558
Apr 2020	316	161	85	562	94	375	1,238	1,707
May 2020	213	144	84	440	64	338	1,191	1,593
Jun 2020	156	118	84	358	48	288	1,261	1,597
Jul 2020	167	125	91	382	49	304	1,394	1,747
Aug 2020	167	113	58	339	52	261	880	1,193
Sep 2020	131	104	70	305	38	256	1,135	1,429

Municipal Securities Market Trading Summary

Customer Sales: Variable-Rate Trades

Daily Averages	Number of Trades				Par Traded (\$ Millions)			
	Under \$1 Million	\$1 Million to \$5 Million	More than \$5 Million	Total	Under \$1 Million	\$1 Million to \$5 Million	More than \$5 Million	Total
2019	354	137	87	578	97	319	1,343	1,758
2020	376	140	91	608	102	325	1,452	1,880
Jan 2020	368	154	100	621	101	361	1,481	1,943
Feb 2020	311	135	94	541	83	325	1,410	1,817
Mar 2020	732	267	195	1,194	208	613	3,447	4,268
Apr 2020	405	148	75	628	110	340	1,148	1,598
May 2020	361	117	66	544	96	266	983	1,345
Jun 2020	322	109	69	501	86	254	1,064	1,404
Jul 2020	275	111	80	466	75	258	1,257	1,591
Aug 2020	221	78	45	344	55	177	736	968
Sep 2020	270	103	63	436	74	238	1,042	1,354

Municipal Securities Market Trading Summary

Customer Purchases to Sale Net: Variable-Rate Trades

Daily Averages	Number of Trades				Par Traded (\$ Millions)			
	Under \$1 Million	\$1 Million to \$5 Million	More than \$5 Million	Total	Under \$1 Million	\$1 Million to \$5 Million	More than \$5 Million	Total
2019	-53	14	10	-28	-11	37	160	186
2020	-133	11	10	-112	-30	34	150	154
Jan 2020	-130	-11	-7	-148	-30	-19	-40	-90
Feb 2020	-47	19	5	-23	-5	40	57	92
Mar 2020	-310	-16	18	-307	-82	-13	385	290
Apr 2020	-88	14	10	-65	-16	36	90	109
May 2020	-148	26	18	-104	-32	72	208	248
Jun 2020	-166	9	15	-142	-38	35	197	194
Jul 2020	-108	14	11	-83	-26	45	137	157
Aug 2020	-54	36	13	-5	-3	84	144	225
Sep 2020	-139	2	7	-130	-35	18	92	75

Municipal Securities Market Trading Summary

2019 & 2020 Daily Trade Activity

Customer Purchases: Variable-Rate Trades January 1, 2019 – September 30, 2020

Municipal Securities Market Trading Summary

Municipal Securities Market Trading Summary

Customer Sales: Variable-Rate Trades January 1, 2019 – September 30, 2020

Municipal Securities Market Trading Summary

