

India: Capital Markets Transactions

Banking and Financial Services Transactions by the Dorsey & Whitney India Practice Group Lawyers

Qualified Institutions Placements ("QIPs")

Dorsey acted as international counsel on the following matters:

Client(s)	Issuer	Type of Transaction	Amount Raised
<ul style="list-style-type: none"> • Morgan Stanley India Company Private Limited • JM Financial Institutional Securities Limited • CLSA India Private Limited • Citigroup Global Markets India Private Limited • Credit Suisse Securities (India) Private Limited • Goldman Sachs (India) Securities Private Limited • J.P. Morgan India Private Limited	IndusInd Bank Limited	QIP in India and US private placement outside India	US\$675 million
<ul style="list-style-type: none"> • Barclays Bank Plc • Kotak Mahindra Capital Company • Motilal Oswal Investment Advisors	Dewan Housing Finance Corporation Limited	QIP in India and US private placement outside India	US\$130 million
<ul style="list-style-type: none"> • Standard Chartered • JM Financial • Spark Capital	The Karur Vysya Bank Ltd	QIP in India and US private placement outside India	US\$102 million

Client(s)	Issuer	Type of Transaction	Amount Raised
<ul style="list-style-type: none"> • Credit Suisse Securities • Axis Capital • JM Financial	ING Vysya Bank Limited	QIP in India and US private placement outside India	US\$147 million
<ul style="list-style-type: none"> • Morgan Stanley India • JM Financial • CLSA India • HSBC Securities	IndusInd Bank Limited	QIP in India and US private placement outside India	US\$370 million
<ul style="list-style-type: none"> • Edelweiss Financial Services	Development Credit Bank Limited	QIP in India and Regulation S private placement outside India	US\$18.8 million
<ul style="list-style-type: none"> • Enam Securities • Standard Chartered Securities India • Religare Capital Markets • Motilal Oswal Investment Advisors	Dewan Housing Finance Corporation Limited	QIP in India, Rule 144A offering in the United States and Regulation S private placement outside India	US\$62.2 million
<ul style="list-style-type: none"> • Morgan Stanley India Company • IDFC Capital • JM Financial Consultants • BNP Paribas • UBS Securities India	IndusInd Bank Limited	QIP in India, Section 4(2) private placement in the United States and Regulation S placement outside India	US\$253 million
<ul style="list-style-type: none"> • IDFC Capital • JM Financial Consultants	The Dhanalakshmi Bank	IP in India and a concurrent Regulation S offering outside India	RS. 3,807 million (US\$85 million)
<ul style="list-style-type: none"> • Motilal Oswal Investment Advisors • JM Financial Consultants	Dewan Housing Finance Corporation Limited	QIP in India, Section 4(2) private placement in the United States and Regulation S placement outside India	

Client(s)	Issuer	Type of Transaction	Amount Raised
<ul style="list-style-type: none"> Enam Securities Centrum Capital	Magma Fincorp Limited	QIP in India, Section 4(2) private placement in the United States and Regulation S placement outside India	
<ul style="list-style-type: none"> Morgan Stanley India Company IDFC-SSKI	IndusInd Bank Limited	Concurrent QIP in India and Regulation S offering outside India	

Initial Public Offerings (“IPOs”) and Follow-on Offers

Dorsey acted as international counsel on the following matters:

Client(s)	Issuer	Type of Transaction	Amount Raised
<ul style="list-style-type: none"> Kotak Mahindra Capital Company Axis Capital Citigroup Morgan Stanley HDFC Bank ICICI Securities IDFC Securities IIFL Holdings SBI Capital Markets	The RBL Bank Limited	IPO in India and concurrent Rule 144A offering	RS. 12,130 million (US\$180 million)
<ul style="list-style-type: none"> Central Bank of India Enam Financial ICICI Securities Kotak Mahindra Capital Company Citigroup Global Markets India IDBI Capital Markets Services	Central Bank of India	Privatization, IPO and Rule 144A offering	RS. 8,160 million (US\$208 million)

Client(s)	Issuer	Type of Transaction	Amount Raised
<ul style="list-style-type: none"> Indian Bank ICICI Securities Kotak Mahindra Capital Company Enam Financial SBI Capital Markets	Indian Bank	IPO and Rule 144A offering	RS. 7,821 million (US\$191 million)
<ul style="list-style-type: none"> Power Finance Corporation Limited (PFC)	PFC	Privatization, IPO and Rule 144A offering	RS. 9,972 million (US\$243 million)
<ul style="list-style-type: none"> Bank of Baroda DSP Merrill Lynch Kotak Mahindra Capital Company JM Morgan Stanley Enam Financial HSBC SBI Capital Markets Karvy Investor Services Other underwriters	Bank of Baroda	Follow-on public offering and Rule 144A offering	RS. 16,330 million (US\$375 million)
<ul style="list-style-type: none"> Andhra Bank Citigroup Global Markets India DSP Merrill Lynch Kotak Mahindra Capital Company Enam Financial SBI Capital Markets	Andhra Bank	Follow-on public offering and Rule 144A offering	RS. 7,650 million (US\$175 million)
<ul style="list-style-type: none"> Union Bank of India Citigroup Global Markets India DSP Merrill Lynch Kotak Mahindra Capital Company Enam Financial SBI Capital Markets	Union Bank of India	Follow-on public offering and Rule 144A offering	RS. 4,950 million (US\$110 million)

Client(s)	Issuer	Type of Transaction	Amount Raised
<ul style="list-style-type: none"> • Citigroup Global Markets India	Motilal Oswal Financial Services	IPO and concurrent Regulation S offering outside of India	RS. 2,461 million (US\$51 million)
<ul style="list-style-type: none"> • Development Credit Bank • Enam Financial • JM Morgan Stanley	Development Credit Bank	IPO and concurrent Regulation S offering outside India	RS. 65.06 million (US\$1 million)
<ul style="list-style-type: none"> • DSP Merrill Lynch • Kotak Mahindra Capital Company	Infrastructure Development Finance Company	IPO and concurrent Rule 144A offering	
<ul style="list-style-type: none"> • Yes Bank • DSP Merrill Lynch • Enam Financial	Yes Bank Limited	IPO and concurrent Rule 144A offering	
<ul style="list-style-type: none"> • Syndicate Bank • SBI Capital Markets • Enam Financial • JM Morgan Stanley • SSKI Corporate Finance	Syndicate Bank	Follow-on public offering and concurrent Regulation S offering outside of India	
<ul style="list-style-type: none"> • Oriental Bank of Commerce • ICICI Securities • DSP Merrill Lynch • Kotak Mahindra Capital Company • Citigroup Global Markets India • Bajaj Capital	Oriental Bank of Commerce	Follow-on public offering and concurrent Rule 144A offering	
<ul style="list-style-type: none"> • SBI Capital Markets • DSP Merrill Lynch • ICICI Securities • JM Morgan Stanley • Kotak Mahindra Capital Company • Enam Financial	Allahabad Bank	Follow-on public offering and concurrent Rule 144A offering	