

Market Linked Debenture Valuation

Issuer: Nomura Capital (India) Private Limited

1. Security Details:

Valuations as on 12 April 2016

Series	ISIN Code	Reference Asset	Issue Date	Maturity Date	Face Value per Debenture	Valuation per Rs 100 Face Value	Valuation as on Previous Week
NCE046	INE357L07390	CNX Nifty Index	13-Dec-12	13-Apr-16	Rs 10,00,000	144.82	144.60

2. Security Historical Prices:

1) NCE040

NCE040	
Date	Value
8-May-12	89.70
15-May-12	90.11
22-May-12	89.93
29-May-12	90.07
5-Jun-12	90.24
12-Jun-12	92.86
19-Jun-12	93.30
26-Jun-12	93.60
3-Jul-12	94.74
10-Jul-12	95.59
17-Jul-12	94.44
24-Jul-12	94.19
31-Jul-12	95.08
7-Aug-12	97.46
14-Aug-12	98.62
21-Aug-12	99.24
28-Aug-12	98.35
4-Sep-12	96.66
11-Sep-12	99.45
18-Sep-12	102.31
25-Sep-12	102.23
1-Oct-12	102.39
9-Oct-12	103.46
16-Oct-12	102.19
23-Oct-12	103.65
30-Oct-12	101.94
6-Nov-12	104.66
12-Nov-12	104.04
20-Nov-12	101.68
27-Nov-12	103.33
4-Dec-12	107.44
11-Dec-12	107.55
18-Dec-12	107.64
24-Dec-12	107.11
1-Jan-13	108.72
8-Jan-13	109.72
15-Jan-13	110.92
22-Jan-13	111.11
29-Jan-13	110.71
5-Feb-13	109.30
12-Feb-13	108.83
19-Feb-13	109.07
26-Feb-13	106.40
5-Mar-13	106.39
12-Mar-13	109.35
19-Mar-13	106.55
26-Mar-13	105.58
2-Apr-13	106.66
16-Apr-13	105.29
23-Apr-13	108.65
30-Apr-13	110.28

NCE040	
Date	Value
7-May-13	112.41
14-May-13	112.89
21-May-13	114.97
28-May-13	114.78
4-Jun-13	111.33
11-Jun-13	108.90
18-Jun-13	109.38
25-Jun-13	105.88
2-Jul-13	110.36
9-Jul-13	110.69
16-Jul-13	111.18
23-Jul-13	112.72
30-Jul-13	107.37
6-Aug-13	104.27
13-Aug-13	107.06
20-Aug-13	101.58
27-Aug-13	100.15
3-Sep-13	101.77
10-Sep-13	110.35
17-Sep-13	109.75
24-Sep-13	110.54
1-Oct-13	110.22
8-Oct-13	112.91
15-Oct-13	115.52
22-Oct-13	117.09
29-Oct-13	117.44
5-Nov-13	118.36
12-Nov-13	114.63
19-Nov-13	117.32
26-Nov-13	115.47
3-Dec-13	117.47
10-Dec-13	120.16
17-Dec-13	117.18
24-Dec-13	120.46
1-Jan-14	121.28
7-Jan-14	118.90
13-Jan-14	119.94
21-Jan-14	121.24
28-Jan-14	118.14
4-Feb-14	116.97
11-Feb-14	118.00
18-Feb-14	119.68
25-Feb-14	119.89
4-Mar-14	121.71
11-Mar-14	126.52
18-Mar-14	126.19
25-Mar-14	128.71
1-Apr-14	133.60
7-Apr-14	133.61
15-Apr-14	134.79
22-Apr-14	135.84

NCE040	
Date	Value
29-Apr-14	135.07
6-May-14	134.66
13-May-14	139.69
20-May-14	143.02
27-May-14	143.61
3-Jun-14	145.87
10-Jun-14	148.05
17-Jun-14	146.67
24-Jun-14	148.06
1-Jul-14	148.19
8-Jul-14	148.43
8-Jul-14	148.43
15-Jul-14	148.75
22-Jul-14	149.87
28-Jul-14	150.00
5-Aug-14	150.44
12-Aug-14	153.17
19-Aug-14	153.45
26-Aug-14	154.92
2-Sep-14	152.81
9-Sep-14	151.63
16-Sep-14	156.06
23-Sep-14	156.45
30-Sep-14	158.49
7-Oct-14	160.36
14-Oct-14	160.88
21-Oct-14	160.57
28-Oct-14	160.46
3-Nov-14	155.39
11-Nov-14	155.62
18-Nov-14	154.32
25-Nov-14	153.57
2-Dec-14	151.42
9-Dec-14	151.66
16-Dec-14	151.97
23-Dec-14	152.11
30-Dec-14	152.29
6-Jan-15	152.50
13-Jan-15	152.75
20-Jan-15	153.10
27-Jan-15	153.32
3-Feb-15	153.51
10-Feb-15	153.63
16-Feb-15	153.80
24-Feb-15	154.13
3-Mar-15	154.31
10-Mar-15	154.71
17-Mar-15	154.98
24-Mar-15	155.13
31-Mar-15	155.60
7-Apr-15	155.80

0

NCE040	
Date	Value
13-Apr-15	156.03
21-Apr-15	156.35
28-Apr-15	156.62
5-May-15	156.86
12-May-15	157.13
19-May-15	157.40
26-May-15	157.66
2-Jun-15	157.94
9-Jun-15	158.19
16-Jun-15	158.43
23-Jun-15	158.69
30-Jun-15	158.94
7-Jul-15	159.19
14-Jul-15	159.44
21-Jul-15	159.68
28-Jul-15	159.93

2) NCE041

NCE041	
Date	Value
12-Jun-12	94.32
19-Jun-12	95.13
26-Jun-12	95.91
3-Jul-12	97.61
10-Jul-12	98.65
17-Jul-12	97.95
24-Jul-12	98.43
31-Jul-12	99.24
7-Aug-12	100.90
14-Aug-12	102.11
21-Aug-12	102.51
28-Aug-12	102.35
4-Sep-12	102.71
11-Sep-12	102.80
18-Sep-12	103.87
25-Sep-12	103.11
1-Oct-12	103.45
9-Oct-12	103.90
16-Oct-12	103.91
23-Oct-12	104.86
30-Oct-12	104.79
6-Nov-12	105.59
12-Nov-12	105.82
20-Nov-12	105.72
27-Nov-12	106.56
4-Dec-12	107.64
11-Dec-12	107.98
18-Dec-12	108.36
24-Dec-12	108.62
1-Jan-13	109.47
8-Jan-13	109.79
15-Jan-13	110.24
22-Jan-13	110.52
29-Jan-13	111.13
5-Feb-13	111.31
12-Feb-13	111.91
19-Feb-13	112.12
26-Feb-13	111.99
5-Mar-13	112.26
12-Mar-13	113.40
19-Mar-13	113.24
26-Mar-13	113.29
2-Apr-13	114.16
16-Apr-13	114.32
23-Apr-13	115.41
30-Apr-13	116.06
7-May-13	116.76
14-May-13	117.59
21-May-13	117.94
28-May-13	117.51
4-Jun-13	117.29

NCE041	
Date	Value
11-Jun-13	117.08
18-Jun-13	117.28
25-Jun-13	116.05
2-Jul-13	117.24
9-Jul-13	117.52
16-Jul-13	116.74
23-Jul-13	116.78
30-Jul-13	115.58
6-Aug-13	114.14
13-Aug-13	115.42
20-Aug-13	112.01
27-Aug-13	111.54
3-Sep-13	111.31
10-Sep-13	113.72
17-Sep-13	114.67
24-Sep-13	115.16
1-Oct-13	116.56
8-Oct-13	118.07
15-Oct-13	119.30
22-Oct-13	120.40
29-Oct-13	121.22
5-Nov-13	122.54
12-Nov-13	123.01
19-Nov-13	123.59
26-Nov-13	123.34
3-Dec-13	124.38
10-Dec-13	125.02
17-Dec-13	125.81
24-Dec-13	127.06
1-Jan-14	128.51
7-Jan-14	128.49
13-Jan-14	129.37
21-Jan-14	130.39
28-Jan-14	129.07
4-Feb-14	128.39
11-Feb-14	129.18
18-Feb-14	130.74
25-Feb-14	130.39
4-Mar-14	129.91
11-Mar-14	132.28
18-Mar-14	132.71
25-Mar-14	134.42
1-Apr-14	135.64
7-Apr-14	135.18
15-Apr-14	133.95
22-Apr-14	135.19
29-Apr-14	137.34
6-May-14	138.68
13-May-14	134.73
20-May-14	137.84
27-May-14	136.19

NCE041	
Date	Value
3-Jun-14	133.06
10-Jun-14	122.26
17-Jun-14	118.84
24-Jun-14	119.06
1-Jul-14	119.27
8-Jul-14	119.48
8-Jul-14	119.48
15-Jul-14	119.69
22-Jul-14	0.00

3) NCE042

NCE042	
Date	Value
11-Sep-12	97.15
18-Sep-12	98.25
25-Sep-12	97.61
1-Oct-12	97.96
9-Oct-12	98.33
16-Oct-12	98.56
23-Oct-12	99.25
30-Oct-12	99.33
6-Nov-12	100.08
12-Nov-12	100.05
20-Nov-12	99.87
27-Nov-12	100.84
4-Dec-12	102.12
11-Dec-12	102.21
18-Dec-12	102.58
24-Dec-12	102.75
1-Jan-13	103.25
8-Jan-13	103.59
15-Jan-13	104.22
22-Jan-13	104.52
29-Jan-13	105.00
5-Feb-13	105.05
12-Feb-13	105.51
19-Feb-13	105.81
26-Feb-13	105.61
5-Mar-13	106.05
12-Mar-13	107.07
19-Mar-13	106.87
26-Mar-13	106.94
2-Apr-13	107.68
16-Apr-13	107.95
23-Apr-13	108.95
30-Apr-13	109.47
7-May-13	110.02
14-May-13	110.68
21-May-13	111.14
28-May-13	110.85
4-Jun-13	110.52
11-Jun-13	110.17
18-Jun-13	110.75
25-Jun-13	109.77
2-Jul-13	111.01
9-Jul-13	111.11
16-Jul-13	109.91
23-Jul-13	109.79
30-Jul-13	108.83
6-Aug-13	107.30
13-Aug-13	108.30
20-Aug-13	105.68
27-Aug-13	104.89
3-Sep-13	104.88

NCE042	
Date	Value
10-Sep-13	107.34
17-Sep-13	107.71
24-Sep-13	108.07
1-Oct-13	109.89
8-Oct-13	111.29
15-Oct-13	111.95
22-Oct-13	113.01
29-Oct-13	113.65
5-Nov-13	114.26
12-Nov-13	114.52
19-Nov-13	114.89
26-Nov-13	115.07
3-Dec-13	115.95
10-Dec-13	116.07
17-Dec-13	117.00
24-Dec-13	117.65
1-Jan-14	118.81
7-Jan-14	119.46
13-Jan-14	119.67
21-Jan-14	120.08
28-Jan-14	119.70
4-Feb-14	119.56
11-Feb-14	119.99
18-Feb-14	120.75
25-Feb-14	119.44
4-Mar-14	120.68
11-Mar-14	120.43
18-Mar-14	121.08
25-Mar-14	121.85
1-Apr-14	121.48
7-Apr-14	121.95
15-Apr-14	122.28
22-Apr-14	121.52
29-Apr-14	122.88
6-May-14	123.82
13-May-14	121.76
20-May-14	120.86
27-May-14	120.09
3-Jun-14	119.55
10-Jun-14	116.42
17-Jun-14	116.58
24-Jun-14	116.82
1-Jul-14	117.04
8-Jul-14	117.25
8-Jul-14	117.25
15-Jul-14	117.41
22-Jul-14	117.63
28-Jul-14	117.79
5-Aug-14	118.04
12-Aug-14	118.24
19-Aug-14	118.44

NCE042	
Date	Value
26-Aug-14	118.71
2-Sep-14	118.88
9-Sep-14	119.10
16-Sep-14	119.31
23-Sep-14	119.54
30-Sep-14	119.76
7-Oct-14	119.96
14-Oct-14	120.17
21-Oct-14	120.38
28-Oct-14	120.60
3-Nov-14	120.79

4) NCE043

NCE043	
Date	Value
11-Sep-12	96.76
18-Sep-12	96.86
25-Sep-12	97.03
1-Oct-12	97.44
9-Oct-12	97.64
16-Oct-12	98.16
23-Oct-12	98.08
30-Oct-12	98.52
6-Nov-12	98.20
12-Nov-12	98.75
20-Nov-12	99.32
27-Nov-12	99.29
4-Dec-12	99.19
11-Dec-12	99.09
18-Dec-12	99.18
24-Dec-12	99.53
1-Jan-13	99.41
8-Jan-13	99.51
15-Jan-13	99.65
22-Jan-13	99.77
29-Jan-13	99.95
5-Feb-13	100.11
12-Feb-13	100.23
19-Feb-13	100.24
26-Feb-13	100.94
5-Mar-13	101.07
12-Mar-13	101.08
19-Mar-13	101.77
26-Mar-13	102.19
2-Apr-13	102.04
16-Apr-13	102.77
23-Apr-13	102.51
30-Apr-13	102.52
7-May-13	102.65
14-May-13	102.91
21-May-13	103.01
28-May-13	103.15
4-Jun-13	103.46
11-Jun-13	103.81
18-Jun-13	103.76
25-Jun-13	104.47
2-Jul-13	103.85
9-Jul-13	104.00
16-Jul-13	103.62
23-Jul-13	103.68
30-Jul-13	103.74
6-Aug-13	104.11
13-Aug-13	104.13
20-Aug-13	104.24
27-Aug-13	104.65
3-Sep-13	104.77

NCE043	
Date	Value
10-Sep-13	105.10
17-Sep-13	105.36
24-Sep-13	105.68
1-Oct-13	105.90
8-Oct-13	106.14
15-Oct-13	106.33
22-Oct-13	106.53
29-Oct-13	106.72
5-Nov-13	106.92

5) NCE044

NCE044	
Date	Value
6-Nov-12	93.32
12-Nov-12	93.60
20-Nov-12	92.97
27-Nov-12	93.07
4-Dec-12	94.83
11-Dec-12	94.65
18-Dec-12	94.78
24-Dec-12	94.69
1-Jan-13	95.49
8-Jan-13	96.02
15-Jan-13	96.65
22-Jan-13	96.87
29-Jan-13	96.74
5-Feb-13	95.98
12-Feb-13	95.72
19-Feb-13	95.87
26-Feb-13	94.39
5-Mar-13	94.39
12-Mar-13	96.07
19-Mar-13	94.61
26-Mar-13	94.16
2-Apr-13	94.87
16-Apr-13	94.30
23-Apr-13	96.19
30-Apr-13	97.21
7-May-13	98.57
14-May-13	98.82
21-May-13	100.07
28-May-13	99.98
4-Jun-13	97.98
11-Jun-13	96.68
18-Jun-13	97.04
25-Jun-13	95.06
2-Jul-13	97.61
9-Jul-13	97.80
16-Jul-13	97.71
23-Jul-13	98.80
30-Jul-13	95.56
6-Aug-13	94.24
13-Aug-13	96.00
20-Aug-13	92.83
27-Aug-13	92.00
3-Sep-13	93.15
10-Sep-13	98.24
17-Sep-13	97.95
24-Sep-13	98.48
1-Oct-13	98.36
8-Oct-13	100.03
15-Oct-13	101.54
22-Oct-13	102.51
29-Oct-13	102.74

NCE044	
Date	Value
5-Nov-13	103.37
12-Nov-13	101.06
19-Nov-13	102.83
26-Nov-13	101.75
3-Dec-13	103.11
10-Dec-13	104.99
17-Dec-13	102.93
24-Dec-13	105.03
1-Jan-14	105.56
7-Jan-14	103.92
13-Jan-14	104.70
21-Jan-14	105.34
28-Jan-14	103.28
4-Feb-14	102.65
11-Feb-14	103.25
18-Feb-14	104.50
25-Feb-14	105.33
4-Mar-14	105.99
11-Mar-14	109.92
18-Mar-14	109.57
25-Mar-14	111.15
1-Apr-14	112.65
7-Apr-14	113.10
15-Apr-14	113.66
22-Apr-14	114.20
29-Apr-14	113.15
6-May-14	112.68
13-May-14	117.26
20-May-14	120.61
27-May-14	121.52
3-Jun-14	123.84
10-Jun-14	125.33
17-Jun-14	125.60
24-Jun-14	125.50
1-Jul-14	126.83
8-Jul-14	126.71
8-Jul-14	126.71
15-Jul-14	127.72
22-Jul-14	128.84
28-Jul-14	129.43
5-Aug-14	131.07
12-Aug-14	132.14
19-Aug-14	132.01
26-Aug-14	133.05
2-Sep-14	131.47
9-Sep-14	130.38
16-Sep-14	135.42
23-Sep-14	134.69
30-Sep-14	137.81
7-Oct-14	140.65
14-Oct-14	141.12

NCE044	
Date	Value
21-Oct-14	141.54
28-Oct-14	141.69
3-Nov-14	126.28
11-Nov-14	126.62
18-Nov-14	126.82
25-Nov-14	127.04
2-Dec-14	127.28
9-Dec-14	127.50
16-Dec-14	127.70
23-Dec-14	127.87
30-Dec-14	128.05
6-Jan-15	128.28
13-Jan-15	128.50
20-Jan-15	128.73
27-Jan-15	128.95
3-Feb-15	129.16
10-Feb-15	129.37
16-Feb-15	129.55
24-Feb-15	129.81

6) NCE046

NCE046	
Date	Value
8-Jan-13	97.93
15-Jan-13	99.17
22-Jan-13	98.60
29-Jan-13	97.39
5-Feb-13	95.93
12-Feb-13	95.53
19-Feb-13	95.68
26-Feb-13	93.15
5-Mar-13	93.22
12-Mar-13	95.21
19-Mar-13	93.01
26-Mar-13	92.29
2-Apr-13	93.77
16-Apr-13	92.53
23-Apr-13	95.08
30-Apr-13	96.42
7-May-13	98.41
14-May-13	97.98
21-May-13	99.99
28-May-13	99.95
4-Jun-13	96.70
11-Jun-13	94.55
18-Jun-13	95.92
25-Jun-13	93.13
2-Jul-13	96.61
9-Jul-13	96.60
16-Jul-13	97.39
23-Jul-13	99.23
30-Jul-13	94.80
6-Aug-13	93.69
13-Aug-13	95.13
20-Aug-13	90.31
27-Aug-13	88.95
3-Sep-13	90.37
10-Sep-13	98.71
17-Sep-13	98.91
24-Sep-13	98.98
1-Oct-13	96.60
8-Oct-13	99.18
15-Oct-13	101.70
22-Oct-13	103.01
29-Oct-13	103.21
5-Nov-13	103.84
12-Nov-13	100.64
19-Nov-13	103.29
26-Nov-13	101.59
3-Dec-13	103.27
10-Dec-13	106.35
17-Dec-13	103.07
24-Dec-13	105.09
1-Jan-14	105.59

NCE046	
Date	Value
7-Jan-14	103.40
13-Jan-14	104.08
21-Jan-14	105.58
28-Jan-14	103.62
4-Feb-14	102.15
11-Feb-14	102.94
18-Feb-14	104.19
25-Feb-14	103.75
4-Mar-14	105.16
11-Mar-14	108.46
18-Mar-14	109.34
25-Mar-14	110.97
1-Apr-14	113.80
7-Apr-14	113.32
15-Apr-14	114.10
22-Apr-14	115.29
29-Apr-14	112.94
6-May-14	112.73
13-May-14	119.24
20-May-14	121.95
27-May-14	123.38
3-Jun-14	125.53
10-Jun-14	129.98
17-Jun-14	128.03
24-Jun-14	127.42
1-Jul-14	129.06
8-Jul-14	129.35
8-Jul-14	129.35
15-Jul-14	126.46
22-Jul-14	131.46
28-Jul-14	131.11
5-Aug-14	130.11
12-Aug-14	129.58
19-Aug-14	132.83
26-Aug-14	133.62
2-Sep-14	136.38
9-Sep-14	138.27
16-Sep-14	133.65
23-Sep-14	136.18
30-Sep-14	134.90
7-Oct-14	132.92
14-Oct-14	132.54
21-Oct-14	133.58
28-Oct-14	135.69
3-Nov-14	141.87
11-Nov-14	142.49
18-Nov-14	143.60
25-Nov-14	144.53
2-Dec-14	145.81
9-Dec-14	142.12
16-Dec-14	138.35

NCE046	
Date	Value
23-Dec-14	140.56
30-Dec-14	140.28
6-Jan-15	138.10
13-Jan-15	141.73
20-Jan-15	149.44
27-Jan-15	153.64
3-Feb-15	151.10
10-Feb-15	146.58
16-Feb-15	152.01
24-Feb-15	151.19
3-Mar-15	155.90
10-Mar-15	149.73
17-Mar-15	150.38
24-Mar-15	147.43
31-Mar-15	146.79
7-Apr-15	149.99
13-Apr-15	152.72
21-Apr-15	143.76
28-Apr-15	142.38
5-May-15	142.91
12-May-15	139.08
19-May-15	143.68
26-May-15	143.32
2-Jun-15	141.30
9-Jun-15	137.55
16-Jun-15	137.92
23-Jun-15	144.56
30-Jun-15	144.30
7-Jul-15	147.03
14-Jul-15	146.45
21-Jul-15	147.88
28-Jul-15	144.86
4-Aug-15	147.81
11-Aug-15	147.03
18-Aug-15	146.81
25-Aug-15	138.94
1-Sep-15	137.99
8-Sep-15	136.74
15-Sep-15	138.65
22-Sep-15	138.33
29-Sep-15	139.13
6-Oct-15	142.29
13-Oct-15	142.29
20-Oct-15	143.39
27-Oct-15	143.28
3-Nov-15	142.37
10-Nov-15	140.70
17-Nov-15	140.97
24-Nov-15	141.13
1-Dec-15	141.71
8-Dec-15	141.03

0

NCE046	
Date	Value
15-Dec-15	140.99
22-Dec-15	141.19
29-Dec-15	141.43
5-Jan-16	141.67
12-Jan-16	141.88
19-Jan-16	142.12
25-Jan-16	142.22
2-Feb-16	142.47
9-Feb-16	142.68
16-Feb-16	142.92
23-Feb-16	143.12
1-Mar-16	143.34
8-Mar-16	143.58
15-Mar-16	143.80
22-Mar-16	144.06
29-Mar-16	144.29
5-Apr-16	144.60

7) NCE048

NCE048	
Date	Value
16-Jul-13	93.17
23-Jul-13	93.35
30-Jul-13	92.48
6-Aug-13	92.36
13-Aug-13	92.47
20-Aug-13	88.99
27-Aug-13	88.39
3-Sep-13	89.60
10-Sep-13	94.33
17-Sep-13	94.84
24-Sep-13	95.07
1-Oct-13	93.73
8-Oct-13	96.07
15-Oct-13	98.24
22-Oct-13	99.29
29-Oct-13	99.61
5-Nov-13	100.23
12-Nov-13	97.86
19-Nov-13	99.79
26-Nov-13	98.61
3-Dec-13	99.93
10-Dec-13	102.28
17-Dec-13	100.13
24-Dec-13	101.94
1-Jan-14	102.66
7-Jan-14	101.24
13-Jan-14	101.33
21-Jan-14	102.67
28-Jan-14	101.10
4-Feb-14	100.37
11-Feb-14	100.94
18-Feb-14	101.97
25-Feb-14	101.94
4-Mar-14	103.31
11-Mar-14	106.06
18-Mar-14	107.16
25-Mar-14	108.65
1-Apr-14	111.10
7-Apr-14	110.57
15-Apr-14	111.33
22-Apr-14	112.21
29-Apr-14	111.20
6-May-14	111.66
13-May-14	115.38
20-May-14	117.68
27-May-14	118.33
3-Jun-14	119.80
10-Jun-14	122.07
17-Jun-14	120.42
24-Jun-14	120.38
1-Jul-14	121.44

NCE048	
Date	Value
8-Jul-14	121.39
8-Jul-14	121.39
15-Jul-14	120.18
22-Jul-14	122.61
28-Jul-14	122.74
5-Aug-14	122.47
12-Aug-14	122.66
19-Aug-14	124.11
26-Aug-14	125.54
2-Sep-14	126.84
9-Sep-14	127.47
16-Sep-14	126.11
23-Sep-14	127.46
30-Sep-14	127.37
7-Oct-14	126.96
14-Oct-14	127.22
21-Oct-14	127.97
28-Oct-14	129.23
3-Nov-14	131.91
11-Nov-14	132.96
18-Nov-14	133.27
25-Nov-14	133.92
2-Dec-14	134.84
9-Dec-14	133.23
16-Dec-14	127.15
23-Dec-14	132.86
30-Dec-14	132.97
6-Jan-15	132.66
13-Jan-15	134.19
20-Jan-15	136.59
27-Jan-15	138.07
3-Feb-15	136.88
10-Feb-15	135.83
16-Feb-15	137.43
24-Feb-15	137.66
3-Mar-15	139.16
10-Mar-15	137.60
17-Mar-15	138.13
24-Mar-15	137.73
31-Mar-15	137.94
7-Apr-15	139.17

Disclaimer

Market Linked Debenture Valuation provided by the Valuation Agent reflects the Valuation Agent's opinion on the value of the Market Linked Debenture on the valuation date and does not constitute an audit of the Issuer by the Valuation Agent. The Valuation is based on the information sought from the Issuer and provided by the Issuer relevant to the specified MLD and/or obtained by the Valuation Agent from sources it considers reliable. The Valuation Agent does not guarantee the completeness or accuracy of the information on which the Valuation is based. The Valuation Agent specifically states that the Valuation is an indicative value of the Debenture on the valuation date and can be different from the actual realizable value of the Debenture. The Valuation does not comment on the market price of the Market Linked Debentures or suitability for a particular investor. The Valuation Agent is not responsible for any errors and especially states that it has no financial liability whatsoever to the users or investors for the Valuation. In the event of early redemption /buy back/any other premature exit, investors may choose to contact the Issuer directly or through their intermediaries (through whom investments in the Specified MLDs were made) or, in the alternative, follow the procedure as set out in the relevant Offer Document.

