

Capital Markets 2018 Deep Dive

November Update

December 10, 2018

REFINITIVTM

The Refinitiv Story

Refinitiv is one of the world's largest providers of financial markets data and infrastructure. Serving more than 40,000 institutions in over 190 countries, we provide information, insights, and technology that enable customers to execute critical investing, trading and risk decisions with confidence. By combining a unique open platform with best-in-class data and expertise, we connect people to choice and opportunity, driving performance, innovation, and growth for our customers and partners.

At a time of unparalleled change in the industry, our 160-year Reuters heritage means customers across financial markets can rely on us for accurate, time critical insights and information. We also create for what's next, drawing on cleaner, richer, more readily accessible data to support our customers' use of advanced technologies like AI and machine learning to help gain greater insight and fuel more rapid innovation.

Our position at the heart of the financial community means we have real impact – be it in trading, investment, wealth management, regulatory compliance, market data management, managing enterprise risk, or fighting financial crime. Our vision is to bring people, technology and data together to drive a bolder and brighter future for the entire financial community. That's why we invest in our open platform – because providing more choice to customers gives them greater opportunity, and the agility to take on complexity and scale efficiently. And by advancing our customers, we drive progress for the entire financial community.

Capital Markets 2018 Deep Dive

Gonzalo Ponce Pestana currently works as a Deals Intelligence Analyst at Refinitiv Capital Markets & Advisory division where he produces sector reviews of the Investment Banking industry. Prior to his role at Refinitiv, Gonzalo worked as a Deals Intelligence analyst at Thomson Reuters. Gonzalo joined Thomson Reuters in 2015 serving first as a financial analyst supporting the revenue assurance and financial controlling function of the Europe north sales team and supply chain and commodities strategy team. Gonzalo graduated from Hult International business school with a Masters of International Business, and previously obtained a BSc in Economics from the University of Porto.

Stephen Lacey is US Editor for International Financing Review, responsible for coordinating coverage of Americas capital markets teams (fixed income, securitization, derivatives, equities) across real-time and print publications. Since joining IFR in 2001, Mr. Lacey has specialized in coverage across the life-cycle of equity capital markets, from venture capital/private equity to IPO, and onto public equity (primary/secondary stock sales, convertible bonds and M&A). He previously headed up IPO coverage at Red Herring, a bi-weekly publication focused on the venture capital industry.

Anthony Hughes is Assistant Editor for International Financing Review with primary responsibility for overseeing equity capital markets coverage, including publication of the IFR US ECM Briefing. In this capacity, Mr. Hughes specializes in coverage of TMT, Industrials and Financials. He has had a long career in business journalism, starting in Australia as Investment Editor of the Sydney Morning Herald as well author of a daily stock market column for the Australian Financial Review. Prior to joining IFR in 2011, Mr. Hughes worked as AFR's New York correspondent. He has also co-authored two books on stock market investing in Australia. Anthony is a CFA charterholder.

Capital Markets Deep Dive

Investment Banking Revenue by Product
2018

- Debt Capital Markets
- Equity Capital Markets
- Syndicated Loans
- Mergers & Acquisitions

Global Equity Capital Markets activity falls 12.6% compared to 2017 levels

S&P 500 down 10%, after reaching an all-time high during September 2018

US Venture Capital investments up 25% from YTD last year and currently account for 47% of Global VC Investments

US Listed Initial Public Offerings hits four-year high, raising \$48.7 billion, up 30% from a year ago; Number of offerings up 23.5%

Top US Issues YTD 2018 & Industry Breakdown

Issue Date	Proceeds (\$ mil)	Issuer	Nation	Issue Type	Industry	Exchange
04/10/18	4,818.000	Hilton Worldwide Holdings Inc	United States	FO	Media and Entertainment	NYSE
05/09/18	3,156.750	AXA Equitable Holdings Inc	United States	IPO	Financials	NYSE
05/01/18	2,859.876	Centene Corp	United States	FO	Healthcare	NYSE
01/04/18	2,503.800	Sempra Energy Inc	United States	FO	Energy and Power	NYSE
03/28/18	2,423.637	iQIYI Inc	China	IPO	High Technology	NASDAQ
01/23/18	2,265.789	Pagseguro Digital Ltd.	Brazil	IPO	High Technology	NYSE
11/13/18	2,116.000	Baker Hughes a GE Co	United States	FO	Energy and Power	NYSE
09/25/18	1,897.500	CenterPoint Energy Inc	United States	FO	Energy and Power	NYSE
07/31/18	1,820.000	HDFC Bank Ltd	India	FO	Financials	NYSE
08/13/18	1,748.000	First Data Corp	United States	FO	Financials	NYSE
09/19/18	1,736.040	Elanco Animal Health Inc	United States	IPO	Consumer Products and Services	NYSE
05/08/18	1,707.750	PPL Corp	United States	FO	Energy and Power	NYSE
09/12/18	1,650.000	International Flavors & Fragra	United States	FO	Materials	NYSE
07/26/18	1,626.400	Pinduoduo Inc	China	IPO	High Technology	NASDAQ
03/06/18	1,595.625	Duke Energy Corp	United States	FO	Energy and Power	NYSE
02/27/18	1,592.000	General Motors Co	United States	FO	Industrials	NYSE
01/04/18	1,500.000	Sempra Energy Inc	United States	CVT	Energy and Power	NYSE
03/27/18	1,500.000	Dominion Energy Inc	United States	FO	Energy and Power	NYSE
01/18/18	1,470.000	Adt Inc	United States	IPO	Consumer Products and Services	NYSE
04/03/18	1,437.457	SS&C Technologies Holdings Inc	United States	FO	High Technology	NASDAQ

Chinese IPOs listed in the US at a 4-year high YTD driven by the 2nd highest number of issues on record (28)

Issue Date	Proceeds (\$ mil)	Issuer	Nation	Issue Type	Industry	Exchange
03/28/18	2,423.637	iQIYI Inc	China	IPO	High Technology	NASDAQ
07/26/18	1,626.400	Pinduoduo Inc	China	IPO	High Technology	NASDAQ
09/11/18	1,151.840	Nio Inc	China	IPO	Industrials	NYSE
01/17/18	800.001	Beigene Ltd	China	FO	Healthcare	NASDAQ
03/27/18	483.000	Bilibili Inc	China	IPO	High Technology	NYSE
05/29/18	300.000	GDS Services Ltd	China	CVT	High Technology	NASDAQ
01/25/18	291.850	GDS Services Ltd	China	FO	High Technology	NASDAQ
06/26/18	225.000	Uxin Ltd	China	IPO	High Technology	NASDAQ
02/27/18	190.000	Bright Scholar Educ Hldg Ltd	China	FO	Consumer Products and Services	NYSE
05/10/18	180.000	Huya Inc	China	IPO	High Technology	NYSE
03/27/18	179.300	Onesmart International	China	IPO	Consumer Products and Services	NYSE
09/06/18	150.000	Zai Lab Ltd	China	FO	Healthcare	NASDAQ
03/22/18	149.500	Sunlands Online Education Grp	China	IPO	Consumer Products and Services	NYSE
03/26/18	142.800	Greentree Hospity Grp Ltd	China	IPO	Media and Entertainment	NYSE
06/14/18	140.760	Puxin Ltd	China	IPO	Consumer Products and Services	NYSE
06/06/18	113.927	RISE Education Cayman Ltd	China	FO	Consumer Products and Services	NASDAQ
09/18/18	111.753	X Financial	China	IPO	Financials	NYSE
02/08/18	110.000	Huami Corp	China	IPO	Industrials	NASDAQ
04/12/18	110.000	Daqo New Energy Corp	China	FO	High Technology	NYSE
09/24/18	102.600	Viomi Technology Co Ltd	China	IPO	High Technology	NASDAQ

While NYSE continues to lead in overall ECM issuance, raising US\$129.5Bn YTD, Nasdaq and Hong Kong show a 25.9% and 94.6% increase in proceeds YoY...

...driven by a 214% YoY increase in YTD proceeds, Honk Kong surpassed NYSE and leads IPO issuance globally.

Global Block Trades account for 27% of follow-on activity so far this year, on par with year-ago levels; Overall follow-ons down 20% from year-to-date 2017

Top Global Follow-On Offerings: YTD 2018

Issue Date	Proceeds (\$ mil)	Issuer	Nation	Issue Type	Industry	Exchange
03/22/18	9,804.080	Tencent Holdings Ltd	China	FO	High Technology	HONGK
06/19/18	7,002.555	Bayer AG	Germany	FO	Materials	FRANK
04/10/18	4,818.000	Hilton Worldwide Holdings Inc	United States	FO	Media and Entertainment	NYSE
09/11/18	4,324.422	Yahoo Japan Corp	Japan	FO	High Technology	TOKY1
09/05/18	3,470.031	Transurban Group	Australia	FO	Industrials	AUSLA
06/05/18	3,357.541	Royal Bank of Scotland Group	United Kingdom	FO	Financials	LONDN
05/01/18	2,859.876	Centene Corp	United States	FO	Healthcare	NYSE
04/18/18	2,726.126	Renesas Electronics Corp	Japan	FO	High Technology	TOKY1
05/03/18	2,607.358	Covestro AG	Germany	FO	Materials	FRANK
05/08/18	2,569.377	Canadian Natural Resources Ltd	Canada	FO	Energy and Power	TORON
10/23/18	2,558.218	WorleyParsons Ltd	Australia	FO	Industrials	AUSLA
01/04/18	2,503.800	Sempra Energy Inc	United States	FO	Energy and Power	NYSE
02/19/18	2,454.594	Cineworld Group PLC	United Kingdom	FO	Media and Entertainment	LONDN
06/08/18	2,326.316	China Tonghai Intl Finl Ltd	Hong Kong	FO	Financials	HONGK
01/11/18	2,179.115	Covestro AG	Germany	FO	Materials	FRANK
11/13/18	2,116.000	Baker Hughes a GE Co	United States	FO	Energy and Power	NYSE
07/31/18	2,088.241	Huatai Securities Co Ltd	China	FO	Financials	SHANG
02/15/18	1,999.372	Woodside Petroleum Ltd	Australia	FO	Energy and Power	AUSLA
02/28/18	1,948.337	Tata Steel Ltd	India	FO	Financials	NATSE
09/13/18	1,928.520	Adyen	Netherlands	FO	High Technology	EUROA

Technology convertible bond offerings account for 24% of total issuance this year, the highest percentage since YTD 2000.

Questions & Second Half 2018 Outlook

November Update

World class content and analytical tools for the deal making community

Our take on **deals insights** in 60 seconds

Whether you're an M&A, DCM, or ECM professional, you need the latest news, market, and deals data to drive your decisions. We cover all your needs in the deal making workflow, including business strategy and resource planning, aggregate trend-spotting, news, league table rankings, company information, and granular deal-level analysis, so you can structure better deals, find new opportunities, and climb the league tables.

Investment banking professionals around the world rely on IFR's deep insight into the global capital markets

Why choose **Capital Markets Insight?**

Capital Markets Insight is a trusted, authoritative provider of information on the global bond, loan and equity capital markets, with a specialized focus on new issuance – from rumor to after-market performance.

We deliver market intelligence and analysis through a variety of channels, including print, desktop (both standalone and on Eikon) and feed products, as well as frequent events such as roundtables and conferences.