

SCHEME INFORMATION DOCUMENT

Motilal Oswal Large and Midcap Fund (MOFLM)

(Large and Midcap Fund - An open ended equity scheme investing in both large cap and mid cap stocks)

This product is suitable for investors who are seeking*	
<ul style="list-style-type: none"> • Long term capital appreciation • Investment predominantly in equity and equity related instruments of large and midcap stocks 	

*Investors should consult their financial advisers if in doubt about whether the product is suitable for them.

Offer for face value of Rs. 10/- per unit for cash during the New Fund Offer Period and at Continuous offer for units at NAV based prices

New Fund Offer Opens on: September 27, 2019

New Fund Offer Closes on: October 11, 2019

Scheme re-opens for continuous sale and repurchase within 5 Business Days from the date of allotment

Name of Mutual Fund	Motilal Oswal Mutual Fund
Name of Asset Management Company (AMC)	Motilal Oswal Asset Management Company Limited
Name of Trustee Company	Motilal Oswal Trustee Company Limited
Address	<u>Registered Office:</u> 10 th Floor, Motilal Oswal Tower, Rahimtullah Sayani Road, Opp. Parel ST Depot, Prabhadevi, Mumbai-400025
Website	www.motilaloswalmf.com and www.mostshares.com

The particulars of the Scheme have been prepared in accordance with the Securities and Exchange Board of India (Mutual Funds) Regulations 1996, (herein after referred to as **SEBI (MF) Regulations**) as amended till date, and filed with SEBI, along with a Due Diligence Certificate from the AMC. The units being offered for public subscription have not been approved or recommended by SEBI nor has SEBI certified the accuracy or adequacy of the Scheme Information Document (SID).

The SID sets forth concisely the information about the Scheme that a prospective investor ought to know before investing. Before investing, investors should also ascertain about any further changes to this SID after the date of this Document from the Mutual Fund / Investor Service Centres / Website / Distributors or Brokers.

The investors are advised to refer to the Statement of Additional Information (SAI) for details of Motilal Oswal Mutual Fund (MOMF), Tax and Legal issues and general information on www.motilaloswalmf.com and www.mostshares.com.

SAI is incorporated by reference (is legally a part of the SID). For a free copy of the current SAI, please contact your nearest Investor Service Centre or log on to our website.

The SID should be read in conjunction with the SAI and not in isolation.

This SID is dated September 16, 2019.

TABLE OF CONTENTS	PAGE NO
Highlights / Summary of the Scheme	4
I. Introduction	
A. Risk Factors	8
B. Requirement of Minimum Investors in the Scheme	13
C. Special Considerations	13
D. Definitions	17
E. Due Diligence by the Asset Management Company	22
II. Information about the Scheme	
A. Type of the Scheme	23
B. Investment Objective	23
C. Asset Allocation	23
D. Investment by the Scheme	24
E. Investment Strategy	25
F. Fundamental Attributes	42
G. Benchmark Index	42
H. Fund Manager	44
I. Investment Restrictions	46
J. Scheme Performance	46
K. Additional Disclosures as per SEBI Circular dated March 18, 2016	46
III. Units and Offer	
A. New Fund Offer (NFO)	48
B. Ongoing Offer Details	59
C. Periodic Disclosures	84
D. Computation of NAV	87
IV. Fees and Expenses	
A. New Fund Offer (NFO) Expenses	88
B. Annual Scheme Recurring Expenses	88
C. Load Structure	91
D. Waiver of Load	92
E. Transaction charge	92
V. Rights of Unitholders	92
VI. Penalties, Pending Litigation or Proceedings, Findings of Inspections or Investigations for which action may have been taken or is in the Process of being taken by any Regulatory Authority	92

HIGHLIGHTS / SUMMARY OF THE SCHEME

Name of the Scheme	Motilal Oswal Large and Midcap Fund (MOFLM)
Type of the Scheme	Large and Midcap Fund - An open ended equity scheme investing in both large cap and mid cap stocks
Category of the Scheme	Large and Midcap Fund
Investment Objective	<p>The investment objective is to provide medium to long-term capital appreciation by investing primarily in Large and Midcap stocks.</p> <p>However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.</p>
Target amount in NFO	Rs. 10 Crores
Benchmark	BSE 200 TRI
Plans	<p>The Scheme has two Plans:</p> <p>(i) Regular Plan and</p> <p>(ii) Direct Plan</p> <p>Regular Plan is for Investors who purchase/subscribe units in a Scheme through any Distributor (AMFI Registered Distributor/ARN Holder).</p> <p>Direct Plan is for investors who purchase/subscribe units in a Scheme directly with the Fund and is not routed through a Distributor (AMFI Registered Distributor/ARN Holder).</p>
Options (Under each plan)	<p>Each Plan offers the following Options:</p> <p>(a) Growth Option</p> <p>(b) Dividend Option (with Payout and Re-investment facility)</p> <p>Growth Option-</p> <p>All Income earned and realized profit in respect of a unit issued under that will continue to remain invested until repurchase and shall be deemed to have remained invested in the option itself which will be reflected in the NAV.</p> <p>Dividend Option-</p> <p>Under this Option, the Trustee reserves the right to declare dividend under the Scheme depending on the net distributable surplus available under the Option. It should, however, be noted that actual declaration of dividends and the frequency of distribution will depend, inter-alia, on the availability of distributable surplus and will be entirely at the discretion of the Trustees or any Committee authorised by them.</p> <p>If Dividend payable under the dividend payout option is equal to or less than Rs. 500/-, then it would be compulsorily re-invested in the Option of the Scheme.</p> <p>The AMC reserves the right to introduce further Options as and when deemed fit.</p>

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

Default Plan/Option	<p>Investors subscribing Units under Direct Plan of a Scheme should indicate “Direct Plan” against the Scheme name in the application form. Investors should also mention “Direct” in the ARN column of the application form.</p> <p>The table showing various scenarios for treatment of application under “Direct/Regular” Plan is as follows:</p> <table><tr><th>Scenario</th><th>Broker Code mentioned by the investor</th><th>Plan mentioned by the investor</th><th>Default Plan to be captured</th></tr><tr><td>1</td><td>Not mentioned</td><td>Not mentioned</td><td>Direct</td></tr><tr><td>2</td><td>Not mentioned</td><td>Direct</td><td>Direct</td></tr><tr><td>3</td><td>Not mentioned</td><td>Regular</td><td>Direct</td></tr><tr><td>4</td><td>Mentioned</td><td>Direct</td><td>Direct</td></tr><tr><td>5</td><td>Direct</td><td>Not Mentioned</td><td>Direct</td></tr><tr><td>6</td><td>Direct</td><td>Regular</td><td>Direct</td></tr><tr><td>7</td><td>Mentioned</td><td>Regular</td><td>Regular</td></tr><tr><td>8</td><td>Mentioned</td><td>Not Mentioned</td><td>Regular</td></tr></table> <p>In cases of wrong/ invalid/ incomplete ARN code mentioned on the application form, the application will be processed under Regular Plan. The AMC shall contact and obtain the correct ARN code within 30 calendar days of the receipt of application form from the investor/ distributor. In case, the correct code is not received within 30 calendar days, the AMC shall reprocess the transaction under Direct Plan from the date of application without any exit load, if applicable.</p> <p>If the investor does not clearly specify the choice of option at the time of investing, it will be deemed that the investor has opted for Growth option and in case he does not specify payout/re-investment under Dividend option, it will be deemed to be dividend re-investment.</p>	Scenario	Broker Code mentioned by the investor	Plan mentioned by the investor	Default Plan to be captured	1	Not mentioned	Not mentioned	Direct	2	Not mentioned	Direct	Direct	3	Not mentioned	Regular	Direct	4	Mentioned	Direct	Direct	5	Direct	Not Mentioned	Direct	6	Direct	Regular	Direct	7	Mentioned	Regular	Regular	8	Mentioned	Not Mentioned	Regular
Scenario	Broker Code mentioned by the investor	Plan mentioned by the investor	Default Plan to be captured																																		
1	Not mentioned	Not mentioned	Direct																																		
2	Not mentioned	Direct	Direct																																		
3	Not mentioned	Regular	Direct																																		
4	Mentioned	Direct	Direct																																		
5	Direct	Not Mentioned	Direct																																		
6	Direct	Regular	Direct																																		
7	Mentioned	Regular	Regular																																		
8	Mentioned	Not Mentioned	Regular																																		
Face Value	Rs. 10/- per unit																																				
Minimum Application Amount (During NFO & Ongoing Basis)	<p>For Lumpsum: Rs. 500/- and in multiples of Re. 1/- thereafter.</p> <p>For Systematic Investment Plan (SIP):</p> <table><tr><th>SIP Frequency</th><th>Minimum Installment Amount</th><th>Number of Instalments</th><th>Choice of Day/Date</th></tr><tr><td>Weekly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>Any day of the week from Monday to Friday</td></tr><tr><td>Fortnightly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>1st-14th, 7th - 21st and 14th - 28th</td></tr><tr><td>Monthly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>Any day of the month except 29th, 30th or 31st</td></tr><tr><td>Quarterly</td><td>Rs. 1,500/- and multiple of Re.</td><td>Minimum – 4 Maximum – No</td><td>Any day of the month for each quarter (i.e.</td></tr></table>	SIP Frequency	Minimum Installment Amount	Number of Instalments	Choice of Day/Date	Weekly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the week from Monday to Friday	Fortnightly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	1 st -14 th , 7 th - 21 st and 14 th - 28 th	Monthly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the month except 29 th , 30 th or 31 st	Quarterly	Rs. 1,500/- and multiple of Re.	Minimum – 4 Maximum – No	Any day of the month for each quarter (i.e.																
SIP Frequency	Minimum Installment Amount	Number of Instalments	Choice of Day/Date																																		
Weekly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the week from Monday to Friday																																		
Fortnightly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	1 st -14 th , 7 th - 21 st and 14 th - 28 th																																		
Monthly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the month except 29 th , 30 th or 31 st																																		
Quarterly	Rs. 1,500/- and multiple of Re.	Minimum – 4 Maximum – No	Any day of the month for each quarter (i.e.																																		

		1/- thereafter	Limit	January, April, July, October) except 29 th , 30 th or 31 st
	Annual	Rs. 6,000/- and multiple of Re. 1/- thereafter	Minimum – 1 Maximum – No Limit	Any day or date of his/her preference
	<p>In case the SIP date is not specified or in case of ambiguity, the SIP transaction will be processed on 7th of the every month in which application for SIP registration was received and if the end date is not specified, SIP will continue till it receives termination notice from the investor. In case, the date fixed happens to be a holiday / non-business day, the same shall be affected on the next business day. No Post Dated cheques would be accepted for SIP.</p>			
Minimum Additional Amount	Rs. 500/- and in multiples of Re. 1/- thereafter.			
Minimum Redemption Amount	Rs. 500 and in multiples of Re. 1/- thereafter or account balance, whichever is lower.			
Loads	<p>Entry Load: Nil</p> <p>Exit Load: 1% - If redeemed on or before 15 days from the date of allotment. Nil - If redeemed after 15 days from the date of allotment.</p> <p>For details on load structure, please refer to Section on Load Structure in this Document.</p>			
Liquidity	<p>The Scheme offers Units for subscription and redemption at Applicable NAV on all Business Days on an ongoing basis.</p> <p>As per SEBI Regulations, the Mutual Fund shall despatch redemption proceeds within 10 Business Days of receiving a valid redemption request. A penal interest of 15% per annum or such other rate as may be prescribed by SEBI from time to time, will be paid in case the redemption proceeds are not made within 10 Business Days from the date of receipt of a valid redemption request.</p>			
Transparency / NAV Disclosure	<p>AMC will declare separate NAV under Regular Plan and Direct Plan of the Scheme. The AMC will calculate and disclose the first NAV of the Scheme within 5 Business Days from the date of allotment. Subsequently, the NAV will be calculated on all business days and shall be disclosed in the manner specified by SEBI. The AMC shall update the NAVs on its website www.motilaloswalmf.com and also on AMFI website www.amfiindia.com before 9.00 p.m. on every business day. In case of any delay, the reasons for such delay in uploading NAV would be explained to AMFI in writing. If the NAV is not available before the commencement of Business Hours on the following day due to any reason, the Mutual Fund shall issue a press release giving reasons and explaining when the Mutual Fund would be able to publish the NAV.</p>			

	<p>The Mutual Fund / AMC shall disclose portfolio (along with ISIN) in a user friendly & downloadable spreadsheet format, as on the last day of the month /half year for the scheme(s) on its website (www.motilaloswalmf.com and www.mostshares.com) and on the website of AMFI (www.amfiindia.com) within 10 days from the close of each month/half year. In case of investors whose email addresses are registered with MOMF, the AMC shall send via email both the monthly and half yearly statement of scheme portfolio within 10 days from the close of each month/half year respectively.</p> <p>The AMC shall also make available the Annual Report of the Scheme within four months of the end of the financial year. The Annual Report shall also be displayed on the website of AMC and AMFI.</p>
--	---

I. INTRODUCTION

A. RISK FACTORS

Standard Risk Factors:

- Investment in Mutual Fund units involves investment risks such as trading volumes, settlement risk, liquidity risk, default risk including the possible loss of principal.
- As the price / value / interest rate of the securities in which the Scheme invests fluctuates, the value of your investment in the Scheme may go up or down depending on various factors and forces affecting the capital market/debt market.
- Past performance of the Sponsor/AMC/Mutual Fund does not guarantee future performance of the Scheme.
- Motilal Oswal Large and Midcap Fund (MOFLM) is the name of the Scheme does not in any manner indicate either the quality of the Scheme or its future prospects and returns.
- The Sponsor is not responsible or liable for any loss resulting from the operation of the Scheme beyond the initial contribution of Rs. 100,000 made by it towards setting up the Fund.
- The present Scheme is not a guaranteed or assured return Scheme.
- Investment decisions made by the AMC may not always be profitable

Scheme Specific Risk Factors

In line with its investment objective, the scheme will be required to maintain a minimum exposure of 35% each to both the large cap and the mid cap market segments at all times regardless of the prevailing market conditions/outlook for these market cap segments. The Scheme is subject to the principal risks described below. Some or all of these risks may adversely affect Scheme's NAV, yield, return and/or its ability to meet its objectives.

- **Risks associated with investing in Equity and Equity related securities**

Equity and Equity related instruments on account of its volatile nature are subject to price fluctuations on daily basis. The volatility in the value of the equity and equity related instruments is due to various micro and macro-economic factors affecting the securities markets. This may have adverse impact on individual securities/sector and consequently on the NAV of Scheme. The inability of the Scheme to make intended securities purchases due to settlement problems could cause the Scheme to miss certain investment opportunities as in certain cases, settlement periods may be extended significantly by unforeseen circumstances. Similarly, the inability to sell securities held in the Scheme portfolio may result, at times, in potential losses to the Scheme, should there be a subsequently decline in the value of the securities held in the Schemes portfolio. Also, the value of the Scheme's investments may be affected by interest rates, currency exchange rates, change in laws/policies of the government, taxation laws and political, economic or other developments which may have an adverse bearing on individual securities, a specific sector or all sectors. The Scheme will invest in both large cap and mid cap companies, Investors shall note that investing in Mid Cap stocks are riskier than investing in Large Cap Stocks.

The Scheme may find itself invested in unlisted securities either by choice or due to external events or corporate actions. This may increase the risk of the portfolio as these unlisted securities are inherently illiquid in nature and carry larger liquidity risk as compared to the listed securities or those that offer other exit options to the investors. The Scheme may also use various derivative products from time to time, as would be available and permitted by SEBI, in an attempt to protect the value of the portfolio and enhance Unit holders' interest.

- **Market Risk**

The Scheme's NAV will react to stock market movements. The value of investments in the scheme may go down over a short or long period due to fluctuations in Scheme's NAV in response to factors such as performance of companies whose stock comprises the underlying portfolio, economic and political developments, changes in government policies, changes in interest rates, inflation and other monetary factors causing movement in prices of underlying investments.

- **Asset Class Risk**

The returns from the types of securities in which the Scheme invests may underperform from the various general securities markets or different asset classes. Different types of securities tend to go through cycles of out-performance and under-performance in comparison with the general securities markets.

- **Selection Risk**

The risk that a security chosen will underperform the market for reasons that cannot be anticipated.

- **Concentration risk**

This is the risk arising from over exposure to few securities/issuers/sectors.

- **Risk factor associated with legal, tax and regulatory risk**

The Schemes could be exposed to changes in legal, tax and regulatory regime which may adversely affect it and / or the investors. Such changes could also have retrospective effect and could lead to additional taxation imposed on the Schemes which was not contemplated either when investments were made, valued or disposed of.

- **Risks Associated with Debt & Money Market Instruments**

Investments in money market instruments would involve a moderate credit risk, i.e. risk of an issuer's inability to meet the principal payments. Money market instruments may also be subject to price volatility due to factors such as changes in interest rates, general level of market liquidity and market perception of credit worthiness of the issuer of such instruments. The NAV of the Scheme's Units, to the extent that the Scheme is invested in money market instruments, will be affected by changes in the level of interest rates. When interest rates in the market rise, the value of a portfolio of money market instruments can be expected to decline.

- **Interest Rate Risk**

Changes in interest rates will affect the Scheme's Net Asset Value. The prices of securities usually increase as interest rates decline and usually decrease as interest rates rise. The extent of fall or rise in the prices is guided by duration, which is a function of the existing coupon, days to maturity and increase or decrease in the level of interest rate. The new level of interest rate is determined by the rate at which the government raises new money and/or the price levels at which the market is already dealing in existing securities. Prices of long-term securities generally fluctuate more in response to interest rate changes than short-term securities. The price risk is low in the case of the floating rate or inflation-linked bonds. The price risk does not exist if the investment is made under a repo agreement. Debt markets, especially in developing markets like India, can be volatile leading to the possibility of price movements up or down in fixed income securities and thereby to possible movements in the NAV.

- **Credit Risk**

Credit Risk means that the issuer of a security may default on interest payments or even paying back the principal amount on maturity (i.e. the issuer may be unable to make timely principal and interest payments on the security). Even where no default occurs, the prices of security may go

down because the credit rating of an issuer goes down. It must be, however, noted that where the Scheme has invested in Government securities, there is no risk to that extent.

- **Reinvestment Risk**

This risk refers to the interest rate levels at which cash flows received from the securities in the Scheme are reinvested. Investments in fixed income securities may carry re-investment risk as interest rates prevailing on the interest or maturity due dates may differ from the original coupon of the debt security. Consequently, the proceeds may get invested at a lower rate.

- **Liquidity or Marketability Risk**

This refers to the ease at which a security can be sold at or near its true value. The primary measure of liquidity risk is the spread between the bid price and the offer price quoted by a dealer. Liquidity risk is characteristic of the Indian fixed income market. Trading Volumes, settlement periods and transfer procedures may restrict the liquidity of the investments made by the Scheme. Different segments of the Indian financial markets have different settlement periods and such period may be extended significantly by unforeseen circumstances leading to delays in receipt of proceeds from sale of securities. As liquidity of the investments made by the Scheme could, at times, be restricted by trading volumes and settlement periods, the time taken by the Fund for redemption of units may be significant in the event of an inordinately large number of redemption requests or restructuring of the Scheme.

- **Right to Limit Redemptions**

The Trustee, in the general interest of the Unitholders of the Scheme offered under this SID and keeping in view of unforeseen circumstances/unusual market conditions, may limit the total number of Units which can be redeemed on any Business Day subject to the guidelines/circulars issued by the Regulatory Authorities from time to time.

- **Pre-payment Risk:** Certain fixed income securities give an issuer the right to call back its securities before their maturity date, in periods of declining interest rates. The possibility of such prepayment may force the fund to reinvest the proceeds of such investments in securities offering lower yields, resulting in lower interest income for the fund.

- **Spread Risk:** In a floating rate security the coupon is expressed in terms of a spread or mark up over the benchmark rate. In the life of the security this spread may move adversely leading to loss in value of the portfolio. The yield of the underlying benchmark might not change, but the spread of the security over the underlying benchmark might increase leading to loss in value of the security.

- Different types of securities in which the scheme would invest as given in the SID carry different levels and types of risk. Accordingly the scheme's risk may increase or decrease depending upon its investment pattern. E.g. corporate bonds carry a higher amount of risk than Government securities. Further even among corporate bonds, bonds, which are AA rated, are comparatively more risky than bonds, which are AAA rated.

- **Risks associated with investing in money market instruments**

Investments in money market instruments would involve a moderate credit risk, i.e. risk of an issuer's inability to meet the principal payments. Money market instruments may also be subject to price volatility due to factors such as changes in interest rates, general level of market liquidity and market perception of credit worthiness of the issuer of such instruments. The NAV of the Scheme's Units, to the extent that the Scheme is invested in money market instruments, will be affected by changes in the level of interest rates. When interest rates in the market rise, the value of a portfolio of money market instruments can be expected to decline.

- **Risks associated with investing in Tri-party repo Segments**

The mutual fund is a member of securities and Tri-party repo segments of the Clearing Corporation of India (CCIL). All transactions of the mutual fund in government securities and in Tri-party repo segments are settled centrally through the infrastructure and settlement systems provided by CCIL; thus reducing the settlement and counterparty risks considerably for transactions in the said segments. The members are required to contribute an amount as communicated by CCIL from time to time to the default fund maintained by CCIL as a part of the default waterfall (a loss mitigating measure of CCIL in case of default by any member in settling transactions routed through CCIL). The mutual fund is exposed to the extent of its contribution to the default fund of CCIL at any given point in time. In the event that the default waterfall is triggered and the contribution of the mutual fund is called upon to absorb settlement/default losses of another member by CCIL, the scheme may lose an amount equivalent to its contribution to the default fund allocated to the scheme on a pro-rata basis.

- **Risks associated with Investing in Derivatives**

Derivative products are leveraged instruments and can provide disproportionate gains as well as disproportionate losses to the investor. Even a small price movement in the underlying security could have an impact on their value and consequently, on the NAV of the Units of the Scheme. Execution of such strategies depends upon the ability of the fund manager to identify such opportunities. Identification and execution of the strategies to be pursued by the fund manager involve uncertainty and decision of the fund manager may not always be profitable. No assurance can be given that the fund manager will be able to identify or execute such strategies.

Derivative products are specialized instruments that require investment techniques and risk analysis different from those associated with stocks. The use of a derivative requires an understanding not only of the underlying instrument but of the derivative itself. Derivatives require the maintenance of adequate controls to monitor the transactions entered into, the ability to assess the risk that a derivative adds to the portfolio and the ability to forecast price or interest rate movements correctly. There is a possibility that a loss may be sustained by the portfolio as a result of the failure of another party (usually referred to as the “counterparty”) to comply with the terms of the derivatives contract. Other risks in using derivatives include the risk of mispricing or improper valuation of derivatives and the inability of derivatives to correlate perfectly with underlying assets, rates and indices, illiquidity risk whereby the Scheme may not be able to sell or purchase derivative quickly enough at a fair price. The risks associated with the use of derivatives are different from or possibly greater than, the risks associated with investing directly in securities and other traditional investments.

- **Risk associated with Securities Lending**

Securities Lending is a lending of securities through an approved intermediary to a borrower under an agreement for a specified period with the condition that the borrower will return equivalent securities of the same type or class at the end of the specified period along with the corporate benefits accruing on the securities borrowed.

In case the Scheme undertakes securities lending as prescribed in the Regulations, it may, at times be exposed to counter party risk and other risks associated with the securities lending. Unitholders of the Scheme should note that there are risks inherent to securities lending, including the risk of failure of the other party, in this case the approved intermediary, to comply with the terms of the agreement entered into between the lender of securities i.e. the Scheme and the approved intermediary. Such failure can result in the possible loss of rights to the collateral put up by the borrower of the securities, the inability of the approved intermediary to return the securities deposited by the lender and the possible loss of any corporate benefits accruing to the

lender from the securities deposited with the approved intermediary. The Fund may not be able to sell such lent securities and this can lead to temporary illiquidity.

- **Trading through mutual fund trading platforms of BSE and/ or NSE**

In respect of transaction in Units of the Scheme through BSE and/ or NSE or any other recognised stock exchange as may be intimated by AMC, allotment and redemption of Units on any Business Day will depend upon the order processing/settlement by BSE and/ or NSE and their respective clearing corporations on which the Mutual Fund has no control. Further, transactions conducted through the stock exchange mechanism shall be governed by the operating guidelines and directives issued by BSE or such other recognised exchange in this regard.

Risk Factors Associated with Investments in REITs and InvITs:

- **Risk of lower than expected distributions**

The distributions by the REIT or InvITs will be based on the net cash flows available for distribution. The amount of cash available for distribution principally depends upon the amount of cash that the REIT/ InvITs receives as dividends on the interest and principal payments from portfolio assets. The cash flows generated by portfolio assets from operations may fluctuate primarily based on the below, amongst other things:

- Success and economic viability of tenants and off-takers
- Economic cycles and risks inherent in the business which may negatively impact valuations, returns and profitability of portfolio assets
- Force majeure events related such as earthquakes, floods, etc. rendering the portfolio assets inoperable
- Debt service requirements and other liabilities of the portfolio assets
- Fluctuations in the working capital needs of the portfolio assets
- Ability of portfolio assets to borrow funds and access capital markets
- Changes in applicable laws and regulations, which may restrict the payment of dividends by portfolio assets
- Amount and timing of capital expenditures on portfolio assets
- Insurance policies may not provide adequate protection against various risks associated with operations of the REIT/ InvITs such as fire, natural disasters, accidents, etc.
- Taxation and regulatory factors

- **Price Risk**

The valuation of REIT/ InvITs units may fluctuate based on economic conditions, fluctuations in markets (e.g. Real estate) in which the REIT/ InvITs operates and resulting impact on the value of the portfolio of assets, regulatory changes, force majeure events, etc. REITs and InvITs may have volatile cash flows. As an indirect shareholder of portfolio assets, unit holders rights are subordinated to the rights of creditors, debt holders and other parties specified under Indian Law in the event to insolvency or liquidation of any of the portfolio assets.

- **Market Risk**

REITs and InvITs are volatile and prone to price fluctuations on a daily basis owing to market movements. Investors may note that AMC/ Fund Manager's investment decisions may not always be profitable, as actual market movements may be at variance with the anticipated trends. The NAV of the Scheme is vulnerable to movements in the prices of securities invested by the scheme, due to various market related factors like changes in the general market conditions, factors and forces affecting capital market, level of interest rates, trading volumes, settlement periods and transfer procedures.

- **Liquidity Risk**

As the liquidity of the investments made by the Scheme(s) could, at times, be restricted by trading volumes and settlement periods, the time taken by the Mutual Fund for liquidating the investments in the scheme may be high in the event of immediate redemption requirement. Investment in such securities may lead to increase in the scheme portfolio risk.

- **Reinvestment Risk**

Investments in REITs & InvITs may carry reinvestment risk as there could be repatriation of funds by the Trusts in form of buyback of units or dividend pay-outs, etc. Consequently, the proceeds may get invested in assets providing lower returns.

B. REQUIREMENT OF MINIMUM INVESTORS IN THE SCHEME

The Scheme/Plan shall have a minimum of 20 investors and no single investor shall account for more than 25% of the corpus of the Scheme/Plan(s). However, if such limit is breached during the NFO of the Scheme, the Fund will endeavor to ensure that within a period of three months or the end of the succeeding calendar quarter from the close of the NFO of the Scheme, whichever is earlier, the Scheme complies with these two conditions. In case the Scheme / Plan(s) does not have a minimum of 20 investors in the stipulated period, the provisions of Regulation 39(2)(c) of the SEBI (MF) Regulations would become applicable automatically without any reference from SEBI and accordingly the Scheme / Plan(s) shall be wound up and the units would be redeemed at applicable NAV. The two conditions mentioned above shall also be complied within each subsequent calendar quarter thereafter, on an average basis, as specified by SEBI. If there is a breach of the 25% limit by any investor over the quarter, a rebalancing period of one month would be allowed and thereafter the investor who is in breach of the rule shall be given 15 days' notice to redeem his exposure over the 25% limit. Failure on the part of the said investor to redeem his exposure over the 25% limit within the aforesaid 15 days would lead to automatic redemption by the Mutual Fund on the applicable Net Asset Value on the 15th day of the notice period. The Fund shall adhere to the requirements prescribed by SEBI from time to time in this regard.

C. SPECIAL CONSIDERATIONS

- Prospective investors should study this SID and SAI carefully in its entirety and should not construe the contents hereof as advice relating to legal, taxation, financial, investment or any other matters and are advised to consult their legal, tax, financial and other professional advisors to determine possible legal, tax, financial or other considerations of subscribing to or redeeming units, before making a decision to invest/redeem/hold units.
- Neither this SID and SAI nor the units have been registered in any jurisdiction. The distribution of this SID or SAI in certain jurisdictions may be restricted or totally prohibited to registration requirements and accordingly, any person who comes into possession of this SID or SAI is required to inform themselves about and to observe any such restrictions and/ or legal compliance requirements of applicable laws and Regulations of such relevant jurisdiction. Any changes in SEBI/Stock Exchange/RBI regulations and other applicable laws/regulations could have an effect on such investments and valuation thereof.
- It is the responsibility of any person, in possession of this SID and of any person wishing to apply for Units pursuant to this SID to be informed of and to observe, all applicable laws and Regulations of such relevant jurisdiction.
- The AMC, Trustee or the Mutual Fund have not authorized any person to issue any advertisement or to give any information or to make any representations, either oral or written,

other than that contained in this SID or SAI or as provided by the AMC in connection with this offering. Prospective Investors are advised not to rely upon any information or representation not incorporated in the SID or SAI or as provided by the AMC as having been authorized by the Mutual Fund, the AMC or the Trustee.

- From time to time and subject to the Regulations, the Sponsor, their affiliates, associates, subsidiaries, the Mutual Fund and the AMC may invest directly or indirectly in the Scheme. These entities may acquire a substantial portion of scheme's units and collectively constitute a major investor in the Scheme. Accordingly, redemption of Units held by such entities may have an adverse impact on the Scheme because the timing of such redemption may impact the ability of other Unitholders to redeem their Units.
- In case the AMC or its Sponsor or its Shareholders or their affiliates/associates or group companies make substantial investment, either directly or indirectly in the Scheme redemption of Units by these entities may have an adverse impact on the performance of the Scheme. This may also affect the ability of the other Unit holders to redeem their Units.
- The tax benefits described in this SID and SAI are as available under the present taxation laws and are available subject to relevant conditions. The information given is included only for general purpose and is based on advice received by the AMC regarding the law and practice currently in force in India as on the date of this SID and the Unitholders should be aware that the relevant fiscal rules or their interpretation may change. As is the case with any investment, there can be no guarantee that the tax position or the proposed tax position prevailing at the time of an investment in the Scheme will endure indefinitely. In view of the individual nature of tax consequences, each Unitholder is advised to consult his / her own professional tax advisor.
- Redemptions due to change in the fundamental attributes of the Scheme or due to any other reasons may entail tax consequences. The Trustee, AMC, Mutual Fund, their directors or their employees shall not be liable for any of the tax consequences that may arise.
- Prospective investors should review / study this SID carefully and in its entirety and shall not construe the contents hereof or regard the summaries contained herein as advice relating to legal, taxation, or financial / investment matters and are advised to consult their own professional advisor(s) as to the legal, tax, financial or any other requirements or restrictions relating to the subscription, gifting, acquisition, holding, disposal (sale, switch or redemption or conversion into money) of Units and to the treatment of income (if any), capitalisation, capital gains, any distribution, and other tax consequences relevant to their subscription, acquisition, holding, capitalisation, disposal (sale, transfer, switch or conversion into money) of Units within their jurisdiction of nationality, residence, incorporation, domicile etc. or under the laws of any jurisdiction to which they or any managed funds to be used to purchase / gift Units are subject, and also to determine possible legal, tax, financial or other consequences of subscribing / gifting, purchasing or holding Units before making an application for Units.
- The Trustee, AMC, Mutual Fund, their directors or their employees shall not be liable for any of the tax consequences that may arise, in the event that the Scheme is wound up for the reasons and in the manner provided in SAI.
- The Mutual Fund may disclose details of the investor's account and transactions there under to those intermediaries whose stamp appears on the application form or who have been designated as such by the investor. In addition, the Mutual Fund may disclose such details to the bankers, as may be necessary for the purpose of effecting payments to the investor. The

Fund may also disclose such details to regulatory and statutory authorities/bodies as may be required or necessary.

- Motilal Oswal Asset Management Company Limited (MOAMC) undertakes the following activities other than that of managing the Schemes of MOMF and has also obtained NOC from SEBI for the same:
 - a. MOAMC is a registered Portfolio Manager under SEBI (Portfolio Managers) Regulations, 1993 bearing registration number INP000000670 dated August 21, 2017.
 - b. MOAMC acts as an Investment Manager to the Schemes of Motilal Oswal Alternative Investment Trust and is registered under SEBI (Alternative Investment Funds) Regulations, 2012 as Category III AIF bearing registration number IN/AIF3/13-14/0044.
 - c. MOAMC has incorporated a wholly owned subsidiary in Mauritius which acts as an Investment Manager to the funds based in Mauritius.
 - d. MOAMC has incorporated a wholly owned subsidiary in India which currently undertakes Investment Advisory Services/Portfolio Management Services to offshore clients.

AMC confirms that there is no conflict of interest between the aforesaid activities managed by AMC. In the situations of unavoidable conflicts of interest, the AMC undertakes that it shall satisfy itself that adequate disclosures are made of source of conflict, potential 'material risk or damage' to investor interest and develop parameters for the same.

- Apart from the above-mentioned activities, the AMC may undertake any business activities other than in the nature of management and advisory services provided to pooled assets including offshore funds, insurance funds, pension funds, provident funds, if any of such activities are not in conflict with the activities of the mutual fund subject to receipt of necessary regulatory approvals and approval of Trustees and by ensuring compliance with provisions of regulation 24(b) (i to viii). Provided further that the asset management company may, itself or through its subsidiaries, undertake portfolio management services and advisory services for other than broad based fund till further directions, as may be specified by the Board, subject to compliance with the following additional conditions:-
 - i) it satisfies the Board that key personnel of the asset management company, the system, back office, bank and securities accounts are segregated activity wise and there exist system to prohibit access to inside information of various activities;
 - ii) it meets with the capital adequacy requirements, if any, separately for each of such activities and obtain separate approval, if necessary under the relevant regulations.

Explanation:—For the purpose of this regulation, the term 'broad based fund' shall mean the fund which has at least twenty investors and no single investor account for more than twenty five percent of corpus of the fund.

- The Trustee, in the general interest of the unit holders of the Scheme offered under this SID and keeping in view of the unforeseen circumstances/unusual market conditions, may limit the total number of Units which can be redeemed on any Business Day.
- As the liquidity of the Scheme's investments may sometimes be restricted by trading volumes and settlement periods, the time taken by the Fund for Redemption of Units may be significant in the event of an inordinately large number of Redemption requests. The Trustee has the right to limit redemptions under certain circumstances. Please refer to the section "Right to limit Redemption".
- Pursuant to the provisions of Prevention of Money Laundering Act, 2002 (PMLA), if after due diligence, the AMC believes that any transaction is suspicious in nature as regards money laundering, the AMC shall have absolute discretion to report such suspicious transactions to

FIU-IND (Financial Intelligence Unit - India) or such other authorities as prescribed under the rules/guidelines issued thereunder by SEBI and/or RBI and take any other actions as may be required for the purposes of fulfilling its obligations under PMLA and rules/guidelines issued thereunder by SEBI and/or RBI without obtaining the prior approval of the investor/Unitholder/ any other person.

- Investors applying for subscription of Units directly with the Fund (i.e. not routed through any distributor/agent) hereinafter referred to as 'Direct Plan' will be subject to a lower expense ratio excluding distribution expenses, commission, etc and no commission for distribution of Units will be paid / charged under Direct Plan and therefore, shall not in any manner be construed as an investment advice offered by the Mutual Fund/AMC. The subscription of Units through Direct Plan is a facility offered to the investor only to execute his/her/ their transactions at a lower expense ratio. Before making an investment decision, Investors are advised to consult their own investment and other professional advisors.
- Compliance with Foreign Accounts Tax Compliance Act (FATCA) / Common Reporting Standards (CRS)

Under the FATCA provisions of the US Hiring Incentives to Restore Employment (HIRE) Act, a withholding tax will be levied on certain US sourced income / receipt of the scheme unless it complies with various reporting requirements under FATCA. These provisions would be applicable in a phased manner as per the dates proposed by the US authorities. For complying with FATCA, the AMC/ the Fund will be required to undertake due diligence process and identify US reportable accounts and collect such information / documentary evidences of the US and / or non-US status of its investors / Unit holders and disclose such information as far as may be legally permitted about the holdings / investment. An investor / Unit holder will therefore be required to furnish such information to the AMC/ Fund to comply with the reporting requirements stated in the FATCA provisions and circulars issued by SEBI / AMFI / Income tax Authorities / such other Regulator in this regard.

India has joined the Multilateral Competent Authority Agreement on Automatic Exchange of Information (AEOI) for CRS. The CRS on AEOI requires the financial institution of the "source" jurisdiction to collect and report information to their tax authorities about account holders "resident" in other countries, such information having to be transmitted "automatically" annually. Accordingly, Income Tax Rules, 1962 were amended to provide legal basis for the reporting financial institution for maintaining and reporting information about the reportable accounts.

In accordance with the SEBI circular no. CIR/MIRSD/2/2015 dated August 26, 2015 and AMFI Best Practice guidelines no. 63/2015-16 dated September 18, 2015 with respect to uniform implementation of FATCA and CRS and such other guidelines/notifications issued from time to time, all Investors/Unitholder will have to mandatorily provide the details and declaration pertaining to FATCA/CRS for all new accounts failing which the application will be liable to be rejected. For accounts opened between July 1, 2014 and October 31, 2015 and certain pre-existing accounts satisfying the specified criteria, the Unitholders need to submit the details/declarations as per FATCA/CRS provisions. In case the information/declaration is not received from the Unitholder within the stipulated time, the account shall be treated as reportable account.

Ministry of Finance had issued Press Release dated April 11, 2017 issued by Ministry of Finance, for informing the revised timelines for Self-certifications which was April 30, 2017. So, investors who had not completed their self-certification were advised to complete their self-certification, on or before April 30, 2017. The folios of investors who had invested during

July 1, 2014 to August 31, 2015 and have not provided self-certification were blocked and shall stay blocked unless self-certification is provided by the Investor and due diligence is completed.

Investors/Unitholders should consult their own tax advisors regarding the FATCA/CRS requirements with respect to their own situation and investment in the schemes of MOMF.

Disclaimer:

“Motilal Oswal Value Index (MOVI) is not sponsored, endorsed, sold or promoted by NSE Indices Ltd. MOVI has been exclusively customized for Motilal Oswal Asset Management Company Ltd. (MOAMC) and has been developed and is being maintained as per the specifications and requirements of MOAMC. NSE Indices Ltd does not make any representation or warranty, express or implied regarding the advisability of investing in the Product linked to MOVI and availing the services generally or particularly or the ability of MOVI to track general stock market performance in India. NSE Indices Ltd has no obligation or liability in connection with the administration, marketing or trading of the Product based on MOVI.

NSE Indices Ltd does not guarantee the accuracy and/or the completeness of MOVI or any data included therein and they shall have no liability for any errors, omissions, or interruptions therein. NSE Indices Ltd does not make any warranty, express or implied, as to the results to be obtained by MOAMC, owners of the Product, or any other persons or entities from the use of MOVI or any data included therein. NSE Indices Ltd make no express or implied warranties and expressly disclaim all warranties of merchantability or fitness for a particular purpose or use with respect to MOVI or any data included therein. Without limiting any of the foregoing, in no event shall NSE Indices Ltd have any liability for any special, punitive, indirect or consequential damages (including lost profits), even if notified of the possibility of such damages.

NSE Indices Ltd has taken due care and caution in calculation, development, compilation, maintenance and dissemination of MOVI as per the requirements, specifications and instructions of the MOAMC. Information has been obtained by NSE Indices Ltd from sources which it considers reliable. However, NSE Indices Ltd does not guarantee the accuracy, adequacy or completeness of information and is not responsible for any errors or omissions or for the results obtained from the use of such information. NSE Indices Ltd is also not responsible for any errors in transmission.”

D. DEFINITIONS

In this SID, the following words and expressions shall have the meaning specified below, unless the context otherwise requires:

Applicable NAV	Unless stated otherwise in this document, ‘Applicable NAV’ is the Net Asset Value at the close of a Business/Working Day on which the purchase or redemption is sought by an investor and determined by the Fund.
Applicable NAV for redemptions and switch-outs	In respect of valid applications received upto 3.00 pm on a business day by the Mutual Fund, same day’s closing NAV shall be applicable. In respect of valid applications received after the cut off time by the Mutual Fund: the closing NAV of the next business day.
AMFI Certified Stock Exchange Brokers	A person who is registered with Association of Mutual Funds in India (AMFI) as Mutual Fund Advisor and who has signed up with Motilal Oswal Asset Management Company Limited and also registered with BSE & NSE as a Participant.

Asset Management Company / Investment AMC / MOAMC	Motilal Oswal Asset Management Company Limited (MOAMC), a Company incorporated under the provisions of the Companies Act, 1956, and approved by SEBI to act as the Asset Management Company for the Schemes of Motilal Oswal Mutual Fund.
Business Day / Working Day	<p>Any day other than:</p> <ol style="list-style-type: none"> Saturday and Sunday a day on which capital/debt markets/money markets in Mumbai are closed or are unable to trade for any reason a day on which the Banks in Mumbai are closed or RBI is closed a day on which both the Bombay Stock Exchange Ltd. and National Stock Exchange of India Ltd. are closed a day which is public/Bank holiday at a collection centre/ investor service centre/official point of acceptance where the application is received a day on which sale and repurchase of units is suspended by the Trustee/AMC a day on which normal business could not be transacted due to storms, floods, bandhs, strikes or such other event as the AMC may specify from time to time. <p>However, the AMC reserves the right to declare any day as the Business / Working Day or otherwise at any or all collection centres / investor service centre / official point of acceptance.</p>
Cash Management Bills (CMBs)	<p>Cash Management Bills or CMB are short term discounted papers issued by the Reserve Bank of India on behalf of the Government of India, these papers are same as treasury bills. The CMBs are issued for maturities less than 91 days.</p> <p>Ref: RBI notification; RBI/2009-10/139 having reference number DBOD. No.Ret.BC.36/12.02.001/2009-10 dated September 01, 2009.</p>
Collecting Bank	Branches of Banks during the New Fund Offer Period authorized to receive application(s) for units, as mentioned in this document.
Custodian	A person who has been granted a certificate of registration to carry on the business of custodian of securities by SEBI under the SEBI (Custodian of Securities) Regulations, 1996 which for the time being is Deutsche Bank AG.
Cut-Off time	Cut off timing in relation to subscription and redemption of Units means the outer limits of timings on a particular Business Day which are relevant for determination of Applicable NAV that is to be applied for the transaction.
Debt Instruments	Government securities, corporate debentures, bonds, promissory notes, money market instruments, pass through certificates, asset backed securities / securitised debt and other possible similar securities.
Depository	As defined in the Depositories Act, 1996 and includes National Securities Depository Ltd (NSDL) and Central Depository Services Ltd (CDSL).
Depository Participant	A person registered as such under sub section (1A) of section 12 of the Securities and Exchange Board of India Act, 1992.
Derivative	Derivative includes (i) a security derived from an equity index or from a debt instrument, equity share, loan whether secured or unsecured, risk instrument or contract for differences or any other

	form of security; (ii) a contract which derives its value from the prices, or index of prices, or underlying securities.
Distributor	Such persons/firms/ companies/ corporate who fulfil the criteria laid down by SEBI/AMFI from time to time and empanelled by the AMC to distribute/sell/market the Schemes of the Fund.
Dividend	Income distributed by the Mutual Fund on the Units.
Entry Load	Load on Sale/Switch-in of Units.
Exit Load	Load on repurchase / redemption/Switch-out of Units.
Equity Related Instruments	Equity Related Instruments includes convertible bonds and debentures, convertible preference shares, warrants carrying the right to obtain equity shares, equity derivatives and any other like instrument.
Equity Derivative	Equity Derivatives are financial instrument, generally traded on an exchange, the price of which is directly dependent upon (i.e. “derived from”) the value of equity shares or equity indices. Derivatives involve the trading of rights or obligations based on the underlying, but do not directly transfer property.
Foreign Institutional Investor or FII	Foreign Institutional Investors (FII) means an institution who is registered under the Securities and Exchange Board of India (Foreign Institutional Investors) Regulations, 1995
Foreign Portfolio Investor or FPI	FPI means a person who satisfies the eligibility criteria prescribed under Regulation 4 and has been registered under Chapter II of Securities and Exchange Board of India (Foreign Portfolio Investor) Regulations, 2014. Provided that any foreign institutional investor or qualified foreign investor who holds a valid certificate of registration shall be deemed to be a foreign portfolio investor till the expiry of the block of three years for which fees have been paid as per the Securities and Exchange Board of India (Foreign Institutional Investors) Regulations, 1995.
Gilts or Government Securities’	Means securities created and issued by the Central Government and/or State Government (including treasury bill) or Government Securities as defined in The Government Securities Act, 2006 as amended from time to time.
Investment Management Agreement / IMA	Investment Management Agreement dated May 21, 2009, amended on December 11, 2018, entered into between Motilal Oswal Trustee Company Ltd. and Motilal Oswal Asset Management Company Ltd. (MOAMC).
InvIT	Infrastructure Investment Trust (InvIT) shall mean the trust registered as such under Securities and Exchange Board of India (Infrastructure Investment Trusts) Regulations, 2014
Large Cap	1st -100th company in terms of full market capitalization.
Load	In case of subscription, the amount paid by the prospective investors on purchase of a unit (Entry Load) in addition to the Applicable NAV and in case of redemption, the amount deducted from the Applicable NAV on the redemption of unit (Exit Load). Presently, entry load cannot be charged by Mutual Fund scheme.
Mid Cap	101st - 250th company in terms of full market capitalization
Money market	Includes commercial papers, commercial bills, treasury bills,

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

instruments	Government securities having an unexpired maturity upto one year, Tri-party Repo, certificate of deposit, usance bills and any other like instruments as specified by the RBI from time to time.
Mutual Fund	Motilal Oswal Mutual Fund (MOMF), a trust set up under the provisions of Indian Trust Act, 1882 and registered with SEBI vide Registration no. MF/063/09/04.
Net Asset Value / NAV	Net Asset Value per unit of the Scheme calculated in the manner described in this SID or as may be prescribed by the SEBI Regulations from time to time.
New Fund Offer / NFO	Offer for purchase of units of the Scheme during the New Fund Offer Period as describe hereinafter.
NFO Period	The date on or the period during which initial subscription of units of the Scheme can be made.
NRI or Non Resident Indian	A person resident outside India who is a citizen of India or is a person of Indian origin as per the meaning assigned to the term under the Foreign Exchange Management (Investment in Firm or Proprietary Concern in India) Regulations, 2000.
Person of Indian Origin	A citizen of any country other than Bangladesh or Pakistan, if (a) he at any time held an Indian passport; or (b) he or either of his parents or any of his grandparents was a citizen of India by virtue of Constitution of India or the Citizenship Act, 1955 (57 of 1955); or (c) the person is a spouse of an Indian citizen or person referred to in sub-clause (a) or (b).
Qualified Foreign Investor (QFI)	<p>Qualified Foreign Investor means a person who has opened a dematerialized account with a qualified depository participant as a qualified foreign investor.</p> <p>Provided that any foreign institutional investor or qualified foreign investor who holds a valid certificate of registration shall be deemed to be a foreign portfolio investor till the expiry of the block of three years for which fees have been paid as per the Securities and Exchange Board of India (Foreign Institutional Investors) Regulations, 1995.</p>
Reserve Bank of India or RBI	The Reserve Bank of India established under The Reserve Bank of India Act, 1934.
Redemption/Repurchase	Redemption of units of the Scheme as permitted under applicable regulations.
Registrar and Transfer Agent	Karvy Fintech Pvt. Ltd., registered under the SEBI (Registrar to an Issue and Share Transfer Agents) Regulations, 1993.
REIT	Real Estate Investment Trust (REIT) shall mean a trust registered as such under Securities and Exchange Board of India (Real Estate Investment Trusts) Regulations, 2014.
Repo or Reverse Repo	Sale/Purchase of Government Securities with simultaneous agreement to repurchase/resell them at a later date.
Sale / Subscription	Sale or allotment of units to the Unitholder upon subscription by the investor/applicant under the Scheme.
Scheme	Motilal Oswal Large and Midcap Fund (MOFLM))
Scheme Information Document (SID)	This document issued by Motilal Oswal Mutual Fund for offering units of the Scheme.
SEBI	Securities and Exchange Board of India, established under Securities and Exchange Board of India Act, 1992 as amended from time to time.
SEBI Regulations	SEBI (Mutual Funds) Regulations, 1996 as amended from time to

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

	time.
Sponsor	Motilal Oswal Financial Services Ltd. (MOFSL)
Switch	Redemption of a unit in any scheme (including the plans / options therein) of the Mutual Fund against purchase of a unit in another scheme (including plans/options therein) of the Mutual Fund, subject to completion of lock-in period, if any, of the units of the scheme(s) from where the units are being switched.
Systematic Investment Plan or SIP	Facility given to the Unit holders to invest specified sums in the Scheme on periodic basis by giving a single instruction.
Systematic Transfer Plan or STP	Facility given to the Unit holders to transfer sums on periodic basis from one scheme to another schemes launched by the Mutual Fund from time to time by giving a single instruction.
Systematic Withdrawal Plan or SWP	Facility given to the Unit holders to withdraw amounts from the Scheme on periodic basis by giving a single instruction.
Statement of Additional Information (SAI)	The document issued by Motilal Oswal Mutual Fund containing details of Motilal Oswal Mutual Fund, its constitution and certain tax, legal and general information. SAI is legally a part of the SID.
Tri-party Repo	Repo contract where a third entity (apart from the borrower and lender), called a Tri-Party Agent, acts as an intermediary between the two parties to the repo to facilitate services like collateral selection, payment and settlement, custody and management during the life of the transaction.
Trustee	Motilal Oswal Trustee Company Ltd. (MOTC), a Company incorporated under the Companies Act, 1956 and approved by SEBI to act as Trustee of the Schemes of Motilal Oswal Mutual Fund.
Trust Deed	The Deed of Trust dated May 29, 2009 made by and between the Sponsor and the Trustee Company establishing the Mutual Fund, as amended from time to time.
Unit	The interest of Unitholder which consists of each unit representing one undivided share in the assets of the Scheme.
Unitholder / Investor	A person holding unit(s) in the Scheme of Motilal Oswal Mutual Fund offered under this SID.

Interpretation:

For all purposes of this SID, except as otherwise expressly provided or unless the context otherwise requires:

- All references to the masculine shall include feminine and all reference to the singular shall include plural and vice-versa. All references to Unit holders whether masculine or feminine include references to non-individuals unless repugnant to the context thereof.
- All references to “dollars” or “\$” refer to the United States Dollars and “Rs” refer to the Indian Rupees. A “crore” means “ten million” and a “lakh” means a hundred thousand.
- All references to timings relate to Indian Standard Time (IST).
- Headings are for ease of reference only and shall not affect the construction or interpretation of this Document.

E. DUE DILIGENCE BY THE ASSET MANAGEMENT COMPANY

It is confirmed that:

- (i) The draft Scheme Information Document forwarded to SEBI is in accordance with the SEBI (Mutual Funds) Regulations, 1996 and the guidelines and directives issued by SEBI from time to time.
- (ii) All legal requirements connected with the launching of the Scheme as also the guidelines, instructions, etc., issued by the Government and any other competent authority in this behalf, have been duly complied with.
- (iii) The disclosures made in the Scheme Information Document are true, fair and adequate to enable the investors to make a well informed decision regarding investment in the proposed Scheme.
- (iv) The intermediaries named in the Scheme Information Document and Statement of Additional Information are registered with SEBI and their registration is valid, as on date.

**For Motilal Oswal Asset Management Company Limited
(Investment Manager for Motilal Oswal Mutual Fund)**

Sd/-

**Aparna Karmase
Head – Compliance, Legal & Secretarial**

**Place: Mumbai
Date: September 16, 2019**

II. INFORMATION ABOUT THE SCHEME

A. TYPE OF THE SCHEME

Large and Midcap Fund - An open ended equity scheme investing in both large cap and mid cap stocks

B. INVESTMENT OBJECTIVE

The investment objective is to provide medium to long-term capital appreciation by investing primarily in Large and Midcap stocks.

However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.

C. ASSET ALLOCATION

The asset allocation pattern of the Scheme would be as follows:

Instruments	Allocations (% of total assets)		Risk Profile
	Minimum	Maximum	High / Medium / Low
Equity and Equity related instruments of Large cap companies	35	65	Medium to High
Equity and Equity related instruments of Mid cap companies	35	65	Medium to High
Equity and Equity related instruments of other than above	0	30	Medium to High
Units of liquid/ debt schemes, Debt, Money Market Instruments, G-Secs, Cash and Cash at call, etc.	0	30	Low to Medium
Units issued by REITs and InvITs	0	10	Medium to High

The Scheme retains the flexibility to invest across all the securities in the equity, debt and Money Markets Instruments as per investment objectives of the Scheme and as per the SEBI Regulations. The portfolio may hold cash depending on the market condition. Exposure by the Scheme in derivative instruments shall not exceed 50% of the total Net Assets of Scheme. The Fund shall not write options or purchase instruments with embedded written options. The Scheme will not participate in stock lending more than 20% of total Net Assets of the Scheme and would limit its exposure with regard to stock lending for a single intermediary to the extent of 5% of the total net assets at the time of lending.

The Scheme may invest in units of REITs/InvITs to the extent mentioned in asset allocation and in line with, SEBI (Mutual Funds) (Amendment) Regulations, 2017.

The cumulative gross exposure through equity, debt, REITs and InvITs and derivative positions should not exceed 100% of the net assets of the scheme.

The Scheme shall not invest in Credit Default Swaps (CDS). The Scheme will not invest in foreign securities, securitized debt, corporate debt repo and corporate reverse repo. The Scheme shall not undertake short selling.

The Scheme shall invest in equity and equity related instruments, debt, money market instruments REITs and InvITs as per the investment objective of the scheme. While it is the intention of the Scheme to maintain the maximum exposure guidelines provided in the table above, there may be instances when these percentages may be exceeded. Typically, this may occur while the Scheme is new and the corpus is small thereby causing diversification issues.

The Scheme may review the above pattern of investments based on views on Indian equities and asset liability management needs. However, at all times the portfolio will adhere to the overall investment objectives of the Scheme. Subject to SEBI Regulations, the asset allocation pattern indicated above may change from time to time, keeping in view market conditions, market opportunities, applicable regulations, legislative amendments and political and economic factors. These proportions may vary depending upon the perception of the fund manager; the intention being at all times to seek to protect the interests of the Unitholders. Such changes in the investment pattern will be for short term and for defensive considerations only. The exposure to large cap and mid cap stocks which are classified as such by Securities and Exchange Board of India (SEBI) or Association of Mutual Funds in India (AMFI) from time to time, in terms of SEBI Circular dated October 6, 2017. This list would be uploaded on AMFI website and updated every six months; accordingly, the fund manager will rebalance the portfolio of the Scheme within the stipulated period (at present 1 month).

In addition to above, in case of deviation, if any, from the asset allocation pattern, the AMC shall rebalance the portfolio within a period of 30 calendar days. Where the portfolio is not rebalanced within 30 calendar days, justification for the same shall be placed before the Investment Committee and reasons for the same shall be recorded in writing. The Investment Committee shall then decide on the course of action.

D. INVESTMENT BY THE SCHEME

The Scheme will invest in Equity and Equity related instruments including derivatives, Debt instruments, Money Market Instruments, G-Sec, Cash and cash equivalents, REITs and InvITs, etc. to the extent mentioned in asset allocation and in line with SEBI MF Regulations.

Subject to the Regulations and other prevailing Laws as applicable, the corpus of the Scheme can be invested in any (but not exclusively) of the following securities:

- Equity and Equity related instruments including derivatives
- Debt securities and Money Market Instruments (including reverse repos, Commercial Deposit, Commercial Paper and Treasury Bills) permitted by SEBI/RBI or in alternative investment for the call money market as may be provided by RBI to meet the liquidity requirements.
- Tri Party Repos
- Derivative including Index Futures, Stock Futures, Index Options and Stock Options etc. and such other derivatives instruments permitted under Regulations.
- Mutual Fund units
- Investment in units of Real Estate Investment Trust (**REIT**) & Infrastructure Investment Trust (**InvIT**)
- Pending deployment of funds as per the investment objective of the Scheme, the funds may be parked in short term deposits of scheduled commercial banks, subject to guidelines and limits specified by SEBI.

- Any other instruments as may be permitted by RBI/SEBI under prevailing laws from time to time.

The investment restrictions and the limits are specified in the Schedule VII of SEBI Regulations which is mentioned in the section ‘Investment Restrictions’.

The Securities mentioned above could be listed, unlisted, privately placed, secured, unsecured, rated or unrated and of any maturity. The Securities may be acquired through initial public offerings, secondary market operations, and private placement, rights offers or negotiated transactions. The scheme may invest the funds of the scheme in short term deposits of scheduled commercial banks as permitted under extant regulations as per SEBI Circular No. SEBI/IMD/CIR No.9/20306/03 dated November 12, 2003, SEBI Circular No. SEBI/IMD/Cir No.1/91171/07 dated April 16, 2007 and Clause 8 of Seventh Schedule of Mutual Funds Regulations, 1996. As per the stated Regulations, Mutual Funds shall not park more than 15% of their net assets in short term deposits of all scheduled commercial banks put together. This limit however may be raised to 20% with prior approval of the Trustees. Also, parking of funds in short term deposits of associate and sponsor scheduled commercial banks together shall not exceed 20% of the total deployment by the Mutual Fund in short term deposits.

E. INVESTMENT STRATEGY

The investment objective is to generate returns by investing in a combined portfolio of equity and equity related instruments including derivatives, Debt instruments, money market instruments, REITs and InvITs.

Equity Investment: The Fund shall follow an active investment style using bottom-up stock picking. The Fund managers shall identify and invest in shares of businesses run by high quality management & having sustainable and scalable business models. They shall invest in shares of high quality businesses having sustainable and scalable business models thus using QGLP (Quality, Growth, Longevity & Price) as the key evaluation parameters. The businesses should have strong earnings growth prospects and be available at reasonable valuations.

The Fund Portfolio shall comprise of high conviction stock ideas from across market-capitalization levels/sectors. The portfolio stocks may be potentially concentrated in a few market capitalization levels/sectors which are expected to do well and have lower downside risk

Debt and Money Market: The Fund shall invest in Debt Instruments including Government Securities, Corporate Debt, Other debt instruments and Money Market Instruments with average maturity less than equal to 12 months to protect the portfolio downside during market downturn.

Investments in Derivative Instruments

The Scheme may invest in various derivative instruments which are permissible under the applicable Regulations and shall also be subject to the investment objective and strategy of the Scheme and the internal limits if any, as laid down from time to time. These include but are not limited to futures (both stock and index) and options (stock and index).

Derivatives are financial contracts of pre-determined fixed duration, like stock futures/options and index futures and options, whose values are derived from the value of an underlying primary financial instrument such as interest rates, exchange rates, commodities, and equities.

Derivatives can be either exchange traded or can be over the counter (OTC). Exchange traded derivatives are listed and traded on stock exchanges whereas OTC derivative transactions are generally structured between two counterparties.

The risks associated with derivatives are similar to those associated with equity investments. The additional risks could be on account of

- Illiquidity
- Potential mis - pricing of the Futures/Options
- Inability of derivatives to correlate perfectly with the underlying (Indices, Assets, Exchange Rates)
- Cost of hedge can be higher than adverse impact of market movements
- An exposure to derivatives in excess of the hedging requirements can lead to losses
- An exposure to derivatives can also limit the profits from a genuine investment transaction

Exchange traded derivative contracts in stocks and indices in India are currently cash settled at the time of maturity.

The Scheme will comply with all the applicable circulars issued by SEBI as regard to derivatives.

(a) Limit for investment in Derivative instruments

In accordance with SEBI circulars nos. SEBI/DNPD/Cir-29/2005 dated September 14, 2005, SEBI/DNPD/Cir-30/2006 dated January 20, 2006, SEBI/DNPD/Cir-31/2006 dated September 22, 2006, SEBI/CIR/IMD/DF/11/2010 dated August 18, 2010 and SEBI Circular No. SEBI/HO/MRD/DP/CIR/P/2016/143 dated December 27, 2016, the following conditions shall apply to the Scheme's participation in the Derivatives market. The investment restrictions applicable to the Scheme's participation in the Derivatives market will be as prescribed or varied by SEBI from time to time.

i. Position limit for the Mutual Fund in index options contracts

- a. The Mutual Fund's position limit in all index options contracts on a particular underlying index shall be Rs. 500 crore or 15% of the total open interest of the market in index options, whichever is higher, per Stock Exchange.
- b. This limit would be applicable on open positions in all options contracts on a particular underlying index.

ii. Position limit for the Mutual Fund in index futures contracts

- a. The Mutual Fund's position limit in all index futures contracts on a particular underlying index shall be Rs. 500 crore or 15% of the total open interest of the market in index futures, whichever is higher, per stock Exchange.
- b. This limit would be applicable on open positions in all futures contracts on a particular underlying index.

iii. Additional position limit for hedging for the Mutual Fund:

In addition to the position limits at point (i) and (ii) above, the Mutual Fund may take exposure in equity index Derivatives subject to the following limits:

- a. Short positions in index Derivatives (short futures, short calls and long puts) shall not exceed (in notional value) the Fund's holding of stocks.
- b. Long positions in index Derivatives (long futures, long calls and short puts) shall not exceed (in notional value) the Mutual Fund's holding of cash, Government Securities, T-Bills and similar instruments.

iv. Position limit for the Mutual Fund for stock based Derivative contracts

The Mutual Fund position limit in a derivative contract on a particular underlying stock, i.e. stock option contracts and stock futures contracts will be as follows :-

- The combined futures and options position limit shall be 20% of the applicable Market Wide Position Limit (MWPL).

v. Position limit for each scheme of the Mutual Fund

The scheme-wise position limit requirements shall be:

- a. For stock option and stock futures contracts, the gross open position across all Derivative contracts on a particular underlying stock of the Scheme shall not exceed the higher of:

1% of the free float market capitalisation (in terms of number of shares) or 5% of the open interest in the Derivative contracts on a particular underlying stock (in terms of number of contracts).

- b. This position limits shall be applicable on the combined position in all Derivative contracts on an underlying stock at a stock exchange.

- c. For index based contracts, the Fund shall disclose the total open interest held by its schemes or all schemes put together in a particular underlying index, if such open interest equals to or exceeds 15% of the open interest of all Derivative contracts on that underlying index.

As and when SEBI notifies amended limits in position limits for exchange traded derivative contracts in future, the aforesaid position limits, to the extent relevant, shall be read as if they were substituted with the SEBI amended limits.

Exposure Limits

The cumulative gross exposure through equity, debt, derivative positions and REIT and InvIT shall not exceed 100% of the net assets of the Scheme. The Fund shall not write options or purchase instruments with embedded written options. The total exposure related to option premium paid must not exceed 20% of the net assets of the scheme. Cash or cash equivalents with residual maturity of less than 91 days may be treated as not creating any exposure. Exposure due to hedging positions may not be included in the above mentioned limits subject to the following:

- a. Hedging positions are the Derivative positions that reduce possible losses on an existing position in Securities and till the existing position remains.
- b. Hedging positions cannot be taken for existing Derivative positions. Exposure due to such positions shall have to be added and treated under limits mentioned above.
- c. Any Derivative instrument used to hedge has the same underlying security as the existing position being hedged.
- d. The quantity of underlying associated with the Derivative position taken for hedging purposes does not exceed the quantity of the existing position against which hedge has been taken.

However, exposure due to Derivative positions taken for hedging purposes in excess of the underlying position against which the hedging position has been taken, shall be treated under the limits mentioned above.

Definition of Exposure in case of Derivative Positions

Each position taken in Derivatives shall have an associated exposure as defined under. Exposure is the maximum possible loss that may occur on a position. However, certain Derivative positions may theoretically have unlimited possible loss. Exposure in Derivative positions shall be computed as:

Position	Exposure
Long Future	Futures Price * Lot Size * Number of Contracts
Short Future	Futures Price * Lot Size * Number of Contracts
Option bought Contracts	Option Premium Paid * Lot Size * Number of

Concepts and Examples:**Futures**

Futures (Index & Stocks) are forward contracts traded on the exchanges & have been introduced both by BSE and NSE. Currently futures of 1 month (near month), 2 months (next month) and 3 months (far month) are presently traded on these exchanges. These futures expire on the last working Thursday of the respective months.

Illustration with Index Futures

In case the Nifty near month future contract is trading at say, Rs. 9,600, and the fund manager has a view that it will depreciate going forward; the Scheme can initiate a sale transaction of Nifty futures at Rs. 9,610 without holding a portfolio of equity stocks or any other underlying long equity position. Once the price falls to Rs. 9,500 after say, 20 days, the Scheme can initiate a square-up transaction by buying the said futures and book a profit of Rs. 110.

Correspondingly, if the fund manager has a positive view he can initiate a long position in the index / stock futures without an underlying cash/ cash equivalent subject to the extant regulations.

There are futures based on stock indices as mentioned above as also futures based on individual stocks. The profitability of index /stock future as compared to an individual security will inter-alia depend upon:

- The Carrying cost,
- The interest available on surplus funds, and
- The transaction cost

Example of a typical future trade and the associated costs:

Particulars	Index Future	Actual Purchase of Stocks
Index at the beginning of the month	9,600	9,600
Price of 1 Month Future	9,620	-
A. Execution Cost: Carry and other index future costs	20	-
B. Brokerage Costs (0.05% of Index Future and 0.12% for spot stocks)	4.81	11.52
C. Gains on Surplus Funds: (Assumed 6.00% p.a. return on 85% of the money left after paying 15% margin)	40.325	0
(6.00%*9600*85%*30days/365)		
Total Cost (A+B-C)	-15.51	11.52

Few strategies that employ stock /index futures and their objectives:

A. Arbitrage

1. Buying spot and selling future: Where the stock of a company “A” is trading in the spot market at Rs. 100 while it trades at Rs. 102 in the futures market, then the Scheme may buy the stock at spot and sell in the futures market thereby earning Rs. 2.

Buying the stock in cash market and selling the futures results into a hedge where the Scheme has locked in a spread and is not affected by the price movement of cash market and futures market. The arbitrage position can be continued till expiry of the future contracts when there is a convergence between the cash market and the futures market. This convergence enables the Scheme to generate the arbitrage return locked in earlier.

2. Selling spot and buying future: In case the Scheme holds the stock of a company “A” at say Rs. 100 while in the futures market it trades at a discount to the spot price say at Rs. 98, then the Scheme may sell the stock and buy the futures.

On the date of expiry of the stock future, the Scheme may reverse the transactions (i.e. buying at spot & selling futures) and earn a risk-free Rs. 2 (2% absolute) on its holdings without any dilution of the view of the fund manager on the underlying stock.

Further, the Scheme can still benefit from any movement of the price in the upward direction, i.e. if on the date of expiry of the futures, the stock trades at Rs. 110 which would be the price of the futures too, the Scheme will have a benefit of Rs. 10 whereby the Scheme gets the 10% upside movement together with the 2% benefit on the arbitrage and thus getting a total return of 12%. The corresponding return in case of holding the stock would have been 10%.

Note: The same strategy can be replicated with a basket of Nifty-50 stocks (Synthetic NIFTY) and the Nifty future index.

B. Buying/ Selling Stock future:

When the Scheme wants to initiate a long position in a stock whose spot price is at say, Rs.100 and futures is at 98, then the Scheme may just buy the futures contract instead of the spot thereby benefiting from a lower cost.

In case the Scheme has a bearish view on a stock which is trading in the spot market at Rs.98 and the futures market at say Rs. 100, the Scheme may subject to regulations, initiate a short position in the futures contract. In case the prices align with the view and the price depreciates to say Rs. 90, the Scheme can square up the short position thereby earning a profit of Rs.10 vis-a- vis a fall in stock price of Rs. 8.

C. Hedging:

The Scheme may use exchange-traded derivatives to hedge the equity portfolio. Both index and stock futures and options may be used to hedge the stocks in the portfolio.

D. Alpha Strategy:

The Scheme will seek to generate alpha by superior stock selection and removing market risks by selling appropriate index. For example, one can seek to generate positive alpha by buying a bank stock and selling Bank Nifty future.

Risk associated with these strategies:

1. Lack of opportunities
2. Inability of derivatives to correlate perfectly with underlying security and
3. Execution Risk, whereby ultimate execution takes place at a different rates than those devised by the strategy.

Execution of these strategies depends upon the ability of the fund manager to identify and execute based on such opportunities. These involve significant uncertainties and decision of fund manager may not always be profitable. No assurance can be given that the fund manager will be able to identify or execute such strategies.

Option Contracts (Stock and Index)

An Option gives the buyer the right, but not the obligation, to buy (call) or sell (put) a stock at an agreed upon price during a certain period of time or on a specific date.

Options are used to manage risk or as an investment to generate income. The price at which underlying security is contracted to be purchased or sold is called the Strike Price.

Options that can be exercised on or before the expiration date are called American Options while, Options that can be exercised only on the expiration date are called European Options

Options Risk / Return Pay – off Table

	Stock / Index Options	Buy Call	Sell Call	Buy Put	Sell Put
1.	View on Underlying	Positive	Negative	Negative	Positive
2.	Premium	Pay	Receive	Pay	Receive
3.	Risk Potential	Limited to premium paid	Receive	Limited to premium paid	Receive
4.	Return Potential	Unlimited	Premium Received	Unlimited	Premium Received

Note: The above table is for the purpose of explaining concept of options contract. As per the current Regulations, the Scheme(s) cannot write option or purchase instrument with embedded write option.

Option contracts are of two types - Call and Put**Call Option:**

A call option gives the buyer, the right to buy specified quantity of the underlying asset at the set strike price on or before expiration date and the seller (writer) of call option however, has the obligation to sell the underlying asset if the buyer of the call option decides to exercise the option to buy.

Put Option:

A put option gives the buyer the right to sell specified quantity of the underlying asset at the set strike price on or before expiration date and the seller (writer) of put option however, has the obligation to buy the underlying asset if the buyer of the put option decides to exercise his option to sell.

Index Options / Stock Options

Index options / Stock options are termed to be an efficient way of buying / selling an index/stock compared to buying / selling a portfolio of physical shares representing an index for ease of execution and settlement. The participation can be done by buying / selling either Index futures or by buying a call/put option.

The risk are also different when index /stock futures are bought/sold vis-a-vis index/ stocks options as in case of an index future there is a mark to market variation and the risk is much higher as compared to buying an option, where the risk is limited to the extent of premium paid.

In terms of provision of SEBI circular dated August 18, 2010, the Scheme shall not write options or purchase instruments with embedded written options.

The illustration below explains how one can gain using Index call / put option. These same principals of profit / loss in an Index option apply in Toto to that for a stock option.

Call Option

Suppose an investor buys a Call option on 1 lot of Nifty 50 (Lot Size: 75 units)

- Nifty index (European option)
- Nifty 1 Lot Size: 75 units
- Spot Price (S): 9600
- Strike Price (x): 9700 (Out-of-Money Call Option)
- Premium: 37

Total Amount paid by the investor as premium $[75 \times 37] = 2775$

There are two possibilities i.e. either the index moves up over the strike price or remains below the strike price.

Case 1- The index goes up

- **An investor sells the Nifty Option described above before expiry:**

Suppose the Nifty index moves up to 9900 in the spot market and the premium has moved to Rs 250 and there are 15 days more left for the expiry. The investor decides to reverse his position in the market by selling his 1 Nifty call option as the option now is In the Money.

His gains are as follows:

- Nifty Spot: 9600
- Current Premium: Rs.250
- Premium paid: Rs.37
- Net Gain: $\text{Rs.250} - \text{Rs.37} = \text{Rs.213}$ per unit
- Total gain on 1 lot of Nifty (75 units) = Rs.15,975 (75×213)

In this case the premium of Rs.250 has an intrinsic value of Rs. 200 per unit and the remaining Rs. 50 is the time value of the option.

- **An investor exercises the Nifty Option at expiry**

Suppose the Nifty index moves up to 9800 in the spot market on the expiry day and the investor decides to reverse his position in the market by exercising the Nifty call option as the option now is in the money.

His gains are as follows:

- Nifty Spot: 9800
- Premium paid: Rs.37
- Exercise Price: 9700
- Receivable on exercise: $9800 - 9700 = 100$
- Total Gain: Rs. 4725 $\{(100 - 37) * 75\}$

In this case the realised gain is only the intrinsic value, which is Rs.100, and there is no time value.

Case 2 - The Nifty index moves to any level below 9700

Then the investor does not gain anything but on the other hand his loss is limited to the premium paid:

Net Loss is Rs.2775 (Loss is capped to the extent of Premium Paid) (Rs 37 Premium paid * Lot Size: 75 units).

Put Option

Suppose an investor buys a Put option on 1 lot of Nifty 50.

- Nifty 1 Lot Size: 75 units
- Spot Price (S): 9600
- Strike Price (x): 9500 (Out-of-Money Put Option)
- Premium: 40
- Total Amount paid by the investor as premium $[75 * 40] = 3000$

There are two possibilities i.e. either the index moves over the strike price or moves below the strike price.

Let us analyze these scenarios.

Case 1 - The index goes down

• An investor sells the Nifty Option before expiry:

Suppose the Nifty index moves down to 9400 in the spot market and the premium has moved to Rs. 140 and there are 15 days more left for the expiry. The investor decides to reverse his position in the market by selling his 1 Nifty Put Option as the option now is in the money. His gains are as follows:

- Nifty Spot: 9400
- Premium paid: Rs.40
- Net Gain: $\text{Rs.140} - \text{Rs.40} = \text{Rs.100}$ per unit
- Total gain on 1 lot of Nifty (75 units) = Rs.7500 $(100 * 75)$

In this case the premium of Rs.140 has an intrinsic value of Rs. 100 per unit and the remaining Rs.40 is the time value of the option.

• An investor exercises the Nifty Option at expiry (It is an European Option)

Suppose the Nifty index moves down to 9400 in the spot market on the expiry day and the investor decides to reverse his position in the market by exercising the Nifty Put Option as the option now is in the money.

His gains are as follows:

- Nifty Spot: 9400
- Premium paid: Rs.40
- Exercise Price: 9500

- Gain on exercise: $9500 - 9400 = 100$
- Total Gain: Rs.4500 $\{(100 - 40) \times 75\}$

In this case the realised amount is only the intrinsic value, which is Rs.100, and there is no time value in this case.

Case 2 - If the Nifty index stays over the strike price which is 9500, in the spot market then the investor does not gain anything but on the other hand his loss is limited to the premium paid.

- Nifty Spot: > 9600
- Net Loss Rs.3000 (Loss is capped to the extent of Premium Paid) (Rs. 40 Premium paid * Lot Size: 75 units)

Risk Associated with these Strategies

- The risk of mis-pricing or improper valuation and the inability of derivatives to correlate perfectly with underlying assets, rates and indices.
- Execution Risk: The prices which are seen on the screen need not be the same at which execution will take place.

Securities Lending

Securities Lending is lending of securities through an approved intermediary to a borrower under an agreement for a specified period with the condition that the borrower will return equivalent securities of the same type or class at the end of the specified period along with the corporate benefits accruing on the securities borrowed.

The Scheme may lend securities from its portfolio in accordance with the Regulations and the applicable SEBI circulars MFD/CIR/01/ 047/99 dated February 10, 1999 and, MRD/DoP/SE/Dep/Cir- 14 /2007 dated December 20, 2007, SEBI / IMD / CIR No 14 / 187175/ 2009 dated December 15, 2009 and SEBI (Mutual Funds) Regulations, 1996. The AMC/Fund shall also adhere to guidelines issued under Securities Lending Scheme, 1997. Securities' lending shall enable the Scheme to earn income that may partially offset its expenses and thereby reduce the effect these expenses have on the Scheme's ability to provide investment returns that correspond generally to the performance of its Basket. The Scheme will pay reasonable administrative and custodial fees in connection with the lending of securities. The Scheme will be exposed to the risk of loss should a borrower default on its obligation to return the borrowed securities. The Scheme share of income from the lending collateral will be included in the Scheme's gross income. The Fund will comply with the conditions for securities lending specified by SEBI Regulations and circulars. The Scheme will not lend more than 20% of its corpus and will not exceed more than 5% through a single intermediary.

Investment by AMC/Sponsor in the Scheme

In accordance with Regulation 28(4) of SEBI (Mutual Funds) (Amendment) Regulations, 2014 the Sponsor or AMC shall invest not less than 1 % of the amount raised in the NFO or fifty lakh rupees, whichever is less, in the growth option of the scheme and such investment shall not be redeemed unless the scheme is wound up.

In addition to investments as mandated under Regulation 28(4) of the Regulations as mentioned above, the AMC may invest in the Scheme during the NFO period as well as continuous offer period subject to the SEBI (MF) Regulations. The AMC shall not charge investment management fees on investment by the AMC in the Scheme.

Investment of Subscription Money

The Mutual Fund may deploy NFO proceeds in Tri Party Repo (TREPS) before closure of NFO period. However, AMCs shall not charge any investment management and advisory fees on funds deployed in TREPS during the NFO period. The appreciation received from investment in TREPS shall be passed on to investors. Further, in case the minimum subscription amount is not garnered by the Scheme during the NFO period, the interest earned upon investment of NFO proceeds in TREPS shall be returned to investors, in proportion of their investments, along-with the refund of the subscription amount.

Portfolio Turnover

Portfolio Turnover is defined as the lower of sales or purchase divided by the average corpus during a specified period of time. The Scheme, being an open ended Scheme, it is expected that there would be a number of subscriptions and redemptions on a daily basis. However, it is difficult to measure with reasonable accuracy the likely turnover in the portfolio of the Scheme.

Differentiation of MOFLM with other existing Schemes of MOMF

Name of the Scheme	Investment Objective	Asset Allocation	Product Differentiation	Asset Under Management (Rs. In Crores) (As on August 31, 2019)	Number of Folio's (As on August 31, 2019)
Motilal Oswal M50 ETF (MOFM50)	The Scheme seeks investment return that corresponds (before fees and expenses) generally to the performance of the Nifty 50 TRI (Underlying Index), subject to tracking error. However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.	The Scheme would invest at least 95% in the securities constituting Nifty 50 TRI and the balance in debt and money market instruments and cash at call.	MOFM50 is an open ended scheme replicating/tracking Nifty 50 TRI which invests in securities constituting Nifty 50 TRI.	19.92	3,136
Motilal Oswal Midcap 100 ETF (MOFM100)	The Scheme seeks investment return that corresponds (before fees and expenses) to the performance of Nifty Midcap 100 TRI	The Scheme would invest at least 95% in the securities constituting Nifty Midcap 100 TRI and the balance in debt and money market instruments and cash at call.	MOFM100 is an open ended scheme replicating/tracking Nifty Midcap 100 TRI which invests in securities constituting Nifty Midcap 100 TRI in	23.08	4,984

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

	(Underlying Index), subject to tracking error. However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.		the same proportion as in the Index.		
Motilal Oswal NASDAQ 100 ETF (MOFN100)	The Scheme seeks investment return that corresponds (before fees and expenses) generally to the performance of the NASDAQ-100 TRI, subject to tracking error. However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.	The Scheme would invest at least 95% in the securities constituting NASDAQ-100 TRI and the balance in Overseas Debt and Money market instruments and cash at call, mutual fund schemes or exchange traded funds based on NASDAQ-100 TRI.	The Scheme will invest in the securities which are constituents of NASDAQ-100 TRI in the same proportion as in the Index.	206.98	8,192.00
Motilal Oswal Focused 25 Fund (MOF25)	The investment objective of the Scheme is to achieve long term capital appreciation by investing in upto 25 companies with long term sustainable competitive advantage and growth potential. However, there can be no assurance or guarantee that the investment	The scheme would invest 65% in equity and equity related instruments from Top 100 listed companies by market capitalization and upto 35% in equity and equity related instruments other than Top 100 listed companies by market capitalization and 10% in debt, money market instruments, G-secs, Bonds, cash and cash	The Scheme is an open ended equity scheme investing in maximum 25 stocks intending to focus on Large Cap stocks with an investment objective to achieve long term capital appreciation by investing in upto 25 companies with long term sustainable competitive advantage and growth potential. The asset	1,059.60	53,035.00

	objective of the Scheme would be achieved.	equivalents, etc or 10% in units of REITs and InvITs *subject to overall limit of 25 companies	allocation of the Scheme is investing upto 65% in equity and equity related instruments from Top 100 listed companies by market capitalization and upto 35% in equity and equity related instruments other than Top 100 listed companies by market capitalization and 10% in debt, money market instrument, G-secs, Bonds, cash and cash equivalent, etc. or 10% in units of REITs and InvITs		
Motilal Oswal Ultra Short Term Fund (MOFUSTF)	The investment objective of the Scheme is to generate optimal returns consistent with moderate levels of risk and liquidity by investing in debt securities and money market securities. However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.	The Scheme would invests in Debt Instruments including Government Securities, Corporate Debt, Other debt instruments, Term Deposits and Money Market Instruments with portfolio Macaulay# duration between 3 months and 6 months* or 10% in units of REITs and InvITs *Though the Macaulay duration of the portfolio would be between 3 months and 6 months, individual security duration will be less than equal to 12 months. #The Macaulay	The Scheme is an open ended ultra-short term debt scheme investing in instruments such that the Macaulay duration of the portfolio is between 3 months and 6 months which will invests in Debt Instruments including Government Securities, Corporate Debt, Other debt instruments, Term Deposits and Money Market Instruments with portfolio Macaulay# duration between 3 months and 6 months* or 10% in units of REITs and	115.51	6,679.00

		duration is the weighted average term to maturity of the cash flows from a bond. The weight of each cash flow is determined by dividing the present value of the cash flow by the price.	InvITs.		
Motilal Oswal Midcap 30 Fund (MOF30)	<p>The investment objective of the Scheme is to achieve long term capital appreciation by investing in a maximum of 30 quality mid-cap companies having long-term competitive advantages and potential for growth.</p> <p>However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.</p>	<p>The Scheme would invest at least 65% in Equity and equity related instruments* selected between Top 101st and 250th listed companies by full market capitalization and upto 35% in Equity and equity related instruments* other than Top 101st and 250th listed companies by full market capitalization and 10% in Debt, Money Market Instruments, G-Sec, Bonds, Cash and cash equivalents, etc. or 10% in Units issued by REITs and InvITs.</p> <p>*subject to overall limit of 30 companies</p>	<p>The Scheme is An open ended equity scheme predominantly investing in mid cap stocks with investment objective to achieve long term capital appreciation by investing at least 65% in Equity and equity related instruments* selected between Top 101st and 250th listed companies by full market capitalization and upto 35% in Equity and equity related instruments* other than Top 101st and 250th listed companies by full market capitalization and 10% in Debt, Money Market Instruments, G-Sec, Bonds, Cash and cash equivalents, etc. or 10% in Units issued by REITs and InvITs.</p> <p>*subject to overall limit of 30 companies in 65-100% in Equity and equity related instruments*</p>	1,413.93	53,310.00
Motilal Oswal	The investment	The scheme would	The scheme is an	12,693.58	526,246.00

Multicap 35 Fund (MOF35)	objective of the Scheme is to achieve long term capital appreciation by primarily investing in a maximum of 35 equity & equity related instruments across sectors and market-capitalization levels. However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.	invest 65% to 100% in Equity and equity related instruments and balance up to 35% in debt instruments, Money Market Instruments, G-Secs, Cash and cash equivalents. *subject to overall limit of 35 securities	open ended equity scheme investing across large cap, mid cap, small cap stocks which with an objective to achieve long term capital appreciation by investing in securities across sectors and market capitalization levels.		
Motilal Oswal Long Term Equity Fund (MOFLTE)	The investment objective of the scheme is to generate long term capital appreciation from a diversified portfolio of predominantly equity and equity related instruments. However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.	The scheme would invest 80% to 100% in Equity and equity related instruments and balance up to 20% in debt instruments, Money Market Instruments, G-Secs, Cash and cash at call, etc.	The scheme is an open ended equity linked saving scheme with a statutory lock in of 3 years and tax benefit with an objective to generate long term capital appreciation.	1,389.45	193,821.00
Motilal Oswal Dynamic Fund (MOFDYNAMIC)	The investment objective is to generate long term capital appreciation by investing in equity and equity related instruments	The scheme would invest 65% to 100% in Equity and equity related instruments including 0 - 35 % in equity derivatives and up to 0-35% in Debt Instruments, Money Market	The scheme shall change its allocation between equity, derivatives and debt, based on MOVI.	1,264.31	40,591.00

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

	<p>including equity derivatives, debt, money market instruments and units issued by REITs and InvITs.</p> <p>However, there can be no assurance or guarantee that the investment Objective of the Scheme would be achieved.</p>	Instruments, G-Secs, Cash and cash at call, etc. or 10% in Units issued by REITs and InvITs.			
Motilal Oswal Equity Hybrid Fund (MOFEH)	<p>The investment objective is to generate equity linked returns by investing in a combined portfolio of equity and equity related instruments, debt, money market instruments and units issued by Real Estate Investment Trust (REITs) and Infrastructure Investment Trust (InvITs).</p> <p>However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.</p>	The scheme would invest 65% to 80% in Equity and equity related instruments and 20% to 35% in Debt, Money Market Instruments, G-Secs, Bonds, Debentures, Cash and Cash at call, etc. and balance up to 10% in Units issued by REITs and InvITs.	The scheme is an open ended hybrid scheme investing predominantly in equity and equity related instruments.	256.84	20,063.00
Motilal Oswal Nasdaq 100 Fund of Fund	The investment objective of the Scheme is to seek returns by investing in units of Motilal Oswal Nasdaq 100 ETF.	The Scheme would invest at least 95% in the Units of Motilal Oswal Nasdaq 100 ETF and the balance in debt and money market instruments	MOFN100FOF is an open ended fund of fund scheme investing in Motilal Oswal NASDAQ 100 ETF	80.55	12,040.00

	However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.	and cash at call.			
Motilal Oswal Liquid Fund (MOFLF)	<p>The investment objective of the Scheme is to generate optimal returns with high liquidity to the investors through a portfolio of money market securities.</p> <p>However, there can be no assurance or guarantee that the investment objective of the scheme would be achieved</p>	The Scheme would invests in money market securities.	The scheme is an open ended liquid fund investing in money market securities with an objective to generate optimal returns with high liquidity	402.41	4,841.00
Motilal Oswal Nifty Midcap 150 Index Fund (MOFMIDCAP)	<p>The investment objective is to seek investment return that corresponds to the performance of Nifty Midcap 150 Index subject to tracking error.</p> <p>However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.</p>	The scheme would invest in 95% to 100% in Equity and equity related securities covered by Nifty Midcap 150 Index and 0% to 5% in Debt, Money Market Instruments, G-Secs, Cash and Cash at call, etc.	The scheme is an open ended scheme replicating / tracking Nifty Midcap 150 Index.	*	*
Motilal Oswal Nifty Smallcap	The investment objective is to	The scheme would invest in 95% to	The scheme is an open ended scheme	*	*

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

250 Index Fund (MOFSMALLCAP)	<p>seek investment return that corresponds to the performance of Nifty Smallcap 250 Index subject to tracking error.</p> <p>However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.</p>	100% in equity and equity related securities covered by Nifty Smallcap 250 Index and 0% to 5% in Debt, Money Market Instruments, G-Secs, Cash and Cash at call, etc.	replicating / tracking Nifty Smallcap 250 Index.		
Motilal Oswal Nifty Bank Index Fund (MOFNIFTYBANK)	<p>The investment objective is to seek investment return that corresponds to the performance of Nifty Bank Index subject to tracking error.</p> <p>However, there can be no assurance or guarantee that the investment objective of the Scheme would be achieved.</p>	The scheme would invest in 95% to 100% in equity and equity related securities covered by Nifty Bank Index and 0% to 5% in Debt, Money Market Instruments, G-Secs, Cash and Cash at call, etc.	The scheme is an open ended scheme replicating / tracking Nifty Bank Index	*	*
Motilal Oswal Nifty 500 Fund (MOFNIFTY500)	<p>The Scheme seeks investment return that corresponds to the performance of Nifty 500 Index subject to tracking error.</p> <p>However, there can be no assurance or guarantee that the investment objective of the</p>	The scheme would invest in 95% to 100% in equity and equity related securities covered by Nifty 500 Index and 0% to 5% in Debt, Money Market Instruments, G-Secs, Cash and Cash at call, etc.	The scheme is an open ended scheme replicating / tracking Nifty 500 Index	*	*

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

	Scheme would be achieved.				
--	---------------------------	--	--	--	--

*The units of the schemes are allotted on September 6, 2019, hence the AUM details as on August 31, 2019 of the said schemes are unavailable.

F. FUNDAMENTAL ATTRIBUTES

Following are the Fundamental Attributes of the Scheme, in terms of Regulation 18 (15A) of the SEBI (MF) Regulations:

(i) Type of a Scheme: Large and Midcap Fund - An open ended equity scheme investing in both large cap and mid cap stocks

(ii) Investment Objective:

- Investment Objective: Please refer to section 'Investment Objective'.
- Investment pattern - Please refer to section 'Asset Allocation'.

(iii) Terms of Issue: Provisions with respect to listing, repurchase, redemption, fees and expenses are mentioned in the SID.

(iv) Any safety net or guarantee provided: The Scheme does not provide any safety net or guaranteed or assured returns.

In accordance with Regulation 18(15A) of the SEBI (MF) Regulations, the Trustees shall ensure that no change in the fundamental attributes of the Scheme(s) and the Plan(s) / Option(s) thereunder or the trust or fee and expenses payable or any other change which would modify the Scheme(s) and the Plan(s) / Option(s) thereunder and affect the interests of Unitholders is carried out unless:

- A written communication about the proposed change is sent to each Unitholder and an advertisement is given in one English daily newspaper having nationwide circulation as well as in a newspaper published in the language of the region where the Head Office of the Mutual Fund is situated; and
- The Unitholders are given an option for a period of 30 days to exit at the prevailing Net Asset Value without any exit load.

G. BENCHMARK INDEX

The performance of the Scheme will be benchmarked against BSE 200 TRI.

The Scheme is being benchmarked against the Index mentioned above, since the asset allocation and composition of its benchmark index is in line with the asset allocation pattern and investment strategy of the Scheme and is most suited for comparing performance of the Scheme.

The AMC/Trustee reserves the right to change the benchmark for evaluation of performance of the Scheme from time to time in conformity with investment objective of the Scheme and appropriateness of the benchmark, subject to SEBI Regulations and other prevailing guidelines, if any. Total Return variant of the index (TRI) will be used for performance comparison.

H. FUND MANAGER

Name and Designation of the fund manager	Age and Qualification	Other schemes managed by the fund manager and tenure of managing the schemes	Experience
Mr. Aditya Khemani Fund Manager - Equity	Age: 38 years Qualification: PGDM (MBA - Finance), IIM Lucknow B.Com (Hons)	Fund Manager: Motilal Oswal Long Term Equity Fund (MOFLTE)	He has overall 14 years of experience in the Indian equity markets as an investment professional, out of which the last 10 has been in the role of a portfolio manager. Prior to joining Motilal Oswal Asset Management Company Ltd., He was associated with HSBC AMC for nearly 12 years. Further, he has worked in esteemed organizations like SBI Mutual Fund, ICICI Prudential AMC and Morgan Stanley Advantage Services.
Mr. Abhiroop Mukherjee Fund Manager – Debt Component	Age: 36 years Qualification: B.Com (Honours) and PGDM (Finance)	Fund Manager - Motilal Oswal Ultra Short Term Fund and Motilal Oswal Liquid Fund Fund Manager – Debt Component Motilal Oswal Focused 25 Fund, Motilal Oswal Midcap 30 Fund, Motilal Oswal Multicap 35 Fund, Motilal Oswal Long Term Equity Fund, Motilal Oswal Dynamic Fund and Motilal Oswal Nasdaq Fund of Fund and Motilal Oswal Equity Hybrid Fund	Abhiroop has over 11 years of experience in the Fixed Income Securities trading and fund management. <ul style="list-style-type: none"> • Motilal Oswal Asset Management Company Ltd. - Associate Vice President - Fixed Income from May 2011 onwards • PNB Gilts Ltd. - Assistant Vice President - Fixed Income from April 2007 to May 2011

I. INVESTMENT RESTRICTIONS

The following are the investment restrictions as contained in the Seventh Schedule and amendments thereof to SEBI (MF) Regulations which are applicable to the Scheme at the time of making investments:

1. The Mutual Fund shall buy and sell securities on the basis of deliveries and shall in all cases of purchases, take delivery of relevant securities and in all cases of sale, deliver the securities:

Provided further that the Mutual Fund may engage in securities lending and borrowing specified by the Board.

Provided further that a Mutual Fund may enter into derivatives transactions in a recognized stock exchange, subject to the framework specified by the SEBI:

Provided further that sale of Government security already contracted for purchase shall be permitted in accordance with the guidelines issued by the Reserve Bank of India in this regard.

2. The Mutual Fund shall get the securities purchased or transferred in the name of the Mutual Fund on account of the concerned scheme, wherever investments are intended to be of long-term nature.
3. The Mutual Fund under all its schemes shall not own more than 10% of any company's paid up capital carrying voting rights. For the purpose of determining the above limit, a combination of positions of the underlying securities and stock derivatives will be considered.
4. Transfers of investments from one scheme to another scheme in the same Mutual Fund shall be allowed only if,
 - (a) such transfers are done at the prevailing market price for quoted instruments on spot basis.
[Explanation - "Spot basis" shall have same meaning as specified by stock exchange for spot transactions;]
 - (b) the securities so transferred shall be in conformity with the investment objective of the scheme to which such transfer has been made.
5. The Scheme may invest in another scheme under the same asset management company or any other Mutual Fund without charging any fees, provided that aggregate inter-scheme investment made by all schemes under the same management or in schemes under the management of any other asset management company shall not exceed 5% of the net asset value of the Mutual Fund.
6. Pending deployment of funds of a Scheme in terms of investment objectives of the Scheme, the Mutual Fund may invest the funds of the scheme in short-term deposits of scheduled commercial banks, subject to the following guidelines issued by SEBI and as may be amended from time to time:
 - (a) "Short Term" for such parking of funds by the Scheme shall be treated as a period not exceeding 91 days. Such short-term deposits shall be held in the name of the Scheme.
 - (b) The Scheme shall not park more than 15% of net assets in short term deposit(s) of all the scheduled commercial banks put together. However, such limit may be raised to 20% with prior approval of the Trustees.

- (c) Parking of funds in short term deposits of associate and sponsor scheduled commercial banks together shall not exceed 20% of total deployment by the Mutual Fund in short term deposits.
 - (d) The Scheme shall not park more than 10% of the net assets in short term deposit(s), with any one scheduled commercial bank including its subsidiaries.
 - (e) The Scheme shall not park funds in short term deposit of a bank which has invested in that Scheme.
 - (f) The AMC will not charge any investment management and advisory fees for funds under a Plan parked in short term deposits of scheduled commercial banks.
 - (g) The above provisions will not apply to term deposits placed as margins for trading in cash and derivatives market.
7. The Scheme shall not make any investment in :
 - (a) any unlisted security of an associate or group company of the sponsor; or
 - (b) any security issued by way of private placement by an associate or group company of the sponsor; or
 - (c) the listed securities of group companies of the sponsor which is in excess of 25 per cent of the net assets.
 8. The Scheme shall not invest more than 10% of its NAV in the equity shares or equity related instruments of any company. For the purpose of determining the above limit, a combination of positions of the underlying securities and stock derivatives will be considered.
 9. The Scheme shall not invest more than 5% of its NAV in the unlisted equity shares or equity related instruments.
 10. The Mutual Fund may borrow to meet liquidity needs, for the purpose of repurchase, redemption of units or payment of interest or dividend to the Unitholders and such borrowings shall not exceed 20% of the net asset of the Scheme and duration of the borrowing shall not exceed 6 months. The Mutual Fund may borrow from permissible entities at prevailing market rates and may offer the assets of the Mutual Fund as collateral for such borrowing.
 11. No term loans will be advanced by the Scheme.
 12. Applicable limits for investment in units of REITs/InvITs:
 - a. No Mutual Fund under all its scheme shall own more than 10% of units issued by a single issuer of REIT and InvITs
 - b. At a single Mutual Fund scheme level:
 - i. not more than 10% of its NAV in the units of REIT and InvITs and
 - ii. not more than 5% of its NAV in the units of REIT and InvITs issued by a single issuer.
 13. The Scheme shall not invest more than 10% of its NAV in debt instruments comprising money market instruments and non-money market instruments issued by a single issuer, which are rated not below investment grade by a credit rating agency authorised to carry out such activity under the Act. Such investment limit may be extended to 12% of the NAV of the Scheme with the prior approval of the Board of Trustees and Board of the AMC.
- Provided that such limit shall not be applicable for investment in Government securities, treasury bills and tri-party repo.
14. The Scheme shall not invest more than 10% of its NAV in unrated debt instruments issued by a single issuer and the total investments in such instruments shall not exceed 25% of the NAV

of the Scheme. All such investments shall be made with the prior approval of the Board Directors of Trustees Company and AMC, till the time the Regulations require such approvals.

15. Sector exposure- The exposure in a particular sector (excluding investments in Bank CDs, Tri-party repo, G-Secs, T-Bills, short term deposits of scheduled commercial banks and AAA rated securities issued by Public Financial Institutions and Public Sector Banks) shall not exceed 25% of the net assets of the Scheme.

Provided that an additional exposure to financial services sector (over and above the limit of 25%) not exceeding 15% of the net assets of the Scheme shall be allowed by way of increase in exposure to Housing Finance Companies (HFCs) only.

Provided further that the additional exposure to such securities issued by HFCs are rated AA and above and these HFCs are registered with National Housing Bank (NHB) and the total investment/ exposure in HFCs shall not exceed 25% of the net assets of the Scheme.

16. Group exposure - The total exposure of Scheme in a Group (excluding investments in securities issued by Public Sector Units, Public Financial Institutions and Public Sector Banks) will not exceed 20% of the net assets of the Scheme. Such investment limit may be extended to 25% of the net assets of the Scheme with the prior approval of the Board of Trustees.

For this purpose, a group means a Group as defined under regulation 2 (mm) of SEBI (Mutual Funds) Regulations, 1996 (Regulations) and shall include an entity, its subsidiaries, fellow subsidiaries, its holding company and its associates.

17. No sponsor of a mutual fund, its associate or group company including the asset management company of the fund, through the schemes of the mutual fund or otherwise, individually or collectively, directly or indirectly, have -
- a. 10% or more of the share-holding or voting rights in the asset management company or the trustee company of any other mutual fund; or
 - b. representation on the board of the asset management company or the trustee company of any other mutual fund.
18. The Scheme will comply with any other Regulations applicable to the investments of Mutual Funds from time to time.

All investment restrictions shall be applicable at the time of making investments. The AMC may alter these limitations/objectives from time to time to the extent the SEBI Regulations change so as to permit Scheme to make its investments in the full spectrum of permitted investments to achieve its investment objective. The Trustees may from time to time alter these restrictions in conformity with the SEBI Regulations.

J. SCHEME PERFORMANCE

This Scheme is a new scheme and does not have any performance track record.

K. ADDITIONAL DISCLOSURES AS PER SEBI CIRCULAR DATED MARCH 18, 2016

A. Scheme's Portfolio Holdings

This Scheme is a new scheme and hence the same is not applicable.

B. Sector Allocation of the Scheme

This Scheme is a new scheme and hence the same is not applicable.

C. Scheme's Portfolio Turnover Ratio

This Scheme is a new scheme and hence the same is not applicable.

D. Illustration of impact of expense ratio on returns of the Scheme

Particulars	Amount (Rs.)
Invested amount (Rs)	10,000
Annualised scheme performance	10%
Net Assets before expenses (Rs)	11,000
Annualised expense ratio	2.25%
Net Assets after expenses (Rs)	10,753
Returns on invested amount before expenses (Rs)	1,000
Returns on invested amount after expenses (Rs)	753
Returns on invested amount before expenses (%)	10.00%
Returns on invested amount after expenses (%)	7.53%

Please Note:

- The purpose of the above illustration is purely to explain the impact of expense ratio charged to the Scheme and should not be construed as providing any kind of investment advice or guarantee of returns on investments.
- It is assumed that the expenses charged are evenly distributed throughout the year. The expenses of the Direct Plan under the Scheme may vary with that of the Regular Plan under the Scheme.
- Calculations are based on assumed NAVs, and actual returns on your investment may be more, or less.
- Any tax impact has not been considered in the above example, in view of the individual nature of the tax implications. Each investor is advised to consult his or her own financial advisor.

E. Investment Disclosure

The aggregate investment in the Scheme by the following person is as follows:

Categories	Amount (Rs.)
Directors of AMC	Not Applicable
Fund Manager of the Scheme	Not Applicable
Other Key Managerial Personnel	Not Applicable
Investment by Sponsor, Group and Associates	Not Applicable

III. UNITS AND OFFER

This section provides details you need to know for investing in the Scheme.

A. NEW FUND OFFER (NFO)

New Fund Offer Period	NFO opens on: September 27, 2019 NFO closes on: October 11, 2019																								
This is the period during which a new scheme sells its units to the investors.	The AMC/Trustee reserves the right to close the NFO of the Scheme before the above mentioned date. The AMC/Trustee reserves the right to extend the NFO period, subject to the condition that NFO shall not be open for more than 15 days. Any such closure/extension shall be announced by way of notice published in one daily newspaper.																								
New Fund Offer Price:	Rs.10/- per unit.																								
This is the price per unit that the investors have to pay to invest during the NFO.																									
Minimum Amount for Application in the NFO	For Lumpsum: Rs. 500/- and in multiples of Re. 1/- thereafter. For Systematic Investment Plan (SIP): <table><tr><th>SIP Frequency</th><th>Minimum Installment Amount</th><th>Number of Instalments</th><th>Choice of Day/Date</th></tr><tr><td>Weekly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>Any day of the week from Monday to Friday</td></tr><tr><td>Fortnightly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>1st -14th, 7th - 21st and 14th - 28th</td></tr><tr><td>Monthly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>Any day of the month except 29th, 30th or 31st</td></tr><tr><td>Quarterly</td><td>Rs. 1,500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 4 Maximum – No Limit</td><td>Any day of the month for each quarter (i.e. January, April, July, October) except 29th, 30th or 31st</td></tr><tr><td>Annual</td><td>Rs. 6,000/- and multiple of Re. 1/- thereafter</td><td>Minimum – 1 Maximum – No Limit</td><td>Any day or date of his/her preference</td></tr></table> In case the SIP date is not specified or in case of ambiguity, the SIP transaction will be processed on 7 th of the every month in which application for SIP registration was received and if the end date is not specified, SIP will continue till it receives termination notice from the	SIP Frequency	Minimum Installment Amount	Number of Instalments	Choice of Day/Date	Weekly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the week from Monday to Friday	Fortnightly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	1 st -14 th , 7 th - 21 st and 14 th - 28 th	Monthly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the month except 29 th , 30 th or 31 st	Quarterly	Rs. 1,500/- and multiple of Re. 1/- thereafter	Minimum – 4 Maximum – No Limit	Any day of the month for each quarter (i.e. January, April, July, October) except 29 th , 30 th or 31 st	Annual	Rs. 6,000/- and multiple of Re. 1/- thereafter	Minimum – 1 Maximum – No Limit	Any day or date of his/her preference
SIP Frequency	Minimum Installment Amount	Number of Instalments	Choice of Day/Date																						
Weekly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the week from Monday to Friday																						
Fortnightly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	1 st -14 th , 7 th - 21 st and 14 th - 28 th																						
Monthly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the month except 29 th , 30 th or 31 st																						
Quarterly	Rs. 1,500/- and multiple of Re. 1/- thereafter	Minimum – 4 Maximum – No Limit	Any day of the month for each quarter (i.e. January, April, July, October) except 29 th , 30 th or 31 st																						
Annual	Rs. 6,000/- and multiple of Re. 1/- thereafter	Minimum – 1 Maximum – No Limit	Any day or date of his/her preference																						

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

	investor. In case, the date fixed happens to be a holiday / non-business day, the same shall be affected on the next business day. No Post Dated cheques would be accepted for SIP.
Minimum Additional Purchase Amount:	Rs. 500/- and in multiples of Re. 1/- thereafter.
Minimum Target amount: This is the minimum amount required to operate the scheme and if this is not collected during the NFO period, then all the investors would be refunded the amount invested without any return. However, if AMC fails to refund the amount within 5 business days, interest as specified by SEBI (currently 15% p.a.) will be paid to the investors from the expiry of 5 business days from the date of closure of the subscription list.	Rs. 10 Crores.
Maximum Amount to be raised (if any) This is the maximum amount which can be collected during the NFO period, as decided by the AMC.	There is no upper limit on the total amount to be collected in the New Fund Offer.
Plans / Options	<p>The Scheme offers two Plans: Regular Plan and Direct Plan</p> <p>Regular Plan is for Investors who purchase/subscribe units in a Scheme through any Distributor (AMFI Registered Distributor/ARN Holder).</p> <p>Direct Plan is for investors who purchase/subscribe units in a Scheme directly with the Fund and is not routed through a Distributor (AMFI Registered Distributor/ARN Holder). Direct Plan will have a lower expense ratio excluding distribution expenses, commission for distribution of Units etc.</p> <p>There will be no separate portfolio for Direct Plan and Regular Plan.</p>

	<p>Each Plan offers Growth Option:</p> <p>Each Plan offers the following Options:</p> <p>(a) Growth Option</p> <p>(b) Dividend Option (with Payout and Re-investment facility)</p> <p>(a) Growth Option: Under this Option, dividend will not be declared. Income/profits received/earned on the Scheme's corpus would be accumulated by the Fund as capital accretion & will remain invested in the Scheme and will be reflected in the Net Asset Value (NAV) of Units under this Option.</p> <p>(b) Dividend Option: Under this option, dividends will be declared (subject to deduction of tax at source and statutory levies, if any) at periodic intervals at the discretion of the Trustees, subject to availability of distributable surplus. On payment of dividend, the NAV of the Units under dividend option will fall to the extent of the dividend payout and applicable statutory levies, if any. All the dividend payments shall be in accordance and compliance with SEBI Regulations, as applicable from time to time. Following facilities are available under this Option:</p> <p>(i) Dividend Payout facility Under this option, Dividends, if declared, will be paid (subject to deduction of dividend distribution tax and statutory levy, if any) to those Unitholders, whose names appear in the register of Unitholders on the record date.</p> <p>If dividend payable under the dividend payout option is equal to or less than Rs. 500/-, then it would be compulsorily re-invested in the option of the Scheme.</p> <p>(ii) Dividend Reinvestment facility: Unitholders opting for dividend option may choose to reinvest the dividends to be received by them. Under this facility the dividend due and payable to the Unit holders will be compulsorily and without any further act by the Unit holders, reinvested in the dividend option at a price based on the prevailing Net Asset Value per Unit on the record date. The Units for the purpose of re-investment will be created and credited to the Unitholder's account at the applicable NAV announced immediately following the record date. There shall, however, be no load on the dividends so reinvested.</p> <p>The AMC reserves the right to introduce/discontinue further Plans / Options as and when deemed fit.</p>
Default Plan / Option	<p>Investors subscribing Units under Direct Plan of a Scheme should indicate "Direct Plan" against the Scheme name in the application form. Investors should also mention "Direct" in the ARN column of the application form. The table showing various scenarios for treatment of application under "Direct/Regular" Plan is as follows:</p>

	Scenario	Broker Code mentioned by the investor	Plan mentioned by the investor	Default Plan to be captured
	1	Not mentioned	Not mentioned	Direct
	2	Not mentioned	Direct	Direct
	3	Not mentioned	Regular	Direct
	4	Mentioned	Direct	Direct
	5	Direct	Not Mentioned	Direct
	6	Direct	Regular	Direct
	7	Mentioned	Regular	Regular
	8	Mentioned	Not Mentioned	Regular
	<p>In cases of wrong/ invalid/ incomplete ARN code mentioned on the application form, the application will be processed under Regular Plan. The AMC shall contact and obtain the correct ARN code within 30 calendar days of the receipt of application form from the investor/distributor. In case, the correct code is not received within 30 calendar days, the AMC shall reprocess the transaction under Direct Plan from the date of application without any exit load, if applicable.</p> <p>If the investor does not clearly specify the choice of option at the time of investing, it will be deemed that the investor has opted for Growth option and in case he does not specify payout/re-investment under Dividend option, it will be deemed to be dividend re-investment.</p>			
Dematerialization	<p>The Units of the Scheme will also be available in the Dematerialized (electronic) mode, if so selected by the Investor in the Application Form.</p> <ol style="list-style-type: none"> The Investor under the Scheme will be required to have a beneficiary account with a Depository Participant of NSDL / CDSL and will be required to indicate in the application the DP's name, DP ID Number and beneficiary account number of the applicant with the Depository Participant or such details requested in the Application Form / Transaction Form. For Investors proposing to hold Units in dematerialized mode, applications without relevant details of his / her / its Depository account are liable to be rejected. If KYC details of the investor including IPV is not updated with DP, the Units will be allotted in non-demat mode subject to compliance with necessary KYC provisions. 			
Rematerialization	<p>Rematerialization of Units will be in accordance with the provisions of SEBI (Depositories & Participants) Regulations, 1996 as may be amended from time to time.</p> <p>The process for rematerialization is as follows:</p> <ol style="list-style-type: none"> The investor will submit a remat request to his/her DP for rematerialization of holdings in his/her account. If there is sufficient balance in the investor's account, the DP will generate a Rematerialization Request Number (RRN) and the same is entered in the space provided for the purpose in the rematerialization request form. The DP will then dispatch the request form to the AMC/ R&T agent. The AMC/ R&T agent accepts the request for rematerialization prints 			

	<p>and dispatches the account statement to the investor and sends electronic confirmation to the DP.</p> <p>v. The DP will inform the investor about the changes in the investor account following the acceptance of the request.</p>
Allotment	<p>Subject to the receipt of the minimum subscription amount, allotment would be made to all the valid applications of the Unitholders received during the New Fund Offer (NFO) period. The Fund will allot units and dispatch statement of accounts within 5 business days from the closure of the NFO.</p> <p>The units of the Scheme would be allotted at the face value of Rs. 10/- on the allotment date.</p> <p>Investors under the Scheme will have an option to hold the Units either in dematerialized (electronic) form or in physical form.</p> <p>In case of investors opting to hold Units in dematerialized mode, the Units will be credited to the investors' depository account (as per the details provided by the investor) not later than 5 Business Days from the date of closure of the NFO. Further, an holding statement could be obtained from the Depository Participants by the Investor.</p> <p>In case of investors opting to hold the Units in physical mode, on allotment, the AMC/Fund will send to the Unitholders, an account statement specifying the number of units allotted by way of physical form (where email address is not registered) and/or email and/or SMS within 5 Business Days from the date of closure of New Fund Offer to the registered address/e-mail address and/or mobile number.</p> <p>Normally, no certificates will be issued. However, on request from the Unitholder, Unit certificates will be issued for the same. The AMC will issue a Unit certificate to the applicant within 5 Business Days of the receipt of request for the certificate. Unit certificate, if issued, must be duly discharged by the Unit holder(s) and surrendered along with the request for redemption/switch or any other transaction of Units covered therein. The AMC shall, on production of instrument of transfer together with relevant unit certificates, register the transfer and return the unit certificate to the transferee within thirty days from the date of such production.</p> <p>Allotment of units under the Scheme would be at the discretion of the Trustee. The Trustees reserve the right to reject any application without assigning any reason thereof.</p> <p>Refer Section 'Account Statements' under the 'Ongoing Offer Details' for details regarding account statements.</p>
Refund	<p>In accordance with the Regulations, if the Scheme fails to collect the minimum subscription amount as specified above, the Fund shall be liable to refund the subscription amount money to the applicants.</p> <p>Full amount will be refunded within 5 business days of closure of NFO. If</p>

	the Fund refunds the application amount later than 5 business days, interest @ 15% p.a. for delay period will be paid and charged to the AMC.
<p>Who can invest</p> <p>This is an indicative list and you are requested to consult your financial advisor to ascertain whether the scheme is suitable to your risk profile.</p>	<p>This is an indicative list and you are requested to consult your financial advisor. The following are eligible to subscribe to the units of the Scheme:</p> <ol style="list-style-type: none"> 1. Resident adult individuals, either singly or jointly (not exceeding three) or on anyone or Survivor basis. 2. Minors through Parents/Lawful Guardian. 3. Hindu Undivided Family (HUF) through its Karta. 4. Partnership Firms in the name of any one of the partner. 5. Proprietorship in the name of the sole proprietor. 6. Companies, Body Corporate, Societies, (including registered co-operative societies), Association of Persons, Body of Individuals, Clubs and Public Sector Undertakings registered in India if authorized and permitted to invest under applicable laws and regulations. 7. Banks (including co-operative Banks and Regional Rural Banks), Financial Institutions. 8. Mutual Fund schemes registered with SEBI. 9. Non-Resident Indians (NRIs) / Persons of Indian Origin (PIOs) residing abroad on repatriation basis and on non-repatriation basis. NRIs and PIOs who are residents of U.S. and Canada cannot invest in the Schemes of MOMF. 10. Foreign Institutional Investors (FII) registered with SEBI on repatriation basis (subject to RBI approval) and Foreign Portfolio Investor (FPI) 11. Charitable or Religious Trusts, Wakf Boards or endowments of private trusts (subject to receipt of necessary approvals as “Public securities” as required) and private trusts authorized to invest in units of Mutual Fund schemes under their trust deeds. 12. Army, Air Force, Navy, Para-military funds and other eligible institutions. 13. Scientific and Industrial Research Organizations. 14. Multilateral Funding Agencies or Bodies Corporate incorporated outside India with the permission of Government of India and the Reserve Bank of India. 15. Overseas Financial Organizations which have entered into an arrangement for investment in India, inter-alia with a Mutual Fund registered with SEBI and which arrangement is approved by Government of India. 16. Provident / Pension / Gratuity / Superannuation and such other retirement and employee benefit and other similar funds as and when permitted to invest. 17. Qualified Foreign Investors (subject to and in compliance with the extant regulations) 18. Other Associations, Institutions, Bodies etc. authorized to invest in the units of Mutual Fund. 19. Trustees, AMC, Sponsor or their associates may subscribe to the units of the Scheme. 20. Such other categories of investors permitted by the Mutual Fund from time to time, in conformity with the SEBI Regulations. 21. Minor Unit Holder on becoming major may inform the Registrar about attaining majority and provide his specimen Signature duly

	<p>authenticated by his banker as well as his Details of bank account and a certified true copy of the PAN card as mentioned under the paragraph “Anti Money Laundering and Know Your Customer” to enable the Registrar to update their records and allow him to operate the Account in his own right.</p> <p>Who can not invest?</p> <ol style="list-style-type: none"> 1. Persons residing in the Financial Action Task Force (FATF) Non-Compliant Countries and Territories (NCCTs). 2. Pursuant to RBI Circular No. 14 dated September 16, 2003, Overseas Corporate Bodies (OCBs) cannot invest in Mutual Funds. 3. United States Person (“U.S. person”*) as defined under the laws of the United States of America except lump sum subscription, switch transactions, Systematic Transfer Plan (STP), Systematic Withdrawal Plan (SWP), CashFlow Plan and Motilal Oswal Value Index (MOVI) Pack Plan requests received from Non-resident Indians / Persons of Indian origin who at the time of such investment / first time registration of specified facility are present in India and submit a physical transaction request along with such documents as may be prescribed by the AMC / Mutual Fund from time to time. The AMC shall accept such investments subject to the applicable laws and such other terms and conditions as may be notified by the AMC / Mutual Fund. The investor shall be responsible for complying with all the applicable laws for such investments. The AMC / Mutual Fund reserves the rights to put the transaction requests on hold / reject the transaction request / reverse allotted units, as the case may be, as and when identified by the AMC / Mutual Fund, which are not in compliance with the terms and conditions prescribed in this regard. 4. Residents of Canada 5. Such other persons as may be specified by AMC from time to time. <p>*The term “U.S. person” means any person that is a U.S. person within the meaning of Regulation S under the Securities Act of 1933 of U.S. or as defined by the U.S. Commodity Futures Trading Commission or as per such further amended definitions, interpretations, legislations, rules etc., as may be in force from time to time.</p> <p>The Trustees/AMC reserves the right to include / exclude new / existing categories of investors to invest in the Scheme from time to time and change, subject to SEBI Regulations and other prevailing statutory regulations, if any.</p>
Where can you submit the filled up applications	<p>During the NFO period, the applications can be submitted at any of the branches of the collecting bankers (if appointed) or at the Designated Collection Center (DCC)/ Investor Service Center (ISC) of Motilal Oswal Mutual Fund as mentioned in the SID and also at DCC and ISC of our Registrar and Transfer Agent (RTA), Karvy Fintech Pvt. Ltd. The details of RTA’s DCC and ISC are available at the link https://www.karvymfs.com/karvy/GeneralPages/locateUs.aspx?frm=cu.</p> <p>Investors can also subscribe to the Units of the Scheme through MFSS facility of NSE and BSE StAR MF facility of BSE during the NFO period. A list of the addresses is given at the end of SID.</p>

	The AMC reserves the right to appoint additional collecting bankers during the NFO Period and change the bankers and/or any of the bankers appointed subsequently.
--	--

Dividend Policy	<p>The Trustees may declare dividend subject to the availability of distributable surplus calculated in accordance with SEBI (Mutual Funds) Regulations, 1996. The actual declaration of dividend and the frequency of distribution will be entirely at the discretion of the Trustees. There is no assurance or guarantee to Unit holders as to the rate of dividend distribution nor that the dividends will be declared regularly, though it is the intention of the Mutual Fund to make regular dividend distribution under the Dividend Plan. The dividend would be paid to the Unitholders whose names appear in the Register of Unitholders as on the record date.</p> <p>Dividend Distribution Procedure</p> <p>In accordance with SEBI Regulations, the procedure for Dividend distribution would be as under:</p> <p>Quantum of dividend and the record date will be fixed by the Trustee in their meeting. Dividend so decided shall be paid, subject to availability of distributable surplus. Within one calendar day of decision by the Trustee, the AMC shall issue notice to the public communicating the decision about the dividend including the record date, in one English daily newspaper having nationwide circulation as well as in a newspaper published in the language of the region where the head office of the Mutual Fund is situated.</p> <p>Record date shall be the date, which will be considered for the purpose of determining the eligibility of investors whose names appear on the register of Unitholders for receiving dividends. The Record Date will be 5 calendar days from the date of issue of notice. The notice will, in font size 10, bold, categorically state that pursuant to payment of dividend, the NAV of the Scheme would fall to the extent of payout and statutory levy (if applicable). The NAV will be adjusted to the extent of dividend distribution and statutory levy, if any, at the close of business hours on record date. Before the issue of such notice, no communication indicating the probable date of dividend declaration in any manner whatsoever will be issued by Mutual Fund.</p>
Mode of Payment of Dividends	<p>The dividend proceeds will be paid by way of cheque, Dividend Warrants / Direct Credit / National Electronic Fund Transfer (NEFT) / Real Time Gross Settlement (RTGS) / National Electronic Clearing System (NECS) or any other manner to the unitholder's bank account as recorded in the Registrar & Transfer Agent's records. The AMC, at its discretion at a later date, may choose to alter or add other modes of payment.</p> <p>In case of Units under the Dividend Option held in dematerialised mode, the Dividend Payout will be credited to the bank account of the investor, as per the bank account details recorded with the DP.</p> <p>All the dividend payments shall be in accordance and compliance with SEBI regulations, as amended from time to time.</p>
How to Apply	<p>Please refer to the SAI and Application form for the instructions.</p>

Listing	<p>The Scheme is an open ended equity scheme investing in both large cap and mid cap stocks under which sale and repurchase will be made on a continuous basis and therefore listing on stock exchanges is not envisaged.</p> <p>However, the AMC/Trustee reserves the right to list the units as and when the AMC/Trustee considers it necessary in the interest of Unitholders of the Scheme.</p>
Special Products available	<p>The Special Products / Facilities are as follows:</p> <ol style="list-style-type: none"> 1. Systematic Investment Plan 2. Systematic Transfer Plan 3. Systematic Withdrawal Plan 4. Switching Option 5. NAV Appreciation Facility 6. Dividend Transfer Plan 7. Online Facility 8. Application through MF utility platform 9. Transaction through Stock Exchange 10. Transaction through electronic mode 11. Motilal Oswal Value Index (MOVI) Pack Plan 12. Motilal Oswal CashFlow Plan (MO – CP) 13. Through MFSS and/or NMF II facility of NSE and BSE StAR MF facility of BSE 14. Through mobile application of Karvy i.e. 'KFinKart' <p>Please refer to the features of above mentioned facilities in the Section III. B. ONGOING OFFER DETAILS under heading Special Products / facilities available</p> <p>15. ASBA</p> <p>The Mutual Fund will offer ASBA facility during the NFO of the Scheme.</p> <p>ASBA is an application containing authorisation given by the Investor to block the application money in his specified bank account towards the subscription of the units offered during the NFO of Scheme. If an Investor is applying through ASBA facility, the application money towards the subscription of units shall be debited from his specified bank account only if his/her application is selected for allotment of units. Please refer to the SAI for more details.</p> <p>The Trustee/AMC reserves the right to change/modify the terms and conditions of the SWP.</p>
The policy regarding reissue of repurchased units, including the maximum extent, the manner of reissue, the entity (the scheme or the	<p>Units once redeemed/repurchased will not be re-issued.</p>

AMC) involved in the same.	
Restrictions, if any, on the right to freely retain or dispose of Units being offered.	<p>Units of the Scheme which are issued in demat (electronic) form will be transferred and transmitted in accordance with the provisions of SEBI (Depositories and Participants) Regulations, as may be amended from time to time.</p> <p>Right to Limit Fresh Subscription The Trustees reserves the right at its sole discretion to withdraw / suspend the allotment / Subscription of Units in the Scheme temporarily or indefinitely, at the time of NFO or otherwise, if it is viewed that increasing the size of such Scheme may prove detrimental to the Unit holders of such Scheme. An order to Purchase the Units is not binding on and may be rejected by the Trustees or the AMC unless it has been confirmed in writing by the AMC and/or payment has been received.</p> <p>Physical Units which are held in the form of account statement: Additions/deletion of names in case of Units held in other than demat mode in the form of account statement will not be allowed under any folio of the Scheme. However, on request from the Unitholder, Unit certificates will be issued in lieu of account statement for the same. The AMC will issue a Unit certificate to the applicant within 5 Business Days of the receipt of request for the certificate. Unit certificate, if issued, must be duly discharged by the Unit holder(s) and surrendered along with the request for redemption/switch or any other transaction of Units covered therein. The AMC shall, on production of instrument of transfer together with relevant unit certificates, register the transfer and return the unit certificate to the transferee within thirty days from the date of such production.</p> <p>The above provisions in respect of deletion of names will not be applicable in case of death of Unit holder (in respect of joint holdings) as this is treated as transmission of Units and not transfer.</p>

B. ONGOING OFFER DETAILS

<p>Ongoing Offer Period This is the date from which the scheme will reopen for subscriptions/redemptions after the closure of the NFO period.</p>	<p>The Units of the Scheme(s) will be available for subscription at applicable NAV based prices, not later than 5 business days from the date of allotment of Units of the Scheme.</p>
<p>Ongoing price for subscription (purchase)/switch-in (from other schemes/plans of the Mutual Fund) by investors This is the price you need to pay for purchase/switch-in.</p>	<p>Ongoing price for subscription (purchase) by investors will be the applicable NAV of Periodic Disclosures the Plan/Option selected.</p> <p>In accordance with the requirements specified by the SEBI circular no. SEBI/IMD/CIR No.4/168230/09 dated June 30, 2009, no entry load will be charged for purchase / additional Purchase/switch-in accepted for the scheme with effect from August 01, 2009. Similarly, no entry load will be charged with respect to applications for registrations under Systematic Investment Plans. The upfront commission on investment made by the investor, if any, shall be paid to the ARN Holder directly by the investor, based on the investor's assessment of various factors including service rendered by the ARN Holder. Further, pursuant to SEBI circular No. SEBI/IMD/CIR No. 14/120784/08 dated March 18, 2008, with effect from April 1, 2008, no entry load or exit load shall be charged in respect of bonus units and of units allotted on reinvestment.</p>
<p>Ongoing price for redemption (sale) /switch outs (to other schemes/plans of the Mutual Fund) by investors This is the price you will receive for redemptions/switch outs.</p>	<p>At the applicable NAV subject to prevailing exit load, if any.</p> <p>Redemption Price = Applicable NAV * (1-Exit Load)</p> <p>For details of exit load applicable to the Scheme, please refer Section IV(C) – Load Structure.</p> <p>The securities transaction tax levied under the Income-tax Act, 1961 at the applicable rate on the amount of redemption will be reduced from the amount of redemption.</p>
<p>Methodology and illustration of sale and repurchase price of Units</p>	<p>a) Methodology of calculating sale price</p> <p>The price or NAV, an investor is charged while investing in an open-ended scheme is called sale or subscription price. Pursuant to SEBI Circular dated June 30, 2009, no entry load will be charged by the scheme to the investors. Therefore, Sale or Subscription price = Applicable NAV (for respective plan and option of the scheme)</p> <p>Example: An investor invests Rs.10,000/- and the current NAV is Rs. 10/- then the purchase price will be Rs.10/- and the investor receives $10,000/10 = 1000$ units.</p> <p>b) Methodology of calculating repurchase price of Units</p> <p>Repurchase or redemption price is the price or NAV at which an</p>

	<p>open-ended scheme purchases or redeems its units from the investors. It may include exit load, if applicable. The exit load, if any, shall be charged as a percentage of Net Assets Value (NAV) i.e. applicable load as a percentage of NAV will be deducted from the “Applicable NAV” to calculate the repurchase price. Therefore, Repurchase or Redemption Price = Applicable NAV *(1- Exit Load, if any)</p> <p>Example: If the Applicable NAV is Rs. 10 and a 2% Exit Load is charged, the Redemption Price per Unit will be calculated as follows: = Rs. 10 * (1-0.02) = Rs. 10 * (0.98) = Rs. 9.80</p>
<p>Cut off timing for subscriptions/ redemptions/ switches</p> <p>This is the time before which your application (complete in all respects) should reach the official points of acceptance.</p>	<p>Cut-off time is the time before which the Investor’s Application Form(s) (complete in all respects) should reach the Official Points of Acceptance to be entitled to the Applicable NAV of that Business Day.</p> <p>An application will be considered accepted on a Business Day, subject to it being complete in all respects and received and time stamped upto the relevant Cut-off time mentioned below, at any of the Official Points of Acceptance of transactions. Where an application is received and the time stamping is done after the relevant Cut-off time the request will be deemed to have been received on the next Business Day.</p> <p><u>Cut off timing for subscriptions / purchases / switch- ins for an amount less than Rs. 2,00,000 (Rs. Two lakh only)</u></p> <p>For Purchases including switch-ins:</p> <ol style="list-style-type: none"> In respect of valid applications received by 3.00 p.m. by the Fund along with a local cheque or a demand draft payable at par at the Official Point(s) of Acceptance where the application is received, the closing NAV of the day on which application is received shall be applicable. In respect of valid applications received after 3.00 p.m. by the Fund along with a local cheque or a demand draft payable at par at the Official Point(s) of Acceptance where the application is received, the closing NAV of the following Business Day shall be applicable. In respect of valid applications with an outstation cheques or demand drafts not payable at par at the Official Points of Acceptance where the application is received, the closing NAV of day on which the cheque or demand draft is credited shall be applicable. <p><u>Cut off timing for subscriptions / purchases / switch- ins amount equal to or greater than Rs. 2,00,000 (Rs. Two lakh only)</u></p> <ol style="list-style-type: none"> In respect of valid applications received for an amount equal to or more than Rs. 2 lakh upto 3.00 p.m. at the Official Point(s) of Acceptance and where the funds for the entire amount of subscription / purchase/switch-ins as per the

	<p>application are credited to the bank account of the Scheme before the cut-off time i.e. available for utilization before the cut-off time- the closing NAV of the day shall be applicable.</p> <p>ii. In respect of valid applications received for an amount equal to or more than Rs. 2 lakh after 3.00 p.m. at the Official Point(s) of Acceptance and where the funds for the entire amount of subscription / purchase as per the application are credited to the bank account of the Scheme before the cut-off time of the next Business Day i.e. available for utilization before the cut-off time of the next Business Day - the closing NAV of the next Business Day shall be applicable.</p> <p>iii. Irrespective of the time of receipt of applications for an amount equal to or more than Rs. 2 lakh at the Official Point(s) of Acceptance, where the funds for the entire amount of subscription/purchase/ switch-ins as per the application are credited to the bank account of the Scheme before the cut-off time on any subsequent Business Day i.e. available for utilization before the cut-off time on any subsequent Business Day - the closing NAV of such subsequent Business Day shall be applicable.</p> <p>It is clarified that all multiple applications for investment at the Unit holders' PAN and holding pattern level in a Scheme (irrespective of amount or the plan/option/sub-option) received on the same Business Day, will be aggregated to ascertain whether the total amount equals to Rs. 2 lakh or more and to determine the applicable Net Asset Value. Transactions in the name of minor received through guardian will not be aggregated with the transaction in the name of same guardian. The criteria for aggregation of multiple transactions shall be as decided by the AMC at its sole discretion from time to time.</p> <p>In case funds are received on separate days and are available for utilization on different Business Days before the cut off time, the applicable NAV shall be of the Business Days on which the cleared funds are available for utilization for the respective application amount</p> <p><u>For Redemption/ Repurchases/Switch out</u></p> <p>i. In respect of valid application accepted at an Official Points of Acceptance up to 3 p.m. on a Business Day by the Fund, the closing NAV of that day will be applicable.</p> <p>ii. In respect of valid application accepted at an Official Point of Acceptance, after 3 p.m. on a Business Day by the Fund, the closing NAV of the next Business Day will be applicable.</p> <p><u>Transaction through online facilities/ electronic mode:</u> The time of transaction done through various online facilities/electronic modes offered by the AMC, for the purpose of determining the applicability of NAV, would be the time when</p>
--	--

	<p>the request of purchase/redemption/switch/SIP/STP of units is received on the servers of AMC/RTA as per terms and conditions of such facilities.</p> <p>In case of a time lag between the amount of subscription being debited to the investor's bank account and the subsequent credit into the Scheme's bank account, the applicability of NAV for transactions where NAV is to be applied based on actual realization of funds by the Scheme, may be impacted. The AMC/its bankers/ its service providers would not be liable for any such delay/lag and consequent pricing of units.</p> <p><u>Transaction through Stock Exchange:</u> With respect to investors who transact through the stock exchange, Applicable NAV shall be reckoned on the basis of the time stamping as evidenced by confirmation slip given by stock exchange mechanism.</p>
Plans / Options	<p>The Scheme offers two Plans: Regular Plan and Direct Plan</p> <p>Regular Plan is for Investors who purchase/subscribe units in a Scheme through any Distributor (AMFI Registered Distributor/ARN Holder).</p> <p>Direct Plan is for investors who purchase/subscribe units in a Scheme directly with the Fund and is not routed through a Distributor (AMFI Registered Distributor/ARN Holder). Direct Plan will have a lower expense ratio excluding distribution expenses, commission for distribution of Units etc.</p> <p>Each Plan offers the following Options:</p> <ul style="list-style-type: none"> (a) Growth Option (b) Dividend Option (with Payout and Re-investment facility) <p>(a) Growth Option: Under this Option, dividend will not be declared. Income/profits received/earned on the Scheme's corpus would be accumulated by the Fund as capital accretion & will remain invested in the Scheme and will be reflected in the Net Asset Value (NAV) of Units under this Option.</p> <p>(b) Dividend Option: Under this option, dividends will be declared (subject to deduction of tax at source and statutory levies, if any) at periodic intervals at the discretion of the Trustees, subject to availability of distributable surplus. On payment of dividend, the NAV of the Units under dividend option will fall to the extent of the dividend payout and applicable statutory levies, if any. All the dividend payments shall be in accordance and compliance with SEBI Regulations, as applicable from time to time. Following facilities are available under this Option:</p>

	<p>(i) Dividend Payout facility Under this option, Dividends, if declared, will be paid (subject to deduction of dividend distribution tax and statutory levy, if any) to those Unitholders, whose names appear in the register of Unitholders on the record date.</p> <p>If dividend payable under the dividend payout option is equal to or less than Rs. 500/-, then it would be compulsorily re-invested in the option of the Scheme.</p> <p>(ii) Dividend Reinvestment facility: Unitholders opting for dividend option may choose to reinvest the dividends to be received by them. Under this facility the dividend due and payable to the Unit holders will be compulsorily and without any further act by the Unit holders, reinvested in the dividend option at a price based on the prevailing Net Asset Value per Unit on the record date. The Units for the purpose of re-investment will be created and credited to the Unitholder’s account at the applicable NAV announced immediately following the record date. There shall, however, be no load on the dividends so reinvested.</p> <p>The AMC reserves the right to introduce/discontinue further Options as and when deemed fit.</p>																																				
Default Plan/Option	<p>Investors subscribing Units under Direct Plan of a Scheme should indicate “Direct Plan” against the Scheme name in the application form. Investors should also mention “Direct” in the ARN column of the application form. The table showing various scenarios for treatment of application under “Direct/Regular” Plan is as follows:</p> <table><tr><th>Scenario</th><th>Broker Code mentioned by the investor</th><th>Plan mentioned by the investor</th><th>Default Plan to be captured</th></tr><tr><td>1</td><td>Not mentioned</td><td>Not mentioned</td><td>Direct</td></tr><tr><td>2</td><td>Not mentioned</td><td>Direct</td><td>Direct</td></tr><tr><td>3</td><td>Not mentioned</td><td>Regular</td><td>Direct</td></tr><tr><td>4</td><td>Mentioned</td><td>Direct</td><td>Direct</td></tr><tr><td>5</td><td>Direct</td><td>Not Mentioned</td><td>Direct</td></tr><tr><td>6</td><td>Direct</td><td>Regular</td><td>Direct</td></tr><tr><td>7</td><td>Mentioned</td><td>Regular</td><td>Regular</td></tr><tr><td>8</td><td>Mentioned</td><td>Not Mentioned</td><td>Regular</td></tr></table> <p>In cases of wrong/ invalid/ incomplete ARN code mentioned on the application form, the application will be processed under Regular Plan. The AMC shall contact and obtain the correct ARN code within 30 calendar days of the receipt of application form from the investor/ distributor. In case, the correct code is not received within 30 calendar days, the AMC shall reprocess the transaction under Direct Plan from the date of application without any exit load, if applicable.</p>	Scenario	Broker Code mentioned by the investor	Plan mentioned by the investor	Default Plan to be captured	1	Not mentioned	Not mentioned	Direct	2	Not mentioned	Direct	Direct	3	Not mentioned	Regular	Direct	4	Mentioned	Direct	Direct	5	Direct	Not Mentioned	Direct	6	Direct	Regular	Direct	7	Mentioned	Regular	Regular	8	Mentioned	Not Mentioned	Regular
Scenario	Broker Code mentioned by the investor	Plan mentioned by the investor	Default Plan to be captured																																		
1	Not mentioned	Not mentioned	Direct																																		
2	Not mentioned	Direct	Direct																																		
3	Not mentioned	Regular	Direct																																		
4	Mentioned	Direct	Direct																																		
5	Direct	Not Mentioned	Direct																																		
6	Direct	Regular	Direct																																		
7	Mentioned	Regular	Regular																																		
8	Mentioned	Not Mentioned	Regular																																		

	<p>If the investor does not clearly specify the choice of option at the time of investing, it will be deemed that the investor has opted for Growth option and in case he does not specify payout/re-investment under Dividend option, it will be deemed to be dividend re-investment.</p>
Where can the applications for purchase/redemption switches be submitted?	<p>The application forms for purchase/redemption of units directly with the Fund can be submitted at the Designated Collection Center (DCC)/ Investor Service Center (ISC) of Motilal Oswal Mutual Fund as mentioned in the SID and also at DCC and ISC of our Registrar and Transfer Agent (RTA), Karvy Fintech Pvt. Ltd. The details of RTA's DCC and ISC are available at the link https://www.karvymfs.com/karvy/GeneralPages/locateUs.aspx?frm=cu.</p>
Minimum amount for purchase/switches into the Scheme	<p>Minimum amount for purchase/switch-in: Rs. 500/- and in multiples of Re. 1/- thereafter.</p> <p>Minimum additional purchase: Rs. 500/- and in multiples of Re. 1/- thereafter.</p> <p>AMC may revise the minimum/maximum amounts and the methodology for new/additional subscriptions, as and when necessary. Such change may be brought about after taking into account the cost structure for a transaction/account and /or Market practices and/or the interest of existing Unit holders. Further, such changes shall only be applicable to transactions from the date of such a change, on a prospective basis.</p>
Minimum Redemption/switch-out Amount	<p>Rs. 500/- and in multiples of Re.1/- thereafter or account balance, whichever is lower.</p> <p>In case the Investor specifies the number of Units and amount, the number of units shall be considered for Redemption. In case the unit holder does not specify the number or amount, all the units will be redeemed. If the balance Units in the Unit holder's account does not cover the amount specified in the redemption request, then the Mutual Fund shall redeem the entire balance of Units in account of the Unitholder.</p> <p>In case of Units held in dematerialized mode, the Unitholder can give a request for Redemption only in number of Units. Request for subscriptions can be given only in amount. Depository participants of registered Depositories to process only redemption request of units held in Demat form.</p>
Minimum balance to be maintained and consequences of non-maintenance.	<p>There is no requirement of minimum balance.</p> <p>However, the AMC / Trustee may decide to introduce minimum balance requirement later, if they so deem fit. In such case, in the event of non-maintenance of minimum balance for any particular situations, the Units may be compulsorily redeemed.</p>

	Investors may note that in case the balance in Unit holder’s account does not cover the amount of redemption request, the Fund may close the Unit holder’s account and send the entire such balance to the Unit holders																
Special Products available	<p>The Special Products / Facilities available on an Ongoing basis are as follows. The details is mentioned under New Fund Offer section:</p> <ol style="list-style-type: none">1. Systematic Investment Plan2. Systematic Transfer Plan3. Systematic Withdrawal Plan4. Switching Option5. NAV Appreciation Facility6. Dividend Transfer Plan7. Online Facility8. Application through MF utility platform9. Transaction through Stock Exchange10. Transaction through electronic mode11. Motilal Oswal Value Index (MOVI) Pack Plan12. Motilal Oswal CashFlow Plan (MO – CP)13. Through MFSS and/or NMF II facility of NSE and BSE StAR MF facility of BSE14. Through mobile application of Karvy i.e. ‘KFinKart’ <p>The above Special Products / Facilities are provided in details as follows:</p> <p>1. Systematic Investment Plan (SIP)</p> <p>During Continuous Offer, a Unit holder may enrol for Systematic Investment Plan (SIP) and choose to invest specified sums in the Scheme on periodic basis by giving a single instruction.</p> <p>SIP allows investors to invest a fixed amount of Rupees on specific dates on periodic basis by purchasing Units of the Scheme at the Purchase Price prevailing at such time.</p> <p>The terms and conditions for investing in SIP are as follows:</p> <table><tr><th>SIP Frequency</th><th>Minimum Installment Amount</th><th>Number of Installments</th><th>Choice of Day/Date</th></tr><tr><td>Weekly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>Any day of the week from Monday to Friday</td></tr><tr><td>Fortnightly</td><td>Rs. 500/- and multiple of Re. 1/- thereafter</td><td>Minimum – 12 Maximum – No Limit</td><td>1st -14th, 7th - 21st and 14th - 28th</td></tr><tr><td>Monthly</td><td>Rs. 500/- and multiple</td><td>Minimum – 12</td><td>Any day of the month except 29th,</td></tr></table>	SIP Frequency	Minimum Installment Amount	Number of Installments	Choice of Day/Date	Weekly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the week from Monday to Friday	Fortnightly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	1 st -14 th , 7 th - 21 st and 14 th - 28 th	Monthly	Rs. 500/- and multiple	Minimum – 12	Any day of the month except 29 th ,
SIP Frequency	Minimum Installment Amount	Number of Installments	Choice of Day/Date														
Weekly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	Any day of the week from Monday to Friday														
Fortnightly	Rs. 500/- and multiple of Re. 1/- thereafter	Minimum – 12 Maximum – No Limit	1 st -14 th , 7 th - 21 st and 14 th - 28 th														
Monthly	Rs. 500/- and multiple	Minimum – 12	Any day of the month except 29 th ,														

		of Re. 1/- thereafter	Maximum – No Limit	30 th or 31 st
Quarterly		Rs. 1,500/- and multiple of Re. 1/- thereafter	Minimum – 4 Maximum – No Limit	Any day of the month for each quarter (i.e. January, April, July, October) except 29 th , 30 th or 31 st
Annual		Rs. 6,000/- and multiple of Re. 1/- thereafter	Minimum – 1 Maximum – No Limit	Any day or date of his/her preference

Applicable NAV and cut-off time as prescribed under the Regulation shall be applicable.

In case the SIP date is not specified or in case of ambiguity, the SIP transaction will be processed on 7th of the every month in which application for SIP registration was received and if the end date is not specified, SIP will continue till it receives termination notice from the investor. In case, the date fixed happens to be a holiday / non-business day, the same shall be affected on the next business day. No Post Dated cheques would be accepted for SIP.

Systematic Investment Plan (SIP) @ WhatsApp

This facility enables existing investors to transact through the WhatsApp application to execute purchase transactions of SIP in a simplified manner.

The Trustee/AMC reserves the right to change/modify the terms and conditions of the SIP.

2. Systematic Transfer Plan (STP)

During Continuous Offer, a Unit holder may enrol for Systematic Transfer Plan (STP) and choose to Switch from this Scheme to another Option or Scheme (other than Exchange Traded Funds) of the Mutual Fund, which is available for investment at that time.

This facility enables Unitholders to transfer fixed amount periodically from their Unit holdings in the Scheme (Transferor Scheme) to the other schemes (Transferee Scheme) of the Mutual Fund Scheme.

The terms and conditions for investing in STP are as follows :

Minimum amount per STP installment under weekly/fortnightly/monthly STP	Rs. 500/- and multiple of Re. 1/- thereafter.
Minimum amount per STP	Rs. 1,500/- and multiple of Re.

	installment under Quarterly STP	1/- thereafter.
	No. of STP Instalments	
	a) Minimum	Six instalments (monthly/weekly/fortnightly)
	b) Maximum	Three instalments (quarterly) No Limit
	Periodicity	Weekly/fortnightly/Monthly/Quarterly
	Dates available for STP Facility	1 st , 7 th , 14 th , 21 st or 28 th of every month.
	Applicable NAV and Cut-off time	Applicable NAV and cut-off time as prescribed under the Regulation shall be applicable.
<p>The Trustee/AMC reserves the right to change/modify the terms and conditions of the STP.</p> <p>3. Systematic Withdrawal Plan (SWP)</p> <p>Investors can use the SWP facility for regular inflows. Withdrawals can be made by informing the AMC or Registrar of the specified withdrawal dates and minimum amount as per the table below. The amount will be converted into units at the applicable repurchase price on that date and will be subtracted from the units with the unit holder. The AMC may close a unit holder's account if the balance falls below the specified minimum amount for the scheme. Unit holders may change the amount indicated in the SWP, subject to the minimum amount specified. The SWP may be terminated on written notice from the unit holder and it will terminate automatically when all the units of the unit holder are liquidated or withdrawn from the account.</p> <p>The features of Systematic Withdrawal Plan (SWP) are as under:</p>		
	Minimum amount per SWP installment under weekly/fortnightly/monthly /Annual SWP	Rs. 500/- and multiple of Re. 1/- thereafter.
	Minimum amount per SWP installment under Quarterly SWP	Rs. 1500/- and multiples of Re. 1/- thereafter.
	No. of SWP Installments	
	a) Minimum	Twelve instalments (monthly/weekly/fortnightly)
	b) Maximum	Four instalments (quarterly) No Limit
	Periodicity	Weekly/Fortnightly/Monthly/Quarterly/Annual

	<table border="1"> <tr> <td data-bbox="592 181 879 264">Dates available for SWP Facility</td><td data-bbox="879 181 1394 264">1st, 7th, 14th, 21st or 28th of every month/ quarter.</td></tr> <tr> <td data-bbox="592 264 879 412">Applicable NAV and Cut-off time</td><td data-bbox="879 264 1394 412">Applicable NAV and cut-off time as prescribed under the Regulation shall be applicable.</td></tr> </table>	Dates available for SWP Facility	1 st , 7 th , 14 th , 21 st or 28 th of every month/ quarter.	Applicable NAV and Cut-off time	Applicable NAV and cut-off time as prescribed under the Regulation shall be applicable.
Dates available for SWP Facility	1 st , 7 th , 14 th , 21 st or 28 th of every month/ quarter.				
Applicable NAV and Cut-off time	Applicable NAV and cut-off time as prescribed under the Regulation shall be applicable.				
	<p>The Trustee/AMC reserves the right to change/modify the terms and conditions of the SWP.</p> <p>4. Switching Option</p> <p>During the NFO period (Switch request will be accepted upto 3.00 p.m. till the last day of the NFO), the Unit holders will be able to invest in the NFO under the Scheme by switching part or all of their Unit holdings held in the respective option(s) /plan(s) of the existing scheme(s) established by the Mutual Fund.</p> <p>This Option will be useful to Unit holders who wish to alter the allocation of their investment among the scheme(s) / plan(s) of the Mutual Fund (subject to completion of lock-in period, if any, of the Units of the scheme(s) from where the Units are being switched) in order to meet their changed investment needs.</p> <p>The Switch will be effected by way of a Redemption of Units from the Scheme/ Plan and a reinvestment of the Redemption proceeds in respective Plan(s) under the Scheme and accordingly, to be effective, the Switch must comply with the Redemption rules of the Scheme/ Plan and the issue rules of the respective Plan(s) under the Scheme (e.g. as to the minimum number of Units that may be redeemed or issued, Exit/ Entry Load etc). The price at which the Units will be Switched-out of the respective Scheme/ Plan will be based on the Redemption Price, and the proceeds will be invested in respective Plan(s) under the Scheme at the NFO price.</p> <p>The Switch request can be made on a pre-printed form or by using the relevant tear off section of the Transaction Slip enclosed with the Account Statement, which should be submitted at / may be sent by mail to any of the ISCs.</p> <p>5. NAV Appreciation facility</p> <p>Under this option, Unitholder are being provided with an option to switch an amount equal to the periodic appreciation on the investment on weekly, fortnightly and monthly frequencies. Under this option, the Unitholder transfers only proportionate amount equal to the appreciation in the investment over the last month. The Unitholder has to mention a “Start Date”. The Dates available under this facility are 1st, 7th, 14th, 21st or 28th of the month. The first Switch will happen after one month from the start date. In case the Unitholder purchases additional Units, the</p>				

	<p>amount to be transferred would be equal to the appreciation generated on its investments, provided the appreciation is at least Rs. 1,000/-. In the absence of any appreciation or appreciation less than Rs. 1,000/- as mentioned above, the Switch under this option will not be made for that month. The Units in the Scheme/Option from which the Switch-out is sought will be redeemed at the Applicable NAV of the Scheme/Option on the respective dates on which such Switches are sought and the amount in the scheme/plan/option to which the Switch-in is sought will be allotted at the Applicable NAV of such scheme/plan/option on the respective dates. In case the day on which the transfer is sought is a Non- Business Day for the Scheme(s), the same will be processed on the immediately following Business Day.</p> <p>6. Dividend Transfer Plan</p> <p>Dividend Transfer Plan (DTP) is a facility wherein the Unitholders under the Dividend Option, can choose to automatically invest the amount of dividend (as reduced by the amount of applicable statutory levy) receivable by them into all equity scheme(s) of the Mutual Fund provided the minimum accumulation of Rs. 1000/- and above and subject to restriction, if any, of the respective equity schemes,. If the amount of dividend in the source scheme is less than Rs. 1000/-, the dividend will be reinvested in the same scheme. Unitholders enrolment under the DTP facility will automatically override any previous instructions for 'Dividend Payout' or 'Dividend Reinvestment' facility in the source scheme. The source scheme shall be Motilal Oswal Ultra Short Term Fund.</p> <p>Under this provision, the dividend amount to be invested shall be automatically invested by subscribing to the units of the chosen equity scheme of the Fund on the immediate next Business Day after the record date at the applicable NAV of such equity scheme.</p> <p>Notwithstanding above provisions relating to Dividend, there is no assurance or guarantee regarding declaration of dividend. The dividends will be declared solely at Trustee's discretion and subject to availability of distributable surplus</p> <p>The Trustee/AMC reserves the right to change/modify the terms and conditions of the DTP.</p> <p>7. Online Facility</p> <p>This facility enables the investors to transact online through the official website https://www.motilaloswalmf.com/investonline/. Accordingly, the said website will also be considered as an official point of acceptance. Investors can execute transactions online for purchase, switch, Systematic Investment Plan (SIP), Systematic Transfer Plan and Redemption for units of schemes of Motilal Oswal Mutual Fund and other services as may be</p>
--	--

	<p>introduced by Motilal Oswal Mutual Fund from time to time.</p> <p>8. Application through MF utility platform</p> <p>Motilal Oswal Asset Management Company Limited (MOAMC) has entered into an agreement with MF Utilities India Private Limited (“MFUI”), a “Category II – Registrar to an Issue” under SEBI (Registrars to an Issue and Share Transfer Agents) Regulations, 1993, for usage of MF Utility (“MFU”) - a shared services initiative of various Asset Management Companies, which acts as a transaction aggregation portal for transacting in multiple Schemes of various Mutual Funds with a single form and a single payment instrument.</p> <p>Accordingly, all financial and non-financial transactions pertaining to the schemes of Motilal Oswal Mutual Fund except Exchange Traded Funds (ETFs) can be done through MFU either electronically on www.mfuonline.com as and when such a facility is made available by MFUI or physically through the authorized Points of Service (“POS”) of MFUI with effect from the respective dates as published on MFUI website against the POS locations. The list of POS of MFUI is published on the website of MFUI at www.mfuindia.com as may be updated from time to time. The Online Transaction Portal of MFU i.e. www.mfuonline.com and the POS locations of MFUI will be in addition to the existing Official Points of Acceptance (“OPA”) of Motilal Oswal Mutual Fund.</p> <p>The uniform cut-off time as prescribed under SEBI (Mutual Funds) Regulations, 1996 and as mentioned in the Scheme Information Document (SID) / Key Information Memorandum (KIM) of respective schemes of Motilal Oswal Mutual Fund shall be applicable for applications received on the portal of MFUI i.e. www.mfuonline.com. However, investors should note that transactions on the MFUI portal shall be subject to the eligibility of the investors, any terms & conditions as stipulated by MFUI / Motilal Oswal Mutual Fund / MOAMC from time to time and any law for the time being in force.</p> <p>Investors are requested to note that, MFUI will allot a Common Account Number (“CAN”), a single reference number for all investments in the Mutual Fund industry, for transacting in eligible schemes of various Mutual Funds through MFU and to map existing folios, if any. Investors can create a CAN by submitting the CAN Registration Form (CRF) and necessary documents at the MFUI POS. MOAMC and/or its Registrar and Transfer Agent (RTA) shall provide necessary details to MFUI as may be needed for providing the required services to investors / distributors through MFU. Investors are requested to visit the websites of MFUI i.e. www.mfuindia.com to download the relevant forms.</p>
--	--

	<p>For any queries or clarifications related to MFU, please contact the Customer Care of MFUI on 1800-266-1415 (during the business hours on all days except Sunday and Public Holidays) or send an email to clientservices@mfindia.com.</p> <p>9. Transaction through Stock Exchange Mutual Fund also offers facility of transacting in the Units of the select Schemes/Plans/ Options through the platforms as may be provided by Bombay Stock Exchange (BSE) and National Stock Exchange (NSE). Investors desirous of transacting through the stock exchange mode shall submit applications to registered stock brokers or distributors registered with NSE or BSE.</p> <p>The facility of transacting through the stock exchange mechanism enables investors to buy and sell the Units of the Scheme(s) through the stock brokers or distributors registered with the BSE and/or NSE in accordance with the guidelines issued by SEBI and operating guidelines and directives issued by NSE, BSE or such other recognized stock exchange in this regard. Investors desirous of transacting through the stock exchange mode may be required to have a demat account with NSDL/CDSL.</p> <p>The Mutual Fund will not accept any request for transactions or service requests in respect of Units bought under this facility in demat mode directly.</p> <p>The AMC/Fund will not send any account statement in respect of Units bought in demat mode or accept any request for statement as the units will be credited in demat account of the investor and their DPs should be approached for issuance of statement. Investors may note that the facility of transacting through the stock exchange mode is currently being offered only for select schemes of the Mutual Fund.</p> <p>For any grievances with respect to transactions through stock exchange mechanism, Investors must approach either stock broker or the investor grievances cell of the respective stock exchange. The Fund or the AMC will not be liable for any transactions processed based on the transaction details provided by the stock exchanges.</p> <p>10. Transaction through electronic mode Subject to the investor fulfilling certain terms and conditions stipulated by the AMC as under, MOAMC, MOMF or any other agent or representative of the AMC, Mutual Fund, the Registrar may accept transactions through any electronic mode ("fax/web/electronic transactions") as permitted by SEBI or other regulatory authorities :</p> <ol style="list-style-type: none"> 1. The acceptance of the fax/web/electronic transactions will be solely at the risk of the transmitter of the fax/web/ electronic transactions and the recipient shall not in any way be liable or responsible for any loss, damage caused to the transmitter
--	---

	<p>directly or indirectly, as a result of the transmitter sending or purporting to send such transactions.</p> <ol style="list-style-type: none"> 2. The recipient will also not be liable in the case where the transaction sent or purported to be sent is not processed on account of the fact that it was not received by the recipient. 3. The transmitter's request to the recipient to act on any fax/web/electronic transmission is for the transmitter's convenience and the recipient is not obliged or bound to act on the same. 4. The transmitter acknowledges that fax/web/electronic transactions is not a secure means of giving instructions/ transactions requests and that the transmitter is aware of the risks involved including those arising out of such transmission. 5. The transmitter authorizes the recipient to accept and act on any fax/web/ electronic transmission which the recipient believes in good faith to be given by the transmitter and the recipient shall be entitled to treat any such fax/web/ electronic transaction as if the same was given to the recipient under the transmitter's original signature. 6. The transmitter agrees that security procedures adopted by the recipient may include signature verification, telephone call backs which may be recorded by tape recording device and the transmitter consents to such recording and agrees to cooperate with the recipient to enable confirmation of such fax/web/ electronic transaction requests. 7. The transmitter accepts that the fax/web/ electronic transactions shall not be considered until time stamped as a valid transaction request in the Scheme in line with SEBI Regulations. It would be considered as a final document as against the original document submitted subsequently for the purpose of records. 8. In consideration of the recipient from time to time accepting and at its sole discretion acting on any fax/ web/electronic transaction request received / purporting to be received from the transmitter, the transmitter agrees to indemnify and keep indemnified the AMC, Directors, employees, agents, representatives of the AMC, MOMF and Trustees from and against all actions, claims, demands, liabilities, obligations, losses, damages, costs and expenses of whatever nature (whether actual or contingent) directly or indirectly suffered or incurred, sustained by or threatened against the indemnified parties whatsoever arising from or in connection with or any way relating to the indemnified parties in good faith accepting and acting on fax/web/ electronic transaction requests including relying upon such fax/ electronic transaction requests purporting to come from the Transmitter even though it may not come from the Transmitter. The AMC reserves the right to discontinue the facility at any point of time.
--	---

11. Motilal Oswal Value Index (MOVI) Pack Plan

Motilal Oswal Value Index (MOVI) Pack Plan is a Systematic Transfer Plan (STP) from select debt/liquid scheme into select equity scheme that enables allocation between debt and equity asset classes. It allows Unit holders holding units in non-demat form to take advantage of fluctuations in equity market valuations and not just market levels based on MOVI. Under this facility, Investors may opt to transfer amounts from Motilal Oswal Liquid Fund (referred to as Transferor Scheme) to Motilal Oswal Large and Midcap Fund (referred to as Transferee Scheme) with allocations based on MOVI levels. The transfers will be enabled in the reverse as well.

The Salient features of the Plan are as under:

1. MOVI helps gauge equity market. The Index is calculated taking into account Price to Earnings, Price to Book and Dividend Yield of the Nifty 50 Index.
2. A low MOVI level indicates that the market valuation appears to be cheap and one may allocate a higher percentage of their investments to Equity as an asset class. A high MOVI level indicates that the market valuation appears to be expensive and that one may reduce their equity allocation.
3. NSE Indices Ltd is the calculating agent of NIFTY MOVI. NSE Indices Ltd shall calculate, compile, maintain and provide NIFTY MOVI values to Motilal Oswal Asset Management Company Ltd. NIFTY MOVI values will be published on the MOAMC website on a daily basis.
4. Transfer: This transfer is made from the Transferor Scheme to the Transferee Scheme, on the date of allocation based on NIFTY MOVI levels.
5. Reverse Transfer: This transfer is made from the Transferee Scheme to the Transferor Scheme, when appreciation in the market value of the Transferee Scheme results in a breach of the prescribed allocation level as determined by NIFTY MOVI.
6. This Plan presently offers two enrolment options:
 - a. One Time Investment
 - b. Systematic Transfer Plan (STP) with a minimum of 6 installments.
7. Minimum amount under this Plan is as follows:

Options	Minimum Amount of Transfer (Rs.)
One Time Investment	Rs. 500/- and in multiples of Re. 1/- thereafter

	STP	Rs. 500/- and in multiples of Re. 1/- thereafter
<p>8. The date of allocation will be the 15th of every month. In case the date of allocation falls on a Non-Business Day or falls during a book closure period, the immediate following Business Day will be considered as the date of allocation.</p> <p>Note: Under ‘One Time Investment’ enrolment option, in addition to the 15th of every month, allocation will occur on the business day succeeding the date of enrolment into the MOVI Pack Plan.</p> <p>9. Under ‘STP’ enrolment option, if the Unit holder has an existing Systematic Investment Plan (SIP) in the Transferor scheme where the date of SIP falls on a date later than or on 15th of every month, then allocation for that amount will occur on 15th of the subsequent month.</p> <p>10. On the date of allocation, the prescribed percentage of the amount will be transferred in the Transferee Scheme at the closing NAV of the same day i.e. date of allocation.</p> <p>11. The AMC will require upto 7 calendar days from the date of submission of valid enrolment forms to register the Investor under this Plan. Therefore, in the intervening period i.e. date of submission of enrolment form and date of registration, if the date of allocation is crossed, then the same will be considered at the next date of allocation.</p> <p>12. The amount transferred under this Plan from the Transferor Scheme to Transferee Scheme shall be effective by redeeming units of Transferor Scheme at applicable NAV, (subject to the applicable exit load, if any) and subscribing to the units of the Transferee Scheme at applicable NAV on the date of allocation.</p> <p>13. Unit holders can discontinue the Plan at any time by providing a written request which shall be made effective within 7 calendar days of the date of receipt of the said request.</p> <p>14. This Plan will be automatically terminated if all units are liquidated or withdrawn or pledged or upon receipt of intimation of death of the unit holder.</p> <p>15. Unit holders should note that investor details and mode of holding (single, joint, anyone or survivor) in the Transferee Scheme will be as per the existing folio number of the Transferor Scheme. Units will be allotted under the same folio number.</p> <p>16. Any change in methodology of MOVI would only be carried out by obtaining prior consent of the Board of Trustees of</p>		

	<p>Motilal Oswal Trustee Company Limited, the Trustees to Motilal Oswal Mutual Fund.</p> <p>17. Given the two way movement of investments between funds, liquidity at times may be restricted by trading volumes, settlement periods, and inordinately large number of redemption requests or restructuring of the Scheme. This may impact the performance of the underlying scheme.</p> <p>Investors may approach/consult their tax consultants in regard to the treatment of the transfer of units from the tax point of view.</p> <p>Investors are required to refer to the terms and conditions mentioned in the enrolment form.</p> <p>The Trustee/AMC reserves the right to change/modify the terms and conditions of the MOVI Pack Plan or withdraw this facility.</p> <p>This facility will also be available for transfer into any other equity scheme of Motilal Oswal Mutual Fund that may be launched in future.</p> <p>12. Motilal Oswal CashFlow Plan (MO – CP)</p> <p>MO – CP enables investor to withdraw a regular sum from his investments in the eligible Schemes of MOMF at fixed percentage of original investments at a predefined frequency irrespective of the movement in market value of the investments and would be subject to the availability of account balance of the investor.</p> <p>The Salient features of the MO – CP are as under:</p> <ol style="list-style-type: none"> 1. MO – CP offers an investor the advantage of withdrawing a fixed percentage from his or her investments at the specified date for a designated tenure period at a predefined frequency i.e. monthly, quarterly and annually. 2. It is applicable for lump sum investments only. The payout will be calculated on the basis of each lump sum investment. 3. Minimum amount under MO-CP is Rs. 5000/- and in multiples of Re. 1/- thereafter 4. It presently offers three options: <ol style="list-style-type: none"> a. MO – CP @ 7.5% p.a. of original cost of investment. The payouts for monthly and quarterly frequency would be at the rate of 0.6045% and 1.8245% respectively. b. MO – CP @ 10% p.a. of original cost of investment. The payouts for monthly and quarterly frequency would be at the rate of 0.7974% and 2.4114% respectively. c. MO – CP @ 12% p.a. of original cost of investment. The payouts would be for monthly, quarterly and annually of the investment amount.
--	---

Illustration: For calculation of MO – CP @ 7.5% p.a., 10%p.a. and 12% p.a. for Quarterly frequency:

Particulars	At 7.5% p.a.	At 10% p.a.	At 12% p.a.
Investment Date (First Lump sum Investment)	1-Aug-17	1-Aug-17	1-Aug-17
Cost of Investment	100000	100000	100000
NAV at the time of investment	10.38	10.38	10.38
Units Allotted	9,634.93	9,634.93	9,634.93
First Cashflow Date	1-Nov-17	1-Nov-17	1-Nov-17
NAV	11.86	11.86	11.86
Amount to be Redeemed	1875	2500	3000
Units Redeemed	158.03	210.71	252.85
Balance Units	9,476.90	9,424.23	9,382.08
Second Cashflow Date	1-Feb-18	1-Feb-18	1-Feb-18
NAV	11.61	11.61	11.61
Amount to be Redeemed	1875.00	2500.00	3000.00
Units Redeemed	161.47	215.29	258.35
Balance Units	9,315.43	9,208.93	9,123.73

5. In case of ambiguity MO-CP will be processed as per the following default action:

Default withdrawal option	7.5% p.a. of original cost of investment
Default frequency	Monthly
Default date	7 th of the month

6. Dates available for MO - CP:

Monthly & Quarterly Frequency	1st, 7th, 14th, 21st or 28th
Annual Frequency	Any day of the year

7. In case of partial redemptions, the payouts will further happen on the original investment cost and not the balance investment.
8. In case of the account balance available under the folio is less than the desired payout amount, the redemption will be processed for the available amount in the folio and the folio would be closed.

	<p>9. The AMC will require 7 calendar days from the date of submission of valid enrolment form to register the Investor under MO – CP. Therefore, in the intervening period i.e. date of submission of enrolment form and date of registration, if the date of payout is crossed, then the same will be considered at the next date of payout.</p> <p>10. Investors can discontinue with this facility at any time by providing a valid form which shall be made effective within 7 calendar days of the date of receipt of the said request. Therefore, in the intervening period i.e. date of submission of form and date of registration, if the date of payout is crossed, then the same will be considered at the next date of payout.</p> <p>11. This facility will be automatically terminated if all units are liquidated or withdrawn or pledged or upon receipt of intimation of death of the investor.</p> <p>12. Investors are required to refer to the terms and conditions mentioned in the form.</p> <p>The Trustee/AMC reserves the right to change/modify the terms and conditions of the MO – CP or withdraw of this facility.</p> <p>13. Investors can also subscribe to the Units of the Scheme through MFSS and/or NMF II facility of NSE and BSE StAR MF facility of BSE.</p> <p>14. In addition to subscribing units through submission of application in physical, investor / unitholder can also subscribe to the units of the Scheme through RTA's website i.e. www.karvymfs.com. The facility to transact in the Scheme is also available through mobile application of Karvy i.e. "KFinKart".</p>
Accounts Statements	<p>Under Regulation 36(4) of SEBI (Mutual Funds) Regulations, 1996, the AMC/RTA is required to send consolidated account statement for each calendar month to all the investors in whose folio, transaction has taken place during the month. Further, SEBI vide its circular having ref. no. CIR/MRD/DP/31/2014 dated November 12, 2014, in order to enable a single consolidated view of all the investments of an investor in Mutual Fund and securities held in demat form with Depositories has required Depositories to generate and dispatch a single consolidated account statement for investors having mutual fund investments and holding demat accounts.</p> <p>In view of the said requirements, the account statements for transactions in units of the Fund by investors will be dispatched to the investors in following manner:</p>

	<p>I. Investors who do not hold Demat Account</p> <p>Further, on acceptance of application for subscription, an allotment confirmation specifying the number of Units allotted will be sent by way of e-mail and/or SMS to the applicant's registered e-mail address and/or mobile number within five Business Days from the date of receipt of transaction request from the unit holder(s).</p> <p>The AMC shall send first account statement for a new folio separately with all details registered in the folio by way of a physical account statement and/or an email to the investor's registered address / e-mail address not later than five business days from the date of receipt of subscription request from the unit holder</p> <p>Consolidated Account Statements (CAS) based on PAN of the holders, shall be sent by AMC/ RTA to investors not holding demat account, for each calendar month within 10th day of the succeeding month to the investors in whose folios, transactions have taken place during that month.</p> <p>CAS shall be sent by AMC/RTA every half yearly (September/March), on or before 10th day of succeeding month, detailing holding at the end of the six month, to all such investors in whose folios there have been no transactions during that period.</p> <p>It may be noted that Account statement is a non-transferable document.</p> <p>II. Investors who hold Demat Account</p> <p>On acceptance of application for subscription, an allotment confirmation Specifying the number of Units allotted will be sent by way of e-mail and/or SMS to the applicant's registered e-mail address and/or mobile number within five Business Days from the date of receipt of transaction request from the unit holder(s).</p> <p>Consolidated Account Statements (CAS) based on PAN of the holders, shall be sent by Depositories to investors holding demat account, for each calendar month within 10th day of the succeeding month to the investors in whose folios, transactions have taken place during that month.</p> <p>CAS shall be sent by Depositories every half yearly (September/March), on or before 10th day of succeeding month, detailing holding at the end of the six month, to all such investors in whose folios and demat accounts there have been no transactions during that period.</p> <p>In case of demat accounts with nil balance and no transactions in securities and in mutual fund folios, the depository shall send account statement in terms of regulations applicable to the depositories.</p>
--	--

	<p>CAS sent by Depositories is a statement containing details relating to all financial transactions made by an investor across all mutual funds viz. purchase, redemption, switch, dividend payout, dividend reinvestment, systematic investment plan, systematic withdrawal plan, systematic transfer plan, bonus etc. (including transaction charges paid to the distributor) and transaction in dematerialised securities across demat accounts of the investors and holding at the end of the month.</p> <p>Note: Investors will have an option not to receive CAS through Depositories. Such Investors will be required to provide negative consent to the Depositories. Investors who have opted not to receive CAS through Depositories will continue to receive CAS from AMC/ the Fund.</p> <p>Following provisions shall be applicable to CAS sent through AMC/RTA and CAS sent through depositories:</p> <ol style="list-style-type: none"> Investors are requested to note that for folios which are not included in the CAS, AMC shall henceforth issue monthly account statement to the unit holders, pursuant to any financial transaction in such folios; the monthly statement will be sent on or before 10th day of succeeding month. Such statements shall be sent in physical form if no email id is provided in the folio. In case of a New Fund Offer Period (NFO), the AMC shall send confirmation specifying the number of units allotted to the applicant by way of a physical account statement or an email and/or SMS's to the investor's registered address and/or mobile number not later than five business days from the date of closure of the NFO. The statement sent within the time frame mentioned above is provisional and is subject to realisation of payment instrument and/or verification of documents, including the application form, by the RTA/AMC. In the event the folio/demat account has more than one registered holder, the first named Unit holder/Account holder shall receive the CAS (AMC/RTA or Depository). For the purpose of CAS (AMC/RTA or Depository), common investors across mutual funds/depositories shall be identified on the basis of PAN. Consolidation shall be based on the common sequence/order of investors in various folios/demat accounts across mutual funds / demat accounts across depository participants. Investors whose folio(s)/demat account(s) are not updated with PAN shall not receive CAS. Investors are therefore requested to ensure that their folio(s)/demat account(s) are updated with PAN. For Unit Holders who have provided an e-mail address in KYC records, the CAS will be sent by e-mail.
--	---

	<p>vi. The Unit Holder may request for a physical account statement by writing to/calling the AMC/RTA. In case of a specific request received from the unit holders, the AMC/RTA shall provide the account statement to the unit holders within 5 business days from the receipt of such request.</p> <p>vii. Account Statements shall not be construed as proof of title and are only computer printed statements indicating the details of transactions under the Schemes during the current financial year and giving the closing balance of Units for the information of the Unit Holder.</p> <p>viii. Unit Certificates will be sent, if an applicant so desires, within 5 Business Days of the receipt of a request for the certificate. Unit Certificates will not be issued for any fractional Units entitlement.</p> <p>ix. Units held, in the form of Account Statement are non-transferable. The Trustee reserves the right to make the Units held in the form of Account Statement transferable at a later date subject to SEBI (MF) Regulations issued from time to time.</p> <p>x. In case an investor has multiple accounts across two Depositories, the depository with whom the account has been opened earlier will be the default Depository.</p> <p>For SIP/STP/SWP transactions: Account Statement for SIP/STP/SWP will be despatched once every quarter ending March, June, September and December within 10 working days of the end of the respective quarter.</p> <p>A soft copy of the Account Statement shall be mailed to the investors under SIP/STP/SWP to their e-mail address on a monthly basis, if so mandated.</p> <p>However, the first Account Statement under SIP/STP/SWP shall be issued within 10 working days of the initial investment/transfer.</p> <p>In case of specific request received from investors, Mutual Funds shall provide the account statement to the investors within 5 working days from the receipt of such request without any charges.</p> <p>Annual Account Statement: The Mutual Fund shall provide the Account Statement to the Unitholders who have not transacted during the last six months prior to the date of generation of account statements. The Account Statement shall reflect the latest closing balance and value of the Units prior to the date of generation of the account</p>
--	--

	<p>statement, The account statements in such cases may be generated and issued along with the Portfolio Statement or Annual Report of the Scheme. Alternately, soft copy of the account statements shall be mailed to the investors' e-mail address, instead of physical statement, if so mandated.</p> <p>Note: If the investor(s) has/have provided his/their email address in the application form or any subsequent communication in any of the folio belonging to the investor(s), Mutual Fund / Asset Management Company reserves the right to use Electronic Mail (email) as a default mode to send various communication which include account statements for transactions done by the investor(s). The investor shall from time to time intimate the Mutual Fund / its Registrar and Transfer Agents about any changes in the email address.</p> <p>It may be noted that the primary holder's own email id and mobile no should be provided for speed and ease of communication in a convenient and cost effective manner, and to help prevent fraudulent transactions.</p>
Redemption	The redemption or repurchase proceeds shall be despatched to the Unitholders within 10 working days from the date of redemption or repurchase.
Delay in payment of redemption / repurchase proceeds	The AMC shall be liable to pay interest to the Unitholders at such rate as may be specified by SEBI for the period of such delay (presently @ 15% per annum).
Bank Account Details	<p>As per SEBI requirements, it is mandatory for an investor to provide his/her bank account number in the Application Form. The Bank Account details as mentioned with the Depository should be mentioned. If depository account details furnished in the application form are invalid or not confirmed in the depository system, the application may be rejected. The Application Form without the Bank account details would be treated as incomplete and rejected.</p> <p>Notwithstanding any of the above conditions, any application may be accepted or rejected at the sole and absolute discretion of the Trustee.</p>
Cash Investments in mutual funds	<p>The Fund/ AMC is currently in the process of setting up appropriate systems and procedures for the said purpose.</p> <p>Appropriate notice shall be displayed on its website viz. as well as at the Investor Service Centres, once the facility is made available to the investors.</p>
Right to limit Redemptions	The Trustee may, in the general interest of the Unitholders of the Scheme and when considered appropriate to do so based on unforeseen circumstances/unusual market conditions, impose restriction on redemption of Units of the Schemes. The following

	<p>requirements will be observed before imposing restriction on redemptions:</p> <ol style="list-style-type: none"> a. Restriction may be imposed when there are circumstances leading to a systemic crisis or event that severely constricts market liquidity or the efficient functioning of markets such as: <ol style="list-style-type: none"> i. Liquidity issues - when market at large becomes illiquid affecting almost all securities rather than any issuer specific security. AMCs should have in place sound internal liquidity management tools for schemes. Restriction on redemption cannot be used as an ordinary tool in order to manage the liquidity of a scheme. Further, restriction on redemption due to illiquidity of a specific security in the portfolio of a scheme due to a poor investment decision shall not be allowed. ii. Market failures, exchange closures - when markets are affected by unexpected events which impact the functioning of exchanges or the regular course of transactions. Such unexpected events could also be related to political, economic, military, monetary or other emergencies. iii. Operational issues - when exceptional circumstances are caused by force majeure, unpredictable operational problems and technical failures (e.g. a black out). Such cases can only be considered if they are reasonably unpredictable and occur in spite of appropriate diligence of third parties, adequate and effective disaster recovery procedures and systems b. Restriction on redemption may be imposed for a specific period of time not exceeding 10 working days in any 90 day period. c. Any such imposition requires specific approval of Board of AMCs and Trustees and the same shall be immediately informed to SEBI. d. When restriction on redemption is applied the following procedure shall be followed: <ol style="list-style-type: none"> a) Redemption requests upto Rs. 2 lakh will not be subject to such restriction. b) In case of redemption requests above Rs. 2 lakhs, the AMC shall redeem the first Rs. 2 lakhs without restriction and remaining part over above be subject to such restriction.
Treatment of Unclaimed Dividend and Redemption	<p>In accordance with SEBI Circular reference no. SEBI/ HO/ IMD/ DF2/ CIR/ P/2016/ 37 dated February 25, 2016, Mutual Funds shall provide the details of investors on their website like, their name, address, folios, etc. The website shall also include the process of claiming the unclaimed amount alongwith necessary forms and document. Further, the unclaimed amount along with its prevailing value shall be disclosed to investors separately in</p>

	<p>their periodic statement of accounts/CAS.</p> <p>Further, pursuant to said circular on treatment of unclaimed redemption and dividend amounts, redemption/dividend amounts remaining unclaimed based on expiry of payment instruments will be identified on a monthly basis and amounts of unclaimed redemption/dividend would be deployed in the respective Unclaimed Amount Plan(s) as follows:</p> <ul style="list-style-type: none"> • Motilal Oswal Liquid Fund - Unclaimed Dividend - Upto 3 years, • Motilal Oswal Liquid Fund - Unclaimed Dividend - Greater than 3 years, • Motilal Oswal Liquid Fund - Unclaimed Redemption - Upto 3 years • Motilal Oswal Liquid Fund - Unclaimed Redemption - Greater than 3 years <p>Investors are requested to note that pursuant to the circular investors who claim the unclaimed amounts during a period of three years from the due date shall be paid initial unclaimed amount along-with the income earned on its deployment. Investors, who claim these amounts after 3 years, shall be paid initial unclaimed amount along-with the income earned on its deployment till the end of the third year. After the third year, the income earned on such unclaimed amounts shall be used for the purpose of investor education.</p>
<p>Restrictions, if any, on the right to freely retain or dispose of Units being offered.</p>	<p>Units of the Scheme which are issued in demat (electronic) form will be transferred and transmitted in accordance with the provisions of SEBI (Depositories and Participants) Regulations, as may be amended from time to time.</p> <p>Right to Limit Fresh Subscription</p> <p>The Trustees reserves the right at its sole discretion to withdraw / suspend the allotment / Subscription of Units in the Scheme temporarily or indefinitely, at the time of NFO or otherwise, if it is viewed that increasing the size of such Scheme may prove detrimental to the Unit holders of such Scheme. An order to Purchase the Units is not binding on and may be rejected by the Trustees or the AMC unless it has been confirmed in writing by the AMC and/or payment has been received.</p> <p>Physical Units which are held in the form of account statement:</p> <p>Additions/deletion of names in case of Units held in other than demat mode in the form of account statement will not be allowed under any folio of the Scheme. However, on request from the Unitholder, Unit certificates will be issued in lieu of account statement for the same. The AMC will issue a Unit certificate to the applicant within 5 Business Days of the receipt of request for the certificate. Unit certificate, if issued, must be duly discharged by the Unit holder(s) and surrendered along with the request for redemption/switch or any other transaction of Units covered therein. The AMC shall, on production of instrument of transfer</p>

	<p>together with relevant unit certificates, register the transfer and return the unit certificate to the transferee within thirty days from the date of such production.</p> <p>The above provisions in respect of deletion of names will not be applicable in case of death of Unit holder (in respect of joint holdings) as this is treated as transmission of Units and not transfer.</p>
--	---

C. PERIODIC DISCLOSURES

<p>Net Asset Value</p> <p>This is the value per unit of the scheme on a particular day. You can ascertain the value of your investments by multiplying the NAV with your unit balance.</p>	<p>AMC will declare separate NAV under Regular Plan and Direct Plan of the Scheme.</p> <p>The AMC will calculate and disclose the first NAV of the Scheme within a period of 5 business days from the date of allotment. Subsequently, the NAV will be calculated on all business days and disclosed in the manner specified by SEBI. The AMC shall update the NAVs on its website www.motilaloswalmf.com and also on AMFI website www.amfiindia.com before 9.00 p.m. on every business day. In case of any delay, the reasons for such delay in uploading NAV would be explained to AMFI in writing. In case of any delay, the reasons for such delay in uploading NAV would be explained to AMFI in writing. If the NAV is not available before the commencement of Business Hours on the following day due to any reason, the Mutual Fund shall issue a press release giving reasons and explaining when the Mutual Fund would be able to publish the NAV.</p> <p>Investors can also contact the office of the AMC to obtain the NAV of the Scheme.</p>
<p>Monthly & Half yearly Disclosures: Portfolio</p> <p>This is a list of securities where the corpus of the scheme is currently invested. The market value of these investments is also stated in portfolio disclosures.</p>	<p>The Mutual Fund / AMC shall disclose portfolio (along with ISIN) in a user friendly & downloadable spreadsheet format, as on the last day of the month/half year for the scheme(s) on its website (www.motilaloswalmf.com and www.mostshares.com) and on the website of AMFI (www.amfiindia.com) within 10 days from the close of each month/half year.</p> <p>In case of investors whose email addresses are registered with MOMF, the AMC shall send via email both the monthly and half yearly statement of scheme portfolio within 10 days from the close of each month/half year respectively.</p> <p>The AMC shall publish an advertisement every half-year, in the all India edition of at least two daily newspapers, one each in English and Hindi, disclosing the hosting of the half yearly statement of the schemes portfolio on the AMC's website (www.motilaloswalmf.com and www.mostshares.com) and on the website of AMFI (www.amfiindia.com). The AMC shall</p>

	provide physical copy of the statement of scheme portfolio on specific request received from investors.
Half yearly Disclosures: Financial Results	The Mutual Fund shall within one month from the close of each half year, that is on 31 st March and on 30 th September, host a soft copy of its unaudited financial results on its website. The mutual fund shall publish an advertisement disclosing the hosting of such financial results on their website, in atleast one English daily newspaper having nationwide circulation and in a newspaper having wide circulation published in the language of the region where the Head Office of the Mutual Fund is situated.
Annual Report	<p>The Mutual Fund / AMC will host the Annual Report of the Schemes on its website (www. motilaloswalmf.com and www.mostshares.com) and on the website of AMFI (www.amfiindia.com) not later than four months (or such other period as may be specified by SEBI from time to time) from the date of closure of the relevant accounting year (i.e. 31st March each year).</p> <p>The Mutual Fund / AMC shall mail the scheme annual reports or abridged summary thereof to those investors whose e-mail addresses are registered with MOMF. The full annual report or abridged summary shall be available for inspection at the Head Office of the Mutual Fund and a copy shall be made available to the investors on request at free of cost.</p> <p>Investors who have not registered their e-mail id will have to specifically opt-in to receive a physical copy of the Annual Report or Abridged Summary thereof.</p> <p>MOMF will publish an advertisement every year in the all India edition of at least two daily newspapers, one each in English and Hindi, disclosing the hosting of scheme wise Annual Report on the AMC website (www. motilaloswalmf.com and www.mostshares.com) and on the website of AMFI (www.amfiindia.com).</p>
Product Dashboard	In accordance with SEBI Circular no. SEBI/HO/IMD/DF2/CIR/P/2016/42 dated March 18, 2016, the AMC has designed and developed the dashboard on their website wherein the investor can access information with regards to scheme's AUM, investment objective, expense ratios, portfolio details and past performance of all the schemes.
Associate Transactions	Please refer to Statement of Additional Information (SAI).

Taxation The information is provided for general information only. However, in view of the individual nature of the implications, each investor is advised to consult his or her own tax advisors/authorised dealers with respect to the specific amount of tax and other implications arising out of his or her participation in the schemes.	<p>Motilal Oswal Mutual Fund is a Mutual Fund registered with SEBI and is governed by the provisions of Section 10(23D) of the Income Tax Act, 1961. Accordingly, any income of a fund set up under a scheme of a SEBI registered mutual fund is exempt from tax. The following information is provided only for general information purposes and is based on the Mutual Fund's understanding of the Tax Laws as of this date of Document. Investors / Unitholders should be aware that the relevant fiscal rules or their explanation may change. There can be no assurance that the tax position or the proposed tax position will remain same. In view of the individual nature of tax benefits, each investor is advised to consult his or her own tax consultant with respect to the specific tax implications arising out of their participation in the Scheme.</p> <p>The below Tax Rates shall be applicable for FY 2019-20</p> <table><tr><th>Particulars</th><th colspan="2">Equity Oriented</th></tr><tr><th></th><th>Resident Investor</th><th>Mutual Fund</th></tr><tr><td>Dividend Income</td><td>Nil</td><td>Nil</td></tr><tr><td>Long Term Capital Gains</td><td>10% above Rs.1 Lac*</td><td>Nil</td></tr><tr><td>Short Term Capital Gains</td><td>15%</td><td>Nil</td></tr><tr><td>Tax on dividend distributed to unit holders</td><td>Nil</td><td>11.648%**</td></tr></table> <p><i>*subject to grandfathering clause</i> <i>**Includes surcharge and health & education cess</i> Capital Gains tax rates are excluding Surcharge & education cess.</p> <p>Note: Equity Funds will also attract Securities Transaction Tax at applicable rates. For details on taxation, please refer to the clause on Taxation in the Scheme Additional Information (SAI).</p>	Particulars	Equity Oriented			Resident Investor	Mutual Fund	Dividend Income	Nil	Nil	Long Term Capital Gains	10% above Rs.1 Lac*	Nil	Short Term Capital Gains	15%	Nil	Tax on dividend distributed to unit holders	Nil	11.648%**
Particulars	Equity Oriented																		
	Resident Investor	Mutual Fund																	
Dividend Income	Nil	Nil																	
Long Term Capital Gains	10% above Rs.1 Lac*	Nil																	
Short Term Capital Gains	15%	Nil																	
Tax on dividend distributed to unit holders	Nil	11.648%**																	
Investor services	<p>Mr. Jamin Majethia Motilal Oswal Asset Management Company Limited 10th Floor, Rahimtullah Sayani Road, Opp. Parel ST Depot, Prabhadevi, Mumbai – 400025 Tel No.: Tel No.:+91 8108622222 and +91 22 40548002 Fax No.: 02230896884 Email.: mfservice@motilaloswal.com</p> <p>Investors are advised to contact any of the Designated Collection Center / Investor Service Center or the AMC by calling the toll free no. of the AMC at +91 8108622222 and +91 22 40548002. Investors can also visit our website www.motilaloswalmf.com for complete details.</p> <p>Investor may also approach the Compliance Officer / CEO of the AMC. The details including, inter-alia, name & address of Compliance Officer & CEO, their e-mail addresses and telephone numbers are displayed at each offices of the AMC.</p>																		

	For any grievances with respect to transactions through stock exchange mechanism, Unit Holders must approach either their stock broker or the investor grievance cell of the respective stock exchange or their distributor.
--	--

D. COMPUTATION OF NAV

The Net Asset Value (NAV) per unit under the Scheme will be computed by dividing the net assets of the Scheme by the number of units outstanding on the valuation day. The Mutual Fund will value its investments according to the valuation norms, as specified in Schedule VIII of the SEBI (MF) Regulations, or such norms as may be specified by SEBI from time to time.

The Net Asset Value (NAV) of the units under the Scheme shall be calculated as follows:

$$\text{NAV (Rs.)} = \frac{\text{Market or Fair Value of Scheme's investments} + \text{Receivables} + \text{Accrued Income} + \text{Other Assets} - \text{Accrued Expenses} - \text{Payables} - \text{Other Liabilities}}{\text{No. of Units outstanding under Scheme on the Valuation Day}}$$

The NAV will be calculated up to four decimals.

The AMC will calculate and disclose the first NAV of the Scheme within a period of 5 business days from the date of allotment. Subsequently, the NAV shall be calculated and disclosed on each business day. The computation of NAV shall be in conformity with SEBI Regulations and guidelines as prescribed from time to time.

IV. FEES AND EXPENSES

This section outlines the expenses that will be charged to the Scheme.

A. NEW FUND OFFER (NFO) EXPENSES

These expenses are incurred for the purpose of various activities related to the NFO like sales and distribution fees, marketing and advertising, registrar expenses, printing and stationary, bank charges etc. The NFO expenses will be borne by the AMC.

B. ANNUAL SCHEME RECURRING EXPENSES

These are the fees and expenses for operating the Scheme. These expenses include but are not limited to Investment Management and Advisory Fee charged by the AMC, Registrar and Transfer agents' fees & expenses, marketing and selling costs etc.

The AMC has estimated that the following expenses will be charged to the Scheme, as permitted under Regulation 52 of SEBI (MF) Regulations. For the actual current expenses being charged, the investor should refer to the website of the Fund.

Expense Head	% of daily Net Assets
Investment Management and Advisory Fees	Upto 2.25%
Trustee fee	
Audit fees	
Custodian fees	
RTA Fees	
Marketing & Selling expense incl. agent commission	
Cost related to investor communications	
Cost of fund transfer from location to location	
Cost of providing account statements and dividend redemption cheques and warrants	
Costs of statutory Advertisements	
Cost towards investor education & awareness (at least 2 bps)	
Brokerage & transaction cost over and above 12 bps and 5 bps for cash and derivative market trades resp.	
Goods and Service Tax (GST) on expenses other than investment management and advisory fees	
GST on brokerage and transaction cost	
Other Expenses*	
Maximum total expense ratio (TER) permissible under Regulation 52 (6) (c) (i) and (6) (a)	Upto 2.25%
Additional expenses under regulation 52 (6A) (c)	Upto 0.05%
Additional expenses for gross new inflows from specified cities under Regulation 52 (6A)(b)#	Upto 0.30%

*Any other expenses which are directly attributable to the Scheme, may be charged with approval of the Trustee within the overall limits as specified in the Regulations except those expenses which are specifically prohibited.

#Additional TER will be charged based on inflows only from retail investors (other than Corporates and Institutions) from B 30 cities.

\$ As per SEBI Circular dated March 25, 2019, it has been decided that inflows of amount upto Rs. 2,00,000/- per transaction, by the individual investors shall be considered as inflows from retail investors.

All scheme related expenses including commission paid to distributors, by whatever name it may be called and in whatever manner it may be paid, shall necessarily be paid from the scheme only within the regulatory limits and not from the books of the Asset Management Companies (AMC), its associate, sponsor, trustee or any other entity through any route. Provided that the expenses that are very small in value but high in volume may be paid out of AMC's books. Such expenses can be paid out of AMC's books at actuals or not exceeding 2 bps of respective scheme AUM, whichever is lower

However, the upfront trail commission shall be paid from AMC's books for inflows through SIPs from new investors as per the applicable regulations. The said commission shall be amortized on daily basis to the scheme over the period for which the payment has been made. A complete audit trail of upfronting of trail commissions from the AMC's books and amortization of the same to scheme(s) thereafter shall be made available for inspection. The said commission should be charged to the scheme as 'commissions' and should also account for computing the TER differential between regular and direct plans in each scheme.

The recurring expenses of the Scheme (excluding additional expenses under regulation 52(6A)(c) and additional distribution expenses for gross inflows from specified cities), as per SEBI Regulations are as follows:

First Rs.500 crore	Next Rs.250 crore	Next Rs.1,250 crore	Next Rs.3,000 crore	Next Rs.5,000 crore	Next Rs.40,000 crore	on the balance of the assets
2.25%	2.00%	1.75%	1.60%	1.50%	Total expense ratio reduction of 0.05% for every increase of Rs.5,000 crores of daily net assets or part thereof.	1.05%

The expenses towards Investment Management and Advisory Fees under Regulation 52 (2) and the various sub-heads of recurring expenses mentioned under Regulation 52 (4) of SEBI (MF) Regulations are fungible in nature. Thus, there shall be no internal sub-limits within the expense ratio for expense heads mentioned under Regulation 52 (2) and (4) respectively. Further, the additional expenses under Regulation 52(6A)(c) shall also be incurred towards any of these expense heads.

All fees and expenses charged in a direct plan (in percentage terms) under various heads including the investment and advisory fee shall not exceed the fees and expenses charged under such heads in a regular plan. The TER of the Direct Plan will be lower to the extent of the distribution expenses/commission which is charged in the Regular Plan and no commission for distribution of Units will be paid / charged under the Direct Plan. Accordingly, the NAV of the Direct Plan would be different from NAV of Regular Plan.

In addition to expenses under Regulation 52(6) and (6A), AMC may charge GST on investment and advisory fees, expenses other than investment and advisory fees and brokerage and transaction cost as below:

1. GST on investment and advisory fees charged to the scheme will be in addition to the maximum limit of TER as prescribed in regulation 52 (6) of the SEBI Regulations.
2. GST on expenses other than investment and advisory fees, if any, shall be borne by the scheme within the maximum limit of TER as per regulation 52 of the SEBI Regulations.

3. GST on brokerage and transaction cost paid for execution of trade, if any, shall be within the limit prescribed under regulation 52 of the SEBI Regulations.

In accordance with Regulation 52(6A), the following expenses can be charged in addition to the existing total recurring expenses charged under Regulation 52(6):

Brokerage and transaction costs which are incurred for the purpose of execution of trade and is included in the cost of investment, not exceeding 0.12 % in case of cash market transactions and 0.05 % in case of derivatives transactions;

Any payment towards brokerage and transaction costs, over and above the said 12 bps and 5 bps for cash market and derivatives transactions respectively, shall be charged to the Scheme within the total recurring expenses limit specified under Regulation 52 of SEBI Regulations. Any expenditure in excess of the said limit will be borne by the AMC/Trustees/Sponsors.

In addition to the limits as specified in Regulation 52(6) of SEBI (Mutual Funds) Regulations 1996 or the Total Recurring Expenses (Total Expense Limit) as specified above, the following costs or expenses may be charged to the scheme:

Additional TER can be charged up to 30 basis points on daily net assets of the scheme as per regulation 52 of SEBI (Mutual Funds) Regulations, 1996 (hereinafter referred to as Regulations), if the new inflows from beyond top 30 cities are at least (a) 30% of gross new inflows in the scheme or (b) 15% of the average assets under management (year to date) of the scheme, whichever is higher. Provided that expenses charged under this clause shall be utilised for distribution expenses incurred for bringing inflows from such cities.

In case inflows from beyond top 30 cities is less than the higher of (a) or (b) above, additional TER on daily net assets of the scheme shall be charged as follows:

$$\frac{\text{Daily net assets} \times 30 \text{ basis points} \times \text{New inflows from beyond top 30 cities}}{365 \times \text{Higher of (a) or (b) above}}$$

* 366, wherever applicable.

The top 30 cities shall mean top 30 cities based on Association of Mutual Funds in India (AMFI) data on 'AUM by Geography – Consolidated Data for Mutual Fund Industry' as at the end of the previous financial year.

The additional TER on account of inflows from beyond top 30 cities so charged shall be clawed back in case the same is redeemed within a period of 1 year from the date of investment.

Mutual funds/AMCs shall make complete disclosures in the half yearly report of Trustees to SEBI regarding the efforts undertaken by them to increase geographical penetration of mutual funds and the details of opening of new branches, especially at locations beyond top 30 cities.

Any expenditure in excess of the limits specified in the SEBI Regulations shall be borne by the AMC. The Mutual Fund would update the current expense ratios on the website (www.motilaloswalmf.com) at least three working days prior to the effective date of the change. Investors can refer to "Total Expense Ratio" section on <https://www.motilaloswalmf.com/downloads/mutual-fund/totalexpensratio> for Total Expense Ratio (TER) details.

The AMC shall charge the investment management and advisory fees and the total recurring expenses of the Scheme in accordance with the limits prescribed from time to time under the SEBI Regulations. Expenses over and above the prescribed ceiling will be borne by the AMC / Trustee / Sponsor.

C.LOAD STRUCTURE

Load is an amount which is paid by the investor to subscribe to the units or to redeem the units from the Scheme. This exit load charged (net of GST) will be credited back to the Scheme. Load amounts are variable and are subject to change from time to time. For the current applicable structure, please refer to the website of the AMC www.motilaloswalmf.com or may call at toll free no. +91 8108622222 and +91 22 40548002 or your distributor.

Type of Load	Load chargeable (as %age of NAV)
Entry	NIL
Exit	<p>1% - If redeemed on or before 15 days from the date of allotment. Nil - If redeemed after 15 days from the date of allotment.</p> <p>No Exit Load will be applicable in case of switch between the Schemes, Motilal Oswal Focused 25 Fund, Motilal Oswal Midcap 30 Fund, Motilal Oswal Multicap 35 Fund, Motilal Oswal Dynamic Fund and Motilal Oswal Equity Hybrid Fund and other schemes as may be amended by AMC vide its addendum issued in this regard. Further, it is clarified that there will be no exit load charged on a switch-out from Regular to Direct plan within the same scheme. No Load shall be imposed for switching between Options within the Scheme.</p>

The investor is requested to check the prevailing load structure of the Scheme before investing.

The Redemption Price however, will not be lower than 93% of the NAV, and the Sale Price will not be higher than 107% of the NAV, provided that the difference between the Redemption Price and Sale price at any point in time shall not exceed the permitted limit as prescribed by SEBI from time to time which is presently 7% calculated on the Sale Price.

Any imposition or enhancement in the load structure shall apply on a prospective basis and in no case the same would affect the existing investors adversely. Bonus units and units issued on reinvestment of dividends shall not be subject to entry and exit load.

Under the Scheme, the AMC reserves the right to modify/alter the load structure if it so deems fit in the interest of smooth and efficient functioning of the scheme, subject to maximum limits as prescribed under the SEBI Regulations. The load may also be changed from time to time and in case of exit/redemption, load may be linked to the period of holding.

For any change in the load structure, the AMC would undertake the following steps:

1. The addendum detailing the changes will be attached to SID and Key Information Memorandum (KIM). The addendum will be circulated to all the distributors so that the same can be attached to all SID and KIM already in stock.
2. Arrangements shall be made to display the changes/modifications in the SID in the form of a notice in all Investor Service Centres and distributors/brokers offices.
3. The introduction of the exit load along with the details shall be stamped in the acknowledgement slip issued to the investors on submission of the application form and may also be disclosed in the statement of accounts issued after the introduction of such load.

4. A public notice may be given in respect of such changes in one English daily newspaper having nationwide circulation as well as in a newspaper published in the language of region where the Head Office of the Mutual Fund is situated.
5. The Fund shall display the addendum on its website (www.motilaloswalmf.com).
6. Any other measure that the Mutual Fund shall consider necessary.

D. Waiver of Load

Not Applicable

E. Transaction charges

The AMC/Mutual Fund shall deduct the Transaction Charges on purchase / subscription received from first time mutual fund investors and investors other than first time mutual fund investors through the distributor or through the stock exchange platforms viz. BSE Star MF/ NSE NMF II platforms (who have specifically opted-in to receive the transaction charges) as under :

- i. For existing investor in a Mutual Fund: Rs.100/- per subscription of Rs.10,000/- and above;
- ii. For first time investor in Mutual Funds: Rs.150/- per subscription of Rs.10,000/- and above.

However, there will be no transaction charge on:

- i. Subscription of less than Rs. 10,000/-; or
- ii. Transactions other than purchases/subscriptions relating to new inflows such as Switch/STP/SWP/DTP, etc.; or
- iii. Direct subscription (subscription not routed through distributor); or
- iv. Subscription routed through distributor who has chosen to 'Opt-out' of charging of transaction charge.

The transaction charge as mentioned above will be deducted by AMC from subscription amount of the Unitholder and paid to distributor and the balance shall be invested in the Scheme.

The distributors shall also have the option to either opt in or opt out of levying transaction charge based on type of the product.

V. RIGHTS OF UNITHOLDERS

Please refer to SAI for details.

VI. PENALTIES, PENDING LITIGATION OR PROCEEDINGS, FINDINGS OF INSPECTIONS OR INVESTIGATIONS FOR WHICH ACTION MAY HAVE BEEN TAKEN OR IS IN THE PROCESS OF BEING TAKEN BY ANY REGULATORY AUTHORITY

This section contains the details of penalties, pending litigation, and action taken by SEBI and other regulatory and Govt. Agencies.

1. All disclosures regarding penalties and action(s) taken against foreign Sponsor(s) may be limited to the jurisdiction of the country where the principal activities (in terms of income / revenue) of the Sponsor(s) are carried out or where the headquarters of the Sponsor(s) is situated. Further, only top 10 monetary penalties during the last three years shall be disclosed.

Not Applicable

2. In case of Indian Sponsor(s), details of all monetary penalties imposed and/ or action taken during the last three years or pending with any financial regulatory body or governmental authority, against Sponsor(s) and/ or the AMC and/ or the Board of Trustees /Trustee Company; for irregularities or for violations in the financial services sector, or for defaults with respect to shareholders or debenture holders and depositors, or for economic offences, or for violation of securities law. Details of settlement, if any, arrived at with the aforesaid authorities during the last three years shall also be disclosed.
 - a). During the period January 2013 to July 2019 the NSE has levied penalties/fines on Motilal Oswal Securities Ltd. (MOSL), aggregating to INR 358314861/- on account of various reasons viz: non-submission of Unique Client Code details, delayed reporting of computer to computer link data, short collection of margins & violation of market wide position limit in F&O segment, observations made during the course of inspections. However the aforesaid penalties/fines as levied by NSE have been duly paid.
 - b). During the period January 2013 to July 2019, the BSE has levied penalties/fines on Motilal Oswal Securities Ltd. (MOSL), aggregating to INR 3372143/- on account of various reasons viz: non-submission of UCC details, settlement of transactions through delivery versus payment, observations made during the course of inspections, etc. However the aforesaid penalties/fines as levied by BSE have been duly paid.
 - c). During the period March 2018 to July 2019, the NCDEX has levied penalties/fines on Motilal Oswal Securities Ltd. (MOSL), aggregating to INR 4067533.49/- on account of Margin Shortfall Penalty. However the aforesaid penalties/fines as levied by NCDEX have been duly paid.
 - d). During the period March 2018 to July 2019, the MCX has levied penalties/fines on Motilal Oswal Securities Ltd. (MOSL), aggregating to INR 33046686.82/- on account of various reasons viz: late/non submission of details pertaining to Enhanced Supervision, Margin Shortfall Penalty, etc. However the aforesaid penalties/fines as levied by BSE have been duly paid.
 - e). During the period January 2013 to May 2019, the CDSL has levied penalties/fines on Motilal Oswal Securities Ltd. (MOSL), aggregating to INR 434243.41/- on account of reasons viz: non-collection of proof of identity of clients, deviation in following of transmission procedure etc.; whereas penalty of INR 7525.30/-were levied by NSDL during the course of MOSL operations. However the aforesaid penalties/fines as levied by CDSL and NSDL have been duly paid.

Details of pending litigations of MOFSL are as follows:

Sr. No.	Case Title	Nature of Dispute	Pending / Settled
1.	Ratna Mukherjee Vs. MOFSL	The Client filed Arbitration alleging unauthorised trade in his account.	Pending with NSE
2.	Srinivasan A Vs. MOFSL	The Client being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized trade.	Pending with NSE
3.	MOFSL Vs. Roger Alex Dbritto	Arbitration proceeding initiated for debit recovery.	Pending with NSE

4.	R Arti Vs. MOFSL	Being aggrieved by the Lower Arbitral Tribunal Award, client filed Appellate Arbitration proceeding alleging wrong RMS square off in Equity and Currency segment, Excessive Interest charged in all segment, Excess Option brokerage, loss due to shifting of IndiaBull share from NSE to BSE and placing of wrong ITC order.	Pending with NSE
5.	R Nihhaal Vs. MOFSL	Being aggrieved by the Lower Arbitral Award, client filed Appellat Arbitration proceeding alleging Excessive Interest charged in all segment, Excess Option brokerage.	Pending with NSE
6.	R Chandrakala Vs. MOFSL	Being aggrieved by the Lower Arbitration Award, client filed Appellate Arbitration proceeding alleging Excessive Interest charged in all segment, Excess Option brokerage.	Pending with NSE
7.	R Ravinder Kumar Vs. MOFSL	Being aggrieved by the Lower Arbitration Award, client filed Appellate Arbitration proceeding alleging Excessive Interest charged in all segment, Excess Option brokerage.	Pending with NSE
8.	Ravinder Kumar R HUF v/s MOFSL	Being aggrieved by the Lower Arbitration Award, client filed Appellate Arbitration proceeding alleging wrong RMS square off in Equity segment, Excessive Interest charged in all segment, Excess Option brokerage.	Pending with NSE
9.	Man Singh V/s MOFSL	The Client being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized square off by RMS.	Pending with MCX
10.	MOFSL V/s Varghese Pathrose	MOSL being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized trade.	Pending with NSE
11.	MOFSL V/s Narayanan Moothathu P N	MOSL being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized trade.	Pending with NSE
12.	MOFSL V/s Piyali Mitra	MOSL being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged all trades are unauthorized and claimed Rs. 2.64 cr.	Pending with NSE
13.	MOFSL V/s Thomas AV	MOSL being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized trade.	Pending with NSE

14.	Laxmi Agarwal V/s MOFSL	The Client being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized square off by RMS.	Pending with NSE
15.	MOFSL V/s Jay Surendra Shah	MOSL being aggrieved by IGRP order has filed Arbitration proceeding. The Client alleged unauthorized trade.	Pending with NSE
16.	MOFSL v/s Samrat Deb	Aggrieved by Lower Arbitration Award, MOSL filed Appeal Arbitration proceeding. The allegation of the Client about unauthorised trade in F&O segment and square off of SIP.	Pending with NSE
17.	Man Mohan Sharma v/s MOFSL	Aggrieved by the IGRP order, Client filed Arbitration Proceeding. The Client alleged that due to inefficiency of the dealer, there is delay in buying of script of his short sale intraday position leading to exchange auction and he suffered loss.	Pending with NSE
18.	MOSL Vs. AFP Ideas and Execution Pvt Ltd.	Aggrieved by Appellate Award, MOSL has filed Appeal to set aside the Appellate Award.	Pending with High Court
19.	Asha Devi Jain Vs. MOSL	Client preferred Appeal u/s 34.	Pending with District Court
20.	Premchand Vs. MOSL	The Client had disputed Trades. Award was passed in favour of MOSL. Client preferred appeal against the said award. Award was partially allowed in favour of client. MOSL preferred appeal against the said award in Civil Court.	Pending with District Court
21.	MOSL Vs. Vishal Chaudhary	Execution application filed before Civil Court, Dheradun to recover the awarded amount.	Pending with District Court
22.	Thangavel Krishnamurthy Vs. MOSL	Aggrieved by Appellate Award, MOSI has filed Appeal to set aside the lower bench Award and claimed outstanding debit amount	Pending with High Court
23.	MOSL Vs. Rahul Gupta	Aggrieved by the Appellate Arbitration Award, the client filed appeal to set aside the Award.	Pending with District Court
24.	MOSL VS. Shiv Prasad Jallan	Being Aggrieved by IG Order against MOSI, MOSL preferred Arbitration proceedings in which award was passed against MOSL. MOSL preferred appeal. The Appellate Award was also passed against MOSL; and now MOSL has filed Application u/s. 34.	Pending with District Court

25.	MOSL Vs. Kalavati mawani	Being Award in our favour, we have filed execution proceedings to execute the decree to recover the outstanding dues.	Pending with High Court
26.	Padmaja Munnagi Vs. MOSL	We have filed Arbitration proceedings against the IGRP Order wherein MOSL was directed to pay the partial claim amount for the alleged disputed trades in client account. Aggrieved by the original Award the client has preferred Arbitration Appeal and the same was rejected. Aggrieved by the Appellate Award the client preferred Application u/s. 34.	Pending with City Civil Court
27.	Bangaru Babu Munnagi Vs. MOSL	We have filed Arbitration proceedings against the IGRP Order wherein MOSL was directed to pay the partial claim amount for the alleged disputed trades in client account. Aggrieved by the original Award the client has preferred Arbitration Appeal and the same was rejected. Aggrieved by the Appellate Award the client preferred Application u/s. 34.	Pending with City Civil Court
28.	Balasubramanya S Vs. MOSL	MOSL had filed Arbitration against the IGRP order. However, Award was passed against MOSL. Aggrieved by said award, MOSL filed appeal which was awarded in favour of MOSL. Aggrieved by appellate award, client has filed appeal u/s. 34.	Pending with District Court
29.	Tapan Dhar Vs. MOSL	Being aggrieved by the Appellate Bench Award, the client filed Application u/s. 34 before the City Civil Court at Kolkata.	Pending with City Civil Court
30.	Sujata Joshi Vs. MOSL	Aggrieved by Order in Appeal u/s. 37, MOSL has filed Appeal in Supreme Court to disallow claim of the client and set aside Orders passed by Lower Courts / Forums.	Pending with Supreme Court
31.	Ramchandra Joshi Vs. MOSL	Aggrieved by Order in Appeal u/s. 37, MOSL has filed Appeal in Supreme Court to disallow claim of the client and set aside Orders passed by Lower Courts / Forums.	Pending with Supreme Court
32.	MOFSL Vs. Rajesh Tiwari	Client has challenged the High Court, Mumbai Order.	Pending with High Court
33.	MOSL Vs. Anuj Jaipuria	Execution proceedings filed against the Award dated 1st July, 2016.	Pending with District Court
34.	Shakuntala Koshta Vs. MOSL	The Client being aggrieved by the Award passed in favor, filed 34 before District Court Jabalpur	Pending with District Court

35.	Shakuntala Koshta Vs. MOSL	Aggrieved by Award dated April 4, 2016, MOSL filed Appeal	Pending with District Court
36.	MOSL Vs. Mamta Agarwal & Ors	Aggrieved by Award, MOSL filed Appeal before Mumbai Highcourt	Pending with High Court
37.	MOFSL Vs. Moti Dadlani	Execution proceedings filed against the Award dated 2nd Feb, 2016.	Pending with High Court
38.	Vinay Chillalsethi Vs. MOSL	Aggrieved by the Appellate Award at NSE, Bangalore MOSL filed an Appeal before District Court at Bangalore.	Pending with District Court
39.	MOFSL Vs. Moti Dadlani	Moti Dadlani aggrieved by the lower bench award have filed appeal in mumbai high court	Pending with High Court
40.	MOFSL Vs. Limelight	Arbitrator has passed award in favour of MOFSL. We have filed an application before Mumbai High Court for transfer of decree from Mumbai to Kolkata and the same is pending.	Pending with High Court
41.	MOSL Vs. Anil Reddy	We have filed execution proceedings.	Pending with District Court
42.	MOSL Vs. Srinivas Reddy	We have filed execution proceedings.	Pending with District Court
43.	Shanti Goel Vs. MOSL	The Sub broker has alleged regarding the some illegal debits in her account. The Lower bench of the Arbitration passed Award in favor of MOSL and hence, aggrieved by the said Award and Appellate Award the sub broker filed the appeal u/s. 34 at Delhi High Court.	Pending with High Court
44.	Surender Goel Vs. MOSL	The Client has made allegations regarding the debits in his account and few illegal adjustments. The Client being aggrieved by the Award and appellate Award, filed appeal u/s. 34 at High Court, Delhi	Pending with High Court
45.	MOSL Vs. Rakshak Kapoor	We have filed Arbitration petition u/s. 34 before Delhi High Court being aggrieved by the Appellate Award.	Pending with High Court
46.	Vinay Chillalsethi Vs. MOSL	We have filed Appeal u/s. 34 before Chennai High Court	Pending with High Court
47.	Rohtash Vs. MOSL	The client has alleged the unauthorized trading in both cash and F&O segment in their account.	Pending with High Court
48.	MOFSL Vs. ERA Housing	MOFSL claiming recovery for award dated 9th April, 2015 passed in favour of MOFSL. We have supplied correct	Pending with District Court, Patiala

		address. Case is now fixed on 4-Nov-16	
49.	MOFSL Vs. Murli Industries	Execution proceedings filed and the same are pending for attachment. We are filing application for grant of police aid.	Pending with District Court
50.	Anil Agarwal Vs. MOSL	Being aggrieved by the Award passed by High Court in application u/s 34 appeal is filed by MOSL before High Court, Mumbai. MOSL filed notice of Motion before High Court Mumbai and it is pending for hearing.	Pending with High Court
51.	Idea International Vs. MOSI	Being aggrieved by the Award passed by High Court in application u/s 34 appeal is filed by MOSL before High Court, Mumbai.	Pending with High Court
52.	Idea International Vs. MOSL	Being aggrieved by the Award passed by High Court in application u/s 34 appeal is filed by MOSL before High Court, Mumbai.	Pending with High Court
53.	Sandeep Paul Vs. MOSL	Being aggrieved by the Appellate Bench Award, the client filed Application u/s. 34 before the High Court, Delhi	Pending with High Court
54.	MOSL Vs. S&D Financial	The Arbitration Department, of the NSE had, vide their award dated September 22, 2006, ("Award"), directed that the S&D Financial to pay MOSL Rs.7,63,667/- alongwith simple interest thereon @ 18% p.a. from October 16, 2006 till the actual date of repayment. The Client has challenged the Award before High Court, Kolkata.	Pending with High Court
55.	MOFSL Vs. Pradnya Sarkhot	Suit is filed under specific performance of agreement.	Pending in Civil Court, Ratnagiri
56.	Rumky Chakraborty Vs. MOFSL	Client filed the Money Suit for recovery against both MOFSL (formerly known as MOFSL) and the BA Dipayan Sebgupta claiming 20 Lakhs as principal along with 18% interest.	Pending in Civil Court, Baruipur, WB
57.	MOFSL Vs. UCO Bank	MOFSL (formerly known as MOFSL) has filed an application for restoring the possession of the Licensed premises at Ghatkopar.	Pending in Debit Recovery Tribunal - 2, Mumbai
58.	Sukhuvinder Singh & anr v/s Navratna Co-Op Housing Society Ltd & others	Plaintiff filed suit for allotment of covered car parking. No claim against MOFSL.	Pending with High Court
59.	Nirtex vs. MOFSL and Ors.	The client has filed Commercial Suit	Pending with High Court

60.	Ketan Shah Vs. MOFSL and Ors.	The client has filed Commercial Suit	Pending with High Court
61.	Vimlaben Motilal Jain V/s. MOFSL	The client has filed a criminal complaint against MOFSL, directors and franchisee alleging unauthorised transactions in her account and discrepancy in the ledger statements sent to her thereby committing forgery.	Pending with Metropolitan Magistrates, Ahmedabad
62.	Yogesh Desai and Indira Desai V/s. MOFSL	The client has filed a criminal complaint against MOFSL , directors and franchisee alleging unauthorised transactions in her account and discrepancy in the ledger statements sent to her thereby committing forgery.	Pending with Metropolitan Magistrates, Ahmedabad
63.	Sandeep Banerjee v/s MOFSL	After suffered heavy loss in F&O segment, the Client filed criminal complaint against MOFSL before EOW Pune . MOFSL filed quashing application before Mumbai High Court, after which FIR related proceeding has been stayed.	Pending with Mumbai High Court
64.	Abdul Razique v/s MOFSL	The client Mr. Abdul Razique has filed criminal case u/s. 468, 420,120B, 471 & 506 of IPC in ACJM-II, Patna City alleging unauthorised trading in his account by the MOFSL & Ors. The allegation are levelled against Sub-Broker of Narnolia Securitie, Regional Manager, Mr. Sanjay Tiwari.	Pending with Asst. Chief Judicial Magistrate Court, Patna
65.	Central Bank of India V/s. MOFSL	Case filed under Money Laundering Act Central bank has alleged that MOFSL be booked under the Money Laundering Act since, the client Kavita Saraff has siphoned off 63.45 Crores of rupees. We have applied for quashing in high Court and the same was granted by the high Court untill further hearing. The trial court proceedings are now stayed by the High Court.	Pending with High Court, Kolkata
66.	Blue Diamond/Ravi Lodha v/s MOFSL	MOFSL have filed the Complaint alleging the non-recovery of debit bakance of the Client's Account	Pending with Addl. Metropolitan Magistrate, Borivali
67.	Gopal Krishna Khemka v/s MOFSL	Client lost his money in F&O trades. Client belongs to Kolkata Branch. Client filed police complaint against MOFSL before Kolkata Police. The Police registered FIR against MOFSL and its officials.	Pending with Addl. Metropolitan Magistrate, Borivali
68.	Shail Rai v/s MOFSL	As per direction of CJM, Balia, UP u/s 156(3), FIR is registered against Mr. Dashrath Nath Shukla, Mamta Shukla and Mr. Motilal Oswal. The	Pending with Police Station, Balia, UP

		complainant has stated that, Mr. Dashrathnath Shukla and Mamta Shukla have induced Complainant to open an SIP and Mutual Funds for their family members and managed to open 4 accounts and duped them for Rs. 56 Lakhs approx.	
69.	Narhari Sangelkar v/s MOFSL	Client has filed Criminal complaint u/s 409 r/w 34 of IPC before the Court of ACMM, Court Room no. 8, Esplanade, Mumbai, alleging that MOFSL and its' SB has illegally caused losses in his trading account. The Client has also alleged that SB has issued cheque which got dishonoured. We have filed Revision Petition against summoning order dated 13/03/2109 before the Sessions Court, Mumbai. Now matter is pending at High Court.	Pending with High Court

3. Details of all enforcement actions taken by SEBI in the last three years and/ or pending with SEBI for the violation of SEBI Act, 1992 and Rules and Regulations framed there under including debarment and/ or suspension and/ or cancellation and/ or imposition of monetary penalty/adjudication/enquiry proceedings, if any, to which the Sponsor(s) and/ or the AMC and/ or the Board of Trustees /Trustee Company and/ or any of the directors and/ or key personnel (especially the fund managers) of the AMC and Trustee Company were/ are a party. The details of the violation shall also be disclosed.

- (i) SEBI vide its letter dated April 29, 2014 in the matter of Mr. CR Mohanraj, notified MOFSL about the appointment of an Adjudicating Officer to hold an inquiry and adjudge violation of SEBI (Stock-Brokers and Sub-Brokers) Regulations, 1992, and issued a Show Cause Notice as to why an inquiry should not be held against MOSL (under Rule 4 of SEBI (Procedure for Holding Inquiry and Imposing Penalties by Adjudicating Officer) Rules, 1995 read with section 15-I of SEBI Act, 1992) and why penalty should not be imposed (under section 15HB of the SEBI Act, 1992). The Show Cause Notice alleged that MOFSL had violated Regulation 18 and Clause A(1), A(2), A(4), A(5), B(4)(a), B(4)(b) and B(7) of the Code of Conduct for Stock Brokers (as specified under Scheduled II read with Regulation 9(f) of the SEBI (Stock Brokers and Sub-brokers) Regulations, 1992 and SEBI Circular No. SEBI/MIRSD/DPS-1/Cir-31/2004 dated August 26, 2004). In response, MOFSL requested for an opportunity to inspect all the documents and records relied upon by SEBI, but were provided with (a) an incomplete set of documents; and (b) illegible duplicates of some of the documents without the originals.

Notwithstanding the foregoing, MOFSL refuted the allegations in its letter of March 12, 2015 to SEBI on the grounds that the client's shares were sold only with his consent, which is evidenced from (a) his voluntary signing of the Member Client Agreement which granted MOFSL the authority to deal in the Capital Market, Futures and Options, and Derivatives segments of the securities market on the client's instructions; (b) his signing of numerous Delivery Instruction Slips for transferring shares from his demat account to MOFSL as collateral for trading; and (c) the periodic receipt of electronic contract notes and accounting statements sent by MOFSL to the client. MOSL also highlighted that the client had failed to bring the alleged irregularities and discrepancies to the MOFSL's attention within the stipulated 24-hour period. After hearing the matter, SEBI vide its order EAD-

12/ AO/SM/ 145 /2017-18 dated January 11, 2018 imposed penalty of Rs. 2,00,000/- (Rupees Two Lakhs Only), stating that MOFSL did not take proper care in securing the important document which was misplaced and could not be traced

ii) SEBI Adjudication on Inspection observation of 'Non-compliance in Segregation of Funds & Securities':

SEBI vide Notice dated May 09, 2019, under Rule 4 (1) of SEBI (Procedure for holding Inquiry and Imposing penalties by Adjudicating Officer) rules, 2005 inquired into alleged violation of the provisions of SEBI circular no. SMD/SED/CIR/93/23321 dated November 18, 1993.

SEBI conducted Inspection of MOFSL to examine whether MOFSL has complied with requirements of SEBI circular dated November 18, 1993. Inspection team observed the MOFSL has mis-utilised the funds of client's credit balance lying with the broker for the settlement obligation of the debit balance clients. MOFSL in its reply submitted that Inspection team has not included margin requirements of clients while calculating total creditor balance and hence the same is on higher side and that there would be considerable decrease in the figures if the margin dues are deducted from creditor balance. SEBI did not accept argument of the MOFSL since the margins collected from clients are in the form of funds and/or securities. The fund portion of the margin collected from the client has already been considered while calculating client deposits with the broker.

In view of the above SEBI called upon to show cause as to why an inquiry should not be held against MOFSL in terms of Rule 4 of the Adjudication Rules read with Section 23 of the SCRA 1956 and why penalty should not be imposed on terms of the provisions of Section 23D of the SCRA 1956.

MOFSL is in process to file reply for the said notice.

4. Any pending material civil or criminal litigation incidental to the business of the Mutual Fund to which the Sponsor(s) and/ or the AMC and/ or the Board of Trustees /Trustee Company and/ or any of the directors and/ or key personnel are a party should also be disclosed separately.

None

5. Any deficiency in the systems and operations of the Sponsor(s) and/ or the AMC and/or the Board of Trustees/Trustee Company which SEBI has specifically advised to be disclosed in the SID, or which has been notified by any other regulatory agency, shall be disclosed.

None

**MOSL has been amalgamated with Motilal Oswal Financial Services Limited (MOFSL) w.e.f August 21, 2018 pursuant to order dated July 30, 2018 issued by Hon'ble National Company Law Tribunal, Mumbai Bench. The existing registration no(s) of MOSL would be used until receipt of new MOFSL registration numbers.*

The Scheme under this Scheme Information Document was approved by the Trustees at their meeting held on January 14, 2019. The Trustees have ensured that the Scheme is a new product offered by Motilal Oswal Mutual Fund and is not a minor modification of its existing Scheme/Fund/Product.

Notwithstanding anything contained in this Scheme Information Document, the provisions of the SEBI (Mutual Funds) Regulations, 1996 and the guidelines there under shall be applicable.

**For Motilal Oswal Asset Management Company Limited
(Investment Manager for Motilal Oswal Mutual Fund)**

Sd/-

**Aashish P Somaiyaa
Managing Director and Chief Executive Officer**

Place: Mumbai

Date: September 16, 2019

MOTILAL OSWAL MUTUAL FUND

a) Official Point of Acceptance of Transactions (OPAT)

OPAT	Address	Phone. No.
Hyderabad	4th Floor, Door No- 6-3-670, RKJSM Squares, Above Reliance Digital, Punjagutta, Hyderabad, 500082	040-30432256
Mumbai	10 th Floor, Motilal Oswal Tower, Rahimtullah Sayani Road, Opp. Parel ST Depot, Prabhadevi, Mumbai – 400025	022-39982602
Mumbai - Fort	2nd Floor, Queens mansion, Behind Khadi Bhandar, A K Naik Marg, Fort, Mumbai- 400001	022-62786712
Pune	Office No. 401B, 4th Floor, Swojas House, Lane No. 14, Prabhat Road, Income Tax Office lane, Erandawane, Shivaji Nagar, Pune - 411004.	020-66474372
Ahmedabad	306, Third Eye Two Building, Opp Parimal Garden, Panchwati Cross Roads, Ahmedabad - 380 006.	079-30078118
Delhi	206, 02nd Floor, Kailash Building 26, Kasturba Gandhi Marg, New Delhi – 110001.	011-43671884
Chennai	1st Floor, Old No.26, New No.2, Dr. Nair Road, Behind Vani Mahal, T. Nagar, Chennai, Tamil Nadu – 600017	044-40362313
Bangalore	Unit No.S-806, 8th floor, South Block , Manipal Centre, Dickenson Road, Bangalore- 560 042	080-41245396
Kolkata	3rd Floor, Constantia Building, 11, Dr. U. N. Brahmachari Street, Kolkata - 700 017	033-66077238
Surat	Office No. 2006, Mezzanine Floor, 21st Century Business Center, Near Udhna Char Rasta, Ring Road, Surat-395002	2613915020

b) Investor Service Center (ISC):

ISC	Address	Phone. No.
Jaipur	301 & 304, 3rd Floor, Luhadia tower ,Ashok Marg, C Scheme, Jaipur - 302001	0141-4047241
Lucknow	710, 7th Floor, Ratan Square, 20-A, Vidhan Sabha Marg, Lucknow, Uttar Pradesh - 226001	0522-4048416
Chandigarh	Regus Offices, Cabin No 302-312, SCO 54-55-56, 3rd Floor, Sector 17 A, Chandigarh - 160017.	8591423960
Cochin	41/418E ,4th Floor, Chicago plaza, Rajaji Road, Cochin, Kerala -682035	+91 8108622222 and +91 22 40548002
Coimbatore	Old No. 171, Krishna Arcade New No. 60, Subramaniam Road, R.S. Puram, Coimbatore-641002	+91 8108622222 and +91 22 40548002
Indore	202, Satguru Elit, Above PNG Jewellers, Opposite High Court Gate No. 1, M.G Road, Indore - 452 001	+91 8108622222 and +91 22 40548002
Nagpur	Shop No 1, Mezzanine Floor, Fortune Business Centre, Plot No-6, First Floor, Vasant Vihar Complex, WHC Road, Shankar Nagar,Nagpur-440010	+91 8108622222 and +91 22 40548002
Baroda	301 3rd floor, Atlantis K-10B , Opp Honest Restaurant, Sarabhai Main Road, Baroda-390007	+91 8108622222 and +91 22 40548002
Goa	Shop No. 2, M/s Advani Enterprises, Cabin No CU-07,NeelKamal Arcade,Dr. A B Road, Goa - 403001	+91 8108622222 and +91 22 40548002
Jamshedpur	1st Floor, RR Square, Main Road, Bistupur, Jamshedpur. 831001	91 8108622222

NFO SID of Motilal Oswal Large and Midcap Fund (MOFLM)

		and +91 22 40548002
Raipur	2nd Floor, Shop No. 215, National Corporate Park, Ward No. 15, GE Road, Raipur - 492001.	91 8108622222 and +91 22 40548002
Nashik	Office No. 14, Gulmohar Arcade, Opp. Kulkarni Garden, Sharanpur Road, Nashik - 422002.	91 8108622222 and +91 22 40548002
Ranchi	'STAR HEIGHT', Shop No. 1B, 1st Floor, Opposite. K C Roy Memorial Hospital, Circular Road, Lalpur, Ranchi – 834001	91 8108622222 and +91 22 40548002

KARVY FINTECH PRIVATE LIMITED (Official Centres)

Registrar

Karvy Selenium, Tower- B, Plot No. 31 & 32., Financial District, Nanakramguda, Serilingampally Mandal, Hyderabad, 500032, India.

Tel: +91 40 33211000, 67162222

Toll Free No: 18004254034/35

Email ID: Motilal.karvy@karvy.com

Website: www.karvymfs.com

Branch	Address				
Agartala	Bidurkarta Chowmuhani	J N Bari Road	Tripura (West)	Agartala	799001
Agra	1St Floor	Deepak Wasan Plaza, Behind Holiday Inn	,Sanjay Place	Agra	282002
Ahmedabad	201/202 Shail Complex	Opp: Madhusudan House, B/H Girish Cold Drink	Off C G Road, Navrangpura	Ahmedabad	380006
Ajmer	302, 3rd Floor	Ajmer Auto Building	Opposite City Power House	Jaipur Road; Ajmer	305001
Akola	Yamuna Tarang ex, Shop No 30,	Ground Floor, N.H. No- 06, Murtizapur Road	Opp Radhakrishna Talkies	Akola	444004
Aligarh	1St Floor	Kumar Plaza	Ramghat Road	Aligarh	202001
Allahabad	Rsa Towers, 2Nd Floor	Above Sony Tv Showroom,	57, S P Marg, Civil Lines	Allahabad	211001
Alleppy	1st Floor, Jp Towers	Mullackal	Ksrtc Bus Stand	Alleppy	688011
Alwar	101, Saurabh Tower	Opp. Uit , Near Bhagat Singh Circle	Road No.2	Alwar	301001
Amaravathi	Shop No. 21, 2nd Floor	Gulshan Tower,	Near Panchsheel Talkies, Jaistambh Square,	Amaravathi	444601
Ambala	6349,	Nicholson Road,	Adjacent Kos Hospitalambala Cant	Ambala	133001
Amritsar	72-A	Taylor'S Road	Opp Aga Heritage Club	Amritsar	143001
Anand	B-42 Vaibhav	Nr Tvs Down Town	Grid Char Rasta	Anand	380001

	Commercial Center	Shrow Room			
Ananthapur	#15/149,1St Floor	S R Towers,Subash Road	Opp. To Lalitha Kala Parishad	Anantapur	515001
Ankleshwar	L/2 Keval Shopping Center	Old National Highway	Ankleshwar	Ankleshwar	393002
Asansol	114/71 G T Road	BHANGA PANCHIL NEAR NOKIA CARE		Asansol	713303
Aurangabad	Ramkunj Niwas	Railway Station Road	Near Osmanpura Circle	Aurangabad	431005
Azamgarh	1St Floor	Alkal Building	Opp. Nagaripalika Civil Line	Azamgarh	276001
Balasore	M.S Das Street	Gopalgaon,	Balasore,Orissa	Balasore	756001
Bangalore	59,	Skanda puttanna Road	Basavanagudi	Bangalore	560004
Bankura	Plot nos- 80/1/A,NATUNCHATI MAHALLA, 3rd floor,	Ward no-24, Opposite P.C Chandra	Bankura town	Bankura	722101
Bareilly	1ST FLOOR,REAR SIDE,A -SQUARE BUILDING	154-A CIVIL LINES,OPP.D. M. RESIDENCE	STATION ROAD ,BAREILLY	Bareilly	243001
Barhampore (Wb)	Thakur Market Complex, Gorabazar	Post Berhampore Dist Murshidabad	72 No Nayasarak Road	Barhampore (Wb)	742101
Baroda	203, Corner point,	Jetalpur Road,	Baroda, Gujarat	Baroda	390007
Begusarai	Near Hotel Diamond Surbhi Complex	O.C Township Gate	Kapasiya Chowk	Begusarai	851117
Belgaum	Cts No 3939/ A2 A1	Above Raymonds Show Room Beside Harsha Appliances	Club Road	Belgaum	590001
Bellary	Shree Gayathri Towers	#4, 1st Floor, K.H.B.Colony,	Gopalaswamy Mudaliar Road,	Gandhi Nagar-Bellary	583103
Berhampur (Or)	Opp Divya Nandan Kalyan Mandap	3rd Lane Dharam Nagar,	Near Lohiya Motor	Berhampur (Or)	760001
Betul	107,1St Floor, Hotel Utkarsh	J. H. College Road		Betul	460001
Bhagalpur	2Nd Floor	Chandralok Complex,Ghantaghar	Radha Rani Sinha Road	Bhagalpur	812001
Bharuch	Shop No 147-148	Aditya Complex	Near Kasak Circle	Bharuch	392001
Bhatinda	#2047-A 2Nd Floor	The Mall Road	Above Max New York Life Insurance	Bhatinda	151001
Bhavnagar	303, STERLING POINT,	WAGHAWADI ROAD,		Bhavnagar	364001
Bhilai	Shop No -1, First Floor Plot No -1,	Commercial Complex Nehru Nagar - East		Bhilai	490020
Bhilwara	Shop No. 27-28	1St Floor, Heera Panna Market	Pur Road	Bhilwara	311001
Bhopal	Kay Kay Business Centre	133, Zone I, Mp Nagar	Above City Bank	Bhopal	462011
Bhubaneswar	A/181 , Back Side Of Shivam Honda Show	Saheed Nagar		Bhubaneswar	751007

	Room				
Bikaner	70-71, 2Nd Floor Dr.Chahar Building	Panchsati Circle	Sadul Ganj	Bikaner	334003
Bilaspur	Shop No -225,226 & 227,2nd Floor	Narayan Plaza, Link Road		Bilaspur	495001
Bokaro	B-1, 1St Floor, City Centre,	Sector- 4,	Near Sona Chandi Jewellers	Bokaro	827004
Burdwan	Anima Bhavan, 1st Floor, Holding No.-42	Sreepally, G. T. Road	West Bengal	Burdwan	713103
Calicut	FIRST FLOOR, SAVITHRI BUILDING	OPP. FATHIMA HOSPITAL	BANK ROAD	Calicut	673001
Chandigarh	Sco- 2423-2424,	Above Mirchi Restaurent, New Aroma Hotel	First Floor, Sector 22-C,	Chandigarh	160022
Chandrapur	Shop No-6 Office No-2	1St Floor Rauts Raghuvanshi Complex	Beside Azad Garden Main Road	Chandrapur	442402
Chennai	F-11, Akshaya Plaza, 1St Floor	108, Adhithanar Salai	Egmore, Opp To Chief Metropolitan Court	Chennai	600002
Chinsura	J C Ghosh Saranu,Bhanga Gara,	Chinsurah, Hooghly		Chinsurah	712101
Cochin	Ali Arcade, 1St Floor,Kizhavana Road	Panampilly Nagar	Near Atlantis Junction	Ernakualm	682036
Coimbatore	3rd Floor, Jaya Enclave	1057 Avinashi Road		Coimbatore	641018
Cuttack	Opp Dargha Bazar Police station	Dargha Bazar, Po - Buxi Bazar,		Cuttack	753001
Darbhangha	Jaya Complex,2Nd Floor	Above Furniture Planet,Donar	Chowk	Darbhangha	846003
Davangere	D.No 376/2, 4th Main, 8th Cross,	P J Extension, Opp Byadgishettar School		Davangere	577002
Dehradun	Kaulagarh Road	Near Sirmaur Margabove	Reliance Webworld	Dehradun	248001
Deoria	1St Floor	Shanti niketan	Opp. Zila Panchayat, Civil Lines	Deoria	274001
Dewas	27 Rmo House	Station Road	Above Maa Chamunda Gaes Agency	Dewas	455001
Dhanbad	208 New Market 2Nd Floor	Bank More		Dhanbad	826001
Dharwad	307/9-A 1st Floor, Nagarkar Colony	Elite Business Center	Nagarkar Colony,P B Road	Dharwad	580001
Dhule	Ground Floor Ideal Laundry, Lane No 4,	Khol Galli, Near Muthoot Finance,	Opp Bhavasar General Store,	Dhule	424001
Dindigul	No : 9 Old No:4/B, New Agraharam,	Palani Road,		Dindigul	624001
Durgapur	MWAV-16 BENGAL AMBUJA	2ND FLOOR CITY CENTRE	Distt. BURDWAN, Durgapur-16	Durgapur	713216

Eluru	DNO-23A-7-72/73,K K S PLAZA, MUNUKUTLA VARI STREET	OPP ANDHRA HOSPITALS,	R R PETA,	Eluru	534002
Erode	No: 4, Veerappan Traders Complex,	KMY Salai, Sathy Road	Opp. Erode Bus Stand	Erode	638003
Faridabad	A-2B, 3rd Floor	Neelam Bata Road, Peer ki Mazar,	Nehru Groundnit	Faridabad	121001
Ferozpur	The Mall Road, Chawla Building, Ist Floor,	Opp. Centrail Jail	Near Hanuman Mandir	Ferozepur	152002
Gandhidham	Shop # 12, Shree Ambica Arcade, Plot # 300	Ward 12. Opp. CG High School,	Near HDFC Bank	Gandhidham	370201
Gandhinagar	123, First Floor	Megh Malhar Complex	Opp. Vijay Petrol Pump, Sector - 11	Gandhinagar	382011
Gaya	54 Lal Kothi Compound,	Shree Krishna Road,	2nd Floor, North Side, Near Royal Surya Hotel,	Gaya	823001
Ghaziabad	1St Floor C-7,		Lohia Nagar	Ghaziabad	201001
Ghazipur	2Nd Floor	Shubhra Hotel Complex	Mahaubagh	Ghazipur	233001
Gonda	Shri Market	Sahabgunj	Station Road	Gonda	271001
Gorakhpur	Above V.I.P. House ajdacent	A.D. Girls College	Bank Road	Gorakpur	273001
Gulbarga	Cts No 2913 1St Floor	Asian Towers , Jagath Station Main Road	Next To Adithya Hotel	Gulbarga	585105
Guntur	D No 6-10- 27,Srinilayam	Arundelpet	10/1	Guntur	522002
Gurgaon	Shop No.18, Ground Floor,Sector - 14	Opp. Akd Tower	Near Huda Office	Gurgaon	122001
Guwahati	1st Floor, Bajrangbali Building,	Near Bora Service Station, GS Road,		Guwahati	781007
Gwalior	2nd Floor, Rajeev Plaza,	Jayendra Ganj, Lashkar		Gwalior	474009
Haldwani	Above Kapilaz	Sweet House	Opp Lic Building ,Pilikothi, KALADHUNGI ROAD	Haldwani	263139
Haridwar	7, Govindpuri, Opposite 1-india Mart,	Above Raj Electricals	Ranipur More,	Haridwar	249401
Hassan	SAS no-212	Ground Floor,Sampige Road 1st cross	Near Hotel Souther Star, K R Puram	Hassan	573201
Hissar	Sco 71,	1st Floor,	Red Square Market,	Hissar	125001
Hoshiarpur	1St Floor, The Mall Tower	Opp Kapila Hospital	Sutheri Road	Hoshiarpur	146001
Hubli	CTC No.483/A1/A2	Ground Floor ,Shri Ram Palza	Behind Kotak Mahindra Bank ,Club Road	Hubli	580029

Hyderabad	KARVY HOUSE, No:46, 8-2-609/K	Avenue 4, Street No. 1	Banjara Hills	Hyderabad	500034
Indore	2nd floor, 203-205 Balaji Corporate House	Above ICICI bank, 19/1 New Palasia	NearCurewell Hospital, Janjeerwala Square Indore	Indore	452001
Jabalpur	3Rd floor	R.R. Tower.5, Lajpatkunj	near Tayabali petrol pump	Jabalpur	482001
Jaipur	S16/A IIIrd Floor	Land Mark Building Opp Jai Club	Mahaver Marg C Scheme	Jaipur	302001
Jalandhar	1st Floor,Shanti Towers	SCO No. 37, PUDA Complex,	Opposite Tehsil Complex	Jalandhar	144001
Jalgaon	269, Jaee Vishwa, 1 St Floor	Baliram Peth, Above United Bank Of India	Near Kishor Agencies.	Jalgaon.	425001
Jalpaiguri	D B C Road Opp Nirala Hotel	Opp Nirala Hotel	Opp Nirala Hotel	Jalpaiguri	735101
Jammu	Gupta's Tower	2nd Floor, CB-12	Rail Head complex,	Jammu	180012
Jamnagar	136-137-138 Madhav Palaza	Opp Sbi Bank	Nr Lal Bunglow	Jamnagar	361001
Jamshedpur	2ND FLOOR, R R SQUARE	SB SHOP AREA,NEAR RELIANCE FOOT PRINT & HOTEL- BS PARK PLAZA	MAIN ROAD, BISTUPUR	Jamshedpur	831001
Jaunpur	R N Complex, 1-1-9-G	In Front Of Pathak Honda	Ummarpur	Jaunpur	222002
Jhansi	371/01	Narayan Plaza,Gwalior Road	Near Jeevan Shah Chauraha	Jhansi	284001
Jodhpur	203, Modi Arcade	Chopasni Road		Jodhpur	342001
Junagadh	124-125 Punit Shopping Center	M.G Road	Ranavav Chowk	Junagadh	362001
Kannur	2 Nd Floor , Prabhath Complex	Fort Road	Nr.Icici Bank	Kannur	670001
Kanpur	15/46, B, Ground Floor	Opp : Muir Mills	Civil Lines	Kanpur	208001
Karaikudi	No. 2,Gopi Arcade	100 Feet Road,		Karaikudi	630001
Karimnagar	D.No:2-10-1298,2nd floor	Rathnam Arcade	Jyothi Nagar	Karimnagar	505001
Karnal	18/369,Char Chaman	Kunjpura Road	Behind Miglani Hospital	Karnal	132001
Karur	No.6, old No.1304	Thiru-vi-ka Road,	Near G.R.Kalyan Mahal,	Karur	639001
Kharagpur	180 Malancha Road,		Beside Axis Bank Ltd,	Kharagpur	721304
Kolhapur	605/1/4 E Ward, Shahupuri 2Nd Lane	Laxmi Niwas	Near Sultane Chambers	Kolhapur	416001
Kolkata	Apeejay House (Beside Park Hotel)	C Block,3rd Floor	15 Park Street,	Kolkata	700016
Kollam	GROUND FLOOR,A NARAYANAN SHOPPING	KAUSTHUBHSREE BLOCK	Kadapakada	Kollam	691008

	COMPLEX				
Korba	1st Floor, City Centre	97 IRCC	Transport Nagar,	Korba	495677
Kota	Plot No. 259, 1st Floor,	Near Lala Lajpat Rai Circle	Shopping Centre	Kota	324007
Kottayam	1St Floor Csiascension Square	Railway Station Road	Collectorate P O	Kottayam	686002
Kurnool	Shop No.43, 1St Floor, S V Complex	Railway Station Road	Near Sbi Main Branch	Kurnool	518004
Lucknow	Ist Floor	A. A. Complex	5 Park Road, Hazratganj, Thaper House	Lucknow	226001
Ludhiana	Sco - 136	1St Floor Above Airtel Showroom	Feroze Gandhi Market	Ludhiana	141001
Madurai	Rakesh towers, 30-C, Ist floor,	Bye pass Road,	Opp Nagappa motors,	Madurai	625010
Malappuram	First Floor, Peekays Arcade	Down Hill		Malappuram	676505
Malda	Sahis Tuli, Under Ward No.6,	No.1 Govt Colony,	English Bazar Municipality,	Malda	732101
Mangalore	Mahendra Arcade Opp Court Road	Karangal Padi		Mangalore	575003
Margoa	2Nd Floor	Dalal Commercial Complex	Pajifond	Margao	403601
Mathura	Ambey Crown, 2nd Floor	In Front Of Bsa College	Gaushala Road,	Mathura	281001
Meerut	1St Floor	Medi Centreopp Icici Bank	Hapur Road Near Bachha Park	Meerut	250002
Mehsana	FF-21 Someshwar Shopping Mall	Modhera Char Rasta,		Mehsana	384002
Mirzapur	Abhay Yatri Niwas, 1st Floor, Abhay Mandir	Above HDFC Bank,	Dankin Gunj	Mirzapur	231001
Moga	1St Floor, Dutt Road	Mandir Wali Gali	Civil Lines, Barat Ghar	Moga	142001
Moradabad	Om Arcade	Parker Road	Above Syndicate Bank, Chowk Tari Khana	Moradabad	244001
Morena	Moti Palace	Near Ramjanki Mandir	Near Ramjanki Mandir	Morena	476001
Mumbai	24/B, Raja Bahadur Compound	Ambalal Doshi Marg,	Behind Bse Bldg	Fort	400001
Muzaffarpur	First Floor, Shukla Complex, Near ICICI Bank	Civil Court Branch,	Company Bagh,	Muzaffarpur	842001
Mysore	L-350, Silver Tower,	Ashoka Road	Opp. Clock Tower	Mysore	570001
Nadiad	104/105	Near Paras Cinema	City Point Nadiad	Nadiad	387001
Nagercoil	HNO 45,	1st Floor	East Car Street,	Nagercoil	629001
Nagpur	Plot No 2/1 House No 102/1	Mata Mandir Road	Mangaldeep Appartment Opp Khandelwal Jewelers,	Nagpur	440010

			Dharampeth		
Namakkal	105/2, Arun Towers,	Paramathi Road		Namakkal	637001
Nanded	Shop No.4	Santakripa Market, G G Road	Opp.Bank Of India	Nanded	431601
Nasik	S-9, Second Floor	Suyojit Sankul	Sharanpur Road	Nasik	422002
Navsari	103 , 1ST FLOORE LANDMARK MALL	NEAR SAYAJI LIBRARY ,	Navsari Gujarat,	Navsari	396445
Nellore	16-2-158, 3rd floor, Mogarala Complex	Sunday Market Lane	Pogathota,	Nellore	524001
New Delhi	305 New Delhi House	27 Barakhamba Road		New Delhi	110001
Nizamabad	H No:5-6-430	Above Bank Of Baroda First Floor	Beside Hdfc Bank,Hyderabad Road	Nizamabad	503003
Noida	405,4th Floor,Vishal Chamber	Plot No.1,Sector-18		Noida	201301
Palghat	No: 20 & 21	Metro Complex H.P.O.Road Palakkad	H.P.O.Road	Palakkad	678001
Panipat	JAVA Complex, 1st Floor ,	Above Vijaya Bank,	G T Road	Panipat	132103
Panjim	Flat No.1-A, H. No. 13/70	Timotio Bldg	Heliodoro Salgado Road, Next to Navhind Bhavan (Market Area)	Panjim	403001
Pathankot	2nd Floor, Sahni Arcade Complex	Adj.Indra colony Gate Railway Road	Pathankot	Pathankot	145001
Patiala	Sco 27 D	Chotti Baradari	Near Car Bazaar	Patiala	147001
Patna	3A, 3Rd Floor Anand Tower	Exhibition Road	Opp Icici Bank	Patna	800001
Pollachi	146/4,Ramanathan Building	1st Floor New Scheme Road		Pollachi	642002
Pondicherry	Building No:7, 1st Floor,	Thiayaraja Street,		Pondicherry	605001
Pudukottai	Sundaram Masilamani Towers, Ts No. 5476 - 5479, Pm Road,	Old Tirumayam Salai	Near Anna Statue, Jublie Arts,	Pudukottai	622001
Pune	Mozaic Bldg, CTS No.1216/1, Final	Plot No.576/1 TP, Scheme No.1,	F C Road, Bhamburda,	Shivaji Nagar, Pune	411004
Raipur	OFFICE NO S-13, SECOND FLOOR, REHEJA TOWER	FAFADIH CHOWK	JAIL ROAD	Raipur	492001
Rajahmundry	D.No.6-1- 4,Rangachary Street,	T.Nagar	Near Axis Bank Street	Rajahmundry	533101
Rajapalayam	Sri Ganapathy Complex, 14B/5/18,	T P Mills Road,	Virudhungan Dist	Rajapalayam	626117
Rajkot	302, Metro Plaza,	Near Moti Tanki Chowk	Rajkot	Rajkot, Gujarat,	360001
Ranchi	Room No 307 3Rd Floor	Commerce Tower	Beside Mahabir Tower	Ranchi	834001
Ratlam	1 Nagpal Bhawan ,	Do Batti	Near Nokia Care	Ratlam	457001

	Free Ganj Road				
Renukoot	Radhika Bhavan	Opp. Padmini Hotel, Murdha	Renukoot	Renukoot	231217
Rewa	Ist Floor, Angoori Building	Besides Allahabad Bank	Trans University Road, Civil Lines	Rewa	485001
Rohtak	1st Floor,	Ashoka Plaza,	Delhi Road,	Rohtak	124001
Roorkee	Shree Ashadeep Complex, 16	Civil Lines	Near Income Tax Office	Roorkee	247667
Rourkela	1St Floor Sandhu Complex,	Kachery Road, Uditnagar		Rourekla	769012
Sagar	II floor ,Above shiva kanch mandir.	5 civil lines,	Sagar	Sagar	470002
Saharanpur	18 Mission Market	Court Road		Saharanpur	247001
Salem	NO 3/250	Brindavan Road	6th Cross, Perumal kovil back side, Fairland's	Salem	636016
Sambalpur	Koshal Builder Complex,		Near Goal Bazaar Petrol pump,	Sambalpur	768001
Satna	1St Floor , Gopal Complex	Near Bus Stand	Rewa Road	Satna	485001
Shaktinagar	1St/A-375,	V V Colony	Dist Sonebhadra	Shaktinagar	231222
Shillong	Annex Mani Bhawan	Lower Thana Road	Near R K M Lp School	Shillong	793001
Shimla	Triveni Building	By Pas Chowk Khallini		Shimla	171002
Shimoga	Sri Matra Naika Complex	1St Floor, Above Shimoga Diagnostic Centre,	Llr Road, Durgigudi,	Shimoga	577201
Shivpuri	1St Floor	M.P.R.P. Building,	Near Bank Of India	Shivpuri	473551
Sikar	First Floor, Super Tower	Behind Ram Mandir Near Taparya Bagichi		Sikar	332001
Silchar	N.N. Dutta Road,	Chowchakra Complex	Premtala	Silchar	788001
Siliguri	Nanak Complex	Sevoke Road		Siliguri	734001
Sitapur	12/12-A Sura Complex	Arya Nagar Opp	Mal Godam	Sitapur	261001
Sivakasi	363	Thiruthangal Road	Opp: TNEB	Sivakasi	626123
Solan	Sahni Bhawan	Adjacent Anand Cinema Complex	The Mall	Solan	173212
Solapur	Block No 06	Vaman Nagar, Opp D-Mart	Jule Solapur	Solapur	413004
Sonepat	205 R Model Town	Above Central Bank Of India		Sonepat	131001
Sri Ganganagar	35E Block	Opp: Sheetla Mata Vaateka Sri Ganganagar		Sri Ganganagar	335001
Srikakulam	D No 4-4-97, First Floor, Behind Sri Vijayaganapathi Temple,	Pedda relli veechi,	Palakonda Road ,	Srikakulam	532001
Sultanpur	1077/3, Civil	Civil Lines		Sultanpur	228001

	Lines Opp Bus Stand				
Surat	Office no: -516, 5th Floor, Empire State building,	Near Udhna Darwaja	Ring Road	Surat	395002
Thanjavur	No. 70, Nalliah Complex	Srinivasam Pillai Road,		Tanjore	613001
Thodupuzha	First Floor, Pulimoottil Pioneer	Pala Road		Thodupuzha	685584
Tirunelveli	55/18, Jeney Building	S N Road	Near Aravind Eye Hospital	Tirunelveli	627001
Tirupathi	H.No:10-13-425	1st Floor , Tilak Road,	Opp: Sridevi Complex ,	Tirupathi	517501
Tirupur	First floor, 244 A, Above Selvakumar Dept stores	Palladam Road	Opp to Cotton market complex	Tirupur	641604
Tiruvalla	2Nd Floor,Erinjery Complex	Ramanchira	Opp Axis Bank	Thiruvalla	689107
Trichur	2Nd Floor,Brothers Complex	Naikkanal Junction,Shornur Road	Near Dhanalakshmi Bank H O	Thrissur	680001
Trichy	60, Sri Krishna Arcade	Thennur High Road,		Trichy	620017
Trivandrum	2Nd Floor	Akshaya Tower	Sasthamangalam	Trivandrum	695010
Tuticorin	4 - B, A34 - A37,	Mangalmal Mani Nagar,	Opp. Rajaji Park, Palayamkottai Road,	Tuticorin	628003
Udaipur	201-202	Madhav Chambers	Opp G P O , Chetak Circle	Udaipur	313001
Ujjain	101 Aashta Tower	13/1 Dhanwantri Marg	Freeganj	Ujjain	456010
Valsad	Shop No 2 , Phiroza Corner	Opp Next Show Room	Tithal Road	Valsad	396001
Vapi	Shop No-12, Ground Floor	Sheetal Appatment	Near K P Tower	Vapi	396195
Varanasi	D-64/1321St Floor	Anant Complex	Sigra	Varanashi	221010
Vellore	No. 6, NEXUS Towers,	2nd Floor, Officer's Line,	Above Peter England & Bata Showroom opp. To Voorhees School	Vellore	632001
Vijayanagaram	Soubhagya, 19-6-1/3	2Nd Floor, Near Fort Branch	Opp: Three Temples	Vizianagaram	535002
Vijayawada	39-10-7	Opp : Municipal Water Tank	Labbipet	Vijayawada	520010
Visakhapatnam	Door No: 48-8-7	Dwaraka Diamond, Ground Floor	Srinagar	Visakhapatnam	530016
Warangal	H.NO. 1-8-533, BESIDE: SUPRABHA HOTEL,	NAKKALAGUTTA, WARD NO.1,	HANAMKONDA	Warangal	506001
Yamuna Nagar	Jagdhari Road	Above Uco Bank	Near D.A.V. Girls College	Yamuna Nagar	135001
Collection centres					
Vashi	Shop no. 153 B,	Sector-17	Near Apna Bazar,	Vashi, Mumbai	400 705

	Ground Floor, Vashi Plaza				
Vile Parle	104, Sangam Arcade	V P Road	Opp: Railway Station ,Above Axis Bank Atm	Vile Parle (west), Mumbai	400 056
Borivali	Gomati Smuti, Ground Floor	Jambli Gully,	Near Railway Station,	Borivali, Mumbai	400 092
Thane	Flat No. 201, 2nd Floor,	"Matru Chhaya" Bldg.,	Above Rejewel Jewellery Showroom, Opp. Bedekar Hospital, Near Gaodevi Ground	Mumbai	400 602
Dalhousie	2Nd Floor, Room no- 226	R N Mukherjee Road,		Kolkata	700 001
Secunderabad	Crystal Plaza 2nd Floor ,	Manday Lane, Near Sunshine Hospital,	P G Road,	Secunderabad	500 003
Hyderabad(Gachibowli)	KARVY Selenium, Plot No: 31 & 32	Tower B, Survey No.115/22, 115/24, 115/25	Financial District, Gachibowli, Nanakramguda, Serilingampally Mandal	Hyderabad	500032

Visit the link <https://www.karvymfs.com/karvy/GeneralPages/locateUs.aspx?frm=cu> to view the complete details of designated collection centres / Investor Service centers of Karvy Fintech Private Limited

MF UTILITIES INDIA PRIVATE LIMITED (Official Collection Centres)

Please visit www.mfuindia.com for Point of Services ("POS") locations of MF Utilities India Private Limited ("MFU") which are Official Points of Acceptance (OPAs) for ongoing transactions.