

DSP MUTUAL FUND

KEY INFORMATION MEMORANDUM

DSP Multicap Fund

An open ended equity scheme investing across large cap, mid cap, small cap stocks

This scheme is suitable for investors who are seeking*

- Long term capital growth
- Investment in equity and equity related securities of large cap, mid cap, small cap companies

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

RISKOMETER	
Scheme	Benchmark Nifty 500 Multicap 50:25:25 TRI
 <p>RISKOMETER</p> <p>INVESTORS UNDERSTAND THAT THEIR PRINCIPAL WILL BE AT VERY HIGH RISK</p>	 <p>RISKOMETER</p> <p>INVESTORS UNDERSTAND THAT THEIR PRINCIPAL WILL BE AT VERY HIGH RISK</p>

(The product labelling assigned during the New Fund Offer is based on internal assessment of the Scheme Characteristics or model portfolio and the same may vary post NFO when actual investments are made)

Offer of Units of Rs. 10/- each during the New Fund Offer and Continuous offer for Units at NAV based prices.

New Fund Offer: DSP Multicap Fund

Opens on: January 08, 2024

Closes on: January 22, 2024

Name of Mutual Fund	DSP Mutual Fund
Name of Asset Management Company	DSP Asset Managers Private Limited
CIN	(U65990MH2021PTC362316)
Name of Trustee Company	DSP Trustee Private Limited
CIN	(U65991MH1996PTC100444)
Addresses of the entities	Mafatlal Centre, 10th Floor, Nariman Point, Mumbai 400021
Website	www.dspim.com

This Key Information Memorandum (KIM) sets forth the information, which a prospective investor ought to know before investing. For further details of the Schemes/Mutual Fund, due diligence certificate by the AMC, Key Personnel, investors' rights & services, risk factors, penalties & pending litigations, associate transactions etc. investors should, before investment, refer to the relevant Scheme Information Document (SID) and Statement of Additional Information (SAI) available free of cost at any of the Investor Service Centres or distributors or from the website www.dspim.com.

The Schemes' particulars have been prepared in accordance with the Securities and Exchange Board of India (Mutual Funds) Regulations 1996, as amended till date, and filed with Securities and Exchange Board of India (SEBI). The Units being offered for public subscription have not been approved or disapproved by SEBI, nor has SEBI certified the accuracy or adequacy of this KIM.

This KIM is dated December 18, 2023

Name of the Scheme	DSP Multicap Fund																																	
Type of Scheme	An open ended equity scheme investing across large cap, mid cap, small cap stocks																																	
Category	Multi Cap Fund																																	
Scheme Code	DSPM/O/E/MCF/23/07/0071																																	
Investment Objective	<p>The investment objective of the scheme is to seek to generate long-term capital appreciation from a portfolio of equity and equity related securities across market capitalization.</p> <p>There is no assurance that the investment objective of the Scheme will be achieved.</p>																																	
Asset Allocation Pattern	<p>Under normal circumstances, the asset allocation will be as follows:</p> <table border="1"> <thead> <tr> <th rowspan="2">Instruments</th><th colspan="2">Indicative Allocations (% of total assets)</th><th rowspan="2">Risk Profile</th></tr> <tr> <th>Minimum</th><th>Maximum</th></tr> </thead> <tbody> <tr> <td>Equity and equity related securities of which#:</td><td>75%</td><td>100%</td><td rowspan="4">Very High Risk</td></tr> <tr> <td>- Large cap companies</td><td>25%</td><td>50%</td></tr> <tr> <td>- Mid cap companies</td><td>25%</td><td>50%</td></tr> <tr> <td>- Small cap companies</td><td>25%</td><td>50%</td></tr> <tr> <td>Equity and equity related overseas securities\$</td><td>0%</td><td>25%</td><td>Very High Risk</td></tr> <tr> <td>Debt and Money Market Instruments*</td><td>0%</td><td>25%</td><td>Low Risk to Moderate Risk</td></tr> <tr> <td>Units issued by REITs & InvITs</td><td>0%</td><td>10%</td><td>Very High Risk</td></tr> </tbody> </table> <p>In terms of clause 2.7.1 of the SEBI Master Circular large cap, mid cap and small cap shall be defined as follows- “Large Cap” shall consist of 1st to 100th company in terms of full market capitalization; “Mid Cap” shall consist of 101st to 250th company in terms of full market capitalization; “Small Cap” shall consist of 251st company onwards in terms of full market capitalization;</p> <p>*Includes only government securities, treasury bills, reverse repos in government securities, tri-party repos and other like instruments as specified by the Reserve Bank of India/ SEBI from time to time.</p> <p>Investment in Overseas Financial Assets/Foreign Securities The Scheme may invest up to 25% of its total assets in foreign securities. The intended amount for investment in overseas ETFs is US\$ 70 mn and the intended amount for investments in other overseas securities is US\$130 mn. According to clause 12.19 of the SEBI Master Circular No. SEBI/HO/IMD/IMD-PoD-1/P/CIR/2023/74 dated May 19, 2023 (‘SEBI Mater Circular’) mutual funds can invest in ADRs/GDRs/other specified foreign securities and such investments are subject to maximum of US \$ 1 billion per Mutual Fund and overall limit of US\$ 7 bn. for all mutual funds put together. The Mutual Fund has been allowed an individual limit of US\$ 1 bn. The overall ceiling for investment in overseas</p>			Instruments	Indicative Allocations (% of total assets)		Risk Profile	Minimum	Maximum	Equity and equity related securities of which#:	75%	100%	Very High Risk	- Large cap companies	25%	50%	- Mid cap companies	25%	50%	- Small cap companies	25%	50%	Equity and equity related overseas securities\$	0%	25%	Very High Risk	Debt and Money Market Instruments*	0%	25%	Low Risk to Moderate Risk	Units issued by REITs & InvITs	0%	10%	Very High Risk
Instruments	Indicative Allocations (% of total assets)		Risk Profile																															
	Minimum	Maximum																																
Equity and equity related securities of which#:	75%	100%	Very High Risk																															
- Large cap companies	25%	50%																																
- Mid cap companies	25%	50%																																
- Small cap companies	25%	50%																																
Equity and equity related overseas securities\$	0%	25%	Very High Risk																															
Debt and Money Market Instruments*	0%	25%	Low Risk to Moderate Risk																															
Units issued by REITs & InvITs	0%	10%	Very High Risk																															

ETFs that invest in securities is US\$ 1 billion subject to a maximum of US\$ 300 million per mutual fund.

The dedicated fund manager appointed for making overseas investments by the Mutual Fund will be in accordance with the applicable requirements of SEBI.

Further, SEBI vide its letter no. SEBI/HO/OW/IMD-II/DOF3/P /25095/2022 dated June 17, 2022 had advised AMFI that Mutual Fund schemes may resume subscriptions and make investments in overseas funds/securities upto the headroom available, without breaching the overseas investment limits as of end of day of February 01, 2022 at Mutual Fund level.

On an ongoing basis, the AMC is allowed to invest in overseas securities upto 20% of the average Asset Under Management ('AUM') in overseas securities of the previous three calendar months subject to maximum limit of USD 1 billion at Fund house level. Clause 12.19.1.3.d of the SEBI Master Circular has clarified that the aforesaid 20% limit for ongoing investment in overseas securities will be soft limit for purpose of reporting only on a monthly basis to SEBI.

The Scheme will not invest in repo in corporate debt securities, securitized debt instruments, securities having structured obligations or credit enhancements, securities having special features (as per clause 12.2 of the SEBI Master Circular), foreign debt securities and credit default swaps.

#The Scheme may invest upto 50% of net assets in derivatives for other than hedging purposes. Investment in derivatives shall be made in accordance with clause 12.25 of the SEBI Master Circular and such other guidelines on derivatives as issued by SEBI from time to time.

The Scheme may enter into short selling transactions in accordance with the framework relating to short selling specified by SEBI.

Investment in Units of Mutual Fund

The Scheme may invest up to 25% of the net assets of the Scheme in units of mutual fund schemes of DSP Mutual Fund.

Stock Lending:

In accordance with clause 12.11 of the SEBI Master Circular, the Mutual Fund may engage in stock lending. The AMC shall comply with all reporting requirements and the Trustee shall carry out periodic review as required by SEBI guidelines. Stock lending means the lending of stock to another person or entity for a fixed period of time, at a negotiated compensation. The securities lent will be returned by the borrower on expiry of the stipulated period. The Investment Manager will apply the following limits, should it desire to engage in Stock Lending:

- Not more than 20% of the net assets of a Scheme can generally be deployed in Stock Lending.
- Not more than 5% of the net assets of a Scheme can generally be deployed in Stock Lending to any single counter party.

As per clause 12.24 of the SEBI Master Circular, the cumulative gross exposure through Equity & equity related instruments, Debt, Money market instruments, units of REITs & InvITs, derivative positions and other permitted securities/assets and such other securities/assets as may be permitted by the Board/SEBI from time to time should not exceed 100% of the net assets of the scheme. Cash and cash equivalents as per SEBI letter no. SEBI/HO/IMD-II/DOF3/OW/P/2021/31487/1 dated November 03, 2021 which includes T-bills, Government Securities, Repo on Government Securities and any other

securities as may be allowed under the regulations prevailing from time to time subject to the regulatory approval, if any, having residual maturity of less than 91 Days, shall not be considered for the purpose of calculating gross exposure limit.

Pending deployment of the funds of the Scheme:

Pending deployment of the funds of the Scheme shall be in terms of Clause 12.16 of the SEBI Master Circular, the AMC may invest funds of the Scheme in short term deposits of scheduled commercial banks, subject to following conditions:

1. "Short Term" for parking of funds shall be treated as a period not exceeding 91 days.
2. Such short-term deposits shall be held in the name of the Scheme.
3. The Scheme shall not invest more than 15% of its net assets in the short term deposit(s) of all the scheduled commercial banks put together. However, it may be raised to 20% with the prior approval of the Trustee. Also, investing 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.
4. The Scheme shall not invest more than 10% of its net assets in short term deposit(s) with any one scheduled commercial bank including its subsidiaries.
5. The Trustee shall ensure that the funds of the Scheme are not invested in the short term deposits of a bank which has invested in the Scheme.
6. AMC will not charge any investment management and advisory fees for parking of funds in short term deposits of scheduled commercial banks.
7. The Trustee shall also ensure that the bank in which a scheme has short term deposits do not invest in the scheme until the scheme has short term deposits with such bank.

The above provisions do not apply to term deposits placed as margins for trading in cash and derivative market. Such deposits shall be held in the name of the Scheme.

Rebalancing of deviation due to short term defensive consideration:

Due to market conditions, the AMC may invest beyond the range set out in the asset allocation. Such deviations shall normally be for a short term on defensive considerations as per Clause 1.14.1.2 of the SEBI Master Circular; the intention being at all times to protect the interests of the Unit Holders and the Scheme shall endeavor to rebalance the portfolio within 30 calendar days.

It may be noted that no prior intimation/indication will be given to investors when the composition/asset allocation pattern under the Scheme undergoes changes within the permitted band as indicated above.

Portfolio rebalancing in case of passive breach:

As per Clause 2.9 of the SEBI Master Circular and the clarifications/ guidelines issued by AMFI/ SEBI from time to time, in the event of deviation from mandated asset allocation mentioned, passive breaches (i.e. occurrence of instances not arising out of omission and commission of AMC), shall be rebalanced within 30 business days. Where the portfolio is not rebalanced within above mentioned period, justification in writing, including details of efforts taken to rebalance the portfolio shall be placed before Investment Committee. The Investment Committee, if so desires, can extend the timelines

	<p>up to sixty (60) business days from the date of completion of mandated rebalancing period.</p> <p>In case the portfolio is not rebalanced within the aforementioned mandated plus extended timelines the AMC shall comply with the prescribed restrictions, the reporting and disclosure requirements as specified in para 2.9.3 and 2.9.4 of SEBI Master Circular.</p>
Investment Strategy	<p>The investment objective of the Scheme is to generate long term capital appreciation by actively investing in equity and equity related securities of large cap, mid cap and small cap companies. The Scheme will maintain a minimum exposure of 25% of its total assets in each market cap category viz. Large cap, Mid cap & Small cap. The Scheme may also invest upto 25% of its total assets in debt and money market securities. The Scheme will remain diversified across key sectors and economic variables. Currently the large cap companies are the 1st-100th, mid cap companies are 101st - 250th and small cap companies are 251st company onwards in terms of full market capitalisation. The list of stocks would be as per the list published by AMFI in accordance with the said circular and updated on half yearly basis.</p> <p>The portfolio construction will be based on a “bottom up” approach as well as a “top down” approach.</p> <p>From a bottom up standpoint, the fund Manager will evaluate amongst other things</p> <ul style="list-style-type: none"> - The business environment that a company operates in - The opportunity for growth in its chosen areas - Capital efficiency - capability of the management to execute and scale up the business - capital allocation strategy and - valuation of the company based on fundamentals like discounted cash flows, PE ratios, EV/ Sales multiples and various other valuations tools. <p>From a top down standpoint, the fund manager will evaluate mega trends, changes, reforms expected to be witnessed in India and evaluate investment opportunities that could benefit from these trends over the long term.</p> <p>Investors are requested to read detailed Investment Strategies under “Section II - INFORMATION ABOUT THE SCHEME” in the SID.</p>
Risk Profile	<p>Scheme specific Risk Factors are summarized below:</p> <p>1). Risks associated with investing in equity and equity-related securities/instruments, 2). Risk associated with Securities Lending & Borrowing and Short Selling, 3). Risks Associated With Investing In Derivatives, 4). Risk Factors associated with investments in Debt Securities and Money Market Securities, 5). Risk factors associated with investment in Tri-Party Repo, 6). Risk associated with overseas investments, 7). Additional Risk associated with investing in underlying ETFs, 8). Risk associated with favourable taxation of equity-oriented Scheme, 9). Risk associated with Securities Lending & Borrowing and Short Selling, 10). Risks associated with Investments in REITs and InvITs, 11). Risk of substantial redemption, 12). Risks associated with segregated portfolio, 13). Risks Associated With Transaction in Units through Stock Exchange Mechanism</p> <p>Risk Management Strategies</p> <p>1. Risks associated with Debt Securities and Money Market Securities, 2. Risks</p>

	<p>associated with Equity investments, 3. Risk associated with favourable taxation of equity-oriented Scheme. 4. Risk associated with Stock Lending, 5. Risk associated with Derivatives, 6. Risks associated with Investments in REITs and InvITs, 7. Risk Associated with overseas mutual funds / ETFs and securities.</p> <p>Mutual Fund Units involve investment risks including the possible loss of principal.</p> <p>Please read the SID carefully for details on risk factors before investment.</p>																																				
Plans Available under the Schemes	<p>- Regular Plan - Direct Plan</p> <p>The Plans under the Scheme will have common portfolio.</p> <p>Processing of Application Form/Transaction Request: The below table summarizes the procedures which would be adopted while processing application form/transaction request by the AMC.</p> <table><tr><th>Sr. No.</th><th>AMFI Registration Number (ARN) Code/Direct/Blank as mentioned in the application form/transaction request</th><th>Plan as selected in the application form/transaction request</th><th>Transaction shall be processed and Units shall be allotted under</th></tr><tr><td>1</td><td>Not mentioned</td><td>Not mentioned</td><td>Direct Plan</td></tr><tr><td>2</td><td>Not mentioned</td><td>Direct</td><td>Direct Plan</td></tr><tr><td>3</td><td>Not mentioned</td><td>Regular</td><td>Direct Plan</td></tr><tr><td>4</td><td>Mentioned</td><td>Direct</td><td>Direct Plan</td></tr><tr><td>5</td><td>Direct</td><td>Not mentioned</td><td>Direct Plan</td></tr><tr><td>6</td><td>Direct</td><td>Regular</td><td>Direct Plan</td></tr><tr><td>7</td><td>Mentioned</td><td>Regular</td><td>Regular Plan</td></tr><tr><td>8</td><td>Mentioned</td><td>Not mentioned</td><td>Regular Plan</td></tr></table> <p>In cases of wrong/ invalid/ incomplete ARN codes mentioned in the purchase request or the ARN is not empaneled, the purchase shall be processed under Direct Plan.</p>	Sr. No.	AMFI Registration Number (ARN) Code/Direct/Blank as mentioned in the application form/transaction request	Plan as selected in the application form/transaction request	Transaction shall be processed and Units shall be allotted under	1	Not mentioned	Not mentioned	Direct Plan	2	Not mentioned	Direct	Direct Plan	3	Not mentioned	Regular	Direct Plan	4	Mentioned	Direct	Direct Plan	5	Direct	Not mentioned	Direct Plan	6	Direct	Regular	Direct Plan	7	Mentioned	Regular	Regular Plan	8	Mentioned	Not mentioned	Regular Plan
Sr. No.	AMFI Registration Number (ARN) Code/Direct/Blank as mentioned in the application form/transaction request	Plan as selected in the application form/transaction request	Transaction shall be processed and Units shall be allotted under																																		
1	Not mentioned	Not mentioned	Direct Plan																																		
2	Not mentioned	Direct	Direct Plan																																		
3	Not mentioned	Regular	Direct Plan																																		
4	Mentioned	Direct	Direct Plan																																		
5	Direct	Not mentioned	Direct Plan																																		
6	Direct	Regular	Direct Plan																																		
7	Mentioned	Regular	Regular Plan																																		
8	Mentioned	Not mentioned	Regular Plan																																		
Options (under both the plans)	<ul style="list-style-type: none">• Growth• Income Distribution cum Capital Withdrawal option (IDCW)<ol style="list-style-type: none">1. Payout of Income Distribution cum Capital Withdrawal (IDCW)2. Reinvestment of Income Distribution cum Capital Withdrawal (IDCW) <p>Default Option</p> <ul style="list-style-type: none">- Growth Option in case Growth Option or Income Distribution cum Capital Withdrawal (IDCW) Option is not indicated.- Payout sub-option in case Payout of IDCW Option or Reinvestment of IDCW Option is not indicated.																																				
Minimum Application Amount (Purchase and Additional Purchase)	<p>Rs. 100/-</p> <p>(The minimum application amount will not be applicable for investment made in the Scheme in line with SEBI guidelines on Alignment of interest of Designated Employees of AMC.)</p>																																				
Minimum installment Amount for	<p>Rs. 100/- and any amount thereafter</p>																																				

Systematic Investment Plan (SIP)											
Minimum installment Amount for Systematic Withdrawal Plan (SWP)/ Systematic Transfer Plan (STP)	Rs. 100/- and any amount thereafter										
Benchmark Index	Nifty 500 Multicap 50:25:25 TRI										
IDCW Policy for Regular Plan & Direct Plan	The Trustee intends to declare IDCWs comprising substantially of net income and net capital gains. It should be noted that the actual distribution of IDCWs and frequency of distribution will be entirely at the discretion of the Trustee. To the extent the entire net income and realised gains are not distributed, it will remain invested in the Option and reflected in the NAV.										
Name of the Fund Manager	Chirag Dagli, Jay Kothari (Dedicated for Overseas)										
Name of the Trustee	DSP Trustee Private Limited										
Performance of the Scheme	<p>This is a new Scheme being launched and hence, there is no performance track record.</p> <p>SCHEME PORTFOLIO HOLDING (TOP 10 HOLDINGS)</p> <table border="1"><thead><tr><th>Top 10 Holdings issuer wise</th><th>% of Scheme</th></tr></thead><tbody><tr><td colspan="2">This being a new Scheme, this is not available.</td></tr></tbody></table> <p>Link to the scheme's latest monthly portfolio holding: NA</p> <p>Note: The portfolio shall be available, once the portfolio has been constructed.</p> <p>SECTOR ALLOCATION</p> <p>Sector wise break up</p> <table border="1"><thead><tr><th>Sector</th><th>% of Scheme</th></tr></thead><tbody><tr><td colspan="2">This being a new Scheme, this is not available.</td></tr></tbody></table> <p>Portfolio Turnover Ratio: This being a new Scheme, this is not available.</p> <p>Aggregate investment in the scheme by AMC's Board of Directors, scheme's Fund Manager(s) and Other key managerial personnel:</p> <p>This is a new scheme, hence this is not available.</p>			Top 10 Holdings issuer wise	% of Scheme	This being a new Scheme, this is not available.		Sector	% of Scheme	This being a new Scheme, this is not available.	
Top 10 Holdings issuer wise	% of Scheme										
This being a new Scheme, this is not available.											
Sector	% of Scheme										
This being a new Scheme, this is not available.											
Expenses of the Scheme	Entry Load (Applicable during New Fund Offer and Continuous Offer)	Not Applicable									
(i) Load Structure	Exit Load #(as a % of Applicable NAV)	Nil									
#Applicable for investments made through normal purchase and SIP/STP/SWP transactions.											

	Note: No exit load shall be levied in case of switch of investment from Regular Plan to Direct Plan and vice versa.		
(ii) Actual Expenses for 2022-2023	Direct Plan: N.A being new scheme Regular Plan: N.A being new scheme		
(iii) Recurring expenses	Table 1: Limit as prescribed under regulation 52 of SEBI MF regulations for equity oriented scheme:		
	Slab Rates	As a % of daily net assets as per Regulation 52(6) (c)	Additional TER as per Regulation 52 (6A) (b)^
	on the first Rs.500 crores of the daily net assets	2.25%	0.30%
	on the next Rs.250 crores of the daily net assets	2.00%	0.30%
	on the next Rs.1,250 crores of the daily net assets	1.75%	0.30%
	on the next Rs.3,000 crores of the daily net assets	1.60%	0.30%
	on the next Rs.5,000 crores of the daily net assets	1.50%	0.30%
	On the next Rs.40,000 crores of the daily net assets	Total expense ratio reduction of 0.05% for every increase of Rs.5,000 crores of daily net assets or part thereof	0.30%
	On balance of the assets	1.05%	0.30%
	Notes to Table 1: ^In addition to expenses as permissible under Regulation 52 (6) (c), the AMC may also charge the following to the Scheme of the Fund under Regulation 52 (6A):		
a. Brokerage and transaction costs which are incurred for the purpose of execution of trade up to 0.12 per cent of trade value in case of cash market transactions and 0.05 per cent of trade value in case of derivatives transactions. It is clarified that the brokerage and transaction cost incurred for the purpose of execution of trade over and above the said 0.12 percent and 0.05 percent for cash market transactions and derivatives transactions respectively may be charged to the Scheme within the maximum limit of Total Expense Ratio (TER) as prescribed under regulation 52 of the SEBI (Mutual Funds) Regulations, 1996.			
b. Additional expenses up to 0.30 per cent of daily net assets of the concerned Schemes of the Fund if new inflows from such cities as may be specified by Regulations from time to time are at least:			

- i. 30 per cent of gross new inflows from retail investors* in the concerned Scheme, or;
- ii. 15 per cent of the average assets under management (year to date) of the concerned Scheme, whichever is higher.

Provided that if inflows from such cities is less than the higher of (i) or (ii) mentioned above, such expenses on daily net assets of the concerned Scheme shall be charged on proportionate basis.

* Inflows of amount upto Rs 2,00,000/- per transaction, by individual investors shall be considered as inflows from “retail investors”.

The additional expenses charged shall be utilized for distribution expenses incurred for bringing inflows from such cities. The additional expense charged to the Scheme on account of inflows from such cities shall be credited back to the concerned Scheme in case such inflows are redeemed within a period of one year from the date of investment.

Note: Pursuant to the directions received from SEBI vide its letter no. SEBI/HO/IMD-SEC-3/P/OW/2023/5823/1 dated February 24, 2023 read along with AMFI communication dated March 02, 2023, w.e.f March 01, 2023 no additional expense shall be charged on the new inflows received on or after March 01, 2023 from specified cities as per Regulation 52 (6A) (b) till any further guidance is received from SEBI in this regard.

- c. Additional expenses not exceeding 0.05 % of daily net assets of the scheme as per Regulation 52(6A)(c). Provided that such additional expenses shall not be charged to the schemes where the exit load is not levied or applicable

GST on investment and advisory fees:

- a) AMC may charge GST on investment and advisory fees of the Scheme in addition to the maximum limit of TER as per the Regulation 52(6) and (6A).
- b) GST on expenses other than investment and advisory fees: AMC may charge GST on expenses other than investment and advisory fees of the Scheme, if any within the maximum limit of TER as per the Regulation under 52(6) and (6A).
- c) GST on brokerage & transaction cost: GST on brokerage and transaction costs which are incurred for the purpose of execution of trade, will be within the limit of expenses as per the Regulation 52(6) and (6A).

Expense Structure for Direct Plan - .

Direct Plan will have lower expense ratio than Regular Plan of the Scheme. The expenses under Direct Plan shall exclude the distribution and commission expenses and additional expenses for gross new flows from specified cities under regulation 52(6A)(b). 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 above expense structures are indicative in nature. Actual expenses could be lower than mentioned above.

	<p>The purpose of the above table is to assist the investor in understanding the various costs & expenses that the investor in the Scheme will bear directly or indirectly.</p> <p>The maximum limit of recurring expenses that can be charged to the Scheme would be as per Regulation 52 of the SEBI (MF) Regulation, 1996. Investors are requested to read “Section IV - FEES and EXPENSES” in the SID.</p> <p>For the actual current expenses being charged, the investor should refer to the website of the Mutual Fund.</p>																		
Waiver of Load for Direct Applications	Not Applicable																		
Tax treatment for the Investors (Unit Holders)	Investors are advised to refer to the details in the Statement of Additional Information. In view of the individual nature of tax benefits, each investor is also advised to consult his or her own tax consultant with respect to the specific tax implications arising out of his or her participation in the scheme concerned.																		
Applicable NAV	<table border="1"> <thead> <tr> <th colspan="2">(a) Purchase and Switch-in</th></tr> <tr> <th>Particulars</th><th>Applicable NAV</th></tr> </thead> <tbody> <tr> <td>Where the valid application is received upto cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase are available for utilization upto 3.00 p.m. on the same Business Day.</td><td>Closing NAV of same Business Day shall be applicable</td></tr> <tr> <td>Where the valid application is received upto cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase are available for utilization after 3.00 p.m. on the same Business Day or on any subsequent Business Day</td><td>Closing NAV of such subsequent Business Day on which the funds are available for utilization prior to 3.00 p.m.</td></tr> <tr> <td>Where the valid application is received after cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase/switch-in are available for utilization upto 3.00 p.m. on the same Business Day.</td><td>Closing NAV of subsequent Business Day shall be applicable</td></tr> </tbody> </table> <table border="1"> <thead> <tr> <th colspan="2">(b) Redemption and Switch-out</th></tr> <tr> <th>Particulars</th><th>Applicable NAV</th></tr> </thead> <tbody> <tr> <td>Where the valid application is received on any Business Day at the official points of acceptance of transactions upto 3.00 p.m.</td><td>NAV of the same day</td></tr> <tr> <td>Where the valid application is received after 3.00 p.m.</td><td>NAV of the next Business Day.</td></tr> </tbody> </table> <p>When the application is received on a non-business day, it will be treated as if received on next business day.</p> <p>All transactions as per conditions mentioned below shall be aggregated and closing NAV of the day on which funds for respective transaction (irrespective of source of funds) are available for utilization.</p>	(a) Purchase and Switch-in		Particulars	Applicable NAV	Where the valid application is received upto cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase are available for utilization upto 3.00 p.m. on the same Business Day.	Closing NAV of same Business Day shall be applicable	Where the valid application is received upto cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase are available for utilization after 3.00 p.m. on the same Business Day or on any subsequent Business Day	Closing NAV of such subsequent Business Day on which the funds are available for utilization prior to 3.00 p.m.	Where the valid application is received after cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase/switch-in are available for utilization upto 3.00 p.m. on the same Business Day.	Closing NAV of subsequent Business Day shall be applicable	(b) Redemption and Switch-out		Particulars	Applicable NAV	Where the valid application is received on any Business Day at the official points of acceptance of transactions upto 3.00 p.m.	NAV of the same day	Where the valid application is received after 3.00 p.m.	NAV of the next Business Day.
(a) Purchase and Switch-in																			
Particulars	Applicable NAV																		
Where the valid application is received upto cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase are available for utilization upto 3.00 p.m. on the same Business Day.	Closing NAV of same Business Day shall be applicable																		
Where the valid application is received upto cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase are available for utilization after 3.00 p.m. on the same Business Day or on any subsequent Business Day	Closing NAV of such subsequent Business Day on which the funds are available for utilization prior to 3.00 p.m.																		
Where the valid application is received after cut-off time of 3.00 p.m. on a business day at the official point(s) of acceptance and funds for the entire amount of subscription/purchase/switch-in are available for utilization upto 3.00 p.m. on the same Business Day.	Closing NAV of subsequent Business Day shall be applicable																		
(b) Redemption and Switch-out																			
Particulars	Applicable NAV																		
Where the valid application is received on any Business Day at the official points of acceptance of transactions upto 3.00 p.m.	NAV of the same day																		
Where the valid application is received after 3.00 p.m.	NAV of the next Business Day.																		

1. All transactions received on same Business Day (as per cut-off timing and Time stamping rule).
2. Aggregation of transactions shall be applicable to the Scheme.
3. Transactions shall include purchases, additional purchases and exclude Switches, SIP/STP and trigger transactions.
4. Aggregation of transactions shall be done on the basis of investor/s/Unit Holder/s Permanent Account Number (PAN). In case of joint holding in folios, transactions with similar holding pattern will be aggregated. The principle followed for such aggregation will be similar as applied for compilation of Consolidated Account Statement (CAS).
5. All transactions will be aggregated where investor holding pattern is same as stated in point no.4 above.
6. Only transactions in the same Scheme of the Fund shall be clubbed. It will include transactions at Plans/Options level (i.e. Regular Plan, Direct Plan, IDCW Option, Growth Option, etc).
7. Transactions in the name of minor received through guardian will not be aggregated with the transaction in the name of same guardian. However, two or more transactions in folios of a minor received through same guardian will be considered for aggregation.
8. In the 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 day/s on which the cleared funds are available for utilization for the respective application amount.
9. Irrespective the date and time of debit to the customer bank accounts, the date and time of actual credit in the Scheme's bank account, which could be different due settlement cycle in the banking industry, would be considered for applicability of NAV.
10. Investors are advised to make use of digital/electronic payment to transfer the funds to the Scheme's bank account.

Transaction through online facilities/ electronic mode: 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 the request of purchase/sale/switch of units is received in the servers of AMC/RTA as per terms and conditions of such facilities.

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.

For Switching:

Where there is a switch application from one scheme to another, 'Switch out' shall be treated as redemption in one scheme and the Applicable NAV based on the cut off time for redemption and payout rules shall be applied. Similarly, the 'switch in' shall be treated as purchase and the Applicable NAV based on the cut off time for purchase and realization of funds by the 'switch in' scheme related rules shall be applied.

Where an application is received and time stamping is done after the cut-off time, the request will be deemed to have been received on the next Business Day.

Payment Details	<p>The cheque or demand draft should be drawn in favour of the 'Scheme Name', as the case may be, and should be crossed Account Payee Only.</p> <p>Applications not specifying Schemes/Plans/Options and/or accompanied by cheque/demand drafts/account to account transfer instructions favouring Schemes/Plans/Options other than those specified in the application form are liable to be rejected.</p> <p>Further, where the Scheme name as written on the application form and on the payment instrument differs, the proceeds may, at the discretion of the AMC be allotted in the Scheme as mentioned on the application form.</p>
Direct Plan	<p>Direct Plan is a separate plan for direct investments i.e. investments not routed through a distributor. The investment objective, portfolio, asset allocation, risk factors, investment restrictions, where the scheme will invest, applicable Net Asset Value and cut-off timings, exit load structure and other terms under Direct Plan will be same as applicable to existing plans under each of the Schemes.</p>
Waiver of Entry Load	<p>Pursuant to Clause 10.4.1.a. of the SEBI Master Circular no entry load shall be charged for all mutual fund schemes. Therefore, the procedure for waiver of load for direct applications is no longer applicable.</p>
Dispatch of Repurchase (Redemption) Proceeds on Maturity	<p>Within 3 Working Days of redemption or repurchase. In case of delay, the AMC will be liable to pay interest to the Unit Holders at such rate as may be specified by SEBI for the period of such delay (currently @ 15% per annum).</p> <p>Investor may note that in case of exceptional scenarios as prescribed under para 14.1.3 of the Master Circular No. SEBI/HO/IMD/IMD-PoD-1/P/CIR/2023/74 dated May 19, 2023, the AMC may not be able to adhere with the timelines prescribed above.</p>
Listing	<p>The Scheme is open ended and the Units are not proposed to be listed on any stock exchange. However, the Mutual Fund may, at its sole discretion, list the Units on one or more Stock Exchanges at a later date, and thereupon the Mutual Fund will make suitable public announcement to that effect.</p>
Net Asset Value (NAV)	<p>The NAVs of the Scheme/plans will be calculated by the Mutual Fund on each Business Day and will be made available by 11 p.m. of the same Business Day.</p> <p>The information on NAVs of the Scheme/plans may be obtained by the Unit Holders, on any day, by calling the office of the AMC or any of the Investor Service Centers at various locations. The NAV of the Scheme will also be updated on the AMFI website www.amfiindia.com and on www.dspim.com.</p> <p>In case of delay, the reasons for such delay would be explained to AMFI in writing. If the NAVs of the Scheme are not available before commencement of business hours on the following day due to any reason, the Fund shall issue a press release providing reasons for the delay and explaining when the Fund would be able to publish the NAVs.</p> <p>Latest available NAVs shall be available to unit holders through SMS, upon receiving a specific request in this regard. Refer relevant disclosures mentioned in the SAI available on AMC website i.e. www.dspim.com.</p>
For Investor Grievances	<p>Investors may contact any of the Investor Service Centers (ISCs) of the AMC for any queries / clarifications, may call on 1800-208-4499 or 1800-200-4499 (toll</p>

<p>please contact</p>	<p>free), e-mail: service@dspim.com. Mr. Prakash Pujari has been appointed as the Investor Relations Officer. He can be contacted at DSP Asset Managers Private Limited Natraj, Office Premises No. 302, 3rd Floor, M V Road Junction. W. E. Highway, Andheri - East, Mumbai - 400069, Tel.: 022 - 67178000. For any grievances with respect to transactions through stock exchange mechanism, Unit Holders must approach either stock broker or the investor grievances cell of the respective stock exchange.</p> <p>Investors may 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 for any service required or for resolution of their grievances for their transactions with MFUI.</p>
<p>Unit Holders Information</p>	<p>Account Statements/Allotment Confirmation:</p> <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 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 investors in following manner:</p> <p>I. Investors who do not hold Demat Account</p> <p>Consolidated account statement[^], based on PAN of the holders, shall be sent by AMC/ RTA to investors not holding demat account, for each calendar month within 15th day of the succeeding month to the investors in whose folios transactions have taken place during that month.</p> <p>Consolidated account statement shall be sent every half yearly (September/ March), on or before 21st 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>[^]Consolidated account statement sent by AMC/RTA is a statement containing details relating to all financial transactions made by an investor across all mutual funds viz. purchase, redemption, switch, IDCW payout, IDCW reinvestment, systematic investment plan, systematic withdrawal plan, systematic transfer plan, bonus etc. (including transaction charges paid to the distributor) and holding at the end of the month.</p> <p>II. Investors who hold Demat Account</p> <p>Consolidated Account Statement^{^^}, based on PAN of the holders, shall be sent by Depositories to investors holding demat account, for each calendar month within 15th day of the succeeding month to the investors in whose folios transactions have taken place during that month.</p> <p>Consolidated account statement shall be sent every half yearly (September/ March), on or before 21st day of succeeding month, detailing holding at the</p>

end of the six month, to all such investors in whose folios and demat accounts there have been no transactions during that period.

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.

^^Consolidated account statement 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, IDCW payout, IDCW 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.

Investors are requested to note that for folios which are not included in the consolidated account statement, AMC shall henceforth issue monthly account statement to the unit holders, pursuant to any financial transaction done in such folios; the monthly statement will be sent on or before tenth 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 specific request received from the unit holders, the AMC shall provide the account statement to the unit holders within 5 business days from the receipt of such request. For more details, please refer the SID.

Half yearly portfolio disclosure: In case of unit holders whose email address are registered with the Fund, the AMC shall send half yearly portfolio via email within 10 days from the end of each half-year. The half yearly portfolio of the Scheme shall also be available in a user-friendly and downloadable spreadsheet format on the AMFI's website www.amfiindia.com and website of AMC viz. www.dspim.com on or before the 10th day of succeeding month.

The advertisement in this reference will be published by the Fund in all India edition of atleast two daily newspapers, one each in English and Hindi.

The AMC shall provide a physical copy of the statement of the Scheme portfolio, without charging any cost, on specific request received from a unitholder.

Annual Financial results: Annual report or Abridged Summary, in the format prescribed by SEBI, will be hosted on AMC's website www.dspim.com and on the website of AMFI www.amfiindia.com. Annual Report or Abridged Summary will also be sent by way of e-mail to the investors who have registered their email address with the Fund not later than four months from the date of the closure of the relevant financial year i.e. March 31 each year.

In case of unit holders whose email addresses are not available with the Fund, the AMC shall send physical copies of scheme annual reports or abridged summary to those unitholders who have 'opted-in' to receive physical copies. The opt-in facility to receive physical copy of the scheme-wise annual report or abridged summary thereof shall be provided in the application form for new subscribers.

Unitholders who still wish to receive physical copies of the annual report/abridged summary notwithstanding their registration of e-mail addresses with the Fund, may indicate their option to the AMC in writing and AMC shall provide abridged summary of annual report without charging any cost. Physical copies of the report will also be available to the unitholders at

	<p>the registered offices at all times. For request on physical copy refer relevant disclosures mentioned in the SAI available on AMC website i.e. www.dspim.com</p> <p>The advertisement in this reference will be published by the Fund in all India edition of atleast two daily newspapers, one each in English and Hindi.</p> <p>Investors are requested to register their e-mail addresses with Mutual Fund.</p>
Stamp Duty	<p>Investors / Unit Holders of all the scheme(s) of DSP Mutual Fund are advised to take note that, pursuant to notification no. S.O. 4419(E) dated December 10, 2019 read with notification no. S.O. 115(E) dated January 08, 2020 and notification no. S.O. 1226(E) dated March 30, 2020 issued by Department of Revenue, Ministry of Finance, Government of India, read with Part I of Chapter IV of Notification dated February 21, 2019 issued by Legislative Department, Ministry of Law and Justice, Government of India on the Finance Act, 2019, applicable stamp duty would be levied on mutual fund investment transactions with effect from July 1, 2020.</p> <p>Accordingly, pursuant to levy of stamp duty, the number of units allotted on purchases, switch-ins, SIP/STP installments (including reinvestment of IDCW) to the unit holders would be reduced to that extent.</p>
Risk-o-Meter	<p>In accordance with Clause 5.16.1 of the SEBI Master Circular, AMC shall disclose the following in all disclosures, including promotional material or that stipulated by SEBI:</p> <ol style="list-style-type: none"> risk-o-meter of the scheme wherever the performance of the scheme is disclosed. risk-o-meter of the scheme and benchmark wherever the performance of the scheme vis-à-vis that of the benchmark is disclosed. <p>The portfolio disclosure shall also include the scheme risk-o-meter, name of benchmark and risk-o-meter of benchmark.</p> <p>Further, as per Clause 17.4.1.i and 17.4.1.j of the SEBI Master Circular, Risk-o-meters shall be evaluated on a monthly basis and Mutual Funds/AMCs shall disclose the Risk-o-meters along with portfolio disclosure for their schemes on AMCs website and on AMFI website within 10 days from the close of each month. Mutual Funds shall also disclose the risk level of schemes as on March 31 of every year, along with number of times the risk level has changed over the year, on AMCs website and AMFI website.</p> <p>Investors may please note that the Risk-o-meter disclosed is basis internal assessment of the scheme portfolio as on the date of disclosure.</p>
Facility to transact in units of the Schemes through MFCentral	<p>MFCentral is created with an intent to be a one stop portal / mobile app for all Mutual fund investments and service-related needs that significantly reduces the need for submission of physical documents by enabling various digital / physical services to Mutual fund investors across fund houses subject to applicable Terms & Conditions of the Platform from time to time. MFCentral will be enabling various features and services in a phased manner. MFCentral may be accessed using https://mfcentral.com/ and a Mobile App in future.</p> <p>DSP Mutual fund designates MFCentral as its Official point of acceptance (DISC - Designated investor Service Centre) with effect from 23rd September 2021.</p>
Nomination for Mutual Fund Unit Holders	<p>Pursuant to Clause 17.16 of SEBI Master Circular and SEBI Circular no. SEBI/HO/IMD/IMD-I POD1/P/CIR/2023/160 dated September 27, 2023 with respect to nomination for unitholders, the following shall be considered:</p>

	<p>(i) New Investors:</p> <p>Investors who are subscribing to units of DSP Mutual Fund on or after October 1, 2022, shall submit either the nomination form or the prescribed declaration form for opting out of nomination in physical or online as per the choice of the unit holder(s).</p> <p>a. <u>In case of physical option:</u> The forms shall carry the wet signature of all the unit holder(s).</p> <p>b. <u>In case of online option:</u></p> <p>(1) The unit holder(s) shall validate the forms by using e-Sign facility recognized under Information Technology Act, 2000 or</p> <p>(2) Through two factor authentication (2FA) in which one of the factor shall be a One-Time Password sent to the unit holders at their email/phone number registered with the KYC Registration Authority or AMC.</p> <p>Implication of failure with respect to nomination:</p> <p>On or after October 01, 2022, the application will be rejected if the applicant does not provide nomination or does not provide declaration form for opting out of nomination, duly signed in physical form or through online modes.</p> <p>(ii) Existing Unitholders:</p> <p>The existing individual unitholders of DSP Mutual Fund shall provide the nomination/ opting out of nomination duly signed in physical form or through online modes on or before December 31, 2023 or such other timeline as maybe notified by SEBI from time to time, failing which the folios shall be frozen for debits.</p> <p>(iii) Who cannot nominate:</p> <p>The nomination can be made only by individuals applying for/holding units on their own behalf singly or jointly. Non-individuals including a Society, Trust, Body Corporate, Partnership Firm, Karta of Hindu undivided family, a Power of Attorney holder and/or Guardian of Minor unitholder Holder of Power of Attorney (POA) cannot nominate. The application will be rejected if the holder aforesaid non individual sign the nomination form.</p>
Scheme Summary Document	<p>The AMC has provided on its website a standalone scheme document for all the Schemes which contains all the details of the Scheme including but not limited to Scheme features, Fund Manager details, investment details, investment objective, expense ratios, etc. Scheme summary document is uploaded on the websites of AMC, AMFI and stock exchanges in 3 data formats i.e. PDF, Spreadsheet and a machine readable format (either JSON or XML).</p>

COMPARISON WITH THE EXISTING SCHEMES OF THE MUTUAL FUND:

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
DSP Focus Fund	The primary investment objective of the Scheme is to generate long-term capital growth from a portfolio of equity and equity-related securities including equity derivatives. The portfolio will consist of multi cap companies by market capitalisation. The Scheme will hold equity and equity-related securities including equity derivatives, of upto 30 companies. The Scheme may also invest in debt and money market securities, for defensive considerations and/or for managing liquidity requirements. There is no assurance that the investment objective of the Scheme will be realized.	(a) Equity & equity related instruments: 65% - 100% (b) Debt and Money Market Securities*: 0% - 35% (c) Units issued by REITs & InvITs: 0% - 10% *Debt and money market instruments will include investments in securitised debt.	9932	55556	419.41	1,680.72
DSP Flexi Cap Fund	The primary investment objective of the Scheme is to seek to generate long term capital appreciation, from a portfolio that is substantially constituted of equity securities and equity related securities of issuers domiciled in India. This shall be the fundamental attribute of the Scheme. There is no assurance that the investment objective of the Scheme will be realized.	Equity and equity related securities: 65% - 100% *Debt and Money Market Securities: 0% - 35% *Debt securities /instruments are deemed to include securitised debts.	53776	247898	1,416.63	8,046.41
DSP India T.I.G.E.R. Fund (The Infrastructure Growth and Economic Reforms Fund)	The primary investment objective of the Scheme is to seek to generate capital appreciation, from a portfolio that is substantially constituted of equity securities and equity related securities of	Equity and equity related securities of Companies whose fundamentals and future growth could be influenced by the ongoing process of economic reforms and/or	14438	100008	314.52	2,445.91

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
	corporates, which could benefit from structural changes brought about by continuing liberalization in economic policies by the Government and/or from continuing investments in infrastructure, both by the public and private sector. There is no assurance that the investment objective of the Scheme will be realized.	<p>Infrastructure development theme: 80% - 100%</p> <p>Equity and Equity related securities of other Companies: 0% - 20%</p> <p>Debt, securitized debt and Money Market Securities: 0% - 20%</p> <p>Units of REITs and InvITs: 0%-10%</p>				
DSP Natural Resources and New Energy Fund	<p>The primary investment objective of the Scheme is to seek to generate capital appreciation and provide long term growth opportunities by investing in equity and equity related securities of companies domiciled in India whose predominant economic activity is in the:</p> <p>(a) discovery, development, production, or distribution of natural resources, viz., energy, mining etc.;</p> <p>(b) alternative energy and energy technology sectors, with emphasis given to renewable energy, automotive and on-site power generation, energy storage and enabling energy technologies.</p> <p>The Scheme will also invest a certain portion of its corpus in the equity and equity related securities of companies domiciled overseas, which are principally engaged in the discovery, development, production or distribution of natural resources and</p>	<p>Equity and Equity related Securities of companies domiciled in India, and principally engaged in the discovery, development, production or distribution of Natural Resources and Alternative Energy : 65% - 100%</p> <p>(a) Equity and Equity related Securities of companies domiciled overseas and principally engaged in the discovery, development, production or distribution of Natural Resources and Alternative Energy.</p> <p>(b) Units/shares of</p> <p>(i) BGF - SEF</p> <p>(ii) BGF - WEF and</p> <p>(iii) Similar other overseas mutual fund schemes: 0% - 35%</p> <p>Debt and Money Market Securities: 0% - 20%</p>	43371	34544	327.38	465.32

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
	alternative energy and/or the units/shares of BlackRock Global Funds - Sustainable Energy Fund, BlackRock Global Funds - World Energy Fund and similar other overseas mutual fund schemes. There is no assurance that the investment objective of the Scheme will be realized.					
DSP Equity Opportunities Fund	The primary investment objective is to seek to generate long term capital appreciation from a portfolio that is substantially constituted of equity and equity related securities of large and midcap companies. From time to time, the fund manager will also seek participation in other equity and equity related securities to achieve optimal portfolio construction. There is no assurance that the investment objective of the Scheme will be realized	<p>1(a) Equity & equity related instruments of large cap companies#: 35%-65%</p> <p>1(b) Equity & equity related instruments of mid cap companies\$: 35%-65%</p> <p>1(c) Investment in other equity and equity related instruments: 0%-30%</p> <p>2. Debt* and Money Market Securities: 0%-30%</p> <p>3. Units of REITs and InvITs: 0%-10%</p> <p>#1st - 100th company in terms of full market capitalization would be considered as large cap companies.</p> <p>\$101st - 250th company in terms of full market capitalization would be considered as midcap companies.</p> <p>*Debt securities/instruments are deemed to include securitized debts.</p>	37628	231475	1,380.90	8,265.69

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
DSP Mid Cap Fund	The primary investment objective is to seek to generate long term capital appreciation from a portfolio that is substantially constituted of equity and equity related securities of midcap companies. From time to time, the fund manager will also seek participation in other equity and equity related securities to achieve optimal portfolio construction. There is no assurance that the investment objective of the Scheme will be realized	<p>1(a) Equity & equity related instruments of mid cap companies#: 65%-100%</p> <p>1(b) Other equity & equity related instruments: 0%-35%</p> <p>2. Debt and Money Market Securities*: 0%-35%</p> <p>3. Units issued by REITs & InvITs: 0%-10%</p> <p>*Debt and money market instruments will include investments in securitised debt.</p> <p>#101st - 250th company in terms of full market capitalization would be considered as midcap companies.</p>	112610	527389	2,800.00	13,143.01
DSP ELSS Tax Saver Fund	The primary investment objective of the scheme is to seek to generate medium to long-term capital appreciation from a diversified portfolio that is substantially constituted of equity and equity related securities of corporates, and to enable investors avail of a deduction from total income, as permitted under the Income Tax Act, 1961 from time to time. There is no assurance that the investment objective of the Scheme will be realized	<p>Equity and equity related securities: 80% - 100%</p> <p>of which Investments in ADRs, GDRs and foreign equity securities: 0% - 20%</p> <p>Debt, securitised debt* and money market securities: 0% - 20%</p> <p>*Exposure to securitized debt will not exceed 10% of the net assets of the Scheme</p>	320908	641533	3,067.70	9,543.75
DSP Top 100 Equity Fund	The primary investment objective is to seek to generate long term capital appreciation from a portfolio that is substantially	1(a) Equity & equity related instruments of large cap companies# - 80% - 100%	17338	107083	369.93	2,790.37

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
	constituted of equity and equity related securities of large cap companies. From time to time, the fund manager will also seek participation in other equity and equity related securities to achieve optimal portfolio construction. There is no assurance that the investment objective of the Scheme will be realized.	<p>1(b) Investment in other equity and equity related instruments - 0% - 20%</p> <p>2. Debt* and Money Market Securities - 0% - 20%</p> <p>3. Units of REITs and InvITs - 0% - 10%</p> <p>#1st-100th company in terms of full market capitalization would be considered as large cap companies.</p> <p>*Debt securities/instruments are deemed to include securitized debts.</p>				
DSP Small Cap Fund	The primary investment objective is to seek to generate long term capital appreciation from a portfolio that is substantially constituted of equity and equity related securities of small cap companies. From time to time, the fund manager will also seek participation in other equity and equity related securities to achieve optimal portfolio construction. There is no assurance that the investment objective of the Scheme will be realized	<p>1(a) Equity & equity related instruments of small cap companies#: 65% - 100%</p> <p>1(b) Other equity & equity related instruments which are in the top 250 stocks by market capitalization: 0% - 35%</p> <p>2. Debt* and Money Market Securities: 0% - 35%</p> <p>3. Units issued by REITs & InvITs: 0% - 10%</p> <p>#251st company onwards in terms of full market capitalization would be considered as small cap companies.</p> <p>*Debt instruments may include securitised debt upto</p>	119433	371728	2,991.99	10,099.60

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
		10% of the net assets of the Scheme.				
DSP Equity Savings Fund	<p>The investment objective of the Scheme is to generate income through investments in fixed income securities and using arbitrage and other derivative Strategies. The Scheme also intends to generate long-term capital appreciation by investing a portion of the Scheme's assets in equity and equity related instruments.</p> <p>However, there can be no assurance that the investment objective of the scheme will be realized.</p>	<p>Under normal circumstances, when adequate arbitrage opportunities are available and accessible in the cash and derivative market segment, the asset allocation of the Scheme will be as follows:</p> <p>A. Equity & Equity related instruments including derivatives: 65%- 75%</p> <p>A1. Of which cash-futures arbitrage*: 10%-55%</p> <p>A2. Of which net long equity exposure^: 20% - 55%</p> <p>B. Debt and money market instruments :10% - 35%</p> <p>C. Units issued by REITs & InvITs: 0% - 10%</p> <p>When adequate arbitrage opportunities are not available and accessible in the cash and derivative market segment (Defensive Consideration), the asset allocation of the Scheme will be as follows:</p> <p>A. Equity & Equity related instruments including derivatives: 55%- 65%</p> <p>A1. Of which cash-futures arbitrage*: 0%-45%</p>	2323	8077	300.85	425.51

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
		<p>A2. Of which net long equity exposure[^]: 20% - 55%</p> <p>B. Debt and money market instruments :25% - 60%</p> <p>C. Units issued by REITs & InvITs: 0% - 10%</p> <p>*Refers to equity exposure completely hedged with corresponding equity derivatives</p> <p>[^]Refers to only net long equity exposures aimed to gain from potential capital appreciation and thus is a directional equity exposure which will not be hedged.</p>				
DSP Equity & Bond Fund	The primary investment objective of the Scheme is to seek to generate long term capital appreciation and current income from a portfolio constituted of equity and equity related securities as well as fixed income securities (debt and money market securities). There is no assurance that the investment objective of the Scheme will be realized.	<p>Equity and equity related securities: 65% - 75%</p> <p>Fixed income securities (Debt, securitized debt and money market securities): 25% - 35%</p>	19074	156304	590.71	7,811.42
DSP Dynamic Asset Allocation Fund	The investment objective of the Scheme is to seek capital appreciation by managing the asset allocation between equity and fixed income securities. The Scheme will dynamically manage the asset allocation between equity and fixed income. Equity allocation will be	<p>A. Equity & Equity related instruments Including derivatives: 65% - 100%</p> <p>B. Debt and money market instruments: 0%-35%</p>	10383	46195	463.01	2,711.84

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
	<p>decided based on a combination of valuation and momentum while fixed income and arbitrage will be resultant allocation.</p> <p>The Scheme intends to generate long-term capital appreciation by investing in equity and equity related instruments and seeks to generate income through investments in fixed income securities and by using arbitrage and other derivative strategies. However, there can be no assurance that the investment objective of the scheme will be realized.</p>					
DSP Arbitrage Fund	<p>The investment objective of the Scheme is to generate income through arbitrage opportunities between cash and derivative market and arbitrage opportunities within the derivative market. Investments may also be made in debt & money market instruments. However, there can be no assurance that the investment objective of the scheme will be realized.</p>	<p>Under normal circumstances, when arbitrage opportunities are available and accessible, the asset allocation of the Scheme will be as follows: Equity & Equity related instruments including Equity Derivatives including Index Futures, Stock Futures, Stock Options, Index Options etc. #: 65% - 100% Debt, Money market instruments: 0-35%</p> <p>When adequate arbitrage opportunities are not available in the Derivative and equity markets:</p> <p>Equity & Equity related instruments including Equity Derivatives including</p>	1931	4110	1,425.62	968.70

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
		<p>Index Futures, Stock Futures, Stock Options, Index Options etc. #: 0% - 65%</p> <p>Debt, Money market instruments: 35% - 100%</p> <p># The exposure to derivative shown in the above asset allocation table is exposure taken against the underlying equity investments i.e. in case the Scheme shall have a long position in a security and a corresponding short position in the same security, then the exposure for the purpose of asset allocation will be counted only for the long position. The intent is to avoid double counting of exposure and not to take additional asset allocation with the use of derivative.</p>				
DSP Healthcare Fund	The primary investment objective of the scheme is to seek to generate consistent returns by predominantly investing in equity and equity related securities of pharmaceutical and healthcare companies. However, there can be no assurance that the investment objective of the scheme will be realized.	<p>A. Equity and equity related securities of pharmaceutical and healthcare companies: 80% - 100%</p> <p>B. Equity and Equity related securities of other: 0% - 20% Companies</p> <p>C. Debt, securitized debt and Money Market Securities: 0% - 20%</p> <p>Units issued by REITs & InvITs: 0% - 10%</p>	32179	55842	617.51	1,308.24

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
DSP Quant Fund	The investment objective of the Scheme is to deliver superior returns as compared to the underlying benchmark over the medium to long term through investing in equity and equity related securities. The portfolio of stocks will be selected, weighed and rebalanced using stock screeners, factor based scoring and an optimization formula which aims to enhance portfolio exposures to factors representing 'good investing principles' such as growth, value and quality within risk constraints. However, there can be no assurance that the investment objective of the scheme will be realized.	A. Equity & Equity related instruments including derivatives: 80%-100% B. Debt and money market instruments: 0%- 20% C. Units issued by REITs & InvITs: 0%-5%	13935	19862	692.93	569.95
DSP Value Fund	The primary investment objective of the scheme is to seek to generate consistent returns by investing in equity and equity related or fixed income securities which are currently undervalued. However, there is no assurance that the investment objective of the scheme will be realized.	Equity & Equity related instruments including derivatives\$: 65%-100% Debt, securitized debt* and money market instruments: 0%-35% Units issued by REITs & InvITs: 0%-10% *Exposure to securitized debt will not exceed 10% of the net assets of the Scheme. \$The Scheme may invest up to 35% of its total assets in foreign securities.	8577	22574	220.36	484.60
DSP Multi Asset Allocation Fund	The investment objective of the Scheme is to seek to generate long term capital appreciation by	A. Equity & Equity related instruments including derivatives - 35% - 80%	14420	40684	0.84	1,020.46

Scheme Name	Investment Objective	Allocation	Number of Folios as on November 30, 2023		AUM as on November 30, 2023 (Rs. in crores)	
			Direct Plan	Regular Plan	Direct Plan	Regular Plan
	<p>investing in multi asset classes including equity and equity related securities, debt and money market instruments, commodity ETFs, exchange traded commodity derivatives and overseas securities</p> <p>There is no assurance that the investment objective of the Scheme will be achieved.</p>	<p>B. Debt and money market instruments* - 10% - 50%</p> <p>C. Gold ETFs & other Gold related instruments (including ETCDs) as permitted by SEBI from time to time - 10% - 50%</p> <p>D. Other Commodity ETFs, Exchange Traded Commodity Derivatives (ETCDs) & any other mode of investment in commodities as permitted by SEBI from time to time. - 0% - 20%</p> <p>E. Units of REITs & InvITs - 0% - 10%</p> <p>*The Scheme retains the flexibility to invest across all the securities in the debt and money markets as permitted by SEBI / RBI from time to time, including schemes of mutual funds.</p>				

For detailed of asset allocation of the aforesaid schemes you may refer its Scheme Information documents available on www.dspim.com.

Date: December 18, 2023

List of Official Points of Acceptance of Transactions*
DSP Asset Managers Private Limited - Investor Service Centres

Head Office	Mafatlal Centre, 10th Floor, Nariman Point, Mumbai - 400 021.
Agra	Shanta Tower, Office No. 12, 1st Floor, Block No. E-14, 16, Sanjay Place, Agra – 282002.
Ahmedabad	3rd EYE ONE, Office No. 301, 3rd Floor, Opposite Havmor Restaurant, C.G. Road, Panchvati, Ahmedabad - 380006.
Andheri	NATRAJ, Office No. 302, 3rd Floor, Plot No – 194, MV Road Junction, Western Express Highway, Andheri (East), Mumbai – 400069.
Bangalore	Raheja Towers, West Wing, Office No. 104 -106, 1st floor, 26-27, M.G. Road, Bengaluru - 560001.
Bhopal	Star Arcade, Office No. 302, 3rd Floor, Plot No. 165 A and 166, Zone-1, M.P Nagar, Bhopal - 462011.
Bhubaneshwar	Lotus House, Office No. 3, 2nd Floor, 108 - A, Kharvel Nagar, Unit III, Master Canteen Square, Bhubaneshwar - 751001.
Chandigarh	SCO 2471 – 72, 1st Floor, Sector 22 – C, Chandigarh - 160022.
Chennai	Raheja Towers, 7th Floor, Office No. 712, Alpha Wing of Block 'A', Anna Salai, Mount Road, Chennai, Tamil Nadu – 600002
Coimbatore	A.M.I. Midtown, Office No. 25A4, 3rd Floor, D.B. Road, R.S. Puram, Coimbatore - 641002.
Dehradun	NCR Plaza, Ground floor, Office No. G 12/A, (No. 24-A) (New No. 112/28, Ravindranath Tagore Marg), New Cantt Road, Hathibarkhala, Dehradun – 248001.
Goa	Cedmar Apartments, Block D-A, 3rd Floor, Next to Hotel Arcadia, M.G. Road, Panjim, Goa - 403001
Gurgaon	Vipul Agora Mall, Office No 227 & 228, Near Sahara Mall, Mehrauli-Gurgaon Rd, Sector 28, Gurugram, Haryana 122001
Guwahati	Bibekananda Complex, Office No. 3, 2nd Floor, Near ABC Bus Stop, G S Road, Guwahati - 781005.
Hyderabad	RVR Towers, Office No. 1-B, 1st Floor, Door No.6-3-1089/F, Rajbhavan Road, Somajiguda, Hyderabad - 500082
Indore	Starlit Tower, Office No. 206, 2nd Floor, 29/1, Y.N Road, Opp. S.B I Indore Head Office, Indore - 452001.
Jaipur	Green House, Office No. 308, 3rd Floor, Ashok Marg, Jaipur - 302001
Jamshedpur	Shantiniketan, 2nd Floor, Main Road, P.O. Bistupur, Jamshedpur - 831 001.
Jodhpur	LOTUS Tower, Block No E, 1st Floor, Plot No 238, Sardarpura, 3rd B Road, Opposite Gandhi Maidan, Jodhpur - 342003
Kanpur	KAN Chambers, Office No. 701 & 702, 7th Floor, 14/113, Civil Lines, Kanpur - 208001.
Kochi	Amritha Towers, Office No. 40 / 1045 H1, 6th Floor, Opp. Maharajas College Ground, M.G. Road, Kochi - 682011.
Kolkata	Legacy Building, 4th Floor, Office no. 41B, 25A Shakespeare Sarani, Kolkata - 700017.
Lucknow	Capital House, 3rd Floor, 2, Tilak Marg, Hazratganj, Lucknow - 226001.
Ludhiana	SCO-29, 1st Floor, Feroze Gandhi Market, Pakhowal Road, Ludhiana -141001.
Mangalore	Maximus Commercial Complex, Office No. UGI - 5, Upper Ground Floor, Light House Hill Road, Opp. KMC, Mangalore - 575001.
Nagpur	Milestone, Office No. 108 & 109, 1st Floor, Ramdaspath, Wardha Road, Nagpur - 440010.
Nashik	Bedmutha's Navkar Heights, Office No 1 & 2, 3rd Floor, New Pandit Colony, Sharanpur Road, Nashik - 422002.
New Delhi	Narian Manzil , 219 to 224, 2nd Floor, 23 Barakhamba Road, New Delhi - 110011
Patna	Dumraon Place, L309 & L310, 3rd Floor, Frazer Road, Patna 800001.
Pune	City Mall, 1st Floor, Office No. 109 (B&C) University Square, University Road, Pune-411007.
Raipur	Raheja Towers, Office No. SF 18, 2nd Floor, Near Hotel Celebration, Fafadih, Raipur - 492001
Rajkot	Hem Arcade, Office No. 303, 3rd Floor, Opposite Swami Vivekanand Statue, Dr. Yagnik Road, Rajkot - 360001.
Ranchi	Shrilok Complex, Office No 106 to 109, 1st Floor, Plot No - 1999 & 2000, 4, Hazaribagh Road, Ranchi - 834001.
Surat	International Trade Centre (ITC), B-Wing, Office No. G-28, Ground Floor, Majura Gate Crossing, Ring Road, Surat - 395002.
Trivandrum	Menathottam Chambers, TC-2442(6), 2nd Floor, Pattom PO, Thiruvananthapuram – 695004.
Vadodara	Naman House, 1st Floor, 1/2 - B, Haribhakti Colony, Opp. Race Course Post Office, Race Course, Near Bird Circle, Vadodara - 390007.
Vapi	Bhikaji Regency, Office No. 3, 1st Floor, Opposite DCB Bank, Vapi - Silvasa Road, Vapi - 396195.
Varanasi	Arihant Complex, 7th Floor, D-64/127, C-H, Sigra, Varanasi - 221010
Vizag	VRC complex, Office No. 304B, 47-15-14/15, Rajajee Nagar, Dwaraka Nagar, Visakhapatnam – 530016.

CAMS Investor Service Centres and Transaction Points

Agartala	Nibedita, 1st floor, JB Road, Palace Compound, Agartala, Near Babuana Tea and Snacks, Tripura west,799001
Agra	No. 8, II Floor Maruti Tower Sanjay Place ,Agra ,Uttarpradesh-282002
Ahmedabad	111- 113,1 st Floor- Devpath Building Off C G Road Behind Lal Bungalow,Ellis Bridge, Ahmedabad Gujarat 380006
Ahmednagar	CAMS SERVICE CENTER,Office No.3. 1st Floor,Shree Parvati,Plot No.1/175,Opp. Mauli Sabhagruh,Zopadi Canteen,Savedi,Ahmednagar-414003
Ajmer	AMC No. 423/30 Near Church, Brahampuri, Opp T B Hospital,Jaipur Road,Ajmer,Rajasthan,305001
Akola	Opp. RLT Science CollegeCivil Lines,Akola,Maharashtra,444001
Aligarh	City Enclave, Opp. Kumar Nursing Home Ramghat Road Aligarh Uttarpradesh-202001
Allahabad	30/2, A&B, Civil Lines Station Besides ,Vishal Mega Mart Strachey Road, Allahabad ,Uttarpradesh-211001
Alleppey	Doctor's Tower Building,Door No. 14/2562, 1st floor,North of Iorn Bridge, Near Hotel Arcadia Regency, Alleppey Kerala,688001
Alwar	256A, Scheme No:1 Arya Nagar,Alwar,Rajasthan,301001
Amaravati	81, Gulsham Tower,2nd Floor,Near Panchsheel Talkies,Amaravati,Maharashtra,444601
Ambala	CAMS SERVICE CENTRE,SCO 48-49,Ground Floor,opp peer, Bal Bhawan Road, Near HDFC Bank,Ambala City, Haryana - 134 003
Amritsar	CAMS SERVICE CENTER,3rd Floor,Bearing Unit No-313,Mukut House,Amritsar-143001
Anand	101, A.P. Tower,B/H, Sardhar Gunj,Next to Nathwani Chambers,AnandGujarat388001
Anantapur	AGVR Arcade, 2nd Floor, Plot No.37 (Part), Layout No.466/79, Near: Canara Bank, Sangamesh Nagar, Anantapur -515001 Andhra Pradesh
Andheri	CAMS Pvt Ltd,No.351,Icon,501,5 th Floor,Western Express Highway,Andheri East,Mumbai-400069
Ankleshwar	Shop No - F -56, First Floor,Omkar ComplexOpp Old Colony,Nr Valia Char Rasta,GIDC,Ankleshwar,Gujarat,393002
Asansol	Block – G 1st Floor,P C Chatterjee Market Complex Rambandhu Talab PO, Ushagram Asansol Westbengal Pin No 713303
Aurangabad	CAMS SERVICE CENTRE,2nd Floor,Block No.D-21-D-22,Motiwalla Trade Centre,Nirala Bazar,New Samarth Nagar,Opp.HDFC Bank,Aurangabad-431001
Balasore	B C Sen Road,Balasore,Orissa,756001
Ballari	CAMS SERVICE CENTER,No.18/47/A, Govind Nilaya,Ward No.20,Sangankal Moka Road,Gandhinagar,Ballari-583102
Bangalore	Trade Centre,1st Floor45, Dikensen Road (Next to Manipal Centre),Bangalore,Karnataka,560042
Bangalore(Wilson Garden)	CAMS SERVICE CENTER,First Floor,No.17/1,-(272) 12Th Cross Road,Wilson Garden,Bangalore-560027
Bankura	1st Floor, Central Bank Building, Machantala, PO Bankura, Dist Bankura, West Bengal, PIN – 722101
Bareilly	CAMS SERVICE CENTER,F-62-63,2nd Floor,Butler Plaza Commercial Complex Civil Lines Bareilly Uttarpradesh-243001
Basti	CAMS C/O RAJESH MAHADEV & CO SHOP NO 3,1st Floor, JAMIA COMLEX STATION ROAD, BASTI PIN - 272002
Belgaum	CAMS SERVICE CENTRE,Classic Complex,Block No.104,1st Floor,Saraf Colony,Khanapur Road,Tilakwadi,Belgaum-590006
Berhampur	CAMS SERVICE CENTER,Kalika temple Street,Ground Floor,Beside SBI BAZAR Branch,Berhampur-760002
Bhagalpur	CAMS SERVICE CENTRE,Ground Floor, Gurudwara Road, Near Old Vijaya Bank, Bhagalpur – 812001
Bharuch	CAMS SERVICE CENTRE,A-111,First Floor,R K Casta,Behind Patel Super Market,Station Road,Bharuch-392001
Bhatinda	2907 GH,GT Road,Near Zila Parishad,Bhatinda,Punjab,151001
Bhavnagar	501-503, Bhayani Skyline, Behind Joggers Park, Atabhai Road, Bhavnagar – 364001
Bhilai	CAMS SERVICE CENTRE,1 st Floor,Plot No.3,Block No.1,Priyadarshini Pariswar west,Behind IDBI Bank,Nehru Nagar,Bhilai-490020
Bhilwara	C/o Kodwani Associates Shope No 211-213 2nd floor Indra Prasth Tower syam Ki Sabji Mandi Near Mukerjee Garden Bhilwara-311001 (Rajasthan)
Bhopal	Plot no 10, 2nd Floor,Alankar Complex,Near ICICI Bank,MP Nagar, Zone II,Bhopal,MadhyaPradesh462011
Bhubaneswar	Plot No -111,Varaha Complex Building3rd Floor,Station Square,Kharvel Nagar,Unit 3-Bhubaneswar-Orissa-751001
Bhuj	CAMS SERVICE CENTRE,Office No.4-5,First Floor,RTO Relocation Commercial Complex-B,Opp.Fire Station,Near RTO Circle,Bhuj-Kutch-370001
Bhusawal (Jalgaon TP)	3, Adelaide Apartment,Christain Mohala, Behind Gulshan-E-Iran Hotel,Amardeep Talkies Road,Bhusawal,Maharashtra,425201
Bikaner	Behind rajasthan patrika In front of vijaya bank 1404,amar singh pura Bikaner.334001
Bilaspur	CAMS SERVICE CENTRE,Shop No.B-104, First Floor,Narayan Plaza,Link Road,Bilaspur(C.G)-495001
Bokaro	Mazzanine FloorF-4, City Centre, Sector 4, Bokaro Steel City,Bokaro,Jharkhand,827004
Borivali	501 – TIARA, CTS 617, 617/1-4, Off Chandavarkar Lane, Maharashtra Nagar, Borivali – West, Mumbai – 400092
Burdwan	No. 399 G T Road, Basement, Building Name Talk of the town, Burdwan, Westbengal – 713101
Calicut	29/97G 2nd Floor,S A Arcade,Mavoor Road,Arrayidathupalam,CalicutKerala-673016
Chandigarh	Deepak Tower, SCO 154-155,1st Floor-Sector 17-Chandigarh-Punjab-160017
Chennai	Ground Floor No.178/10,Kodambakkam High Road, Opp. Hotel Palmgrove,Nungambakkam-Chennai-Tamilnadu-600034
Chennai-Satelite ISC	No.158,Rayala Tower-1,Anna salai,Chennai-600002
Chhindwara	CAMS SERVICE CENTER,2nd Floor,Parasia Road,Near Surya Lodge,Sood Complex,Above Nagpur CT Scan, Chhindwara,MadhyaPradesh 480001
Chittorgarh	3, Ashok Nagar, Near Heera Vatika,Chittorgarh, Rajasthan 312001
Cochin	CAMS SERVICE CENTER,Building Name Modayil,Door No. 39/2638 DJ,2nd Floor 2A M.G. Road,Cochin - 682 016
Coimbatore	CAMS SERVICE CENTRE,No.1334,Thadagam Road,Thirumurthy Layout,R.S.Puram,Behind Venketeswara Bakery,Coimbatore-641002
Coochbehar	Nipendra Narayan Road (N.N Road) Opposite Udichi Market Near – Banik Decorators PO & Dist , Cooch Behar, West Bengal, Pin 736101
Cuttack	Near Indian Overseas BankCantonment Road,Mata Math,Cuttack,Orissa,753001
Darbhanga	Ground Floor , Belbhadrapur, Near Sahara Office, Laheriasarai Tower Chowk, Laheriasarai, Darbhanga- 846001.
Davangere	13, 1st Floor,Akkamahadevi Samaj ComplexChurch Road,P.J.Extension,Davangere,Karnataka,577002
Dehradun	204/121 Nari Shilp Mandir Marg(1st Floor) Old Connaught Place,Chakrata Road,Dehradun,Uttarakhand,248001
Deoghar	S S M Jalan RoadGround floorOpp. Hotel Ashoke,Caster Town,Deoghar,Jharkhand,814112
Dhanbad	Urmila Towers,Room No: 111(1st Floor) Bank More,Dhanbad,Jharkhand,826001
Dharmapuri	16A/63A, Pidamaneri Road, Near Indoor Stadium,Dharmapuri,Tamilnadu 636701
Dhule	House No 3140, Opp Liberty Furniture,Jamnalal Bajaj Road, Near Tower Garden,Dhule,Maharashtra 424001
Dibrugarh	CAMS SERVICE CENTER,Amba Complex,Ground Floor,H S Road,Dibrugarh-786001
Durgapur	CAMS SERVICE CENTRE,Plot No.3601,Nazrul Sarani,City Centre,Durgapur-713216
Erode	197, Seshaiyer Complex,Agraharam Street,Erode,Tamilnadu,638001
Faizabad	CAMS SERVICE CENTRE,1/13/196,A,Civil Lines,Behind Tripati Hotel,Faizabad,Uttarpradesh-224001

Faridabad	B-49, 1st Floor,Nehru Ground,Behind Anupam Sweet House NIT, Faridabad, Haryana, 121001
Gandhidham	CAMS SERVICE CENTER,Shyam Sadan,First Floor,Plot No.120,Sector 1/A,Gandhidham-370201
Gaya	CAMS SERVICE CENTER,North Bisar Tank,Upper Ground Floor,Near-I.M.A. Hall,Gaya-823001
Ghatkopar	CAMS SERVICE CENTRE,Platinum Mall,Office No.307,3rd Floor,Jawahar Road,Ghatkopar East,Mumbai-400077
Ghaziabad	CAMS SERVICE CENTER,1st Floor,C-10 RDC Rajnagar,Opp Kacheri Gate No.2,Ghaziabad-201002
Goa	CAMS SERVICE CENTER,Office No.103,1st Floor,Unitech City Centre,M.G.Road,Panaji Goa,Goa-403001
Gondal (Parent Rajkot)	A/177, Kailash Complex Opp. Khedut Decor Gondal, Gujarat, 360311
Gorakhpur	CAMS SERVICE CENTRE,Shop No.5 & 6,3rd Floor,Cross Road The mall,A D Tiraha,bank Road,Gorakhpur-273001
Gulbarga	Pal Complex, 1st Floor,Opp. City Bus Stop,SuperMarket,Gulbarga,Karnataka 585101
Guntur	CAMS SERVICE CENTER,Door No.31-13-1158, 1st floor, 13/1,Arundelpet, Ward No.6,Guntur-522002
Gurgaon	SCO - 16, Sector - 14, First floor,Gurgaon,Haryana,122001
Guwahati	CAMS SERVICE CENTRE,Piyali Phukan Road,K.C.Path,House No.1,Rehabari,Guwahati-781008
Gwalior	G-6 Global Apartment,Kailash Vihar Colony, Opp. Income Tax Office, City Centre, Gwalior Madhya Pradesh-474002
Haldia	MOUZA-BASUDEVPUR, J.L. NO. 126, Haldia Municipality, Ward No 10, Durgachak, Haldia – 721602
Haldwani	Durga City Centre, Nainital Road, Haldwani, Uttarakhand-263139
Haridwar	F - 3, Hotel Shaurya, New Model Colony, Haridwar, Uttarkhand – 249408
Hazaribag	Municipal MarketAnnanda Chowk,Hazaribag,Jharkhand,825301
Himmatnagar	D-78, First Floor,New Durga Bazar,Near Railway Crossing,Himmatnagar,Gujarat 383001
Hisar	CAMS SERVICE CENTRE,No-12, Opp. HDFC Bank,Red Square Market,Hisar,Haryana,125001
Hoshiarpur	Near Archies Gallery,Shimla Pahari Chowk,Hoshiarpur,Punjab 146001
Hosur	CAMS SERVICE CENTER,Survey No.25/204,Attibele Road,HCF Post,Mathigiri,Above Time Kids School,Oppsite To Kuttys Frozen Foods,Hosur-635110
Hubli	No.204 - 205,1st Floor' B ' Block, Kundagol ComplexOpp. Court, Club Road,Hubli,Karnataka,580029
Indore	101, Shalimar Corporate Centre, 8-B, South Tukogunj,Opp.Greenpark, Indore,MadhyaPradesh,452001
Jabalpur	8, Ground Floor, Datt Towers,Behind Commercial Automobiles,Napier Town,Jabalpur,MadhyaPradesh,482001
Jaipur	R-7, Yudhisthir Marg C-SchemeBehind Ashok Nagar Police Station,Jaipur,Rajasthan,302001
Jalandhar	CAMS SERVICE CENTER, 144,Vijay Nagar,Near Capital Small Finance Bank,Football Chowk,Jalandar City-144001
Jalgaon	Rustomji Infotech Services70, NavipethOpp. Old Bus StandJalgaon,Maharashtra,425001
Jalna	Shop No 6, Ground Floor,Anand Plaza Complex,Bharat Nagar,Shivaji Putla Road,Jalna,Maharashtra,431203
Jammu	JRDS Heights Sector 14 Nanak Nagar Near Peaks Auto Showroom Jammu Jammu & Kashmir, 180004
Jamnagar	207,Manek Centre,P N Marg,Jamnagar,Gujarat,361001
Jamshedpur	Tee Kay Corporate Towers, 3rd Floor,S B Shop Area, Main Road, Bistupur, Jamshedpur-831001
Janakpuri	Office Number 112, 1st Floor Mahatta Tower, B Block Community Centre, Janakpuri, New Delhi -110058
Jaunpur	248, Fort Road Near Amber Hotel, Jaunpur Uttarpradesh-222001
Jhansi	No.372/18D,1 st Floor Above IDBI Bank,Beside V-Mart,Near RAKSHAN,Gwalior Road,Jhansi-284001
Jodhpur	1/5, Nirmal Tower,1 st Chopasani Road,Jodhpur,Rajasthan,342003
Junagadh	"Aastha Plus", 202-A, 2nd FloorSardarbag Road, Nr. AlkapuriOpp. Zansi Rani Statue, Junagadh Gujarat-362001
Kadapa	Bandi Subbaramaiah Complex,D.No:3/1718, Shop No: 8, Raja Reddy Street,Kadapa,AndhraPradesh,516001
Kakinada	CAMS SERVICE CENTRE,D No.25-4-29,1st floor,Kommireddy vari street,Beside Warf Road,Opp swathi medicals,Kakinada-533001
Kalyani	A – 1/50, Block A Kalyani, Dt - Nadia, West Bengal, PIN- 741235
Kannur	Room No.PP.14/435Casa Marina Shopping CentreTalap,Kannur,Kerala,670004
Kanpur	First Floor 106 to 108City Centre Phase II,63/ 2, The Mall Kanpur Uttarpradesh-208001
Karimnagar	HNo.7-1-257, Upstairs S B H mangammathota,Karimnagar,Telangana,505001
Karnal	No.29,Avtar Colony,Behind vishal mega mart,Karnal-132001
Karur	126 G, V.P.Towers, Kovai Road,Basement of Axis BankKarur,Tamilnadu,639002
Katni	1st Floor,Gurunanak dharmakanta,Jabalpur Road,Bargawan,Katni,MadhyaPradesh 483501
Khammam	Shop No: 11 - 2 - 31/3, 1st floor,Philips Complex,Balajinagar, Wyra Road,Near Baburao Petrol Bunk,Khammam,Telangana 507001
Kharagpur	CAMS SERVICE CENTRE,"Silver Palace" OT Road,Inda-Kharagpur,G-P-Barakola,P.S.Kharagpur Local,Dist West Midnapore-721305
Kolhapur	2 B, 3rd Floor,Ayodhya Towers,Station Road,Kolhapur,Maharashtra,416001
Kolkata	CAMS SERVICE CENTER,2/1,Russell Street,2nd Floor,Kankaria Centre,Kolkata-700071
Kolkata-CC (Central)	Cams Collection Centre, 3/1,R.N. Mukherjee Road, 3rd Floor, Office space -3C, "Shreeram Chambers", Kolkata -700 001
Kollam	CAMS SERVICE CENTRE,Uthram Chanmbers(Ground Floor),Thamarakulam,Kollam-691006
Kota	B-33 'Kalyan Bhawan, Near Triangle Park,Vallabh Nagar,Kota,Rajasthan,324007
Kottayam	CAMS SERVICE CENTER,1307 B,Puthenparambil Building,KSACS Road,Opp.ESIC Office,Behind Malayala Manorama Muttambalam P O,Kottayam-686501
Kukatpally	CAMS SERVICE CENTRE,No.15-31-2M-1/4, 1 st floor, 14-A,MIG,KPHB colony,Kukatpally,Hyderabad-500072
Kumbakonam	No.28/8 1st Floor, Balakrishna Colony, Pachaiappa Street, Near VPV Lodge, Kumbakonam – 612001
Kurnool	CAMS SERVICE CENTRE,Shop No.26 and 27,Door No.39/265A and 39/265B,Second Floor,Skanda Shopping Mall,Old Chad Talkies,Vaddageri,39 th Ward,Kurnool-518001
Lucknow	CAMS SERVICE CENTER,Office No.107,1st Floor,Vaisali Arcade Building,Plot No 11, 6 Park Road,Lucknow-226001
Ludhiana	U/ GF, Prince Market, Green Field,Near Traffic Lights,Sarabha Nagar Pulli,Pakhowal Road,Ludhiana,Punjab,141002
Madurai	Shop No 3 2nd Floor Surya Towers,No 272/273 Goodshed Street, Madurai – 625001
Malda	Daxhinapan Abasan,Opp Lane of Hotel Kalinga,SM Pally,Malda,Westbanga1 732101
Mangalore	No. 14-6-674/15(1), SHOP NO -UG11-2,Maximus Complex, Light House Hill Road, Mangalore- 575 001
Manipal	CAMS SERVICE CENTER,Shop No-A2,Basement floor, Academy Tower,Opposite Corporation Bank,Manipal,Karnataka 576104
Mapusa (Parent ISC : Goa)	CAMS COLLECTION CENTRE,Office No.503,Buildmore Business Park,New Canca By pass Road,Ximer,Mapusa Goa-403507
Margao	CAMS SERVICE CENTRE,F4-Classic Heritage,Near Axis Bank,Opp.BPS Club,Pajifond,Margao,Goa-403601
Mathura	159/160 Vikas Bazar Mathura Uttarpradesh-281001
Meerut	108 1st Floor Shivam Plaza,Opp: Eves Cinema. Hapur Road,Meerut.Uttarpradesh.250002

Mehsana	1st Floor,Subhadra ComplexUrban Bank RoadMehsana,Gujarat,384002
Moga	Street No 8-9 Center, Aarya Samaj Road, Near Ice Factory. Moga -142 001
Moradabad	H 21-22, 1st Floor, Ram Ganga Vihar Shopping Complex, Opposite Sale Tax Office, Moradabad-244001
Mumbai	Rajabahdur Compound,Ground FloorOpp Allahabad Bank, Behind ICICI Bank30, Mumbai Samachar Marg, FortMumbai,Maharashtra,400023
Muzaffarpur	Brahman Toi,DurgasthanGola Road,Muzaffarpur,Bihar,842001
Mysore	No.1, 1st Floor,CH.26 7th Main, 5th Cross (Above Trishakthi Medicals),Saraswati Puram,Mysore,Karnataka,570009
Nadiad	F 142, First Floor, Ghantakarna Complex, Gunj Bazar, Nadiad, Gujarat, 387001
Nagpur	145 ,Lendra, Behind Indusind Bank, New Ramdaspath,Nagpur,Maharashtra,440010
Namakkal	156A / 1, First Floor, Lakshmi Vilas BuildingOpp. To District Registrar Office, Trichy Road,Namakkal,Tamilnadu 637001
Nasik	CASM SERVICE CENTRE,1st Floor,"Shraddha Niketan",Tilak Wadi,Opp Hotel City Pride,Sharanpur Road,Nasik-422002
Navsari	CAMS Service Centre,214-215,2nd floor, Shivani Park,Opp.Shankheswar Complex,Kaliawadi,Navsari –396445,Gujarat
Nellore	97/56, I Floor, Immadisetty TowersRanganayakulapet Road, Santhapet,Nellore,AndhraPradesh,524001
New Delhi	401 to 404, 4th Floor, Kanchan Junga Building, Barakhamba Road New Delhi 110001
Noida	CAMS SERVICE CENTER,Commercial Shop No. GF10 & GF38, Ground Floor, Ansal Fortune Arcade, Plot No. K-82, Sector -18,Noifs - 201301
Palakkad	10 / 688, Sreedevi Residency,Mettupalayam Street,Palakkad,Kerala,678001
Palanpur	CAMS SERVICE CENTER,Gopal Trade center,Shop No.13-14,3Rd Floor,Nr.BK Mercantile bank,Opp.Old Gunj,Palanpur-385001
Panipat	SCO 83-84, First Floor, Devi Lal Shopping Complex, Opp RBL Bank, G.T.Road , Panipat, Haryana, 132103
Patiala	CAMS SERVICE CENTRE, No.35 New Lal Bagh,Opp.Polo Ground,Patiala-147001
Patna	G-3, Ground Floor,OM ComplexNear Saket Tower, SP Verma Road,Patna,Bihar,800001
Pitampura	CAMS SERVICE CENTRE,Aggarwal Cyber Plaza-II,Commercial Unit No-371,3rd Floor,Plot No C-7,Netaji Subhash Palace,Pitampura-110034
Pondicherry	S-8, 100,Jawaharlal Nehru Street(New Complex, Opp. Indian Coffee House),Pondicherry,Pondicherry,605001
Pune	,Vartak Pride,1st Floor,Survey No.46,City Survey No.1477,Hingne budruk,D.P.Road,Behind Dinanath mangeskar Hospital, Karvenagar , Pune-411052
Rae Bareli	17, Anand Nagar Complex Opposite Moti Lal Nehru Stadium SAI Hostel Jail Road Rae Bareilly Uttar pradesh -229001
Raipur	HIG,C-23 Sector - 1Devendra Nagar,Raipur,Chattisgarh,492004
Rajahmundry	Door No: 6-2-12, 1st Floor,Rajeswari Nilayam,Near Vamsikrishna Hospital,Nyapathi Vari Street, T Nagar,Rajahmundry,AndhraPradesh,533101
Rajapalayam	No 59 A/1, Railway Feeder Road(Near Railway Station)RajapalayamTamilnadu-626117
Rajkot	Office 207 - 210, Everest BuildingHarihar ChowkOpp Shastri Maidan,Limda Chowk,Rajkot,Gujarat,360001
Ranchi	4,HB RoadNo: 206,2nd Floor Shri Lok ComplexH B Road Near Firayalal,Ranchi,Jharkhand,834001
Ratlam	Dafria & Co.No.18, Ram Bagh, Near Scholar's School,Ratlam, MadhyaPradesh 457001
Ratnagiri	,Orchid Tower,Gr Floor,Gala No.06,S.V.No.301/Paiki 1/2,Nachane Munciple Aat,Arogya Mandir,Nachane Link Road,At,Post,Tal.Ratnagiri Dist.Ratnagiri-415612
Rohtak	CAMS SERVICE CENTRE,SCO 06,Ground Floor,MR Complex,Near Sonipat Stand Delhi Road,Rohtak-124001
Roorkee	22, Civil Lines, Ground Floor,Hotel Krish Residency,Roorkee,Uttarakhand 247667
Rourkela	CAMS SERVICE CENTRE,2nd Floor,J B S Market Complex,Udit Nagar,Rourkela-769012
Sagar	Opp. Somani Automobile,s Bhagwanganj Sagar, MadhyaPradesh 470002
Saharanpur	I Floor, Krishna ComplexOpp. Hathi GateCourt Road,Saharanpur,Uttarpradesh,247001
Salem	No.2, I Floor Vivekananda Street,New Fairlands,Salem, Tamilnadu,636016
Sambalpur	C/o Raj Tibrewal & Associates, Opp. Town High School,Sansarak Sambalpur,Orissa,768001
Sangli	Jiveshwar Krupa BldgShop. NO.2, Ground Floor,Tilak ChowkHarbhat Road,Sangli,Maharashtra-416416
Satara	117 / A / 3 / 22, Shukrawar Peth,Sargam Apartment,Satara,Maharashtra,415002
Secunderabad (Hyderabad)	208, II FloorJade ArcadeParadise Circle,Hyderabad,Telangana,500003
Shahjahanpur	Bijlipura, Near Old Distt Hospital, Jail Road, Shahjahanpur Uttarpradesh-242001
Shimla	I Floor, Opp. Panchayat Bhawan Main gate Bus stand, Shimla, Himachal Pradesh, 171001
Shimoga	No.65 1st FloorKishnappa Compound1st Cross, Hosmane Extn,Shimoga,Karnataka,577201
Siliguri	CAMS SERVICE CENTER, No.78, Haren Mukherjee Road, 1st Floor, Beside SBI Hakimpara,Siliguri-734001
Sirsa	Ground Floor of CA Deepak Gupta, ,M G Complex, Bhawna marg , Beside Over Bridge,bansal Cinerma Market, Sirsa Haryana,125055
Sitapur	Arya Nagar Near Arya Kanya School Sitapur Uttarpradesh-261001
Solan	1st Floor, Above Sharma General Store,Near Sanki Rest house,The Mall,Solan, HimachalPradesh 173212
Solapur	Flat No 109, 1st FloorA Wing, Kalyani Tower126 Siddheshwar Peth,Near Pangal High SchoolSolapur,Maharashtra,413001
Sri Ganganagar	18 L Block Sri Ganganagar,Rajasthan,335001
Srikakulam	Door No 4—4-96,First Floor.Vijaya Ganapathi Temple Back Side,Nanubala Street ,Srikakulam, AndhraPradesh 532001
Sultanpur	967, Civil Lines Near Pant Stadium Sultanpur Uttarpradesh-228001
Surat	CAMS SERVICE CENTRE,Shop No.G-5,International Commerce Center,Nr.Kadiwala School,Majura Gate, Ring Road, Surat-395002
Surendranagar	Shop No. 12,M.D. Residency,Swastik Cross Road,Surendranagar - 363001
Tambaram	CAMS SERVICE CENTER,3rd Floor, B R Complex,No.66,Door No.11A,Ramakrishna Iyer Street,Opp.National Cinema Theatre,West Tambaram,Chennai-600045
Thane	CAMS SERVICE CENTER,Dev Corpora, 1st Floor,Office No.102,Cadbury Junction,Eastern Express Way, Thane-400601
Thiruvalla	CAMS SERVICE CENTER,1st Floor,Room No-61(63),International shopping Mall,Opp.ST Thomas Evangelical Church,Above Thomsan Bakery,Manjady,Thiruvalla-689105
Tinsukia	Bhawal Complex Ground Floor, Durgabari Rangagora Road, Near Dena Bank PO Tinsukia, Dist Tinsukia, Assam - 786 125
Tirunelveli	CAMS SERVICE CENTRE, No.F4,Magnam Suraksaa Apatments,Tiruvananthapuram Road,Tirunelveli-627002
Tirupati	Shop No : 6,Door No: 19-10-8,(Opp to Passport Office),AIR Bypass Road,Tirupati-517501, AndhraPradesh
Tirupur	1(1), Binny Compound,II Street,Kumaran Road, Tirupur, Tamilnadu,641601
Trichur	Room No. 26 & 27Dee Pee Plaza,Kokkalai, Trichur,Kerala,680001
Trichy	No 8, I Floor, 8th Cross West Extn,Thillainagar, Trichy, Tamilnadu,620018
Trivandrum	R S Complex,Opp of LIC Building, Pattom PO, Trivandrum,Kerala,695004
Tuticorin	4B/A16, Mangal Mall Complex,Ground Floor,Mani Nagar,TuticorinTamilnadu-628003
Udaipur	CAMS SERVICE CENTRE, No.32,Ahinsapuri,Fatehpura Circle, Near Bal Bhawan School, Udaipur-313001
Ujjain	Adjacent to our existing Office at 109, 1st Floor, Siddhi Vinayak Trade Center, Shahid Park, Ujjain – 456010

Vadodara	103 Aries Complex,Bpc Road, Off R.C.Dutt Road,Alkapuri,Vadodara,Gujarat,390007
Valsad	3rd floor,Gita Nivas, opp Head Post Office,Halar Cross LaneValsad,Gujarat,396001
Vapi	208, 2nd Floor HEENA ARCADE, Opp. Tirupati TowerNear G.I.D.C. Char Rasta,Vapi,Gujarat,396195
Varanasi	Office no 1, Second floor, Bhawani Market, Building No. D-58/2-A1, Rathyatra Beside Kuber Complex, Varanasi, Uttarpradesh-221010
Vasco(Parent Goa)	No DU 8, Upper Ground Floor, Behind Techoclean Clinic, Suvidha Complex Near ICICI Bank,Vasco,Goa,403802
Vashi	CAMS SERVICE CENTRE,BSEL Tech Park,B-505,Plot No.39/5 & 39/5A,Sector 30A,Opp.Vashi Railway StationmVashi,Nav Mumbai-400705
Vellore	CAMS SERVICE CENTRE,Door No 86, BA Complex, 1 st Floor Shop No 3, Anna Salai (Officer Line) Tolgate,Vellore-632001
Vijayawada	40-1-68, Rao & Ratnam Complex,Near Chennupati Petrol Pump,M.G Road, Labbipet,Vijayawada,AndhraPradesh,520010
Visakhapatnam (Vizag)	CAMS Service Center, Flat No GF2, D NO 47-3-2/2, Vigneswara Plaza, 5th Lane, Dwarakanagar, Visakhapatnam- 530 016, ANDHRA PRADESH
Warangal	Hno. 2-4-641, F-7, 1st Floor, A.B.K Mall, Old Bus Depot Road, Ramnagar, Hanamkonda, Warangal.Telangana- 506001
Yamuna Nagar	124-B/R,Model TownYamunanagar,Yamuna Nagar,Haryana,135001
Yavatmal	Pushpam, Tilakwadi,Opp. Dr. Shrotri Hospital,Yavatmal,Maharashtra 445001

Point of Services (“POS”) of MF Utilities India Private Limited (“MFUI”)

The list of POS of MFUI is published on the website of the Fund at www.dspim.com and MFUI at www.mfuindia.com and will be updated from time to time.

AGARTALA	Krishna Nagar Advisor Chowmuhani (Ground Floor) Agartala 799001
AGARTALA	Old RMS Chowmuhani Mantri Bari Road, 1st Floor, Near Traffic Point Tripura (West) Agartala 799001
AGRA	No. 8 II Floor Maruti Tower Sanjay Place Agra 282002
AGRA	House No. 17/2/4, 2nd Floor Deepak Wasan Plaza Behind Hotel Holiday INN Sanjay Place Agra 282002
AHMEDABAD	111- 113 1st Floor, Devpath Building Off: C G Road, Behind Lal Bungalow Ellis Bridge Ahmedabad 380006
AHMEDABAD	Office No. 401, on 4th Floor ABC-I, Off. C.G. Road Ahmedabad 380009
AJMER	No. 423/30 Near Church Brahampuri, Jaipur Road Opp T B Hospital Ajmer 305001
AJMER	302 3rd Floor Ajmer Auto Building, Opposite City Power House Jaipur Road Ajmer 305001
AKOLA	Opp. R L T Science College Civil Lines Akola 444001
AKOLA	Yamuna Tarang Complex Shop No 30 Ground Floor, Opp Radhakrishna Talkies N.H. No- 06 Murtizapur Road Akola 444004
ALIGARH	City Enclave Opp. Kumar Nursing Home Ramghat Road Aligarh 202001
ALIGARH	Sebti Complex Centre Point Aligarh 202001
ALLAHABAD	30/2 A&B Civil Lines Station Besides Vishal Mega Mart Strachey Road Allahabad 211001
ALLAHABAD	Saroj Bhawan Patrika Marg Civil Lines Allahabad 211001
ALLEPPEY	Doctor's Tower Building Door No. 14/2562 1st Floor North of Iron Bridge, Near Hotel Arcadia Regency Alleppey 688001
ALWAR	256 A Scheme 1 Arya Nagar Alwar 301001
ALWAR	Office Number 137, First Floor Jai Complex Road No.2 Alwar 301001
AMARAVATI	81 Gulshan Tower Near Panchsheel Amaravati 444601
AMARAVATI	Shop No. 21 2nd Floor Gulshan Tower, Near Panchsheel Talkies Jaistambh Square Amaravati 444601
AMBALA	Opposite Peer Bal Bhawan Road Ambala 134003
AMBALA	6349, 2nd Floor, Nicholson Road Adjacent Kos Hospital Ambala Cant Ambala 133001
AMRITSAR	SCO 18J 'C' Block Ranjit Avenue Amritsar 140001
AMRITSAR	SCO 5 ,2nd Floor District Shopping Complex Ranjit Avenue Amritsar 143001
ANAND	101 A. P. Towers B/H. Sardar Gunj Next To Nathwani Chambers Anand 388001
ANAND	B-42 Vaibhav Commercial Center Nr TVS Down Town Show Room Grid Char Rasta Anand 380001
ANANTAPUR	AGVR Arcade, 2nd Floor, Plot No.37(Part), Layout No.466/79, Near: Canara Bank, Sangamesh Nagar, Anantapur -515001 Andhra Pradesh
ANANTAPUR	13/4, Vishnupriya Complex, Beside SBI Bank Near Tower Clock Anantapur 515001
ANKLESHWAR	Shop No F 56 First Floor Omkar Complex Opp Old Colony, Nr Valia Char Rasta GIDC Ankleshwar 393002
ASANSOL	Block G First Floor P C Chatterjee Market Complex Rambandhu, Talabpo Ushagram Asansol 713303
ASANSOL	112/N, G T Road Bhanga Pachil Asansol 713303
AURANGABAD	2nd Floor, Block No. D-21-D-22 Motiwala Trade Center, Nirala Bazar New Samarth Nagar, Opp. HDFC Bank Aurangabad 431001
AURANGABAD	Shop no B 38 Motiwala Trade Center Nirala Bazar Aurangabad 431001
AZAMGARH	House No. 290, Ground Floor Civil lines, Near Sahara Office Azamgarh 276001
BALASORE	B C Sen Road Balasore 756001
BALASORE	1-B. 1st Floor, Kalinga Hotel Lane Baleshwar, Baleshwar Sadar Balasore 756001
BANGALORE	Trade Center 1st Floor 45 Dickenson Road (Next To Manipal Center) Bangalore 560042

BANGALORE	No 35, Puttanna Road Basavanagudi Bangalore 560004
BANKURA	Plot nos- 80/1/A, Natunchati Mahala, 3rd floor Ward no-24, Opposite P.C Chandra Bankura 722101
BAREILLY	F-62 63 IInd Floor Butler Plaza Commercial Complex Civil Lines Bareilly 243001
BAREILLY	1ST FLOOR REAR SIDEA -SQUARE BUILDING 54-CIVIL LINES Ayub Khan Chauraha Bareilly 243001
BEGUSARAI	C/o Dr Hazari Prasad Sahu,Ward No 13 Behind Alka Cinema Begusarai (Bihar) Begusarai 851117
BELGAUM	1st Floor 221/2A/1B Vaccine Depot Road, Tilakwadi Near 2nd Railway Gate Belgaum 590006
BELGAUM	No 101, CTS NO 1893 Shree Guru Darshani Tower Anandwadi Hindwadi Belgaum 590011
BELLARY	# 60/5 Mullangi Compound Gandhinagar Main Road (Old Gopalswamy Road) Bellary 583101
BELLARY	GROUND FLOOR,3RD OFFICE NEAR WOMENS COLLEGE ROAD BESIDE AMRUTH DIAGNOSTIC SHANTHI ARCADE Bellary 583103
BERHAMPUR	Kalika Temple Street, Ground Floor Beside SBI BAZAR Branch Berhampur 760002
BERHAMPUR	Opp –Divya Nandan Kalyan Mandap 3rd Lane Dharam Nagar Near Lohiya Motor Berhampur 760001
BHAGALPUR	Ground Floor Gurudwara Road Near Old Vijaya Bank Bhagalpur 812001
BHAGALPUR	2nd Floor, Chandralok Complex Near Ghanta Ghar Bhagalpur 812001
BHARUCH	123 Nexus business Hub Near Gangotri Hotel B/s Rajeshwari Petroleum Makampur Road Bharuch 392001
BHATINDA	2907 GH GT Road Near Zila Parishad Bhatinda 151001
BHATINDA	MCB -Z-3-01043, 2nd Floor Goniana Roda, Opp: Nippon India MF Near Hanuman Chowk, GT Road Bhatinda 151001
BHAVNAGAR	305-306 Sterling Point Waghawadi Road Opp. HDFC Bank Bhavnagar 364002
BHAVNAGAR	303, Sterling Point Waghawadi Road Bhavnagar 364001
BHILAI	First Floor, Plot No. 3, Block No. 1 Priyadarshini Parisar West Behind IDBI Bank, Nehru Nagar Bhilai 490020
BHILAI	Office No.2, 1st Floor Plot No 9/6 Nehru Nagar- East Bhilai 490020
BHILWARA	Indra Prasta Tower IInd Floor Syam Ki Sabji Mandi Near Mukerjee Garden Bhilwara 311001
BHILWARA	Office No. 14 B, Prem Bhawan Pur Road Gandhi Nagar Near CanaraBank Bhilwara 311001
BHOPAL	Plot No 10 2nd Floor Alankar Complex, MP Nagar Zone II Near ICICI Bank Bhopal 462011
BHOPAL	SF-13 Gurukripa Plaza, Plot No. 48A, Opposite City Hospital zone-2 M P nagar Bhopal 462011
BHUBANESWAR	Plot No- 501/1741/1846 Premises No-203, 2nd Floor Kharvel Nagar Unit 3 Bhubaneswar 751001
BHUBANESWAR	A/181 Back Side of Shivam Honda Show Room Saheed Nagar Bhubaneswar 751007
BHUJ	Office No. 4-5, First Floor RTO Relocation Commercial Complex –B Opp. Fire Station, Near RTO Circle Bhuj 370001
BIKANER	Shop No F 4 & 5 Bothra Compex Modern Market Bikaner 334001
BIKANER	70-71 2nd Floor Dr.Chahar Building Panchsati Circle, Sadul Ganj Bikaner 334001
BILASPUR	Beside HDFC Bank Link Road Bilaspur 495001
BILASPUR	ANANDAM PLAZA Shop.No. 306; 3rd Floor Vyapar Vihar Main Road Bilaspur 495001
BOKARO	1st Floor, Plot No. HE-7, City Centre, Sector 4, Bokaro Steel City, Bokaro 827004
BOKARO	B-1 1st Floor City Centre Sector- 4 Near Sona Chandi Jewellers Bokaro 827004
BURDWAN	399 G T Road 1st Floor Above Exide Showroom Burdwan 713101
BURDWAN	Saluja Complex, 846, Laxmipur G. T. Road Burdwan 713101
CALICUT	29 / 97G Gulf Air Building 2nd Floor Arayidathupalam Mavoor Road Calicut 673016
CALICUT	Second Floor,Manimuriyil Centre Bank Road Kasaba Village Calicut 673001
CHANDIGARH	Deepak Towers SCO 154-155 1st Floor Sector 17-C Chandigarh 160017
CHANDIGARH	SCO 2469-70 Sector 22-C Chandigarh 160022
CHENNAI	No.178/10 Kodambakkam High Road Ground Floor Opp. Hotel Palmgrove, Nungambakkam Chennai 600034
CHENNAI	9th Floor, Capital Towers 180,Kodambakkam High Road Nungambakkam Chennai 600034
CHINSURAH	96, Doctors Lane Hooghly Dt Chinsurah 712101
COCHIN	Modayil, 39/2638 DJ 2nd Floor, 2A M.G Road Cochin 682016
COCHIN	Ali Arcade 1st Floor, Near Atlantis Junction Kizhavana Road Panampilly Nagar Ernakualm 682036
COIMBATORE	No 1334; Thadagam Road Thirumoorthy Layout, R.S.Puram Behind Venkteswara Bakery Coimbatore 641002
COIMBATORE	3rd Floor Jaya Enclave 1057 Avinashi Road Coimbatore 641018
CUTTACK	Near Indian Overseas Bank Cantonment Road Mata Math Cuttack 753001
CUTTACK	SHOP NO-45,2ND FLOOR NETAJI SUBAS BOSE ARCADE (BIG BAZAR BUILDING) ADJUSENT TO RELIANCE TRENDS Cuttack 753001

DARBHANGA	2nd Floor, Raj Complex Near Poor Home Darbhanga 846004
DAVANGERE	Akkamahadevi Samaja Complex Church Road P J Extension Davangere 577002
DAVANGERE	D.No 162/6 , 1st Floor, 3rd Main P J Extension, Davangere taluk Davangere Mandal Davangere 577002
DEHRADUN	204/121 Nari Shilp Mandir Margold Connaught Place Dehradun 248001
DEHRADUN	Shop No-809/799 , Street No-2 A,Rajendra Nagar Near Sheesha Lounge Kaulagarh Road Dehradun 248001
DEOGHAR	S S M Jalan Road Ground Floor Opp. Hotel Ashoke Caster Town Deoghar 814112
DEORIA	K. K. Plaza, Above Apurwa Sweets Civil Lines Road Deoria 274001
DHANBAD	Urmila Towers Room No: 111 (1st Floor) Bank More Dhanbad 826001
DHANBAD	208 New Market 2nd Floor, Katras Road Bank More Dhanbad 826001
DHULE	Ground Floor Ideal Laundry Lane No 4 Khol Galli, Near Muthoot Finance Opp Bhavasar General Store Dhule 424001
DURGAPUR	Plot No 3601, Nazrul Sarani City Centre Durgapur 713216
DURGAPUR	Mwav-16 Bengal Ambuja 2nd Floor City Centre 16 Dt Burdwan Durgapur 713216
ELURU	D.No:23B-5-93/1 Savithri Complex Near Dr.Prabhavathi Hospital Edaravari Street, R.R.Pet Eluru 534002
ERODE	171-E Sheshaiyer Complex First Floor Agharam Street Erode 638001
ERODE	No 38/1,Sathy Road,(VCTV Main Road) Sorna Krishna Complex,Ground Floor Erode 638003
FARIDABAD	B-49 First Floor Nehru Ground Behind Anupam Sweet House Nit Faridabad 121001
FARIDABAD	A-2B Ist Floor Nehru Ground NIT Faridabad 121001
FEROZEPUR	The Mall Road Chawla Bulding Ist Floor, Opp. Centrail Jail Near Hanuman Mandir Ferozepur 152002
GANDHIDHAM	Shop No: 12 Shree Ambica Arcade Plot No: 300 Ward 12. Opp. CG High School Near HDFC Bank Gandhidham 3 Gandhidham 370201
GANDHINAGAR	123 First Floor Megh Malhar Complex Opp. Vijay Petrol Pump Sector - 11 Gandhinagar 382011
GAYA	Property No. 711045129 Ground Floor, Hotel Skylark Swaraipuri Road Gaya 823001
GHAZIABAD	B-11, LGF RDC Rajnagar Ghaziabad 201002
GHAZIABAD	FF - 31 Konark Building Rajnagar Ghaziabad 201001
GHAZIPUR	House No. 148/19 Mahua bagh Ghazipur 233001
GONDA	H No 782, Shiv Sadan, ITI Road Near Raghukul Vidyapeeth Civil lines Gonda 271001
GORAKHPUR	Shop No 3 2nd Floor Cross Road The Mall A D Chowk Bank Road Gorakhpur 273001
GORAKHPUR	Shop No 8-9, 4th Floor Cross Road The Mall Bank Road Gorakhpur 273001
GULBARGA	H NO 2-231,Krishna Complex 2nd Floor Opp. Municipal corporation Office Jagat Station Main Road Gulbarga 585105
GUNTUR	Door No. 5-38-44 5/1 Brodipet Near Ravi Sankar Hotel Guntur 522002
GUNTUR	2nd Shutter, 1st Floor,Hno. 6-14-48 14/2 Lane,,Arundal Pet Guntur 522002
GURGAON	Unit No-115, 1st Floor, VipulAgora Building Sector 28 Mehrauli Gurgaon Road, Chakkar Pur Gurgaon 122001
GURGAON	2nd Floor, Vipul Agora M. G. Road Gurgaon 122001
GUWAHATI	A.K. Azad Road Rehabari Guwahati 781008
GUWAHATI	Ganapati Enclave, 4th Floor Opposite Bora service Ullubari Guwahati 781007
GWALIOR	G-6 Global Apartment Kailash Vihar Colony, City Centre Opp. Income Tax Office Gwalior 474002
GWALIOR	City Centre Near Axis Bank Gwalior 474011
HALDWANI	Shop No 5 KMVN Shopping Complex Haldwani 263139
HARIDWAR	Shop No - 17 Bhatia Complex Near Jamuna Palace Haridwar 249410
HASSAN	SAS NO: 490, HEMADRI ARCADE 2ND MAIN ROAD SALGAME ROAD NEAR BRAHMINS BOYS HOSTEL Hassan 573201
HAZARIBAG	Municipal Market Annanda Chowk Hazaribag 825301
HISAR	12 Opp. Bank of Baroda Red Square Market Hisar 125001
HISSAR	Shop No. 20, Ground Floor, R D City Centre Railway Road Hisar 125001
HOSHIARPUR	Unit # SF-6,The Mall Complex,2nd Floor Opposite Kapila Hospital Sutheri Road Hoshiarpur 146001
HUBLI	No.204 205 1st Floor 'B' Block Kundagol Complex Opp. Court Club Road Hubli 580029
HUBLI	R R Mahalaxmi Mansion Above INDUSIND Bank, 2nd Floor Desai Cross, Pinto Road Hubballi 580029
HYDERABAD	No:303, Vamsee Estates Opp: Bigbazaar Ameerpet Hyderabad 500016
HYDERABAD	KARVY SELENIUM, Plot No. 31 & 32, Tower B Survey No. 115 /22, 115/24 & 115/25, Financial District, Gachibowli Nanakramguda, Serlingampally Mandal Hyderabad 500032
INDORE	101 Shalimar Corporate Centre 8-B South Tukoganj Opposite Green Park Indore 452001

INDORE	101, Diamond Trade Center 3-4 Diamond Colony New Palasia Above khurana Bakery Indore 452001
JABALPUR	8 Ground Floor Datt Towers Behind Commercial Automobiles Napier Town Jabalpur 482001
JABALPUR	2nd Floor 290/1 (615-New) Near Bhavartal Garden Jabalpur 482001
JAIPUR	R-7 Yudhisthir Marg C-Scheme Behind Ashok Nagar Police Station Jaipur 302001
JAIPUR	Office Number 101, 1st Floor, Okay Plus Tower Next to Kalyan Jewellers Government Hostel Circle, Ajmer Road Jaipur 302001
JALANDHAR	367/8 Central Town Opp. Gurudwara Diwan Asthan Jalandhar 144001
JALANDHAR	Office No 7, 3rd Floor City Square building E-H197 Civil Lines Jalandhar 144001
JALGAON	70 Navipeth Opp. Old Bus Stand Jalgaon 425001
JALGAON	3rd floor,269 JAE Plaza Baliram Peth near Kishore Agencies Jalgaon 425001
JALNA	Shop No 6 Ground Floor Anand Plaza Complex Bharat Nagar Shivaji Putla Road Jalna 431203
JALPAIGURI	D B C Road Opp Nirala Hotel Jalpaiguri 735101
JAMMU	JRDS Heights, Lane Opp. S & S Computers Near Rbi Building Sector 14 Nanak Nagar Jammu 180004
JAMMU	1D/D Extension 2 Valmiki Chowk Gandhi Nagar Jammu 180004
JAMNAGAR	207 Manek Centre P N Marg Jamnagar 361001
JAMNAGAR	131 Madhav Piazza Opp SBI Bank Nr Lal Bungalow Jamnagar 361001
JAMSHEDPUR	Room No. 15 1st Floor Millennium Tower "R" Road Bistupur Jamshedpur 831001
JAMSHEDPUR	Madhukunj, 3rd Floor Q Road, Sakchi, Bistupur East Singhbhum Jamshedpur 831001
JHANSI	372/18 D, 1st Floor above IDBI Bank Beside V-Mart, Near "RASKHAN" Gwalior Road Jhansi 284001
JHANSI	1st Floor, Puja Tower Near 48 Chambers ELITE Crossing Jhansi 284001
JODHPUR	1/5 Nirmal Tower 1st Chopasani Road Jodhpur 342003
JODHPUR	Shop No. 6, GANG TOWER, G Floor OPPOSITE ARORA MOTER SERVICE CENTRE NEAR BOMBAY MOTER CIRCLE Jodhpur 342003
JUNAGADH	Aastha Plus 202-A 2nd Floor Sardarbag Road Nr.Alkapuri Opp. Zansi Rani Statue Junagadh 362001
JUNAGADH	Shop No. 201 2nd Floor V-ARCADE Complex Near vanzari chowk M.G. Road Junagadh 362001
KADAPA	D.No:3/1718 Shop No: 8 , Bandi Subbaramaiah Complex Besides Bharathi Junior College Raja Reddy Street Kadapa 516001
KAKINADA	No.33-1 44 Sri Sathya Complex Main Road Kakinada 533001
KALYANI	A-1/50 Block Akalyani Dist Nadia Kalyani 741235
KANNUR	Room No. PP 14/435 Casa Marina Shopping Centre Talap Kannur 670004
KANNUR	2nd Floor Global Village Bank Road Kannur 670001
KANPUR	First Floor 106-108 City Centre Phase II 63/ 2 The Mall Kanpur 208001
KANPUR	15/46 B Ground Floor Opp : Muir Mills Civil Lines Kanpur 208001
KARIMNAGAR	H.No.7-1-257 Upstairs S.B.H Mankammathota Karimnagar 505001
KARIMNAGAR	2nd Shutter, HNo. 7-2-607 Sri Mattha Complex Mankammathota Karimnagar 505001
KARNAL	3 Randhir Colony Near Doctor J.C.Bathla Hospital Karnal 132001
KARUR	126 GVP Towers Kovai Road Basement of Axis Bank Karur 639002
KARUR	No 88/11, BB plaza NRMP street K S Mess Back side Karur 639002
KHARAGPUR	Shivhare Niketan H.No.291/1 Ward No-15, Malancha Main Road Opposite Uco Bank Kharagpur 721301
KHARAGPUR	Holding No 254/220, SBI BUILDING Malancha Road Ward No.16 PO: Kharagpur Kharagpur 721304
KOLHAPUR	2 B 3rd Floor Ayodhya Towers Station Road Kolhapur 416001
KOLHAPUR	605/1/4 E Ward Shahupuri 2nd Lane Laxmi Niwas Near Sultane Chambers Kolhapur 416001
KOLKATA	Saket Building 44 Park Street 2nd Floor Kolkata 700 016
KOLKATA	2/1,Russel Street 4thFloor Kankaria Centre Kolkata-700001
KOLLAM	Uthram Chambers (Ground Floor) Thamarakulam Kollam 691006
KOLLAM	Sree Vigneswara Bhavan Shastri Junction Kadapakada Kollam 691001
KOTA	B-33 'Kalyan Bhawan' Triangle Part Vallabh Nagar Kota 324007
KOTA	D-8, SHRI RAM COMPLEX OPPOSITE MULTI PURPOSE SCHOOL GUMANPUR Kota 324007
KOTTAYAM	Building No: KMC IX / 1331 A, Thekkumkattil Building Opp.: Malayala Manorama Railway Station Road Kottayam 686001
KOTTAYAM	1st Floor Csiascension Square Railway Station Road Collectorate P O Kottayam 686002
KUMBAKONAM	Jailani Complex 47 Mutt Street Kumbakonam 612001

KURNOOL	Shop Nos. 26 and 27, Door No. 39/265A and 39/265B Second Floor, Skanda Shopping Mall Old Chad Talkies, Vaddageri, 39th Ward Kurnool 518001
KURNOOL	Shop No.47 2nd Floor S komda Shopping mall Kurnool 518001
LUCKNOW	No. 4 First Floor Centre Court 5 Park Road, Hazratganj Lucknow 226001
LUCKNOW	1st Floor, A A Complex Thaper House 5 Park Road, Hazratganj Lucknow 226001
LUDHIANA	U/GF Prince Market, Green Field Near Traffic Lights (Above Dr. Virdis Lab), Sarabha Nagar, Pulli Pakhowal Road P.O. Model Town Ludhiana 141002
LUDHIANA	SCO 122 2nd Floor Above HDFC Mutual fund Feroze Gandhi Market Ludhiana 141001
MADURAI	Shop No 3 2nd Floor, Suriya Towers 272/273 – Goodshed Street Madurai 625001
MADURAI	No. G-16/17, AR Plaza 1st floor, North Veli Street Madurai 625001
MALDA	Ram Krishna Pally Ground Floor English Bazar Malda 732101
MANDI	House No. 99/11, 3rd Floor Opposite GSS Boy School School Bazar Mandi 175001
MANGALORE	No. G4 & G5 Inland Monarch Opp. Karnataka Bank Kadri Main Road Kadri Mangalore 575003
MANGALORE	Mahendra Arcade Opp Court Road Karangal Padi Mangalore 575003
MARGAO	Virginkar Chambers I Floor Near Kamat Milan Hotel, Old. Station Road New Market Near Lily Garments Margao 403601
MARGAO	SHOP NO 21, OSIA MALL, 1ST FLOOR NEAR KTC BUS STAND SGDPA MARKET COMPLEX Margao 403601
MATHURA	Shop No. 9, Ground Floor, Vihari Lal Plaza Opposite Brijwasi Centrum Near New Bus Stand Mathura 281001
MEERUT	108 1st Floor Shivam Plaza Opposite Eves Cinema Hapur Road Meerut 250002
MEERUT	Shop No:- 111, First Floor Shivam Plaza, Near Canara Bank Opposite Eves Petrol Pump Meerut 250001
MEHSANA	1st Floor Subhadra Complex Urban Bank Road Mehsana 384002
MEHSANA	FF-21 Someshwar Shopping Mall Modhera Char Rasta Mehsana 384002
MIRZAPUR	Triveni Campus Near SBI Life Ratanganj Mirzapur 231001
MOGA	1st Floor Dutt Road Mandir Wali Gali Civil Lines Barat Ghar Moga 142001
MORADABAD	B-612 'Sudhakar' Lajpat Nagar Moradabad 244001
MORADABAD	Chadha Complex G. M. D. Road Near Tadi Khana, Chowk Moradabad 244001
MORENA	House No. HIG 959, Near Court Front of Dr. Lal Lab Old Housing Board Colony Morena 476001
MUMBAI	Hirji Heritage, 4th Floor, Office no 402 Landmark : Above Tribhuwandas Bhimji Zaveri (TBZ) L.T. Road, Borivali - West Mumbai - 400 092
MUMBAI	351, Icon, 501, 5th floor Western Express Highway Andheri East Mumbai - 400069
MUMBAI	Rajabhadur Compound Ground Floor Opp Allahabad Bank, Behind ICICI Bank 30. Mumbai Samachar Mar, Fort Mumbai 400023
MUMBAI	Platinum Mall Office No.307, 3rd Floor Jawahar Road, Ghatkopar East Mumbai 400077
MUMBAI	Shop No. 1, Ground Floor Dipti Jyothi Co Op Hsg Soc, Near MTNL Office P M Road, Vileparle East Mumbai 400057
MUMBAI	6/8 Ground Floor, Crossley House Near BSE (Bombay Stock Exchange) Next to Union Bank, Fort Mumbai 400001
MUMBAI	Gomati Smuti, Ground Floor Jambli Gully, Near Railway Station Borivali (West) Mumbai 400092
Mumbai	Office No 413, 414, 415, 4th Floor, Seasons Business Centre, Opp. KDMC (Kalyan Dombivli Municipal Corporation), Shivaji Chowk, Kalyan (W),421301
MUZAFFARPUR	Brahman Toli Durgasthan Gola Road Muzaffarpur 842001
MUZAFFARPUR	First Floor, Saroj Complex Diwam Road Near Kalyani Chowk Muzaffarpur 842001
MYSORE	No.1 1st Floor Ch.26 7th Main 5th Cross, Saraswati Puram Above Trishakthi Medicals Mysore 570009
MYSORE	NO 2924, 2ND FLOOR, 1ST MAIN 5TH CROSS SARASWATHI PURAM Mysore 570009
NADIAD	311-3rd Floor City Center Near Paras Cinema Nadiad 387001
NAGERCOIL	45 East Car Street 1st Floor Nagercoil 629001
NAGPUR	145 Lendra Park Behind Shabari New Ramdaspath Nagpur 440010
NAGPUR	Plot No 2/1 House No 102/1, Mangaldeep Apartment Opp Khandelwal Jewelers Mata Mandir Road, Dharampeth Nagpur 440010
NANDED	Shop No.4 Santakripa Market G G Road Opp.Bank of India Nanded 431601
NASIK	Ruturang Bungalow 2, Godavari Colony Behind Big Bazar, Near Boys Town School Off College Road Nasik 422005
NASIK	F-1 Suyojit Sankul Sharanpur Road Nasik 422002
NAVI MUMBAI	BSEL Tech Park B-505 Plot no 39/5 & 39/5A Sector 30A, Vashi Navi Mumbai 400705
NAVSARI	16 1st Floor Shivani Park Opp. Shankheswar Complex Kaliawadi Navsari 396445
NAVSARI	103 , 1st Floor Landmark Mall Near Sayaji Library Navsari 396445
NELLORE	9/756 First Floor Immadisetty Towers Ranganayakulapet Road, Santhapet Nellore 524001
NEW DELHI	7-E 4th Floor, Deen Dayaal Research Institute Bldg Swamiram Tirath Nagar, Jhandewalan Extn Near Videocon Tower New Delhi 110055

NEW DELHI	305 New Delhi House 27 Barakhamba Road New Delhi 110001
SIKAR	First Floor Super Tower Behind Ram Mandir Near Taparya Bagichi Sikar 332001
SILCHAR	N.N. Dutta Road Chowchakra Complex Premtala Silchar 788001
SILIGURI	17B Swamiji Sarani Siliguri 734001
SILIGURI	Nanak Complex Sevoke Road Siliguri 734001
SITAPUR	12/12-A Sura Complex Arya Nagar Opp Mal Godam Sitapur 261001
SOLAN	Disha Complex, 1St Floor Above Axis Bank Rajgarh Road Solan 173212
SOLAPUR	Flat No 109 1st Floor A Wing Kalyani Tower, Near Pangal High School 126 Siddheshwar Peth Solapur 413001
SOLAPUR	Shop No 106. Krishna complex 477 Dakshin Kasaba Datta Chowk Solapur 413007
SONEPAT	2nd floor, DP Tower Model Town, Near Subhash Chowk Sonepat 131001
SRI GANGANAGAR	18 L Block Sri Ganganagar 335001
SRI GANGANAGAR	Shop No. 5, Opposite Bihani Petrol Pump Near Baba Ramdev Mandir, NH - 15 Sri Ganganagar 335001
SULTANPUR	1st Floor, Ramashanker Market Civil Line Sultanpur 228001
SURAT	Shop No-G-5, International Commerce Center, Nr.Kadiwala School Majura Gate, Ring Road Surat 395002
SURAT	G-5 Empire State Buliding Nr Udhna Darwaja Ring Road Surat 395002
THANE	102, Dev Corpora , 'A' wing ,1st Floor Eastern Express Highway Cadbury Junction Thane (West) 400601
THANE	Room No. 302, 3rd Floor Ganga Prasad, Near RBL Bank Ltd Ram Maruti Cross Road, Naupada Thane 400602
THIRUVALLA	1st Floor, Room No - 61(63), International Shopping Mall Opp. St. Thomas Evangelical Church Above Thomson Bakery, Manjady Thiruvalla 689105
THIRUVALLA	2nd Floor Erinjery Complex Ramanchira Opp Axis Bank Thiruvalla 689107
THRISSUR	Room No 26 & 27 Dee Pee Plaza Kokkalai Thrissur 680001
THRISSUR	4th Floor, Crown Tower Shakthan Nagar Opp: Head Post Office Thrissur 680001
TIRUNELVELI	1st Floor Mano Prema Complex 182/6 S. N High Road Tirunelveli 627001
TIRUNELVELI	55/18 Jeney Building S N Road Near Aravind Eye Hospital Tirunelveli 627001
TIRUPATHI	Shop No : 6 Door No: 19-10-8 (Opp To Passport Office) Air Bypass Road Tirupathi 517501
TIRUPATHI	Shop No:18-1-421/f1, CITY Center K.T.Road Airtel Backside office Tirupathi 517501
TIRUPUR	1 (1) Binny Compound 2nd Street Kumaran Road Tirupur 641601
TRICHY	No 8 I Floor 8th Cross West Extn. Thillainagar Trichy 620018
TRICHY	No 23C/1 E V R road Near Vekkaiamman Kalyana Mandapam Putthur Trichy 620017
TRIVANDRUM	R S Complex Opposite of LIC Buildings Pattom P O Trivandrum 695004
TRIVANDRUM	1st FLOOR , MARVEL BUILDING Opp: SL ELECTRICALS UPPALAM ROAD STATUE PO Trivandrum 695001
TUTICORIN	4 B A34 A37 Mangalmal Mani Nagar, Opp. Rajaji Park Palayamkottai Road Tuticorin 628003
UDAIPUR	Shree Kalyanam, 50, Tagore Nagar Sector – 4, Hiranmagni Udaipur 313001
UDAIPUR	Shop No. 202, 2nd Floor business centre 1C Madhuvan Opp G P O Chetak Circle Udaipur 313001
UJJAIN	Heritage Shop No. 227.87 Vishvavidhyalaya Marg Station Road Near ICICI bank Above Vishal Megha Mar Ujjain 456001
VADODARA	103 Aries Complex BPC Road Off R.C. Dutt Road Alkapuri Vadodara 390007
VADODARA	1st Floor 125 Kanha Capital Opp. Express Hotel R C Dutt Road Alkapuri Vadodara 390007
VALSAD	Gita Nivas 3rd Floor Opp. Head Post Office Halar Cross Lane Valsad 396001
VALSAD	406 Dreamland Arcade Opp Jade Blue Tithal Road Valsad 396001
VAPI	208 2nd Floor Heena Arcade Opp. Tirupati Tower Near G.I.D.C. Char Rasta Vapi 396195
VAPI	A-8, First Floor, Solitaire Business Centre OPP DCB BANK , GIDC CHAR RASTA SILVASSA ROAD Vapi 396191
VARANASI	Office No 1 Second Floor, Bhawani Market Building No. D58/2A1 Rathayatra Beside Kuber Complex Varanasi 221010
VARANASI	D-64/132 KA , 2nd Floor Anant Complex Sagra Varanasi 221010
VASHI	Vashi Plaza,Shop no. 324 C Wing 1ST Floor Sector 17 Vashi, Mumbai 400705
VELLORE	AKT Complex 2nd Floor No 1,3 New Sankaranpalayam Road Tolgate Vellore 632001
VELLORE	No 2/19,1st floor Vellore city centre Anna salai Vellore 632001
VIJAYAWADA	40-1-68 Rao & Ratnam Complex Near Chennupati Petrol Pump M.G Road Labbipet Vijayawada 520010
VIJAYAWADA	HN026-23, 1st Floor, Sundarammastreet GandhiNagar Krishna Vijayawada 520010
VISAKHAPATNAM	47/9/17 1st Floor 3rd Lane Dwaraka Nagar Visakhapatnam 530016

VISAKHAPATNAM	48-10-40, Ground Floor Surya Ratna Arcade, Srinagar Beside Taj Hotel Lodge Visakhapatnam 530016
WARANGAL	A.B.K Mall Near Old Bus Depot Road F-7 Ist Floor Ramnagar, Hanamkonda Warangal 506001
WARANGAL	Shop No22 , ,Ground Floor Warangal City Center 15-1-237 Mulugu Road Junction Warangal 506002
YAMUNA NAGAR	124 B/R Model Town Yamuna Nagar 135001
YAMUNA NAGAR	B-V, 185/A, 2nd Floor, Jagdhari Road Near DAV Girls College, (UCO Bank Building) Pyara Chowk Yamuna Nagar 135001

*Any new offices/centres opened will be included automatically. For updated list, please visit www.dspim.com and www.camsonline.com.

**For more information on DSP Mutual Fund Visit www.dspim.com
or call Toll Free No.: 1800-208-4499 / 1800-200-4499**

DSP Multicap Fund

An open ended equity scheme investing across large cap, mid cap, small cap stocks.

NFO OPENS: January 08 ,2024 NFO CLOSES: January 22, 2024

ASBA APPLICATION FORM

DATE _____

APPLICATION NO. _____

APPLICATION SUPPORTED BY BLOCKED AMOUNT (ASBA)

Investors must read the Scheme Information Document/Key Information Memorandum, Instructions, Terms and Conditions and Product Suitability before completing this Form.

Please refer page no. 3, for product labelling and riskometer.

BROKER/AGENT INFORMATION				FOR OFFICE USE ONLY			
Distributor / RIA / PMRN Name and ARN / Code	Sub Broker ARN & Name	Sub Broker/Branch/RM Internal Code	EUIN (Refer note below)	SCSB	SCSB IFSC Code	Syndicate Member Stamp & Code	SCSB Branch Sr. No.

☐ I/We confirm that the EUIN box is intentionally left blank by me/us as this is an "execution-only" transaction without any interaction or advice by the distributor personnel concerned.

Commission shall be paid directly by the investor to the AMFI registered Distributors based on the investors' assessment of various factors including the service rendered by the distributor.

Sole / First Applicant's Signature Mandatory

DECLARATION

Having read and understood the contents of the Scheme Information Document and Statement of Additional Information, Key Information Memorandum and Instructions. I / We, hereby apply to the Trustee of DSP Mutual Fund for Units of the Scheme mentioned below and agree to abide by the terms and conditions, rules and regulations of the Scheme. I / We have neither received nor been induced by any rebate or gifts, directly or indirectly in making this investment. I / We declare that the amount invested in the Scheme is through legitimate sources only and is not designed for the purpose of contravention or evasion of any Act, Regulation, Rule, Notification, Directions or any other applicable laws enacted by the Government of India or any Statutory Authority. The ARN holder has disclosed to me/us all the commissions (in the form of trail commission or any other mode), payable to him for the different competing Schemes of various Mutual Funds from amongst which the Scheme is being recommended to me/us. Applicable to NRIs only: I/We confirm that I am/We are Non-Resident(s) of Indian Nationality / Origin and I/We hereby confirm that the funds for subscription have been remitted from abroad through normal banking channels or from funds in my / our Non-Resident External / Ordinary Account/FCNR Account(s).

APPLICANT'S DETAILS

Name of First Applicant (as available in Demat Account)

Name of Second Applicant (as available in Demat Account)

Name of Third Applicant (as available in Demat Account)

Existing Folio if any

Mode of Holding

☐ Single ☐ Joint (default)

☐ Either or Survivor

DEPOSITORY ACCOUNT DETAILS: [mandatory] [Refer Instruction k]

Depository Name [Please tick ☒ ☐ National Securities Depository Ltd

☐ Central Depository Services [India] Limited

Depository Participant Name

DP-ID

I N

Beneficiary Account Number

(16 digit beneficiary account no. to be mentioned above)

INVESTMENT DETAILS [Default plan/option/sub option will be applied in case of no information, ambiguity or discrepancy in scheme details]

Scheme **DSP Multicap Fund**

Plan

Option/Sub Option

BANK ACCOUNT FOR BLOCKING OF FUNDS [Refer Instruction d] [Bank Account should be in the name of First Applicant only]

Bank Account Number

Bank Name & Branch Address

Total Amount [Rs. In figures]

[Rs. In words].

NOMINATION (PREFERABLE) OR OPT OUT (AVOIDABLE) Nominee Details or Opt-Out Declaration (by way of tick) is mandatory to process the application.

Nomination OPT-IN

*Mandatory

Nominee Name/s & PAN	Relationship with applicant*	If Nominee is a Minor*		Guardian Relation	Allocation (%)*	Nominee/Guardian Signature
		Date of Birth	Guardian Name* & PAN			
1						
2						
3						
Address		In case of each Minor as Nominee, please mention Guardian relationship with Minor as Mother/Father/Legal Guardian. Kindly attach proof like Birth Certificate/School Leaving Certificate/Passport/Others.				Total 100%

OPT-OUT declaration: I / We hereby confirm that I / We do not wish to appoint any nominee(s) for my mutual fund units held in my / our mutual fund folio and understand the issues involved in non appointment of nominee(s) and further are aware that in case of death of all the account holder(s), my / our legal heirs would need to submit all the requisite documents issued by Court or other such competent authority based on the value of assets held in the mutual fund folio.

UNDERTAKING BY ASBA INVESTOR			CONTACT DETAILS OF 1ST APPLICANT
I/We hereby undertake that I/We am/are an ASBA Investor as per the applicable provisions of the SEBI (Issue of Capital and Disclosure Requirements), Regulations 2009 ('SEBI Regulations') as amended from time to time. In accordance with ASBA process provided in the SEBI Regulations and as disclosed in this application, I/We authorize (a) the SCSB to do all necessary acts including blocking of application money towards the Subscription of Units of the Scheme, to the extent mentioned above in the "SCSB / ASBA Account details" or unblocking of funds in the bank account maintained with the SCSB specified in this application form, transfer of funds to the Bank account of the Scheme/DSP Mutual Fund on receipt of instructions from the Registrar and Transfer Agent after the allotment of the Units entitling me/us to receive Units on such transfer of funds, etc. (b) Registrar and Transfer Agent to issue instructions to the SCSB to remove the block on the funds in the bank account specified in the application, upon allotment of Units and to transfer the requisite money to the Scheme's account / Bank account of DSP Mutual Fund. In case the amount available in the bank account specified in the application is insufficient for blocking the amount equivalent to the application money towards the Subscription of Units, the SCSB shall reject the application. If the DP ID, Beneficiary Account No. or PAN furnished by me/us in the application is incorrect or incomplete or not matching with the depository records, the application shall be rejected and the DSP Mutual Fund or DSP Asset Managers Private Limited, or DSP Trustee Pvt. Ltd. or SCSBs shall not be liable for losses, if any. All future communication in connection with NFO should be addressed to the SCSB/RTA/AMC quoting the full name of the Sole/First Applicant, NFO Application Number, ASBA Application Number, Depository Account details, Amount applied for and the Account Number from where NFO amount was blocked.			Tel. No. (with STD code) <input style="width: 100%;" type="text"/>
			Mobile <input style="width: 100%;" type="text"/>
			Email: <input style="width: 100%;" type="text"/>

Sole / First Applicant / Guardian	Second Applicant	Third Applicant
PAN MANDATORY	PAN MANDATORY	PAN MANDATORY

Tear here
ASBA Application No.:

ACKNOWLEDGEMENT FOR SCSB	DSP Multicap Fund Plan/Option/sub option <input style="width: 150px;" type="text"/>	Date <input style="width: 100px;" type="text"/>
	Received from 1st Applicant <input style="width: 150px;" type="text"/> PAN <input style="width: 100px;" type="text"/>	
	Depository Name [Please tick <input checked="" type="checkbox"/>] <input type="checkbox"/> National Securities Depository Ltd <input type="checkbox"/> Central Depository Services [India] Limited	
	Depository Participant Name <input style="width: 150px;" type="text"/>	
	DP-ID <input style="width: 100px;" type="text"/>	
	Beneficiary Account Number <input style="width: 150px;" type="text"/> (16 digit beneficiary account no to be mentioned above)	
	SCSB ACCOUNT DETAILS: Bank A/c No. <input style="width: 150px;" type="text"/> Bank Name & Branch <input style="width: 150px;" type="text"/>	

Tear here
ASBA Application No.:

ACKNOWLEDGEMENT FOR INVESTOR	DSP Multicap Fund Plan/Option/sub option <input style="width: 150px;" type="text"/>	Date <input style="width: 100px;" type="text"/>												
	Received from Mr./Ms./Mrs./M/s.: <input style="width: 150px;" type="text"/>													
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%; text-align: left; padding: 5px;">SCSB Account details</th> <th style="width: 30%; text-align: left; padding: 5px;">Total Amount to be Blocked</th> <th style="width: 40%; text-align: left; padding: 5px;">SCSB Stamp, Signature</th> </tr> </thead> <tbody> <tr> <td style="padding: 5px;">A/c No. <input style="width: 100px;" type="text"/></td> <td style="padding: 5px;">Rs. in figures <input style="width: 100px;" type="text"/></td> <td style="padding: 5px;">Date & time of receipt <input style="width: 100px;" type="text"/></td> </tr> <tr> <td style="padding: 5px;">Bank Name <input style="width: 100px;" type="text"/></td> <td style="padding: 5px;">Rs. in words <input style="width: 100px;" type="text"/></td> <td></td> </tr> <tr> <td style="padding: 5px;">Branch Name <input style="width: 100px;" type="text"/></td> <td></td> <td></td> </tr> </tbody> </table>	SCSB Account details	Total Amount to be Blocked	SCSB Stamp, Signature	A/c No. <input style="width: 100px;" type="text"/>	Rs. in figures <input style="width: 100px;" type="text"/>	Date & time of receipt <input style="width: 100px;" type="text"/>	Bank Name <input style="width: 100px;" type="text"/>	Rs. in words <input style="width: 100px;" type="text"/>		Branch Name <input style="width: 100px;" type="text"/>			
SCSB Account details	Total Amount to be Blocked	SCSB Stamp, Signature												
A/c No. <input style="width: 100px;" type="text"/>	Rs. in figures <input style="width: 100px;" type="text"/>	Date & time of receipt <input style="width: 100px;" type="text"/>												
Bank Name <input style="width: 100px;" type="text"/>	Rs. in words <input style="width: 100px;" type="text"/>													
Branch Name <input style="width: 100px;" type="text"/>														
	Address: <input style="width: 150px;" type="text"/>													

ASBA Forms should be submitted only with an authorized branch of designated SCSBs.

Not to be submitted at any offices of DSP Mutual Fund or its Registrar, CAMS

Application Supported by Blocked Amount (ASBA)

ASBA provides an alternative mode of payment whereby the application money remains in the investor's account till allotment of units. ASBA process facilitates investors to apply through Self Certified Syndicate Banks (SCSBs), in which the investors have their bank accounts. SCSBs are those banks which satisfy the conditions laid by SEBI. SCSBs would accept the applications, verify the application, block the fund to the extent of investment amount, unblock once the allotment is finalized and debit the investor's account.

Instructions and Terms and Conditions

Please read Scheme Information Document (SID), Statement of Additional Information (SAI), Key Information Memorandum (KIM), all relevant Addenda available with DSP Mutual Fund offices and instructions carefully before filling up the application form. Investors are deemed to have read, understood and accepted the terms subject to which these offers are being made and bind themselves to the terms upon signing the application form

- a. This application form may be used by both resident and non-resident investors. U.S. Person and Residents of Canada should not invest in any of the Schemes of DSP Mutual Fund. For more details, please read the Notice and addenda issued in this reference.
- b. ASBA facility is currently available only to those investors who wish to hold the units in dematerialized form.
- c. An ASBA investor shall submit a duly filled up ASBA Application form, physically or electronically to the SCSB with whom the investors holds the bank account which is to be blocked
 - i. In case of ASBA application in physical mode, the investor shall submit the ASBA form at the bank branch of SCSB, which is designated for the purpose and the investor must be holding a bank account with such SCSB.
 - ii. In case of ASBA application in electronic form, the investor shall submit the ASBA form either through the internet banking facility available with the SCSB, or such other electronically enabled mechanism for subscribing to units of Mutual Fund schemes authorising to block the subscription money in a bank account.
- d. The Bank Account Number in the form should necessarily be of the first applicant only. In case where the bank account is jointly held, the first applicant should be one of the joint holders.
- e. ASBA application form will not be accepted by any of the offices of DSP Mutual Fund or its Registrar & Transfer Agent, i. e Computer Age Management Services (P) Ltd. (CAMS).
- f. Investors shall ensure that the bank account details mentioned in the ASBA application form is correct and the funds are available in the account for the SCSB to block the amount.
- g. Upon submission of an ASBA form with the SCSB, investor shall be deemed to have agreed to block the entire subscription amount specified and authorized the designated branch to block such amount in the Bank account.
- h. The SCSBs shall block the subscription money based on the authorization given by the account holder in the ASBA application form. The subscription money shall remain blocked in the Bank account till allotment of units under the scheme or till rejection of the application, as the case may be.
 - i. The SCSBs may at any time before the closure of the NFO reject the ASBA application and inform the investor accordingly.
 - j. During processing of the application by the RTA, if the applications is found to be incomplete or incorrect, the SCSB will be informed on the same who will than unblock the investor account with appropriate remarks in the investor account

- k. The names of the applicants, the manner of holding, the mode of holding in the application form should be exactly matching with the information available in the demat account. In case of any mismatch, incorrect or incomplete information, the application may be rejected by the SCSB or the Registrar & Transfer Agent.
- l. All investor related details for allotment of units such as names of the applicants, manner of holding, mode of holding, bank account, etc will be updated as per the demat account.
- m. The investors should check their demat account for allotment of units within 10 working days of the NFO closure. No physical account statement will be sent to the investors by DSP Mutual Fund or its registrar, CAMS.
- n. All grievances relating to the ASBA facility may be addressed to the AMC / RTA to the issue, with a copy to the SCSB, giving full details such as name, address of the applicants, subscription amount blocked on application, bank account number and the designated branch or the collection centre of the SCSB where the ASBA form was submitted by the investor.
- o. On the closure date of the NFO, the ASBA form should be submitted to the SCSBs before the 3.00 p.m. or such other time as may be decided by respective SCSBs.
- p. DSP Mutual Fund or its Registrar, CAMS shall not be liable for any negligence or mistake committed by the SCSBs.
- q. Further, Investors may please note that the Fund/ AMC and its empanelled brokers has not given and shall not give any indicative portfolio and indicative yield in any communication, in any manner whatsoever. Investors are advised not to rely on any communication regarding indicative yield/portfolio with regard to the scheme.
- r. Note on EUIN: Investors should mention the EUIN of the person who has advised the investor. If left blank, the fund will assume following declaration by the investor "I/We hereby confirm that the EUIN box has been intentionally left blank by me/us as this is an "execution-only" transaction without any interaction or advice by the employee/relationship manager/sales person of the above distributor or notwithstanding the advice of in-appropriateness, if any, provided by the employee/relationship manager/sales person of the distributor and the distributor has not charged any advisory fees on this transaction.

PRODUCT LABELLING AND RISKOMETER

PRODUCT LABELLING & SUITABILITY		Riskometer	
<p>This scheme is suitable for investors who are seeking*</p> <ul style="list-style-type: none"> Long term capital growth Investment in equity and equity related securities of large cap, mid cap, small cap companies <p>* Investors should consult their financial advisers if in doubt about whether the Scheme is suitable for them.</p>		<p>Scheme</p> <p>RISKOMETER</p> <p>INVESTORS UNDERSTAND THAT THEIR PRINCIPAL WILL BE AT VERY HIGH RISK</p>	<p>Nifty 500 Multicap 50:25:25 TRI</p> <p>RISKOMETER</p> <p>INVESTORS UNDERSTAND THAT THEIR PRINCIPAL WILL BE AT VERY HIGH RISK</p>

List of Self Certified Syndicate Banks (SCBs)

List of Self Certified Syndicate Banks (SCBs)

Please visit www.sebi.gov.in/pmd/scsb.html or www.nseindia.com (IPO Section) for list of currently available Self Certified Syndicate Banks offering ASBA facility with their designated branches.

(Investors should check with their bank branch to confirm whether the branch is offering ASBA facility.)

Email: service@dspim.com
Website: www.dspim.com

Contact Centre: 1800 200 4499