

SCHEME INFORMATION DOCUMENT

Mirae Asset Nifty Financial Services ETF

An open ended scheme replicating/tracking Nifty Financial Services Total Return Index

Product Labelling

Mirae Asset Nifty Financial Services ETF is suitable for investors who are seeking*

- Returns that are commensurate with the performance of Nifty Financial Services Total Return Index, subject to tracking error over long term.
- Investments in equity securities covered by Nifty Financial Services Total Return Index.

*Investors should consult their financial advisers if they are not clear about the suitability of the product

Continuous Offer of Units in Creation Unit Size at the NAV based prices.

The units of the Scheme are listed on the National Stock Exchange of India Ltd. (NSE) and BSE Limited (BSE). All investors including Authorized Participants and Large Investors can subscribe (buy) / redeem (sell) units on a continuous basis on the NSE/BSE on which the Units are listed during the trading hours on all the trading days. In addition, Authorized Participants and Large Investors can directly subscribe to / redeem units of the Scheme on all Business Days with the Fund in 'Creation Unit Size' at NAV based prices on an ongoing basis.

Mirae Asset Mutual Fund

Investment Manager: Mirae Asset Investment Managers (India) Private Limited
CIN: U65990MH2019PTC324625

Trustee: Mirae Asset Trustee Company Private Limited
CIN: U65191MH2007FTC170231

Registered & Corporate Office:

Unit No.606, Windsor Building, Off. C.S.T Road, Kalina, Santacruz (East), Mumbai – 400098

Tel. No.: 022-678 00 300 **Fax No.:** 022- 6725 3940 - 47

Website: www.miraeassetmf.co.in **E-mail:** miraeasset@miraeassetmf.co.in

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

The SID sets forth concisely the information about **MIRAE ASSET NIFTY FINANCIAL SERVICES ETF** that a prospective investor ought to know before investing. The investor should also ascertain about any further changes to this SID after the date of this Document from the Mutual Fund/ Investor Service Centers/ Website/ Distributors or Brokers.

The Investors are advised to refer to the Statement of Additional Information (SAI) for details of Mirae Asset Mutual Fund, tax and legal issues and general information on www.miraeassetmf.co.in

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

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

This SID is dated 29/10/2021

TABLE OF CONTENTS

I	INTRODUCTION	11
A.	RISK FACTORS	11
B.	RISK MITIGATION MEASURES	16
C.	REQUIREMENT OF MINIMUM NUMBER OF INVESTORS AND MINIMUM HOLDING BY SINGLE INVESTOR	16
D.	SPECIAL CONSIDERATIONS	16
E.	DEFINITIONS	18
F.	DUE DILIGENCE BY THE ASSET MANAGEMENT COMPANY	22
II.	INFORMATION ABOUT THE SCHEME	23
A.	TYPE OF THE SCHEME:	23
B.	WHAT IS THE INVESTMENT OBJECTIVE OF THE SCHEME?	23
C.	HOW WILL THE SCHEME ALLOCATE ITS ASSETS?	23
D.	WHERE THE SCHEME WILL INVEST?	34
E.	WHAT ARE THE INVESTMENT STRATEGIES?	40
F.	FUNDAMENTAL ATTRIBUTES	41
G.	HOW WILL THE SCHEME BENCHMARK ITS PERFORMANCE?	42
H.	WHO MANAGES THE SCHEME?	44
I.	WHAT ARE THE INVESTMENT RESTRICTIONS?	47
J.	HOW HAS THE SCHEME PERFORMED?	51
III	UNITS AND OFFER	52
A.	NEW FUND OFFER	52
B.	ONGOING OFFER DETAILS	52
C.	PERIODIC DISCLOSURES	63
D.	COMPUTATION OF NAV	67
IV	FEES AND EXPENSES	67
A.	NEW FUND OFFER (NFO) EXPENSES	67
B.	ANNUAL SCHEME RECURRING EXPENSES	67
C.	LOAD STRUCTURE	70
V.	RIGHTS OF UNITHOLDERS	72
VI.	PENALTIES AND PENDING LITIGATION OR PROCEEDINGS, FINDINGS OF INSPECTIONS OR INVESTIGATIONS FOR WHICH ACTION MAY HAVE BEEN TAKEN OR IS IN PROCESS OF BEING TAKEN BY ANY REGULATORY AUTHORITY	72

DISCLAIMER OF NSE:

As required, a copy of this Scheme Information Document has been submitted to National Stock Exchange of India Limited (hereinafter referred to as NSE). NSE has given vide its letter NSE/LIST/5286C dated April 01, 2021 permission to the Mutual Fund to use the Exchange's name in this Scheme Information Document as one of the stock exchanges on which the Mutual Fund's Units are proposed to be listed subject to, the Mutual Fund fulfilling the various criteria for listing. The Exchange has scrutinized this Scheme Information Document for its limited internal purpose of deciding on the matter of granting the aforesaid permission to the Mutual Fund. It is to be distinctly understood that the aforesaid permission given by NSE should not in any way be deemed or construed that the Scheme Information Document has been cleared or approved by NSE; nor does it in any manner warrant, certify or endorse the correctness or completeness of any of the contents of this Scheme Information Document; nor does it warrant that the Mutual Fund's Units will be listed or will continue to be listed on the Exchange; nor does it take any responsibility for the financial or other soundness of the Mutual Fund, its Sponsors, its management or any scheme of the Mutual Fund.

Every person who desires to apply for or otherwise acquire any Units of the Mutual Fund may do so pursuant to independent inquiry, investigation and analysis and shall not have any claim against the Exchange whatsoever by reason of any loss which may be suffered by such person consequent to or in connection with such subscription /acquisition whether by reason of anything stated or omitted to be stated herein or any other reason whatsoever.

DISCLAIMER OF BSE:

"BSE Ltd. ("the Exchange") has given vide its letter no. LO/IPO/SK/MF/IP/84/2020 -21 dated March 31, 2021 permission to use the Exchange's name in this SID as one of the Stock Exchanges on which this Mutual Fund's Units are proposed to be listed. The Exchange has scrutinized this SID for its limited internal purpose of deciding on the matter of granting the aforesaid permission to. The Exchange does not in any manner:-

- i) warrant, certify or endorse the correctness or completeness of any of the contents of this SID; or
- ii) warrant that this scheme's units will be listed or will continue to be listed on the Exchange; or
- iii) take any responsibility for the financial or other soundness of this Mutual Fund, its promoters, its management or any scheme or project of this Mutual Fund;

and it should not for any reason be deemed or construed that this SID has been cleared or approved by the Exchange.

Every person who desires to apply for or otherwise acquires any unit of this Fund may do so pursuant to independent inquiry, investigation and analysis and shall not have any claim against the Exchange whatsoever by reason of any loss which may be suffered by such person consequent to or in connection with such subscription/ acquisition whether by reason of anything stated or omitted to be stated herein or any other reason whatsoever.

DISCLAIMER NSE INDICES LIMITED

The Product(s) are not sponsored, endorsed, sold or promoted by NSE INDICES LIMITED (formerly known as India Index Services & Products Limited ("IISL")). NSE INDICES LIMITED does not make any representation or warranty, express or implied, to the owners of the Product(s) or any member of the public regarding the advisability of investing in securities generally or in the Product(s) particularly or the ability of the Nifty Financial Services Index to track general stock market performance in India. The relationship of NSE INDICES LIMITED to the Issuer is only in respect of the licensing of the Indices and certain trademarks and trade names associated with such Indices which is determined, composed and

calculated by NSE INDICES LIMITED without regard to the Issuer or the Product(s). NSE INDICES LIMITED does not have any obligation to take the needs of the Issuer or the owners of the Product(s) into consideration in determining, composing or calculating the Nifty Financial Services Index. NSE INDICES LIMITED is not responsible for or has participated in the determination of the timing of, prices at, or quantities of the Product(s) to be issued or in the determination or calculation of the equation by which the Product(s) is to be converted into cash. NSE INDICES LIMITED has no obligation or liability in connection with the administration, marketing or trading of the Product(s).

NSE INDICES LIMITED do not guarantee the accuracy and/or the completeness of the Nifty Financial Services Index or any data included therein and NSE INDICES LIMITED shall have not have any responsibility or liability for any errors, omissions, or interruptions therein. NSE INDICES LIMITED does not make any warranty, express or implied, as to results to be obtained by the Issuer, owners of the product(s), or any other person or entity from the use of the Nifty Financial Services Index or any data included therein. NSE INDICES LIMITED makes no express or implied warranties, and expressly disclaims all warranties of merchantability or fitness for a particular purpose or use with respect to the index or any data included therein. Without limiting any of the foregoing, NSE INDICES LIMITED expressly disclaim any and all liability for any claims ,damages or losses arising out of or related to the Products, including any and all direct, special, punitive, indirect, or consequential damages (including lost profits), even if notified of the possibility of such damages.

An investor, by subscribing or purchasing an interest in the Product(s), will be regarded as having acknowledged, understood and accepted the disclaimer referred to in Clauses above and will be bound by it.

HIGHLIGHTS / SUMMARY OF THE SCHEME:

Name of the Scheme	Mirae Asset Nifty Financial Services ETF
Category of the Scheme	Exchange Traded Fund (ETF)
Type of the Scheme	An open ended scheme replicating/tracking Nifty Financial Services Total Return Index
Investment Objective	The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the Nifty Financial Services Total Return Index, subject to tracking error. The Scheme does not guarantee or assure any returns.
Plans/Options offered	<p>The Scheme does not offer any Plans/Options for investment.</p> <p>The AMC and the Trustees reserve the right to introduce such other Plans/Options as they deem necessary or desirable from time to time, in accordance with the SEBI Regulations.</p>
Liquidity Facility	<p>The Units of the ETF will be listed on the Capital Market Segment of the National Stock Exchange of India Ltd (NSE) /BSE Limited (BSE) and/or any other recognised stock exchanges as may be decided by the AMC from time to time. All investors including Authorized Participants and Large Investors can subscribe (buy) / redeem (sell) Units of the Scheme on a continuous basis on the NSE and/ or BSE on which the Units are listed during the trading hours on all the trading days. The Units of the Scheme may be bought or sold on all trading days at prevailing listed price on such Stock Exchange(s). Alternatively, the Authorised Participants and large investors may subscribe to and/or redeem the units of the Scheme with the Mutual Fund on any business day during the ongoing offer period commencing not later than 5(five) business days from the date of allotment at approximately indicative NAV based prices (along with applicable charges and execution variations) for applications directly received at AMC, provided the units offered for subscription and/or redemption are not less than Creation Unit size & in multiples thereof. The price of Units of the Scheme in the secondary market on the Stock Exchange(s) will depend on demand and supply at that point of time. There is no minimum trade amount, although Units are normally traded in round lots of 1 Unit.</p> <p>In addition, Authorized Participants and Large Investors can directly subscribe to/ redeem Units of the Scheme on all Business Days with the Fund in 'Creation Unit Size' on an ongoing basis.</p> <p>The AMC will appoint Authorized Participant(s) to also provide for the liquidity in secondary market on an ongoing basis. The Authorized Participant(s) would offer two-way quotes (buy and sell quotes) in the secondary market for ensuring liquidity in the Units of the Scheme.</p> <p>The list of Authorized Participants will be updated on our website. https://www.miraeassetmf.co.in. Presently, following Authorized participant have been appointed by the AMC:</p> <ul style="list-style-type: none"> • Mirae Asset Capital Markets (India) Private Limited. <p>Redemption of units directly with the Mutual Fund (other than Authorized Participants): Investors other than Authorized Participants can redeem units directly with the Fund for less than Creation Unit size at approximately indicative NAV based prices (along with applicable charges and execution variations) of units without any exit load if:</p>

	<ol style="list-style-type: none"> 1. The closing traded price of the units of the Scheme is at a discount of more than 3% to the day end NAV for 30 consecutive trading days; or 2. Discount of bid price to day end NAV over a period of 7 consecutive trading days is greater than 3%, or 3. There are no quotes or trades available on the Stock Exchange(s) for 3 consecutive trading days, or 4. Total bid size on the exchange is less than half of Creation Units size daily, averaged over a period of 7 consecutive trading days. <p>Such instances shall be tracked by the AMC on an ongoing basis and in case any of the above mentioned scenarios arises, the same shall be disclosed on the website of the Mutual Fund.</p> <p>Under these circumstances, investors, as specified above, can redeem units of the Scheme directly with the fund house without any exit load.</p> <p>The aforesaid criteria for the direct redemption with the fund house are also available at the website of the AMC. The mutual fund will track the aforesaid liquidity criteria and display it on its website viz., https://www.miraeassetmf.co.in/ if the same is triggered, no exit load would be applicable in such cases.</p> <p>Redemption by NRIs/FIIs/FPI</p> <p>Credit balances in the account of a NRIs/FIIs/FPI unitholder may be redeemed by such unit holder subject to any procedures laid down by the RBI. Payment to NRI/FII/FPI, unit holder will be subject to the relevant laws/guidelines of RBI as are applicable from time to time (subject to deduction of tax at source as applicable). The Fund will not be liable for any delays or for any loss on account of exchange fluctuations while converting the rupee amount in US Dollar or any other currency. In case of redemptions by NRIs, requisite TDS will be deducted from the respective redemption proceeds.</p> <p>Note: The mutual fund will rely on the NRI status and his account details as recorded in the depository system. Any changes to the same can be made only through the depository system.</p> <p>Mutual fund will repurchase units from Authorised Participant(s) and large investors on any business day provided the value of units offered for repurchase is not less than creation unit size. The redemption consideration shall normally be the basket of securities represented by Nifty Financial Services Index in the same weightage as in the Index and cash component.</p>
Benchmark Index	Nifty Financial Services TRI (Total Return Index)
Dematerialization of Units	<p>The Units of the Scheme are available only in dematerialized (electronic) form. Investors intending to invest in Units of the Scheme will be required to have a beneficiary account with a Depository Participant (DP) of NSDL/ CDSL and will be required to mention in the application form DP's Name, DP ID No. and Beneficiary Account No. with the DP at the time of purchasing Units directly from the fund in Creation Unit Size.</p> <p>The Units of the Scheme will be issued, traded and settled compulsorily in dematerialized (electronic) form.</p>
Creation Unit Size	Creation Unit is fixed number of units of the Scheme, which is exchanged for a basket of securities underlying the index called the "Portfolio Deposit" and a "Cash Component" or cash of equivalent value. The Portfolio Deposit and Cash

	<p>Component are defined as follows:</p> <p>Portfolio Deposit: Portfolio Deposit consists of pre-defined basket of securities that represent the underlying index and announced by AMC from time to time.</p> <p>Cash Component: Cash component represents the difference between the applicable net asset value of a creation unit and the market value of the Portfolio deposit.</p> <p>The Portfolio Deposit and Cash Component may change from time to time due to change in NAV and will be announced by the AMC on its website. The Creation Unit size for the scheme shall be 3,00,000 units. For redemption of Units, it is vice versa i.e., fixed number of units of the Scheme and a cash component is exchanged for Portfolio Deposit. The Portfolio Deposit and the cash component will change from time to time as decided by AMC. The Creation Unit size may be changed by the AMC at their discretion and the notice of the same shall be published on website of Mutual Fund (www.miraeassetmf.co.in)</p>
Rounding Off of units	Based on the Allotment Price, the number of Units are allotted to the nearest unit
Transparency / Net Asset Value (NAV) Disclosure	<p>The NAVs will be calculated and disclosed at the close of every Business Day. As required by SEBI, the NAVs shall be disclosed in the following manner:</p> <ol style="list-style-type: none"> Displayed on the website of the Mutual Fund https://www.miraeassetmf.co.in/ Displayed on the website of Association of Mutual Funds in India (AMFI) (www.amfiindia.com). Any other manner as may be specified by SEBI from time to time. The same shall also be communicated to the Stock exchange(s), where the units will be listed. Mutual Fund / AMC will provide facility of sending latest available NAVs to unitholders through SMS, upon receiving a specific request in this regard. <p>I-NAV shall be published on AMC website on all Business Days. (Indicative Net Asset Value – I-NAV - A measure of the intraday net asset value (NAV) of an investment, such as an Exchange Traded Fund (ETF), which gives an updated measure of the value of the investment based on its assets less its liabilities. An investment's NAV is usually calculated at the end of the trading day, but the indicative NAV measure gives a more real time view of this value. Indicative NAV is not the price at which you can purchase the instrument; it is only used as a reference for the investment's underlying value. In many cases, the ETF will actually trade at a premium or discount to the NAV due to various factors, including supply and demand, and expectations.</p> <p>The Fund may also calculate intra-day indicative NAV and update the same during market hours on the website of the Mutual Fund https://www.miraeassetmf.co.in/ at frequent intervals. Intra-day indicative NAV will not have any bearing on the creation or redemption of units directly with the Fund by the Authorized Participants /Large Investors. The AMC shall update the NAVs on the website of the Mutual Fund https://www.miraeassetmf.co.in/ and on the website of Association of Mutual Funds in India - AMFI (www.amfiindia.com) by 11.00 p.m. on every Business Day. In case of any delay, the reasons for such delay would be explained to AMFI in writing. If the NAVs are not available before commencement of business hours on the following day due to any reason, the Mutual Fund shall issue a press release giving reasons and explaining when the Mutual Fund would be able to publish the NAVs.</p>

Monthly/ Half yearly Portfolio	<p>The Mutual Fund/ AMC will disclose portfolio (along with ISIN) of the Scheme in the prescribed format, as on the last day of the month / half-year i.e. March 31 and September 30, on its website viz. https://www.miraeassetmf.co.in/ and on the website of Association of Mutual Funds in India (AMFI) viz. www.amfiindia.com within 10 days from the close of each month/ half year respectively. In case of unitholders whose e-mail addresses are registered, the Mutual Fund/ AMC will send via email both the monthly and half yearly statement of scheme portfolio within 10 days from the close of each month/ half year respectively. Mutual Fund / AMC will publish an advertisement every half year in the all India edition of at least two daily newspapers, one each in English and Hindi, disclosing the hosting of the half-yearly statement of the Scheme portfolio on its website and on the website of Association of Mutual Funds in India (AMFI). Mutual Fund / AMC will provide a physical copy of the statement of its Scheme portfolio, without charging any cost, on specific request received from a unitholder.</p>
Minimum Application Amount & Minimum Additional Application Amount	<p>Authorized Participants /Large Investors: Application for subscription of the Units in Creation Unit Size can be made either:</p> <ul style="list-style-type: none"> • In exchange of Cash*[as determined by the AMC equivalent to the cost incurred towards the purchase of predefined basket of securities that represent the underlying index (i.e. Portfolio Deposit)], Cash component and other applicable transaction charges; or • in exchange of Portfolio Deposit [i.e. by depositing basket of securities constituting Nifty Financial Services Index] along with the cash component and applicable transaction charges. <p>Each Creation Unit Size will consist of 3,00,000 Units and 1 Unit will be approximately equal to 1/1000th of the value of Nifty Financial Services Index.</p> <p>*Cash means payments shall be made only by means of payment instruction of Real Time Gross Settlement (RTGS) / National electronic Funds Transfer (NeFT) or Funds Transfer Letter / Transfer Cheque of a bank where the Scheme has a collection account.</p> <p>Redemption of Units of the ETF in Creation Unit Size will be allowed both by means of exchange of Portfolio Deposit and in cash.</p> <p>Other investors (including Authorised Participants and Large Investors): Units of the ETF can be subscribed (in multiples of 1 Unit) during the trading hours on all trading days on the NSE and/ or BSE on which the Units will be listed.</p>
Transaction Charges	<p>In accordance with SEBI circular no. Cir/ IMD/ DF/13/ 2011 dated August 22, 2011, the AMC shall deduct the Transaction Charges on purchase / subscription of Rs.10,000 and above received from first time mutual fund investors and investor other than first time mutual fund investors through the distributor/agent (who have opted-in to receive the transaction charges on basis of type of product) as under:</p> <p>First Time Mutual Fund Investor (across Mutual Funds): Transaction charge of Rs. 150/- for subscription of Rs. 10,000/- and above will be deducted from the subscription amount and paid to the distributor / agent of the first time investor. The balance of the subscription amount shall be invested and accordingly units allotted.</p> <p>Investor other than First Time Mutual Fund Investor: Transaction charge of Rs.100/- per subscription of Rs.10,000/- and above will be deducted from the</p>

	<p>subscription amount and paid to the distributor/ agent of the investor. The balance of the subscription amount shall be invested and accordingly units allotted.</p> <p>Transaction charges shall not be deducted/applicable for:</p> <ul style="list-style-type: none"> - Purchases /subscriptions for an amount less than Rs.10,000/-; - Transaction other than purchases / subscriptions relating to new inflows such as Switches, etc. or - Transactions carried out through the Stock Exchange Platforms for Mutual Funds <p>For further details on transaction charges refer to the section VI-C - 'Transaction Charges'.</p>
Cost of trading on the stock exchange	The investor shall have to bear costs in the form of bid/ask spread and brokerage or such other cost as charged by the broker for transacting in units of the Scheme through secondary market
Loads	<p>a) Entry Load: Not Applicable</p> <p>In accordance with the requirements specified by the SEBI circular no. SEBI/IMD/CIR No.4/168230/09 dated June 30, 2009, no entry load will be charged for purchase/additional purchase/switch-in accepted by AMC with effect from August 01, 2009.</p> <p>b) Exit Load:</p> <p>For Creation Unit Size:</p> <ul style="list-style-type: none"> • No Exit load will be levied on redemptions made by Authorized Participants / Large Investors directly with the Fund in Creation Unit Size. <p>For other than Creation Unit Size:</p> <ul style="list-style-type: none"> • Not Applicable -The Units of the Scheme in other than Creation Unit Size cannot ordinarily be directly redeemed with the Fund. These Units can be redeemed (sold) on a continuous basis on the Exchange(s) where it is listed during the trading hours on all trading days.
Repatriation Facility	Permitted NRIs and FPIs may invest in the scheme on a full repatriation basis as per the relevant notifications and/ or guidelines issued by RBI & FEMA in this regard. Refer “Who can Invest” in Section III – A. <i>NEW FUND OFFER</i> .
Temporary suspension of subscription	The AMC/Trustee reserves the right to temporarily suspend subscriptions in/switches into the Scheme or terminate the SIP into the Scheme, if the limits prescribed by SEBI for overseas investments are exceeded / expected to be exceeded.
Product Labeling	<p>The Risk-o-meter shall have following six levels of risk:</p> <ol style="list-style-type: none"> Low Risk Low to Moderate Risk Moderate Risk Moderately High Risk High Risk and Very High Risk <p>The evaluation of risk levels of a scheme shall be done in accordance with SEBI Circular no. SEBI/HO/IMD/DF3/CIR/P/2020/197 dated October 5, 2020.</p> <p>Any change in risk-o-meter shall be communicated by way of Notice cum Addendum and by way of an e-mail or SMS to unitholders. The risk-o-meter shall be evaluated on a monthly basis and the risk-o-meter alongwith portfolio disclosure shall be disclosed on the AMC website as well as AMFI website</p>

	<p>within 10 days from the close of each month.</p> <p>The AMC shall 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 its website and AMFI website.</p>
--	---

I INTRODUCTION

A. RISK FACTORS

Standard Risk Factors:

- Investment in Mutual Fund units involves investment risks such as trading volumes, settlement risk, liquidity risk, default risk including the possible loss of principal
- As the price / value / interest rate of the securities in which the Scheme invests fluctuates, the value of your investment in the scheme can go up or down depending on various factors and forces affecting capital markets and money markets.
- Past performance of the Sponsor/ AMC/ Mutual Fund does not guarantee the future performance of the Scheme.
- The name of the Scheme does not in any manner indicate its quality or its future prospects and returns.
- The Sponsor is not responsible or liable for any loss resulting from the operation of the Scheme beyond the initial contribution of Rs. 1 lakh made by it towards setting up the Fund.
- The present scheme is not a guaranteed or assured return scheme.

Scheme Specific Risk Factors

- **Risk Factors associated with Exchange traded Schemes**
The Scheme is subject to the specific risks that may adversely affect the Scheme's NAV, return and / or ability to meet its investment objective. The specific risk factors related to the Scheme include, but are not limited to the following:

Passive Fund Investment Risks

1. Market Risk

The NAV of the Scheme will react to the securities market movements. The Investor may lose money over short or long periods due to fluctuation in the Scheme's NAV in response to factors such as economic, political, social instability or diplomatic developments, changes in interest rates and perceived trends in stock prices, market movements and over longer periods during market downturns. Investments may be adversely affected by the possibility of expropriation or confiscatory taxation, imposition of withholding taxes on IDCW or interest payments, limitations on the removal of funds or other assets of the Scheme. The Scheme may not be able to immediately sell certain types of illiquid Securities. The purchase price and subsequent valuation of restricted and illiquid Securities may reflect a discount, which may be significant, from the market price of comparable Securities for which a liquid market exists.

2. Market Trading Risks

1. **Absence of prior Active Market:** Although the Scheme is listed on NSE/BSE, there can be no assurance that an active secondary market will develop or be maintained. Hence there would be time when trading in the Units of the Scheme would be infrequent.
2. **Trading in Units may be Halted:** Trading in the Units of the Scheme on NSE/BSE may be halted because of market conditions or for reasons that in view of NSE/BSE or SEBI, trading in the Units of the Scheme are not advisable. In addition, trading of the Units of the Scheme are subject to trading halts caused by extraordinary market volatility and pursuant to NSE and SEBI 'circuit filter' rules. There can be no assurance that the requirements of NSE/BSE necessary to maintain the listing of the Units of the Scheme will continue to be met or will remain unchanged.
3. **Lack of Market Liquidity:** The Scheme may not be able to immediately sell certain types of illiquid Securities. The purchase price and subsequent valuation of restricted and illiquid Securities may reflect a discount, which may be significant, from the market price of comparable Securities for which a liquid market exists.

4. Units of the Scheme May Trade at prices Other than NAV: The Units of the Scheme may trade above or below their NAV. The NAV of the Scheme will fluctuate with changes in the market value of the holdings of the Scheme. The trading prices of the Units of the Scheme will fluctuate in accordance with changes in their NAV as well as market supply and demand for the Units of the Scheme. However, given that Units of the Scheme can be created and Redeemed in Creation Units directly with the Fund, it is expected that large discounts or premiums to the NAV of Units of the Scheme will not sustain due to arbitrage opportunity available.
5. Regulatory Risk: Any changes in trading regulations by NSE/BSE or SEBI may affect the ability of market maker to arbitrage resulting into wider premium/discount to NAV.
6. Reinvestment Risk: This risk refers to the interest rate levels at which cash flows received from the Securities in the Scheme are reinvested. The additional income from reinvestment is the “interest on interest” component. The risk is that the rate at which interim cash flows can be reinvested may be lower than that originally assumed.
7. Risk of Substantial Redemptions: Substantial Redemptions of Units within a limited period of time could require the Scheme to liquidate positions more rapidly than would otherwise be desirable, which could adversely affect the value of both the Units being Redeemed and that of the outstanding Units of the Scheme. The risk of a substantial Redemption of the Units may be exacerbated where an investment is made in the Scheme as part of a structured product with a fixed life and where such structured products utilize hedging techniques. Please also refer Statement of Additional Information for additional details.
8. Regardless of the period of time in which Redemptions occur, the resulting reduction in the NAV of the Scheme could also make it more difficult for the Scheme to generate profits or recover losses. The Trustee, in the general interest of the Unit holders of the Scheme offered under this SID and keeping in view of the unforeseen circumstances/unusual market conditions, may limit the total number of Units which can be Redeemed on any Working Day depending on the total “Saleable Underlying Stock” available with the Fund.

3.Volatility Risk

The equity markets and Derivative markets are volatile and the value of Securities, Derivative contracts and other instruments correlated with the equity markets may fluctuate dramatically from day to day. This volatility may cause the value of investment in the Scheme to decrease.

4.Redemption Risk

Investors may note that even though the Scheme is an open-ended Scheme, the Scheme would ordinarily repurchase Units in Creation Unit Size. Thus Unit holdings less than the Creation Unit Size can only be sold through the secondary market on the Exchange unless any of the scenarios mentioned below have occurred:

- if the traded price of the ETF Units is at a discount of more than 3% to the NAV for continuous 30 days; or
- if discount of bid price to applicable NAV is more than 3% over a period of 7 consecutive trading days; or
- if no quotes are available on exchange for 3 consecutive trading days; or
- when the total bid size on the exchange is less than half of Creation Unit size daily, averaged over a period of 7 consecutive trading days.

5. Asset Class Risk

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

6. Passive Investments

As the Scheme proposes to invest not less than 95% of the net assets in the securities of the underlying Index, the Scheme will not be actively managed. The Scheme which is linked to the underlying index may be affected by a general decline in the Indian markets relating to its underlying index. The Scheme as per its investment objective invests in Securities which are constituents of its underlying index regardless of its investment merit. The AMC does not attempt to individually select stocks or to take defensive positions in declining markets.

The index methodology may be changed by the index provider in future due to several externalities. The change in the methodology of the index may affect the future portfolio and/or performance of the index and the scheme.

7. Tracking Error Risk

The Fund Manager would not be able to invest the entire corpus exactly in the same proportion as in the underlying index due to certain factors such as the fees and expenses of the Scheme, corporate actions, cash balance, changes to the underlying index and regulatory restrictions, which may result in Tracking Error with the underlying index. The Scheme's returns may therefore deviate from those of the underlying index. "Tracking Error" is defined as the standard deviation of the difference between daily returns of the underlying index and the NAV of the Scheme. The Fund Manager would monitor the Tracking Error of the Scheme on an ongoing basis and would seek to minimize the Tracking Error to the maximum extent possible. There can be no assurance or guarantee that the Scheme will achieve any particular level of Tracking Error relative to performance of the underlying Index.

Tracking Error may arise due to the following reasons: -

- Expenditure incurred by the Fund.
- Available funds may not be invested at all times as the Scheme may keep a portion of the funds in cash to meet Redemptions, for corporate actions or otherwise.
- Securities trading may halt temporarily due to circuit filters.
- Corporate actions such as debenture or warrant conversion, rights issuances, mergers, change in constituents etc.
- Rounding-off of the quantity of shares in the underlying index.
- payout of IDCW.
- Index providers undertake a periodical review of the scrips that comprise the underlying index and may either drop or include new scrips. In such an event, the Fund will try to reallocate its portfolio but the available investment/reinvestment opportunity may not permit absolute mirroring immediately.

SEBI Regulations (if any) may impose restrictions on the investment and/or divestment activities of the Scheme. Such restrictions are typically outside the control of the AMC and may cause or exacerbate the Tracking Error.

Risks Associated with Equity Investments:

- Equity and equity related securities are volatile and prone to price fluctuations on a daily basis. The liquidity of investments made in the Scheme may be restricted by trading volumes and settlement periods. Settlement periods may be extended significantly by unforeseen circumstances. The inability of the Scheme to make intended securities purchases, due to settlement problems, could cause the Scheme to miss certain investment opportunities. Similarly, the inability to sell securities held in the Scheme portfolio would result at times, in potential losses to the Scheme, should there be a subsequent decline in the value of securities held in the Scheme portfolio. Also, the value of the Scheme investments may be affected by interest rates, changes in law/ policies of the government, taxation laws and political, economic or other developments which may have an adverse bearing on individual Securities, a specific sector or all sectors.

- Investments in equity and equity related securities involve a degree of risk and investors should not invest in the equity Schemes unless they can afford to take the risk of losing their investment.

Risks Associated with Debt & Money Market Instruments

- **Price-Risk or Interest-Rate Risk:** Fixed income securities such as bonds, debentures and money market instruments run price-risk or interest-rate risk. Generally, when interest rates rise, prices of existing fixed income securities fall and when interest rates drop, such prices increase. The extent of fall or rise in the prices is a function of the existing coupon, days to maturity and the increase or decrease in the level of interest rates.
- **Credit Risk:** In simple terms this risk means that the issuer of a debenture/ bond or a money market instrument may default on interest payment or even in paying back the principal amount on maturity. Even where no default occurs, the price of a security may go down because the credit rating of an issuer goes down. It must, however, be noted that where the Scheme has invested in Government securities, there is no credit risk to that extent.
- **Liquidity or Marketability Risk:** This refers to the ease with which a security can be sold at or near to its valuation yield-to-maturity (YTM). The primary measure of liquidity risk is the spread between the bid price and the offer price quoted by a dealer. Liquidity risk is today characteristic of the Indian fixed income market.
- **Reinvestment Risk:** Investments in fixed income securities may carry reinvestment risk as interest rates prevailing on the interest or maturity due dates may differ from the original coupon of the bond. Consequently, the proceeds may get invested at a lower rate.
- **Pre-payment Risk:** Certain fixed income securities give an issuer the right to call back its securities before their maturity date, in periods of declining interest rates. The possibility of such prepayment may force the fund to reinvest the proceeds of such investments in securities offering lower yields, resulting in lower interest income for the fund.
- **Spread Risk:** In a floating rate security the coupon is expressed in terms of a spread or mark up over the benchmark rate. In the life of the security this spread may move adversely leading to loss in value of the portfolio. The yield of the underlying benchmark might not change, but the spread of the security over the underlying benchmark might increase leading to loss in value of the security.
- **Concentration Risk:** The Scheme portfolio may have higher exposure to a single sector, subject to maximum of 20% of net assets, depending upon availability of issuances in the market at the time of investment, resulting in higher concentration risk. Any change in government policy / businesses environment relevant to the sector may have an adverse impact on the portfolio.
- Different types of securities in which the scheme would invest as given in the SID carry different levels and types of risk. Accordingly the scheme's risk may increase or decrease depending upon its investment pattern. E.g. corporate bonds carry a higher amount of risk than Government securities. Further even among corporate bonds, bonds, which are AA rated, are comparatively more risky than bonds, which are AAA rated.

Risks Associated with Derivatives

The risks associated with the use of derivatives are different from or possibly greater than the risks associated with investing directly in securities and other traditional instruments. Such risks include mispricing or improper valuation and the inability of derivatives to correlate perfectly with underlying assets, rates and indices. Trading in derivatives carries a high degree of risk although they are traded at a relatively small amount of margin which provides the possibility of great profit or loss in comparison with the principal investment amount. The options buyer's risk is limited to the premium paid, while the

risk of an options writer is unlimited. However the gains of an options writer are limited to the premiums earned. The writer of a call option bears a risk of loss if the value of the underlying asset increases above the exercise price. The loss can be unlimited as underlying asset can increase to any levels. The writer of a put option bears the risk of loss if the value of the underlying asset declines below the exercise price and the loss is limited to strike price.

Investments in futures face the same risk as the investments in the underlying securities. The extent of loss is the same as in the underlying securities. However, the risk of loss in trading futures contracts can be substantial, because of the low margin deposits required, the extremely high degree of leverage involved in futures pricing and the potential high volatility of the futures markets. The derivatives are also subject to liquidity risk as the securities in the cash markets. The derivatives market in India is nascent and does not have the volumes that may be seen in other developed markets, which may result in volatility in the values. For further details please refer to section “Investments Limitations and Restrictions in Derivatives” in this SID.

Risk factors associated with processing of transaction through Stock Exchange Mechanism

The trading mechanism introduced by the stock exchange(s) is configured to accept and process transactions for mutual fund units in both Physical and Demat Form. The allotment and/or redemption of Units through NSE and/or BSE or any other recognised stock exchange(s), on any Business Day will depend upon the modalities of processing viz. collection of application form, order processing/settlement, etc. upon which the Fund has no control. However, units of the Scheme can only be subscribed in demat mode. Moreover, transactions conducted through the stock exchange mechanism shall be governed by the operating guidelines and directives issued by respective recognized stock exchange(s).

Risk factors associated with Securities Lending:

In accordance with the Regulations and applicable guidelines, the Fund may engage in stock lending activities. The Securities will be lent by the Approved Intermediary against collateral received from borrower, for a fixed period of time, on expiry of which the securities lent will be returned by the borrower.

There are risks inherent to securities lending, including the risk of failure of the other party, in this case the approved intermediary which is the clearing corporations of the Stock exchanges, to comply with the terms of the agreement entered into between the lender of securities i.e. the Scheme and the approved intermediary. Such failure can result in the possible loss of rights to the collateral put up by the borrower of the securities, the inability of the approved intermediary to return the securities deposited by the lender and the possible loss of any corporate benefits accruing to the lender from the securities deposited with the approved intermediary.

The risk is adequately covered as Securities Lending & Borrowing (SLB) is an Exchange traded product. Exchange offers an anonymous trading platform and gives the players the advantage of settlement guarantee without the worries of counter party default. However, the Fund may not be able to sell such lent securities during contract period or have to recall the securities which may be at higher than the premium at which the security is lent.

Risks associated with segregated portfolio

- 1) Investor holding units of segregated portfolio may not able to liquidate their holding till the time recovery of money from the issuer.
- 2) Security comprises of segregated portfolio may not realise any value.
- 3) Listing of units of segregated portfolio in recognised stock exchange does not necessarily guarantee their liquidity. There may not be active trading of units in the stock market. Further trading price of units on the stock market may be significantly lower than the prevailing NAV.

RISK MITIGATION MEASURES

Market Risk: Market risk is inherent to an equity scheme. Being a passively managed scheme, it will invest in the securities included in its Underlying Index.

Risks Associated with Debt & Money Market Instruments

Credit Risk - The fund has a rigorous credit research process. There is a regulatory and internal cap on exposure to each issuer. This ensures a diversified portfolio and reduced credit risk in the portfolio.

While these measures are expected to mitigate the above risks to a large extent, there can be no assurance that these risks would be completely eliminated.

B. REQUIREMENT OF MINIMUM NUMBER OF INVESTORS AND MINIMUM HOLDING BY SINGLE INVESTOR

As the Scheme is an Exchange Traded Scheme, the provisions of minimum number of Investors and maximum holding of the Investors are not applicable as per SEBI Regulations and circulars.

C. SPECIAL CONSIDERATIONS

Mutual funds, like securities investments, are subject to market risks and there is no guarantee against loss in the Scheme or that the objective(s) of the scheme are achieved.

No person receiving a copy of Statement of Additional Information (SAI) & Scheme Information Document (SID) or any accompanying application form in such jurisdiction may treat this SAI & SID or such application form as constituting an invitation to them to subscribe for Units nor should they in any event use any such application form unless, in the relevant jurisdiction such an invitation could lawfully be made to them and such application form could lawfully be used without compliance of any registration or other legal requirements.

The tax benefits described in this SID and SAI are as available under the present taxation laws and are available subject to relevant conditions. The information given is included only for general purpose and is based on advice received by the AMC regarding the law and practice currently in force in India as on the date of this SID and the Unitholders should be aware that the relevant fiscal rules or their interpretation may change. As is the case with any investment, there can be no guarantee that the tax position or the proposed tax position prevailing at the time of an investment in the Scheme will endure indefinitely. In view of the individual nature of tax consequences, each Unitholder is advised to consult his / her own professional tax advisor.

The SAI, SID or the Units have not been registered in any jurisdiction. The distribution of this SID in certain jurisdictions may be restricted or totally prohibited due to registration requirements and accordingly, persons who come into possession of this SID are required to inform themselves about and to observe any such restrictions and or legal compliance requirements.

No person has been authorized to issue any advertisement or to give any information or to make any representations other than that contained in this SID. Circulars in connection with this offering not authorized by the Mutual Fund and any information or representations not contained herein must not be relied upon as having been authorized by the Mutual Fund. Any subscription, Purchase or Sale made by any person on the basis of statements or representations which are not contained in this Offer Document or which are inconsistent with the information contained herein shall be solely at the risk of the investor.

Prospective investors should review / study this Statement of Additional Information along with SID carefully and in its entirety and shall not construe the contents hereof or regard the summaries contained herein as an advice relating to legal, taxation, or financial / investment matters and are advised to consult their own professional advisor(s) as to the legal, tax, financial or any other requirements or restrictions

Scheme Information Document - Mirae Asset Nifty Financial Services ETF

relating to the subscription, gifting, acquisition, holding, disposal (by way of sale, switch or redemption or conversion into money) of Units and to the treatment of income (if any), capitalization, capital gains, any distribution, and other tax consequences relevant to their subscription, acquisition, holding, capitalization, disposal (by way of sale, transfer, switch or conversion into money) of Units within their jurisdiction of nationality, residence, incorporation, domicile etc. or under the laws of any jurisdiction to which they or any managed funds to be used to Purchase / gift Units are subject, and also to determine possible legal, tax, financial or other consequences of subscribing / gifting, purchasing or holding Units before making an application for Units.

Mirae Asset Mutual Fund / the AMC have not authorized any person to give any information or make any representations, either oral or written, not stated in this SID in connection with issue of Units under the Scheme. Prospective investors are advised not to rely upon any information or representations not incorporated in this SID as the same have not been authorized by the Mutual Fund or the AMC. Any subscription, Purchase or Sale made by any person on the basis of statements or representations which are not contained in this SID or which are inconsistent with the information contained herein shall be solely at the risk of the investor.

From time to time and subject to the Regulations, funds managed by the associates of the Sponsor may invest either directly or indirectly in the Scheme. The funds managed by these associates may acquire a substantial portion of the Scheme's Units and collectively constitute a major investment in the Scheme.

Suspicious Transaction Reporting: If after due diligence, the AMC believes that any transaction is suspicious in nature as regards money laundering, the AMC shall report such suspicious transactions to competent authorities under PMLA and rules/guidelines issued thereunder by SEBI and/or RBI, furnish any such information in connection therewith to such authorities and take any other actions as may be required for the purposes of fulfilling its obligations under PMLA and rules/guidelines issued thereunder by SEBI and/or RBI without obtaining the prior approval of the investor/Unit holder/any other person.

The AMC also acts as the investment manager for Mirae Asset AIF ("AIF Fund"), which is formed as a trust and has received registration as a Category II Alternative Investment Fund from SEBI vide Registration No. IN/AIF2/18-19/0541. The Certificate of Registration is valid till the expiry of the last Scheme set up under the AIF Fund. Mirae Asset Credit Opportunities Fund has been launched under the AIF Fund. The AMC has ensured that there are no material conflicts of interest. The AMC will ensure that there are no material conflicts of interest. Any potential conflicts between the AIF Fund and the Mutual Fund are adequately addressed by

- (a) compliance with the requirements under Regulation 24(b) of the SEBI (Mutual Funds) Regulations, 1996;
- (b) ensuring that the fund manager(s) of each Scheme of the Mutual Fund, will not play any role in the day-to-day operations of the AIF Fund, and the key investment team of the AIF Fund is not involved with the activities of the Mutual Fund; and (c) ensuring that there is no interse transfer of assets between the Mutual Fund and any Scheme of the AIF Fund.

The AMC offers management and/or advisory services to: (a) Category II foreign portfolio investors which are appropriately regulated broad based funds investing in India through fund manager(s) managing the Schemes of the Fund ("Business Activity") as permitted under Regulation 24(b) of the SEBI (Mutual Funds) Regulations, 1996, as amended from time to time ("the Regulations"). The services provided by the AMC for the said Business Activity shall inter-alia include India focused research, statistical and analytical information, investment management and non-binding investment advice on portfolios. While, undertaking the said Business Activity, the AMC shall ensure that (i) there is no conflict of interest with the activities of the Fund; (ii) there exists a system to prohibit access to insider information as envisaged under the Regulations; and (iii) Interest of the Unit Holder(s) of the Scheme of the Fund are protected at all times.

Further, SEBI vide its email dated July 13, 2020 has conveyed it's no objection for the AMC for undertake non-binding Advisory services to non-broad based funds.

D. DEFINITIONS

The following definitions/terms apply throughout this SID unless the context requires otherwise:

Allotment Date	The date on which allotment of the scheme unit is made to the successful applicants from time to time and includes allotment made pursuant to the New Fund Offer.
AMC Fees	Investment Management fee charged by the AMC to the Scheme.
Asset Management Company (AMC)/ Investment Manager	Mirae Asset Investment Managers (India) Private Limited, the asset management company, set up under the Companies Act, 2013, having its registered office at Unit No. 606, 6 th Floor, Windsor, Off. CST Road, Kalina, Santacruz (E), Mumbai – 400 098 authorized by SEBI to act as an Asset Management Company/Investment Manager to the schemes of Mirae Asset Mutual Fund.
Authorized Participants	Member of the National Stock Exchange of India Ltd. or any other recognised stock exchange and their nominated entities/persons, or any other person(s) who is/would be appointed by the AMC/Fund to act as Authorized Participant for the Scheme They are appointed by the AMC/Fund to act as Authorized Participant to give two way quotes on the stock exchanges and who deal in Creation Unit size for the purpose of purchase and sale of units directly from the AMC.
Beneficial owner	As defined in the Depositories Act 1996 (22 of 1996) means a person whose name is recorded as such with a depository.
BSE Limited or BSE	‘BSE’ means the Bombay Stock Exchange., a Stock Exchange recognized by the Securities and Exchange Board of India.
Business Day	A day not being: (a) A Saturday or Sunday; (b) A day on which the Stock Exchanges, the BSE and/or the NSE is closed; (c) A day on which Purchase and Redemption of Units is suspended or a book closure period is announced by the Trustee / AMC; or (d) A day on which normal business cannot be transacted due to storms, floods, bandhs, strikes or such other events as the AMC may specify from time to time. (e) A day on which the banks and/or RBI are closed for business/clearing in India; All applications received on these non-business days will be processed on the next business day at approximately applicable indicative NAV based prices (along with applicable charges and execution variations). The AMC reserves the right to change the definition of Business Day. The AMC reserves the right to declare any day as a Business Day or otherwise at any or all Investors’ Service Centers.
Cash Component	Cash Component represents the difference between the Applicable NAV of a Creation Unit size and the market value of Portfolio Deposit. This difference will represent accrued IDCW, accrued annual charges including management fees and residual cash in the Scheme. In addition, the Cash Component will include transaction cost as charged by the Custodian/DP, equalization of IDCW and other incidental expenses for Creating Units including statutory levies, if any. The Cash Component will vary from time to time and will be

	decided and announced by the AMC.
Custodian	M/s. Deutsche Bank AG, Mumbai branch registered under the SEBI (Custodian of Securities) Regulations, 1996, or any other custodian who is approved by the Trustee.
Creation Unit Size	<p>Creation Unit Size is fixed number of units of the Scheme which is, exchanged for a basket of securities (Portfolio Deposit) and a Cash Component, equal to the value of said predefined units of the Scheme, and/or subscribed in cash equal to the value of said predefined units of the Scheme.</p> <p>For redemption of units it is vice versa i.e. fixed number of units of Scheme are exchanged for Portfolio Deposit and/ or Cash Component of the Scheme.</p> <p>The Portfolio Deposit and/ or Cash Component will change from time to time.</p> <p>The Creation Unit size may be changed by the AMC at their discretion and the notice of the same shall be published on AMC's website.</p>
Creation Date	The date on which Units of the Scheme are created.
Cut-off time	A time prescribed in this SID up to which an investor can submit a Purchase request / Redemption request, to be entitled to the approximately indicative NAV based prices (along with applicable charges and execution variations) for that Business Day.
Depository	As defined in the Depositories Act, 1996 and includes National Securities Depository Ltd (NSDL) and Central Depository Services Ltd (CDSL).
Depository Participant	Means a person/entity registered as such under subsection (1A) of section 12 of the Securities and Exchange Board of India Act, 1992.
Depository Records	As defined in the Depositories Act 1996 (22 of 1996) includes the records maintained in the form of books or stored in a computer or in such other form as may be determined by the said Act from time to time.
Designated Collection Centers during the NFO	Investors' Services Centers and Branches of AMC and Registrars designated by the AMC where the applications shall be received.
Entry Load	A Load charged to an investor on Purchase of Units based on the amount of investment per application or any other criteria decided by the AMC.
Exit Load	A Load charged to the Unit Holder on exiting (by way of Redemption) based on period of holding, amount of investment, or any other criteria decided by the AMC.
Exchange/Market	'Exchange'/'Market' means Recognized Stock Exchange(s) where the Units of the Scheme are listed.
ETF	'Exchange Traded Fund'/'ETF' means a fund whose Units are listed on an Exchange and can be bought/ sold at prices, which may be close to the NAV of the Scheme.
Foreign Portfolio Investors (FPI)	FPI means a person who satisfies the eligibility criteria prescribed under Regulation 4 and has been registered under Chapter II of Securities and Exchange Board of India (Foreign Portfolio Investor) Regulations, 2014.
Fund / Mutual Fund/ Trust	Mirae Asset Mutual Fund, a Trust registered with SEBI under the Regulations, vide Registration No. MF/055/07/03 dated November 30, 2007.
Intra-day NAV (iNAV)	iNAV (indicative NAV) reflects the indicative value of each unit by valuing the previous day portfolio using near close real time prices and after deducting expenses incurred towards operating and holdings cost.

Investor Service Centre / ISC	Official points of acceptance of transaction / service requests from investors. These will be designated by the AMC from time to time. The names and addresses are mentioned at the end of this SID.
Large Investor	Large Investor for the purpose of subscription of MANFSETF Unit would mean Investor other than Authorized Participants) who is eligible to invest in the Scheme and who would be creating Units of the Scheme in Creation Unit size by depositing Portfolio Deposit and/ or Cash Component. Further Large Investors would also mean those Investors who would be Redeeming Units of the Scheme in Creation Unit size.
Load	A charge that may be levied to an investor at the time of Purchase of Units of the Scheme or to a Unit Holder at the time of Redemption of Units from the Scheme.
Main Portfolio	Means the Scheme portfolio excluding the segregated portfolio
MIBOR	Mumbai Interbank Offered rate. MIBOR is equivalent to daily call rate. It is the overnight rate at which funds can be borrowed and changes every day.
NSE	‘NSE’ means the National Stock Exchange of India Ltd., a Stock Exchange recognized by the Securities and Exchange Board of India.
Net Asset Value / NAV	Net Asset Value of the Units of the Scheme (including options there under) calculated in the manner provided in this SID or as may be prescribed by the Regulations from time to time.
New Fund Offer / NFO	The offer for Purchase of Units at the inception of the Scheme, available to the investors during the NFO Period.
Ongoing Offer	Offer of Units under the Scheme when it becomes available for subscription after the closure of the NFO Period.
Ongoing Offer Period	The period during which the Units under the Scheme are offered for subscription/redemption after the closure of NFO Period.
Portfolio Deposit	Portfolio Deposit consists of pre-defined basket of securities that represent the underlying index and as announced by AMC from time to time.
Purchase / Subscription	Subscription to / Purchase of Units by an investor from the Fund.
Purchase Price	The price (being Applicable NAV) at which the Units can be purchased and calculated in the manner provided in this SID.
Registrar and Transfer Agent	KFin Technologies Pvt. Ltd. appointed as the registrar and transfer agent for the Scheme, or any other registrar that may be appointed by the AMC.
Redemption	Repurchase of Units by the Fund from a Unit Holder.
Redemption Price	The price (being Applicable NAV minus Exit Load) at which the Units can be redeemed and calculated in the manner provided in this SID.
Segregated Portfolio	Means a portfolio comprising of debt or money market instrument affected by a credit event that has been segregated in Mirae Asset Nifty Financial Services ETF
Scheme / Mirae Asset Nifty Financial Services ETF/ MANFSETF	Mirae Asset Nifty Financial Services ETF offered under this Scheme Information Document in the form of an Exchange Traded Fund to be listed on one or more Exchanges, (including, as the context permits, the Options / Plans thereunder).
Scheme Information Document (SID)	This Scheme Information Document (SID) issued by Mirae Asset Mutual Fund offering units of Mirae Asset Nifty Financial Services ETF for subscription. Any modifications to the SID will be made by way of an addendum which will be attached to the SID. On issuance of addendum, the SID will be deemed to be updated by the

	addendum.
SEBI Regulations / Regulations	Securities and Exchange Board of India (Mutual Funds) Regulations, 1996 as amended from time to time, including by way of circulars or notifications issued by SEBI and the Government of India.
Securities	As defined under Section 2(h) of the Securities Contracts (Regulations) Act, 1956 of India; and also include shares, stocks, bonds, debentures, warrants, instruments, obligations, money market instruments, debt instruments or any financial or capital market instrument of whatsoever nature made or issued by any statutory authority of body corporate, incorporated or registered by or under any law; or any other securities, assets or such other investments as may be permissible from time to time under the regulations.
Stock Lending	Lending of securities to another person or entity for a fixed period of time, at a negotiated compensation in order to enhance returns of the portfolio.
Self-Certified Banks Syndicate Banks	The list of banks that have been notified by SEBI to act as a SCSB for the ASBA process as provided on www.sebi.gov.in
Statement of Additional Information (SAI)	The Statement of Additional Information (SAI) issued by Mirae Asset Mutual Fund containing details of Mirae Asset Mutual Fund, its constitution, and certain Tax and Legal issues and general information. SAI is incorporated by reference (is legally a part of SID). SID should be read in conjunction with SAI and not in isolation.
Tracking Error	Tracking Error is defined as the standard deviation of the difference between daily total returns of the underlying index and the NAV of the Scheme. Thus Tracking Error is the extent to which the NAV of the Scheme moves in a manner inconsistent with the movements of the Scheme's benchmark index on any given day or over any given period of time due to any cause or reason whatsoever including but not limited to expenditure incurred by the Scheme, payouts of IDCW if any, whole cash not invested at all times as the Scheme may keep a portion of funds in cash to meet redemption etc.
TREPS/Tri-party Repo	"Tri-party repo" means a repo contract where a third entity (apart from the borrower and lender), called a Tri-Party Agent, acts as an intermediary between the two parties to the repo to facilitate services like collateral selection, payment and settlement, custody and management during the life of the transaction.
Trustee / Trustee Company	Mirae Asset Trustee Company Private Limited, a company set up under the Companies Act, 1956, to act as the Trustee to Mirae Asset Mutual Fund.
Trust Deed	The Trust Deed dated October 11, 2007 made by and between the Sponsor and the Trustee, establishing Mirae Asset Mutual Fund, as amended from time to time.
Unit	The interest of an investor in the scheme consisting of each unit representing one undivided share in the assets of the scheme, and includes any fraction of a unit which shall represent the corresponding fraction of one undivided share in the assets of the Scheme.
Unit Holder	Any registered holder for the time being, of a Unit of the Scheme offered under this SID including persons jointly registered.
Valuation Day	Business Day.
Words and Expressions used in this SID and not defined	Same meaning as in the Trust Deed.

E. DUE DILIGENCE BY THE ASSET MANAGEMENT COMPANY

It is confirmed that:

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

For Mirae Asset Investment Managers (India) Private Limited

Sd/-

Rimmi Jain
Compliance Officer

Date: October 29, 2021
Place: Mumbai

II. INFORMATION ABOUT THE SCHEME

A. TYPE OF THE SCHEME:

An open ended scheme replicating/tracking Nifty Financial Services Total Return Index

B. WHAT IS THE INVESTMENT OBJECTIVE OF THE SCHEME?

The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the Nifty Financial Services Total Return Index, subject to tracking error. The Scheme does not guarantee or assure any returns.

C. HOW WILL THE SCHEME ALLOCATE ITS ASSETS?

Under normal circumstances, the asset allocation will be as follows:

Types of Instruments	Indicative allocation (% of total assets)		Risk Profile
Securities included in the Nifty Financial Services Index	95%	100%	High
Money market instruments / debt securities, Instruments and/or units of debt/liquid schemes of domestic Mutual Funds.	0	5%	Low to Medium

The Asset Allocation portion shall also include subscription and redemption cash flow which may be undeployed due to various reasons (dividend from underlying securities, rebalancing or balances for running cost of the scheme, residual amount due to execution on rounding off etc).

Subject to the SEBI Regulations as applicable from time to time, the Scheme may participate in securities lending.

The scheme may engage in Securities Lending. The Scheme shall adhere to the following limits should it engage in Stock Lending.

- (a) Not more than 20% of the net assets can generally be deployed in Stock Lending
- (b) Not more than 5% of the net assets can generally be deployed in Stock Lending to any single approved intermediary i.e. broker.

Exposure to equity derivatives of the index itself or its constituent stocks may be undertaken when equity shares are unavailable, insufficient or for rebalancing in case of corporate actions for a temporary period which shall not exceed 7 days. The exposure to derivatives will be rebalanced to align with the underlying index changes in weights or constituents. Index futures/options are meant to be an efficient way of buying/selling an index compared to buying/selling a portfolio of physical shares representing an index for ease of execution and settlement. It can help in reducing the Tracking Error in the Scheme. Index futures/options may avoid the need for trading in individual components of the index, which may not be possible at times, keeping in mind the circuit filter system and the liquidity in some of the individual stocks. Index futures/options can also be helpful in reducing the transaction costs and the processing costs on account of ease of execution of one trade compared to several trades of shares comprising the underlying index and will be easy to settle compared to physical portfolio of shares representing the underlying index. In case of investments in index futures/options, the risk/reward would be the same as investments in portfolio of shares representing an index. However, there may be a cost attached to buying an index future/option. The Scheme will not maintain any leveraged or trading positions. Exposure to such derivatives will be restricted to 20% of net assets of the scheme.

The Scheme will not invest in ADR/ GDR / Foreign Securities / Securitized Debt/ structured obligation/ Repo in Corporate Debt Securities nor will it engage in short selling. The scheme does not intend to

invest into any credit default swaps. The scheme shall not invest in instruments having Special Features as defined in SEBI Circular no. SEBI/HO/IMD/DF4/CIR/P/2021/032 dated March 10, 2021.

However, the cumulative gross exposure to equity, derivatives, debt instruments and money market instruments will not exceed 100% of the net assets of the scheme.

Debt securities include, but are not limited to, Debt securities of the Government of India, State and Local Governments, Government Agencies, Statutory Bodies, Public Sector Undertakings, Public Sector Banks or Private Sector Banks or any other Banks, Financial Institutions, Development Financial Institutions, and Corporate Entities, collateralized debt securities or any other instruments as may be prevailing and permissible under the Regulations from time to time).

The Debt Securities (including money market instruments) referred to above could be fixed rate or floating rate, listed, unlisted, privately placed, unrated among others, as permitted by regulation.

Pending deployment of funds of a Scheme in securities in terms of investment objectives of the Scheme a mutual fund can invest the funds of the Scheme in short term deposits of scheduled commercial banks in terms of SEBI circular dated April 16, 2007, June 23, 2008 and August 16, 2019 and September 20, 2019.

Further, the Scheme may, the scheme may for meeting liquidity requirements invest in units of money market/liquid schemes of Mirae Asset Mutual Fund and/or any other mutual fund provided that aggregate inter-scheme investment made by all schemes under the same management or in schemes under the management of any other asset management company shall not exceed 5% of the net asset value of the mutual fund. The AMC shall not charge any investment management fees with respect to such investment.

In case of any deviation from the above asset allocation, the portfolio shall be rebalanced within 7 Days to ensure adherence to the above norms. In the event of involuntary corporate action, the Scheme shall dispose the security not forming part of the underlying index within 7 Days from the date of allotment/ listing.

Change in Asset Allocation Pattern

The Scheme, in general, will hold all the securities that constitute the underlying Index in the same proportion as the index. Expectation is that, over a period of time, the tracking error of the Scheme relative to the performance of the Underlying Index will be relatively low. The AMC would monitor the tracking error of the Scheme on an ongoing basis and would seek to minimize tracking error to the maximum extent possible. Under normal market circumstances such tracking error is not expected to exceed 2% p.a for daily 12 month rolling return. However, in case of events like, IDCW received from underlying securities, and market volatility during rebalancing of the portfolio following the rebalancing of the Underlying Index, etc. or in abnormal market circumstances, the tracking error may exceed the above limits. Since the Scheme is an exchange traded fund, it will endeavor that at no point of time the Scheme will deviate from the index.

In the event of the asset allocation falling outside the limits specified in the asset allocation table, the Fund Manager will rebalance the same within 7 days. Where the portfolio is not rebalanced within 7 days, justification for the same shall be placed before the Investment Committee and reasons for the same shall be recorded in writing. The Investment Committee shall then decide on the course of action. However, at all times the portfolio will adhere to the overall investment objectives of the Scheme.

Suspension of Purchase of Units and Right to limit redemption of Units:

Subject to the approval of the Boards of the AMC and of the Trustee, and subject also to necessary communication of the same to SEBI, the determination of the NAV of the Units of the Scheme, and

consequently of the Purchase and/or switching of Units, may be temporarily suspended in certain cases. For, further details please refer section on “(B)(6) Suspension of Purchase of Units” under section “V. TAX & LEGAL & GENERAL INFORMATION - B. LEGAL INFORMATION of SAI.

SEBI vide its circular no. SEBI/HO/IMD/DF2/CIR/P/2016/57 dated May 31, 2016 has laid down certain requirements to be observed before imposing restriction on redemptions. For, further details please refer section on “ONGOING OFFER DETAILS - Right to Limit redemption of Units in this SID.

Investments in Scheme by AMC, Sponsor & Associates

Subject to the Regulations, the AMC and investment companies managed by the Sponsor(s), their associate companies and subsidiaries may invest either directly or indirectly, in the Scheme during the NFO and/or on ongoing basis. However, the AMC shall not charge any investment management fee on such investment in the Scheme, in accordance with sub-regulation 3 of Regulation 24 of the Regulations and shall charge fees on such amounts in future only if the SEBI Regulations so permit. The associates, the Sponsor, subsidiaries of the Sponsor and/or the AMC may acquire a substantial portion of the Scheme’s units and collectively constitute a major investment in the Schemes. The AMC reserves the right to invest its own funds in the Scheme as may be decided by the AMC from time to time and required by applicable regulations and also in accordance with SEBI Circular no. SEBI/IMD/CIR No. 10/22701/03 dated December 12, 2003 regarding minimum number of investors in the Scheme.

In terms of SEBI notification dated May 06, 2014 and March 06, 2020, as per regulation 28, sub-regulation (4) the sponsor or AMC shall invest not less than 1% of the amount which would be raised in the NFO or Rs. 50 lakhs, whichever is less, in the growth option of the scheme and such investment shall not be redeemed unless the scheme is wound up.

INTRODUCTION TO EXCHANGE TRADED FUNDS

Exchange Traded Fund (ETF)

ETFs are innovative products that provide exposure to an index or a basket of securities or physical gold that trade on the exchange like a single stock. ETFs have a number of advantages over traditional open-ended Index Funds as they can be bought and sold on the exchange at prices that are usually close to the actual intra-day NAV of the Scheme. ETFs are an innovation to traditional mutual funds as ETFs provide Investors a fund that closely tracks the performance of an index / physical gold with the ability to buy/sell on an intra-day basis. Unlike listed close ended funds, which trade at substantial premiums or more frequently at discounts to NAV, ETFs are structured in a manner which allows to create new Units and Redeem outstanding Units directly with the fund, thereby ensuring that ETFs trade close to their actual NAVs.

ETFs are usually passively managed funds wherein subscription /redemption of units work on the concept of exchange with underlying securities. In other words, Large Investors/institutions can Purchase Units by depositing the underlying Securities with the Fund/AMC and can Redeem by receiving the underlying shares in exchange of Units. Units can also be bought and sold directly on the exchange.

ETFs have all the benefits of indexing such as diversification, low cost and transparency. As ETFs are listed on the exchange, costs of distribution are much lower and the reach is wider. These savings in cost are passed on to the Investors in the form of lower costs. Further more, exchange traded mechanism helps reduce minimal collection, disbursement and other processing charges.

The structure of ETFs is such that it protects long-term Investors from inflows and outflows of short-term Investor. This is because the Fund does not bear extra transaction cost when buying/selling due to frequent Subscriptions and Redemptions.

Tracking Error of ETFs is likely to be low as compared to a normal Index Fund. Due to the creation/redemption of units through the in-kind mechanism the fund can keep lesser funds in cash. Also, time lag between buying/selling units and the underlying shares is much lower.

ETFs are highly flexible and can be used as a tool for gaining instant exposure to the equity markets, equitising cash or for arbitraging between the cash and futures market.

Benefits of ETFs

1. Can be easily bought / sold like any other stock on the exchange through terminals spread across the country.
2. Can be bought/sold anytime during market hours at prices that are expected to be close to actual NAV of the schemes. Thus, investor invests at real-time prices as opposed to end of day prices.
3. No separate form filling for buying / selling units. It is just a phone call to your broker or a click on the net.
4. Ability to put limit orders.
5. Minimum investment for an ETF is one unit.
6. Protects long-term investors from the inflows and outflows of short-term investors.
7. Flexible as it can be used as a tool for gaining instant exposure to the respective equity/gold markets, equitising cash, hedging or for arbitraging between the cash and futures market.
8. Helps in increasing liquidity of underlying cash market.
9. Aids low cost arbitrage between futures and cash market.
10. An investor can get a consolidated view of his investments without adding too many different account statements as the Units issued would be in demat form.

Uses of ETFs

1. Investors with a long-term horizon
2. Allows diversification of portfolio at one shot thereby reducing scrip specific risk at a low cost. Gold ETFs reduce risk of holding physical gold.
3. FIIs, Institutions and Mutual Funds
4. Allows easy asset allocation, hedging and equitizing cash at a low cost.
5. Arbitrageurs
6. Low impact cost to carry out arbitrage between the cash and the futures market.
7. Investors with a shorter term horizon
8. Allows liquidity due to ability to trade during the day and expected to have quotes near NAV during the course of trading day.

Risks of ETFs

1. **Absence of Prior Active Market:** Although the units of ETFs are listed on the Exchange for trading, there can be no assurance that an active secondary market will develop or be maintained.
2. **Lack of Market Liquidity:** Trading in units of ETFs on the Exchange on which it is listed may be halted because of market conditions or for reasons that, in the view of the concerned stock exchange or market regulator, trading in the ETF units is inadvisable. In addition, trading in the units of ETFs is subject to trading halts caused by extraordinary market volatility pursuant to 'circuit filter' rules. There can be no assurance that the requirements of the concerned stock exchange necessary to maintain the listing of the units of ETFs will continue to be met or will remain unchanged.
3. **Units of Exchange Traded Funds May Trade at prices Other than NAV:** Units of ETFs may trade above or below their NAV. The NAV of units of ETFs may fluctuate with changes in the market value of a Scheme's holdings. The trading prices of units of ETF will fluctuate in accordance with changes in their NAVs as well as market supply and demand. However, given that ETFs can be created / redeemed in creation units, directly with the fund, large discounts or premiums to the NAVs will not sustain due to arbitrage possibility available.

Comparison of ETFs v/s Open Ended Funds v/s Close Ended Funds:

	Open Ended Fund	Closed Ended Fund	Exchange Traded Fund
Fund Size	Flexible	Fixed	Flexible
NAV	Daily	Daily	Real time (indicative NAV)
Liquidity provider	Fund itself	Stock Market	Stock Market / Fund itself
Sale price	At NAV plus Load, if any	Significant premium / discount to NAV	Very close to actual NAV of Scheme
Availability	Fund itself	Through Exchange where listed	Through Exchange where listed / Fund itself.
portfolio disclosure	Disclosed monthly	Disclosed monthly	Daily
Intra-day trading	Not possible	Expensive	Possible at low cost

An illustration of the working of ETF is given below:

Procedure for creation of MANFSETF units in Creation Unit size:

The Fund/AMC allows cash/exchange of Portfolio Deposit for Purchase of Units of the Scheme in Creation Unit size by Large Investors/Authorised Participants.

• Creation of Units in exchange of Portfolio Deposit:

The requisite Securities constituting the Portfolio Deposit have to be transferred to the Scheme's Depository Participant account while the Cash Component has to be paid to the Custodian/AMC. On confirmation of the same by the Custodian/AMC, the AMC will create and transfer the equivalent number of Units of the Scheme into the Investor's Depository Participant account and pay/ recover the Cash Component and transaction handling charges, if any.

• Creation of Units in Cash: Subscription of MANFSETF Units in Creation Unit Size will be made by payment of requisite amount, as determined by the AMC equivalent to the cost incurred towards the purchase of predefined basket of securities that represent the underlying index (i.e. portfolio deposit), Cash Component and transaction handling charges, if any, only by means of payment instruction of Real

Time Gross Settlement (RTGS) / National Electronic Funds Transfer (NEFT) or Funds Transfer Letter / Transfer Cheque of a bank where the Scheme has a collection account.

- The Creation Unit will be subject to transaction handling charges incurred by the Fund/AMC. Such transaction handling charges shall be recoverable from the transacting Authorized Participant or Large Investor.
- The Portfolio Deposit and/or Cash Component for units of the Scheme may change from time to time due to changes in the Underlying Index on account of corporate actions and changes to the index constituents.
- The investors are requested to note that the Units of the Scheme will be credited into the Investor's Depository Participant account only on receipt of Cash Component and transaction handling charges, if any.

'Creation Unit size' is fixed number of units of the Scheme, which is exchanged for a basket of securities underlying the designated index called the Portfolio Deposit and a Cash Component equal to the value of 3,00,000 Units of the Scheme and/or subscribed in cash equal to the value of said predefined units of the Scheme. Each Creation Unit size consists of 3,00,000 Units of MANFSETF. Each unit of MANFSETF will be approximately equal to the 1/1000th value of the Nifty Financial Services Index. 'Portfolio Deposit' consists of pre-defined basket of securities that represent the underlying index as announced by AMC from time to time.

Procedure for Redemption in Creation Unit size

The requisite number of Units of the Scheme equivalent to the Creation Unit has to be transferred to the Fund's Depository Participant account and the Cash Component to be paid to the AMC/Custodian.

- On confirmation of the same by the AMC, the AMC will transfer the Portfolio Deposit to the Investor's Depository Participant account and pay/recover the Cash Component and transaction handling charges, if any.
- The Fund allows cash Redemption of the Units of the Scheme in Creation Unit size by Large Investors/Authorized Participant.
- Such Investors shall make Redemption request to the Fund/AMC whereupon the Fund/AMC will arrange to sell underlying portfolio Securities on behalf of the Investor. Accordingly, the sale proceeds of portfolio Securities, after adjusting the Cash Component and transaction handling charges will be remitted to the Investor.
- Redemption proceeds will be sent to Authorised Participants/Large Investors within 10 Business Days of the date of redemption subject to confirmation with the depository records of the Scheme's DP account.

Note:

1. The Creation Unit size may be changed by the AMC at their discretion and the notice of the same shall be published on AMC's website.
2. Transaction handling charges include brokerage, Securities transaction tax, regulatory charges if any, depository participant charges, uploading charges and such other charges that the mutual fund may have to incur in the course of cash subscription/redemption or accepting the Portfolio Deposit or for giving a portfolio of securities as consideration for a redemption request. Such transaction handling charges shall be recoverable from the transacting Authorized Participant or Large Investor.
3. The Portfolio Deposit and / or Cash Component for MANFSETF may change from time to time due to change in NAV and due to any other market factors .

4. The Fund may from time to time change the size of the Creation Unit in order to equate it with marketable lots of the underlying securities.

Procedure for Creation of Units along with example for creation and redemption of units in the ETF

Each Creation Unit consists of 25,000 units XYZ ETF tracking XYZ Index. The Creation Unit is made up of 2 components i.e. Portfolio Deposit and Cash Component. The Portfolio Deposit will be determined by the Fund as per the weights of each security in the Underlying Index. The value of this Portfolio Deposit will change due to change in prices during the day. The number of shares of each security that constitute the Portfolio Deposit will remain constant unless there is any corporate action in the Underlying Index or there is a rebalance in the Underlying Index or the fund manager re-align the weights of the securities to reduce the tracking error. The example of Creation Unit is given below for an hypothetical XYZ Index.

SECURITY	Index Weight	Quantity	Price	Value
Reliance Industries Ltd	15.67	384	1,704.10	654,374.40
HDFC Bank Ltd	13.41	523	1,065.85	557,439.55
Housing Development Finance Corporation Ltd	8.80	210	1,754.65	368,476.50
Infosys Ltd	7.82	448	735.95	329,705.60
ICICI Bank Ltd	6.61	773	351.45	271,670.85
Tata Consultancy Services Ltd	6.35	127	2,082.15	264,433.05
Kotak Mahindra Bank Ltd	5.78	169	1,360.45	229,916.05
Hindustan Unilever Ltd	5.65	102	2,180.00	222,360.00
ITC Ltd	4.94	1,007	194.65	196,012.55
Bharti Airtel Ltd	3.90	285	559.85	159,557.25
Larsen & Toubro Ltd	3.35	149	943.65	140,603.85
Axis Bank Ltd	2.67	277	406.65	112,642.05
Asian Paints Ltd	2.25	56	1,687.45	94,497.20
Maruti Suzuki India Ltd	2.20	16	5,838.30	93,412.80
Bajaj Finance Ltd	2.18	31	2,831.00	87,761.00
State Bank of India	1.99	464	178.45	82,800.80
HCL Technologies Ltd	1.78	133	556.85	74,061.05
Nestle India Ltd	1.75	4	17,174.45	68,697.80
Sun Pharmaceutical Industries Limited		129	472.95	61,010.55

	1.49			
Mahindra & Mahindra Ltd		117	510.70	59,751.90
	1.42			
Total Value of Portfolio Deposit	100			4,129,184.80

Value of Portfolio Deposit	4,129,184.80
Value of Cash Component	20,815.20
Total Value of Creation Unit	4,150,000.00

Cash component arrived in the following manner:

Value of portfolio deposit (A)	4,129,184.80
NAV as on 30 June 2020	166.0000
Creation Unit	25,000.00
Value of creation unit (B)	4,150,000.00
CASH COMPONENT (C = B-A)	20,815.20

*The above is just an example to illustrate the calculation of cash component. Cash Component (other charges) will vary depending upon the actual charges incurred like Custodial Charges, stamp duty and other incidental charges for creating units.

Overview of Debt Markets in India

Indian fixed income market, one of the largest and most developed in South Asia, is well integrated with the global financial markets. Screen based order matching system developed by the Reserve Bank of India (RBI) for trading in government securities, straight through settlement system for the same, settlements guaranteed by the Clearing Corporation of India and innovative instruments like TREPS have contributed in reducing the settlement risk and increasing the confidence level of the market participants.

The RBI reviews the monetary policy six times a year giving the guidance to the market on direction of interest rate movement, liquidity and credit expansion. The central bank has been operating as an independent authority, formulating the policies to maintain price stability and adequate liquidity. Bonds are traded in dematerialized form. Credit rating agencies have been playing an important role in the market and are an important source of information to manage the credit risk.

Government (Central and State) is the largest issuer of debt in the market. Public sector enterprises, quasi government bodies and private sector companies are other issuers. Insurance companies, provident funds, banks, mutual funds, financial institutions, corporates and FPIs are major investors in the market. Government loans are available up to 40 years maturity. Variety of instruments available for investments including plain vanilla bonds, floating rate bonds, money market instruments, structured obligations and interest rate derivatives make it possible to manage the interest rate risk effectively.

Indicative levels of the instruments currently trading as on September 30, 2021 are as follows:

Instrument	Maturity	Tenure	Yield	Liquidity
TREPS / Repo	Short	Overnight	3.31	Very High
CP / CD / T Bills	Short	3 months CP	3.50*	High
		3 months CD	3.46	
		1 Year CP	4.00*	
		1 Year CD	3.88	
Central Government securities	Low to High	10 years	6.22	Medium

Source: Bloomberg. *NBFC CP

Creation of Segregated Portfolio

Creation of segregated portfolio shall be subject to guidelines specified by SEBI from time to time and includes the following:

- 1) Segregated portfolio may be created, in case of a credit event at issuer level i.e. downgrade in credit rating by a SEBI registered Credit Rating Agency (CRA), as under:
 - a) Downgrade of a debt or money market instrument to 'below investment grade', or
 - b) Subsequent downgrades of the said instruments from 'below investment grade', or
 - c) Similar such downgrades of a loan rating
- 2) Segregated portfolio of unrated debt or money market instruments may be created only in case of actual default of either the interest or principal amount.
- 3) In case of difference in rating by multiple CRAs, the most conservative rating shall be considered. Creation of segregated portfolio shall be based on issuer level credit events as mentioned above and implemented at the ISIN level.
- 4) Creation of segregated portfolio is optional and is at the discretion of the Mirae Asset Investment Managers (India) Pvt Ltd.

Process for Creation of Segregated Portfolio

- 1) On the date of credit event, the AMC shall decide on creation of segregated portfolio. Once AMC decides to segregate portfolio, it shall:
 - a) seek approval of trustees prior to creation of the segregated portfolio.
 - b) immediately issue a press release disclosing its intention to segregate such debt and money market instrument and its impact on the investors.

The AMC will also disclose that the segregation shall be subject to Trustee approval. Additionally, the said press release will be prominently disclosed on the website of the AMC.

- c) ensure that till the time the trustee approval is received, which in no case shall exceed 1 business day from the day of credit event, the subscription and redemption in the scheme will be suspended for processing with respect to creation of units and payment on redemptions.

- 2) Once Trustee approval is received by the AMC:

- a) Segregated portfolio will be effective from the day of credit event
- b) AMC shall issue a press release immediately with all relevant information pertaining to the segregated portfolio. The said information will also be submitted to SEBI.
- c) An e-mail or SMS will be sent to all unit holders of the concerned scheme.
- d) The NAV of both segregated and main portfolios will be disclosed from the day of the credit event.
- e) All existing investors in the scheme as on the day of the credit event will be allotted equal number of units in the segregated portfolio as held in the main portfolio.
- f) No redemption and subscription will be allowed in the segregated portfolio. However, upon recovery of any money from segregated portfolio, it will be immediately distributed to the investors in proportion to their holding in the segregated portfolio.
- g) AMC should enable listing of units of segregated portfolio on the recognized stock exchange within 10 working days of creation of segregated portfolio and also enable transfer of such units on receipt of transfer requests
- h) Investors redeeming their units will get redemption proceeds based on the NAV of main portfolio and will continue to hold the units of segregated portfolio.

- 3) If the trustees do not approve the proposal to segregate portfolio, AMC will issue a press release immediately informing investors of the same.
- 4) In case trustees do not approve the proposal of segregated portfolio, subscription and redemption applications will be processed based on the NAV of total portfolio.

Benefits & Features of Creation of Segregated Portfolio:

- 1) Creation of Segregated portfolio helps ensuring fair treatment to all investors in case of a credit event and helps in managing liquidity risk during such events;
- 2) Investors redeeming their units will get redemption proceeds based on the NAV of main portfolio and will continue to hold the units of segregated portfolio;
- 3) Investors subscribing to the scheme will be allotted units only in the main portfolio based on its NAV;
- 4) A statement of holding indicating the units held by the investors in the segregated portfolio along with the NAV of both segregated portfolio and main portfolio as on the day of the credit event shall be communicated to the investors within 5 working days of creation of the segregated portfolio;
- 5) Adequate disclosure of the segregated portfolio shall appear in all scheme related documents, in monthly and half-yearly portfolio disclosures and in the annual report of the mutual fund and the scheme; and
- 6) The investors of the segregated portfolio shall be duly informed of the recovery proceedings of the investments of the segregated portfolio. Status update may be provided to the investors at the time of recovery and also at the time of writing-off of the segregated securities.

Illustration of Segregated Portfolio

Portfolio Date	31-May-19
Downgrade Event Date	31-May-19
Downgrade Security	8.65 % C Ltd from BBB+ to D
Valuation Marked Down	75%

Ms. A is holding 1000 Units of the Scheme with the NAV 10, equal to (1000*10) Rs.10000

Portfolio before the Downgrade Event

Security	Rating	Type of the Security	Qty	Price Per Unit	Market Value (Rs. in Lacs)	% of Net Assets
8.80% A LTD	CRISIL AAA	NCD	10000000	101	10100	9.264
8.70 % B LTD	CRISIL AAA	NCD	12500000	99	12375	11.351
8.65 % C Ltd	CRISIL BBB+	NCD	15000000	95	14250	13.071
8.5% D Ltd	CRISIL AAA	NCD	16000000	100	16000	14.676
8.65 % E LTD	CRISIL AAA	NCD	10000000	101	10100	9.264
8.7 % F LTD	CRISIL AAA	NCD	8000000	99	7920	7.265
8.5 % G LTD	CRISIL AAA	NCD	11000000	98	10780	9.888
8.4 % H LTD	CRISIL AAA	NCD	9000000	101	9090	8.338
8.2 % I LTD	CRISIL AAA	NCD	8500000	100	8500	7.797
8.5 % J LTD	CRISIL AAA	NCD	9500000	99	9405	8.627
Cash / Cash Equivalents					500	0.459

Net Assets					109020	
No. of units in Lacs					10902	
NAV (Rs.)					10.0000	

The instrument "8.65 % C Ltd" was marked down by 75% on the date of credit event. Before being marked down, the security was valued at Rs.95 per unit. After the mark down, the security per unit will be valued at Rs. 25

On the date of the credit event i.e. on 31st May 2019, NCD of "8.65 % C Ltd" will be segregated as separate portfolio.

Main Portfolio as on 31st May 2019

Security	Rating	Type of the Security	Qty	Price Per Unit	Market Value (Rs. in Lacs)	% of Net Assets
8.80% A LTD	CRISIL AAA	NCD	10000000	101	10100	10.657
8.70 % B LTD	CRISIL AAA	NCD	12500000	99	12375	13.058
8.5% D Ltd	CRISIL AAA	NCD	16000000	100	16000	16.883
8.65 % E LTD	CRISIL AA	NCD	10000000	101	10100	10.657
8.7 % F LTD	CRISIL AAA	NCD	8000000	99	7920	8.357
8.5 % G LTD	CRISIL AAA	NCD	11000000	98	10780	11.375
8.4 % H LTD	CRISIL AAA	NCD	9000000	101	9090	9.592
8.2 % I LTD	CRISIL AAA	NCD	8500000	100	8500	8.969
8.5 % J LTD	CRISIL AAA	NCD	9500000	99	9405	9.924
Cash / Cash Equivalents					500	0.528
Net Assets					94770	
No. of units in Lacs					10902	
NAV (Rs.)					8.6929	

Segregated Portfolio as on 31st May 2019

Security	Rating	Type of the Security	Qty	Price Per Unit	Market Value (Rs. in Lacs)
8.65 % C Ltd	CRISIL D	NCD	15000000	25	3750
Net Assets					3750
No. of units in Lacs					10902
NAV (Rs.)					0.3440

Value of Holding of Ms A after creation of Segregated Portfolio

	Main Portfolio	Segregated Portfolio	Total Value
No of units	1000	1000	
NAV (Rs.)	8.69	0.344	
Total value (Rs.)	8692.90	343.97	9036.87

Monitoring by Trustees

- a) In order to ensure timely recovery of investments of the segregated portfolio, trustees shall ensure that:
 - i. The AMC puts in sincere efforts to recover the investments of the segregated portfolio.
 - ii. Upon recovery of money, whether partial or full, it shall be immediately distributed to the investors in proportion to their holding in the segregated portfolio. Any recovery of amount of the security in the segregated portfolio even after the write off shall be distributed to the investors of the segregated portfolio.
 - iii. An Action Taken Report (ATR) on the efforts made by the AMC to recover the investments of the segregated portfolio is placed in every trustee meeting till the investments are fully recovered/ written-off.
 - iv. The trustees shall monitor the compliance of this circular and disclose in the half-yearly trustee reports filed with SEBI, the compliance in respect of every segregated portfolio created.
- b) In order to avoid mis-use of segregated portfolio, trustees will ensure to have a mechanism in place to negatively impact the performance incentives of Fund Managers, Chief Investment Officers (CIOs), etc involved in the investment process of securities under the segregated portfolio, mirroring the existing mechanism for performance incentives of the AMC, including clawback of such amount to the segregated portfolio of the scheme.

D. WHERE THE SCHEME WILL INVEST?

Equity and Equity Related Instruments:

The Scheme would invest in stocks constituting the Nifty Financial Services Index in the similar proportion (weightage) as in the Index and endeavor to track the benchmark index.

The Scheme may take derivatives position in circumstances as mentioned under the Section “HOW WILL THE SCHEME ALLOCATE ITS ASSETS?” upto 20% of the net assets of the Scheme.

Debt & Money Market Instruments:

The Scheme will invest in debt and money market instruments. It retains the flexibility to invest across all the securities in the debt and money markets.

Debt securities and Money Market Instruments will include but will not be limited to:

- a. Securities created and issued by the Central and State Governments as may be permitted by RBI (including but not limited to coupon bearing bonds, zero coupon bonds and treasury bills).
- b. Securities guaranteed by the Central and State Governments (including but not limited to coupon bearing bonds, zero coupon bonds and treasury bills).
- c. Debt securities of domestic Government agencies and statutory bodies, which may or may not carry a Central/State Government guarantee.
- d. Corporate debt (of both public and private sector undertakings).
- e. Money market instruments permitted by SEBI/RBI or in alternative investment for the call money market as may be provided by the RBI to meet the liquidity requirements.
- f. Certificate of Deposits (CDs).

- g. Commercial Paper (CPs). A part of the net assets may be invested in the Collateralized Borrowing & Lending Obligations (CBLO) or in an alternative investment as may be provided by RBI to meet the liquidity requirements.
- h. The non-convertible part of convertible securities.
- i. Any other domestic fixed income securities as permitted by SEBI / RBI from time to time subject to necessary approvals from SEBI, if any.
- j. Any other instruments/securities, which in the opinion of the fund manager would suit the investment objective of the scheme subject to compliance with extant Regulations.

The Investment Manager will invest only in those debt securities that are rated investment grade by a domestic credit rating agency authorized to carry out such activity, such as CRISIL, ICRA, CARE, FITCH, etc. The securities may be acquired through Initial Public Offerings (IPOs), secondary market operations, private placement, rights offer or negotiated deals.

The Scheme shall not enter into any repurchase and reverse repurchase obligations in all securities held by it. The scheme does not intend to invest into any credit default swaps.

Investment in Derivatives:

The Scheme may take derivatives position based on the opportunities available subject to the guidelines provided by SEBI from time to time and in line with the overall investment objective of the Scheme. Derivatives can be traded over the exchange or can be structured between two counter-parties. Those transacted over the exchange are called Exchange Traded derivatives whereas the other category is referred to as OTC (Over the Counter) derivatives.

Concepts and Examples of investing into Derivatives

Derivatives are financial contracts of pre-determined fixed duration, whose values are derived from the value of an underlying primary financial instrument, commodity or index, such as: interest rates, exchange rates, commodities and equities.

- **Futures**

A futures contract is an agreement between the buyer and the seller for the purchase and sale of a particular asset at a specific price on a specific future date. The price at which the underlying asset would change hands in the future is agreed upon at the time of entering into the contract. The actual purchase or sale of the underlying asset involving payment of cash and delivery of the instrument does not take place until the contracted date of delivery. A futures contract involves an obligation on both the parties to fulfill the terms of the contract.

Currently, futures contracts have a maximum expiration cycle of 3-months. Three contracts are available at any time for trading, with 1 month, 2 months and 3 months expiry respectively. Futures contracts typically expire on the last Thursday of the month. For example, a contract with the January expiration expires on the last Thursday of January.

A futures contract on the stock market index gives its owner the right and obligation to buy or sell the portfolio of stocks characterized by the index. Stock index futures are cash settled; there is no delivery of the underlying stocks.

Let us assume that the Nifty Index at the beginning of the month October 2018 was 5070 and three index futures as under were available:

Expiry Month	Bid Price	Offer Price
October 18	5075	5080
November 18	5085	5090
December 18	5095	5100

The Scheme could buy an index future of October, 2018 at the offer price of Rs. 5080. The Fund will be required to pay the initial margin as required by the exchanges.

The following is a hypothetical example of a typical trade in index future and the costs associated with the trade.

Particulars	Index Future	Actual Purchase of Stocks
Index as on beginning October 2018	5070	5070
October 2018 Futures Price	5080	-
1. Carry Cost associated with Futures	10 (5080-5070)	
2. Brokerage Cost @ 0.02% for Index Future and 0.03% for Cash Markets	1.016 (0.02% of 5080)	1.521 (0.03% of 5070)
3. Securities Transaction Tax (STT) STT on purchase of index futures – NIL STT on purchase of stocks – 0.025%	NIL (0% of 5080)	1.2675 (0.025% of 5070)
4. Gain on Surplus Funds (Assumed 6% returns on 75% of the money left after paying margin of 25%)	18.74 (6%*(100% of 5070 – 25% of 5080)*30/365)	NIL
Spot Market Price at the expiry of October Contract	5569	5569
5. Brokerage Cost on Sale @ 0.02% for Index Future and 0.03% for Cash Markets	1.114 (0.02% of 5569)	1.671 (0.03% of 5569)
6. Securities Transaction Tax STT on sale of index future – 0.025% STT on sale of stocks – 0.025%	1.114 (0.025% of 5569)	1.392 (0.025% of 5569)
Total Cost (1+2+3-4+5+6)	-5.50	5.85

Please note that the above example is based on assumptions and is used only for illustrative purposes (including an assumption that there will be a gain pursuant to investment in index futures). As can be seen in the above example, the costs associated with the trade in futures are less than that associated with the trade in actual stock. Thus, in the above example the futures trade seems to be more profitable than the trade in actual stock. However, buying of the index future may not be beneficial as compared to buying stocks if the execution and brokerage costs on purchase of index futures are high and the return on surplus funds are low. The actual returns may vary based on actuals and depends on final guidelines / procedures and trading mechanism as envisaged by stock exchanges and other regulatory authorities.

• Options

An option is a contract which provides the buyer of the option (also called the holder) the right, without the obligation, to buy or sell a specified asset at an agreed price on or upto a particular date. For acquiring this right the buyer has to pay a premium to the seller. The seller on the other hand has the obligation to buy or sell that specified asset at the agreed price. The premium is determined considering number of factors such as the underlying asset's market price, the number of days to expiration, strike price of the option, the volatility of the underlying asset and the risk less rate of return. The strike price, the expiration date and the market lots are specified by the exchanges.

An option contract may be of two kinds, viz., a call option or a put option. An option that provides the buyer the right to buy is a call option. The buyer of the call option (known as the holder of the option) can call upon the seller of the option (known as writer of the option) and buy from him the underlying asset at

the agreed price at any time on or before the expiry date of the option. The seller of the option has to fulfill the obligation on exercise of the option.

The right to sell is called a put option. Here, the buyer of the option can exercise his right to sell the underlying asset to the seller of the option at the agreed price.

Options are of two types: European and American. In a European option, the holder of the option can only exercise his right on the date of expiration. In an American option, he can exercise this right anytime between the purchase date and the expiration date.

Example of options

Buying a Call option: Assume that the Scheme buys a call option at the strike price of Rs. 5,000 and pays a premium of Rs. 100. If the market price of the underlying stock on the date of expiry of the option is Rs. 5,400 (i.e. more than Rs. 5,000 which is the strike price of an option), the Scheme will exercise the option. However, it may not result into profit. The profit is made only in those circumstances when the intrinsic value (5400 (spot price)-5000(strike price)) is greater than cost paid i.e. option premium (100). If on the date of the expiry of the option, the market price of the underlying stock is Rs. 4,900, the Scheme will not exercise the option and it shall lose the premium of Rs. 100.

Thus, in the above example, the loss for the Scheme, as the buyer of the option, is limited to the premium paid by him while the gains are unlimited.

Writing a Call Option: Assume that the Scheme writes a call option at the strike price of Rs. 5,000 and earns a premium of Rs. 100. If the market price of the underlying stock on the date of expiry increases to Rs. 5,400 (i.e. more than Rs. 5,000) then the option is exercised. The Scheme earns the premium of Rs. 100/- but loses the difference between the market price and the exercise price i.e. Rs. 400/-. In case the market price of the underlying stock decreases to Rs. 4,900, the Scheme gets to keep the premium of Rs.100.

Buying a Put Option: Assume that the Scheme buys a put option at the strike price of Rs. 5,000 and pays a premium of Rs. 100. If the market price of the underlying stock decreases to Rs. 4,850 (i.e. less than strike price of 5000) the Scheme would be protected from the downside and would exercise the put option. However, it may not result into profit. The profit is resulted only when the intrinsic value (5000 (strike price)- 4850(spot price)) is greater than the cost paid i.e. option premium of 100. Whereas if the stock price moves up to say Rs. 5,150 the Scheme may let the option expire and forego the premium.

Writing a Put Option: Assume that the Scheme writes a put option at the strike price of Rs. 5,000 and earns a premium of Rs. 100. If the market value of the underlying stock decreases to Rs. 4,850, the put option will be exercised and the Scheme will earn the premium of Rs. 100 but loses the difference between the exercise price and the market price which is Rs. 150. However if the market price of the underlying stock is Rs. 5,150, the option-holder will not exercise the option. As a result of which the option will expire and the Scheme will earn the premium income of Rs. 100.

A forward contract is a transaction in which the buyer and the seller agree upon the delivery of a specified quality (if commodity) and quantity of underlying asset at a predetermined rate on a specified future date.

Please note that the above examples are based on assumptions and are used only for illustrative purposes.

Risks associated with investment strategy which may be followed by the fund managers for investment in derivatives:

Execution of investment strategies depends upon the ability of the fund manager to identify such opportunities which may not be available at all times. Identification and execution of the strategies to be

pursued by the fund manager involve uncertainty and decision of fund manager may not always be profitable.

The Scheme may face execution risk, whereby the rates seen on the screen may not be the rate at which the ultimate execution of the derivative transaction takes place.

Investments Limitations and Restrictions in Derivatives

In accordance with SEBI Circular dated August 18, 2010, the following investment restrictions shall apply with respect to investment in Derivatives:

Sr. No.	Particulars								
1	The cumulative gross exposure through equity, debt and derivative positions will not exceed 100% of the net assets of the scheme. However, cash or cash equivalents with residual maturity of less than 91 days shall be treated as not creating any exposure.								
2	The Scheme shall not write options or purchase instruments with embedded written options.								
3	The total exposure related to option premium paid shall not exceed 20% of the net assets of the scheme.								
4	Exposure due to hedging positions may not be included in the above mentioned limits subject to the following: <ul style="list-style-type: none"> a. Hedging positions are the derivative positions that reduce possible losses on an existing position in securities and till the existing position remains. b. Hedging positions shall not be taken for existing derivative positions. Exposure due to such positions shall be added and treated under gross cumulative exposure limits mentioned under Point 1. c. Any derivative instrument used to hedge shall have the same underlying security as the existing position being hedged. d. The quantity of underlying associated with the derivative position taken for hedging purposes shall not exceed the quantity of the existing position against which hedge has been taken. 								
5	<ul style="list-style-type: none"> • The scheme may enter into plain vanilla Interest Rate Swaps (IRS) for hedging purposes. The value of the notional principal in such cases shall not exceed the value of respective existing assets being hedged by the scheme. • In case of participation in IRS is through over the counter transactions, the counter party shall be an entity recognized as a market maker by RBI and exposure to a single counterparty in such transactions shall not exceed 10% of the net assets of the scheme. However, if mutual funds are transacting in IRS through an electronic trading platform offered by the Clearing Corporation of India Ltd. (CCIL) and CCIL is the central counterparty for such transactions guaranteeing settlement, the single counterparty limit of 10% shall not be applicable 								
6	Exposure due to derivative positions taken for hedging purposes in excess of the underlying position against which the hedging position has been taken, shall be treated under gross cumulative exposure limits mentioned under Point 1.								
7	Each position taken in derivatives shall have an associated exposure as defined below. Exposure is the maximum possible loss that may occur on a position. However, certain derivative positions may theoretically have unlimited possible loss. Exposure in derivative positions shall be computed as follows: <table border="1" data-bbox="263 1780 1241 1921"> <thead> <tr> <th>Position</th><th>Exposure</th></tr> </thead> <tbody> <tr> <td>Long Future</td><td>Futures Price * Lot Size * Number of Contracts</td></tr> <tr> <td>Short Future</td><td>Futures Price * Lot Size * Number of Contracts</td></tr> <tr> <td>Option bought</td><td>Option Premium Paid * Lot Size * Number of Contracts</td></tr> </tbody> </table>	Position	Exposure	Long Future	Futures Price * Lot Size * Number of Contracts	Short Future	Futures Price * Lot Size * Number of Contracts	Option bought	Option Premium Paid * Lot Size * Number of Contracts
Position	Exposure								
Long Future	Futures Price * Lot Size * Number of Contracts								
Short Future	Futures Price * Lot Size * Number of Contracts								
Option bought	Option Premium Paid * Lot Size * Number of Contracts								
8	Derivatives transactions shall be disclosed in the half-yearly portfolio / annual report of the schemes in line with requirements under SEBI Regulations.								

In accordance with SEBI circulars dated September 14, 2005, January 20, 2006, September 22, 2006 and December 27, 2016 the following conditions shall apply to the Scheme's participation in the derivatives market. Please note that the investment restrictions applicable to the Scheme's participation in the derivatives market will be as prescribed or varied by SEBI or by the Trustees (subject to SEBI requirements) from time to time.

Position limit for the Fund in index options contracts

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

Position limit for the Fund in index futures contracts

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

Additional position limit in index derivatives for hedging for the Fund

In addition to the position limits above, the Fund may take exposure in equity index derivatives subject to the following limits:

- Short positions in index derivatives (short futures, short calls and long puts) shall not exceed (in notional value) the Fund's holding of stocks.
- Long positions in index derivatives (long futures, long calls and short puts) shall not exceed (in notional value) the Fund's holding of cash, government securities, T-Bills and similar instruments.

Position limit for the Fund for stock based derivative contracts

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

Position limit for the Scheme

The position limit/disclosure requirements for the Scheme shall be as follows:

- For stock option and stock futures contracts, the gross open position across all derivative contracts on a particular underlying stock of the Scheme shall not exceed the higher of:
1% of the free float market capitalization (in terms of number of shares)
OR
5% of the open interest in the derivative contracts on a particular underlying stock (in terms of number of contracts (Shares)).
- For index based contracts, the Fund shall disclose the total open interest held by its scheme or all schemes put together in a particular underlying index, if such open interest equals to or exceeds 15% of the open interest of all derivative contracts on that underlying index.
- This position limits shall be applicable on the combined position in all derivative contracts on an underlying stock at a stock exchange.

The Trustee may alter the above restrictions from time to time to the extent that changes in the Regulations may allow and as deemed fit in the general interest of the Unit Holders.

Apart from the investment restrictions prescribed under SEBI (MF) Regulations, the Fund does not follow any internal norms vis-a-vis limiting exposure to a particular scrip or sector etc.

E. WHAT ARE THE INVESTMENT STRATEGIES?

The Mirae Asset Nifty Financial Services ETF will be managed passively with investments in stocks in the same proportion as in the Nifty Financial Services Index.

The investment strategy of the Scheme will be to invest in a basket of securities forming part of Nifty Financial Services Index in similar weight proportion.

The investment strategy would revolve around reducing the tracking error to the least possible through regular rebalancing of the portfolio, considering the change in weights of stocks in the Index as well as the incremental collections/redemptions in the Scheme. A part of the funds may be invested in debt and money market instruments, to meet the liquidity requirements.

Subject to the Regulations and the applicable guidelines the Scheme may invest in the schemes of Mutual Funds. The investment strategy shall be in line with the asset allocation mentioned under “Section II (c): How will the Scheme allocate its assets”.

Though every endeavor will be made to achieve the objective of the Scheme, the AMC/Sponsors/Trustee does not guarantee that the investment objective of the Scheme will be achieved. No guaranteed returns are being offered under the Scheme.

RISK CONTROL

The scheme aims to track the NIFTY FINANCIAL SERVICES Index (before expenses) as closely as possible. The index is tracked on a regular basis and changes to the constituent’s or their weights, if any, are replicated in the underlying portfolio with the purpose of minimizing tracking error.

ETF being a passive investment carries lesser risk as compared to active fund management. The portfolio follows the index and therefore the level of stock concentration in the portfolio and its volatility would be the same as that of the index, subject to tracking error. Thus, there is no additional element of volatility or stock concentration on account of fund manager decisions. The fund manager would endeavor to keep cash levels at the minimal to control tracking error.

Policy for Investment decisions

The investment policy of the AMC has been determined by the Investment Committee (“IC”) which has been ratified by the Boards of the AMC and Trustee. At the strategic level, the broad investment philosophy of the AMC and the authorized exposure limits are spelt out in the Investment Policy of the AMC. During trading hours, the Fund Managers have the discretion to take investment decisions for the Scheme within the limits defined in the Investment Policy, these decisions and the reasons thereof are communicated to the CEO for post facto approval.

The designated Fund Manager(s) of the Scheme will be responsible for taking day-to-day investment decisions and will inter-alia be responsible for asset allocation, security selection and timing of investment decisions.

Portfolio Turnover Policy

Portfolio Turnover measures the volume of trading that occurs in a Scheme’s portfolio during a given time period. The Scheme is an open-ended Exchange Traded Fund and it is expected that there may be a number of subscriptions and repurchases on a daily basis through Stock Exchange(s) or Authorized Participants and Large Investors. Generally, turnover will depend upon the extent of purchase and redemption of units and the need to rebalance the portfolio on account of change in the composition, if any, and corporate actions of securities included in Nifty Financial Services Index. However, it will be the endeavor of the Fund Manager to maintain an optimal portfolio turnover rate commensurate with the

investment objective of the Scheme and the purchase/ redemption transactions on an ongoing basis in the Scheme.

F. FUNDAMENTAL ATTRIBUTES

Following are the fundamental attributes of the scheme, in terms of Regulation 18(15A) of the SEBI (MF) Regulations:

(i) Type of Scheme:

An open ended scheme replicating/tracking Nifty Financial Services Total Return Index

(ii) Investment Objective:

The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the Nifty Financial Services Index, subject to tracking error. The Scheme does not guarantee or assure any returns.

Asset allocation: Please refer to 'Section II - C. Asset Allocation and Investment Pattern' of this SID for details.

(iii) Terms of Issue:

(a) Listing:

The Units of the Scheme are listed on the Capital Market Segment of the NSE and BSE.

The AMC engages Authorized Participants for creating liquidity for the Units of the Scheme on the Stock Exchange(s) so that investors other than Authorized Participants and Large Investors are able to buy or redeem Units on the Stock Exchange(s) using the services of a stock broker.

The Mutual Fund may at its sole discretion list the Units of the Scheme on any other recognized Stock Exchange(s) at a later date.

The AMC/Trustee reserves the right to delist the Units of the Scheme from a particular stock exchange provided the Units are listed on at least one stock exchange.

An investor can buy/sell Units on a continuous basis on the NSE and BSE on which the Units are listed during the trading hours like any other publicly traded stock at prices which may be close to the NAV of the Scheme. The price of the Units in the market will depend on demand and supply at that point of time. There is no minimum investment, although Units are purchased in round lots of 1.

(b) Redemption of Units: Redemption Price

(c) Aggregate fees and expenses charged to the scheme:

For detailed fees and expenses charged to the scheme please refer to section 'Fees and Expenses'.

(d) The Scheme does not provide any safety net or guarantee to the investors. There is no assurance OR guarantee of returns.

Change in the fundamental attributes of the Schemes:

In accordance with Regulation 18(15A) of the Regulations, the Trustee shall ensure that no change in the fundamental attributes of the Scheme or the Fund or the fees and expenses payable or any other change which would modify the Scheme and affect the interest of the Unit Holders will be carried out unless:

- A written communication about the proposed change is sent to each Unit Holder and an advertisement is given in one English daily newspaper having nationwide circulation as well as in a Marathi daily newspaper with wide circulation published in Mumbai (as the head office of the Fund is situated there); and
- The Unit holders are given an option to exit for a period of 30 days to exit at the prevailing Net Asset Value without any exit Load.

Fundamental attributes will not cover changes to the Scheme made in order to comply with changes in regulation with which the Scheme has been required to comply.

G. HOW WILL THE SCHEME BENCHMARK ITS PERFORMANCE?

The performance of the scheme will be benchmarked to the performance of the Nifty Financial Services TRI index.

Rationale for adoption of benchmark:

The Trustees have adopted Nifty Financial Services Index as the benchmark index.

As per its investment objective, the investment would primarily be in Securities which are constituents of the benchmark index. Thus, the composition of the aforesaid benchmark index is such that it is most suited for comparing performance of the Scheme.

About the Benchmark

The Nifty Financial Services Index is designed to reflect the behaviour and performance of the Indian financial market which includes banks, financial institutions, housing finance, insurance companies and other financial services companies. The Nifty Finance Index comprises of 20 stocks that are listed on the National Stock Exchange (NSE).

NIFTY Financial Services Index is computed using free float market capitalization method, wherein the level of the index reflects the total free float market value of all the stocks in the index relative to particular base market capitalization value.

Details about the index:

The Nifty Financial Services Index is designed to reflect the behavior and performance of the Indian financial market which includes banks, financial institutions, housing finance, insurance companies and other financial services companies. The Nifty Finance Index comprises of 20 stocks that are listed on the National Stock Exchange (NSE). NIFTY Financial Services Index is computed using free float market capitalization method, wherein the level of the index reflects the total free float market value of all the stocks in the index relative to particular base market capitalization value.

Criteria for Selection of constituent stocks:

Eligibility Criteria for Selection of Constituent Stocks:

To form part of Nifty Financial Services index, stocks should qualify the following eligibility criteria.

Eligibility Criteria for Selection of Constituent Stocks:

- i. Companies should form part of NIFTY 500 at the time of review.
- ii. In case, the number of eligible stocks representing a particular sector within NIFTY 500 falls below 10, then deficit number of stocks shall be selected from the universe of stocks ranked

within top 800 based on both average daily turnover and average daily full market capitalisation based on previous six months period data used for index rebalancing of NIFTY 500.

- iii. Companies should form part of Finance Sector.
- iv. The company's trading frequency should be at least 90% in the last six months.
- v. The company should have a listing history of 6 months. A company, which comes out with an IPO will be eligible for inclusion in the index, if it fulfills the normal eligibility criteria for the index for a 3-month period instead of a 6 month period.
- vi. Final selection of 15 companies shall be done based on the free float market capitalization of the companies with an aim to provide adequate representation to sectors such as banks, financial institutions, housing finance and other financial services.
- vii. Weightage of each stock in the index is calculated based on its free-float market capitalization such that no single stock shall be more than 33% and weightage of top 3 stocks cumulatively shall not be more than 62% at the time of rebalancing

Index Re-Balancing:

Index is re-balanced on semi-annual basis. The cut-off date is January 31 and July 31 of each year, i.e. For semi-annual review of indices, average data for six months ending the cut-off date is considered. Four weeks prior notice is given to market from the date of change.

Index Governance:

A professional team manages all NSE indices. There is a three-tier governance structure comprising the Board of Directors of NSE Indices Limited, the Index Advisory Committee (Equity) and the Index Maintenance Sub-Committee

The weightage of the constituents of Nifty Financial Services Index as on September 30, 2021 is as under:

S.No.	SECURITY_NAME	WEIGHTAGE
1	AXIS BANK LTD.	6.6%
2	BAJAJ FINSERV LTD.	3.6%
3	BAJAJ FINANCE LTD.	6.8%
4	CHOLAMANDALAM INVESTMENT AND FINANCE COMPANY LTD.	0.7%
5	HOUSING DEVELOPMENT FINANCE CORPORATION LTD.	16.6%
6	HDFC ASSET MANAGEMENT COMPANY LTD.	0.5%
7	HDFC BANK LTD.	23.3%
8	HDFC LIFE INSURANCE COMPANY LTD.	2.2%
9	ICICI BANK LTD.	16.2%
10	ICICI LOMBARD GENERAL INSURANCE COMPANY LTD.	1.4%
11	ICICI PRUDENTIAL LIFE INSURANCE COMPANY LTD.	0.9%
12	KOTAK MAHINDRA BANK LTD.	9.8%
13	MAHINDRA & MAHINDRA FINANCIAL SERVICES LTD.	0.4%
14	MUTHOOT FINANCE LTD.	0.5%
15	PIRAMAL ENTERPRISES LTD.	1.1%
16	POWER FINANCE CORPORATION LTD.	0.6%
17	REC LTD.	0.5%
18	SBI LIFE INSURANCE COMPANY LTD.	1.8%
19	STATE BANK OF INDIA	5.8%
20	SHRIRAM TRANSPORT FINANCE CO. LTD.	0.9%

For additional details, please refer to index methodology on www.nseindia.com or www.niftyindices.com

G. WHO MANAGES THE SCHEME?

Sr. No.	Particulars	Details
i.	Name	Ms. Ekta Gala
ii.	Age	28 Years
iii.	Qualification	Inter CA (IPCC), Bachelor of Commerce (B. Com)
iv.	Previous experience	<p>Ms. Ekta Gala has professional experience of more than 4 years and her primary responsibility includes Dealer & Fund Management.</p> <p>She was previously associated with ICICI Prudential AMC as ETF Dealer.</p> <p>Name of the other schemes under the management of Ms Ekta Gala</p> <ul style="list-style-type: none"> - Mirae Asset NIFTY 50 ETF - Mirae Asset NIFTY Next 50 ETF - Mirae Asset ESG Sector Leader ETF - Mirae Asset ESG Sector Leader Fund of Fund - Mirae Asset NYSE FANG+ ETF Fund of Fund -Mirae Asset S&P 500 Top 50 ETF Fund of Fund
v.	Tenure for which the fund manager has been managing the scheme	3 months (Managing since July 30, 2021)
vi.	Scheme's portfolio turnover ratio	N.A

Comparison with similar existing schemes of Mirae Asset Mutual Fund:

The below table shows the differentiation of the Scheme with the existing ETFs of Mirae Asset Mutual Fund:

Scheme Name	Investment Objective	Asset Allocation Pattern	Investment Strategy	No of Folios September 30, 2021	AUM as on September 30, 2021 (in Rs. crores)
MIRAE ASSET NIFTY 50 ETF	The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the Nifty 50 Index, subject to tracking error. The Scheme does not guarantee or assure any returns.	Securities included in the Nifty 50 Index: 95% to 100% Money market instruments / debt securities, Instruments and/or units of debt/liquid schemes of domestic Mutual Funds: 0% to 5%	The NIFTY 50 ETF will be managed passively with investments in stocks in a proportion that match as close as possible to the weights of these stocks in Nifty 50 Index. The investment strategy would revolve around reducing the tracking error to the least possible through regular rebalancing of the portfolio, taking into account the change in weights of stocks in the Index as well as the incremental collections/redemptions in the Scheme. A part of the funds may be invested in debt and money market instruments, to meet the liquidity requirements.	2,699	638.68
MIRAE ASSET NIFTY NEXT 50 ETF	The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the Nifty Next 50 Total Return Index, subject to tracking error. The Scheme does not guarantee or assure any returns.	Securities included in the Nifty Next 50 Index: 95% to 100% Money market instruments / debt securities, Instruments and/or units of debt/liquid schemes of domestic Mutual Funds, but excluding subscription and redemption cash flow*: 0% to 5%	The NIFTY NEXT 50 ETF will be managed passively with investments in stocks in a proportion that match as close as possible to the weights of these stocks in Nifty Next 50 Index. The investment strategy would revolve around reducing the tracking error to the least possible through regular rebalancing of the portfolio, taking into account the change in weights of stocks in the Index as well as the incremental collections/redemptions in the Scheme. A part of the funds may be invested in debt and money market instruments, to meet the liquidity requirements.	2,574	76.81

Mirae Asset ESG Sector Leaders ETF	The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the Nifty100 ESG Sector Leaders Total Return Index, subject to tracking error. The Scheme does not guarantee or assure any returns.	Securities included in the Nifty100 ESG Sector Leaders Index: 95% to 100% Money market instruments / debt securities, Instruments and/or units of debt/liquid schemes of domestic Mutual Funds: 0% to 5%	The Mirae Asset ESG Sector Leaders ETF will be managed passively with investments in stocks in a proportion that match as close as possible to the weights of these stocks in Nifty100 ESG Sector Leaders Index.	3,517	174.50
Mirae Asset NYSE FANG+ ETF	The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the NYSE FANG+ Total Return Index, subject to tracking error and forex movement. The Scheme does not guarantee or assure any returns.	Securities included in the NYSE FANG+ Index: 95% 100% Money market instruments / debt securities, Instruments and/or units of schemes of domestic Mutual Funds. 0 - 5%	The Mirae Asset NYSE FANG+ ETF will be managed passively with investments in stocks in a proportion that match as close as possible to the weights of these stocks in NYSE FANG+ Index.	51,968	1,146.70

Mirae Asset S&P 500 Top 50 ETF	The investment objective of the scheme is to generate returns, before expenses, that are commensurate with the performance of the S&P 500 Top 50 Total Return Index, subject to tracking error and forex movement. The Scheme does not guarantee or assure any returns.	Securities included in the S&P 500 TOP 50 Index: 95% to 100% Money market instruments / debt securities, Instruments and/or units of schemes of domestic Mutual Funds: 0% to 5%	<p>The Mirae Asset S&P 500 Top 50 ETF will be managed passively with investments in stocks in a proportion that match as close as possible to the weights of these stocks in S&P 500 TOP 50 Index.</p> <p>The S&P 500 Top 50 consists of 50 of the largest companies from the S&P 500, reflecting U.S. mega-cap performance. Index constituents are weighted by float-adjusted market capitalization. The index is back-tested since June 2005 and the launch date for the index is November 2015.</p> <p>The investment strategy of the Scheme will be to invest in a basket of securities forming part of S&P 500 TOP 50 Index in similar weight proportion.</p>	8,652	285.96
--------------------------------	---	--	--	-------	--------

I. WHAT ARE THE INVESTMENT RESTRICTIONS?

The following investment limitations and other restrictions, inter alia, as contained in the Trust Deed and the Regulations apply to the Scheme:

- Investment in unrated debt and money market instruments, other than government securities, treasury bills, derivative products such as Interest Rate Swaps (IRS), Interest Rate Futures (IRF), etc. shall be subject to the following:
 - a. Investments shall only be made in such instruments, including bills rediscounting, usance bills, etc., that are generally not rated and for which separate investment norms or limits are not provided in SEBI (Mutual Fund) Regulations, 1996 and various circulars issued thereunder.
 - b. Exposure in such instruments, shall not exceed 5% of the net assets of the scheme.
 - c. All such investments shall be made with the prior approval of the Board of AMC and the Board of trustees.
- No mutual fund under all its schemes should own more than ten per cent of any company's paid up capital carrying voting rights.
- In case of sector or industry specific scheme, the upper ceiling on investments may be in accordance with the weightage of the scrips in the representative sectoral index or 10% of the NAV of the scheme, whichever is higher.
- Debentures, irrespective of any residual maturity period (above or below one year), shall attract the investment restrictions as applicable for debt instruments.

- The Scheme may invest in another scheme under the same asset management company or any other mutual fund without charging any fees, provided that aggregate inter-scheme investment made by all schemes under the management or in schemes under the management of any other asset management company shall not exceed 5% of the NAV of the mutual fund.
- Pending deployment of funds of a scheme in securities in terms of investment objectives of the scheme a mutual fund can invest the funds of the scheme in short term deposits of scheduled commercial banks. The investment in these deposits shall be in accordance with SEBI Circular dated April 16, 2007, June 23, 2008, August 16, 2019 and September 20, 2019.
- The mutual fund shall not borrow except to meet temporary liquidity needs of the mutual funds for the purpose of repurchase, redemption of units or payment of interest or IDCW to the unitholders. Provided that the mutual fund shall not borrow more than 20 per cent of the net asset of the scheme and the duration of such a borrowing shall not exceed a period of six months.
- The Scheme shall not invest in unlisted debt instruments including commercial papers (CPs), other than (a) government securities, (b) other money market instruments and (c) derivative products such as Interest Rate Swaps (IRS), Interest Rate Futures (IRF), etc.

However, the scheme may invest in unlisted Non-Convertible debentures (NCDs) not exceeding 10% of the debt portfolio of the scheme subject to the condition that such unlisted NCDs have a simple structure (i.e. with fixed and uniform coupon, fixed maturity period, without any options, fully paid up upfront, without any credit enhancements or structured obligations) and are rated and secured with coupon payment frequency on monthly basis.

- Inter scheme transfers of investments from one scheme to another scheme in the same Mutual Fund shall be allowed only if such transfers are done at the prevailing market price for quoted instruments on spot basis. Explanation -“Spot basis” shall have same meaning as specified by stock exchange for spot transactions. The securities so transferred shall be in conformity with the investment objective of the scheme to which such transfer has been made.

Further, as per SEBI Circular no. SEBI/HO/IMD/DF4/CIR/P/2020/202 dated October 8, 2020, ISTs may be allowed in the following scenarios:

- i. for meeting liquidity requirement in a scheme in case of unanticipated redemption pressure
- ii. for Duration/ Issuer/ Sector/ Group rebalancing

No IST of a security shall be done, if there is negative news or rumors in the mainstream media or an alert is generated about the security, based on internal credit risk assessment.

- The Mutual Fund shall buy and sell securities on the basis of deliveries and shall in all cases of purchases, take delivery of relevant securities and in all cases of sale, deliver the securities. The Scheme may engage in Securities lending and the borrowing which shall be within the framework specified by the Board.
- The Scheme shall get the securities purchased or transferred in the name of the mutual fund on account of the concerned scheme, wherever investments are intended to be of long-term nature.
- The Scheme shall not make any investment in: a) Any unlisted security of an associate or group company of the Sponsor; or b) Any security issued by way of private placement by an associate or group company of the sponsor; or c) The listed securities of group companies of the Sponsor which is in excess of 25% of the net assets.
- The scheme shall not make any investment in any fund of funds scheme.

- All investments by a mutual fund scheme in equity shares and equity related instruments shall only be made provided such securities are listed or to be listed.
- The Mutual Fund having an aggregate of securities which are worth Rs.10 crores or more, as on the latest balance sheet date, shall subject to such instructions as may be issued from time to time by SEBI, settle their transactions entered on or after January 15, 1998 only through dematerialized securities. Further, all transactions in government securities shall be in dematerialized form.

As per SEBI Circular SEBI/IMD/CIR No.1/91171/07 dated April 16, 2007, SEBI Circular SEBI/HO/IMD/DF4/CIR/P/2019/093 dated August 16, 2019 and SEBI Circular no. SEBI/HO/IMD/DF2/CIR/P/2019/101 dated September 20, 2019:

- Total investment of the Scheme in Short term deposit(s) of all the Scheduled Commercial Banks put together shall not exceed 15% of the net assets. However, this limit can be raised upto 20% of the net assets with prior approval of the trustees. Further, investments 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.
- “Short Term” for parking of funds by Mutual Funds shall be treated as a period not exceeding 91 days
- The Scheme shall not invest more than 10% of the net assets in short term deposit(s), of any one scheduled commercial bank including its subsidiaries.
- The Scheme shall not invest in short term deposit of a bank which has invested in that Scheme. AMC shall also ensure that the bank in which a scheme has Short term deposit do not invest in the said scheme until the scheme has Short term deposit with such bank.
- Asset Management Company (AMC) shall not be permitted to charge any investment management and advisory fees for parking of funds in short term deposits of scheduled commercial banks.
- The investments in short term deposits of scheduled commercial banks will be reported to the Trustees along with the reasons for the investment which, inter-alia, would include comparison with the interest rates offered by other scheduled commercial banks. Further, AMC shall ensure that the reasons for such investments are recorded in the manner prescribed in SEBI Circular MFD/CIR/6/73/2000 dated July 27, 2000.
- The Scheme will comply with SEBI regulations and any other regulations applicable to the investments of Funds from time to time. The Trustee may alter the above restrictions from time to time to the extent that changes in the regulations may allow. All investment restrictions shall be applicable at the time of making investment.
- In accordance with SEBI Circular No. SEBI/IMD/CIR No.7/129592/08 dated June 23, 2008, the aforesaid limits shall not be applicable to term deposits placed as margins for trading in cash and derivatives market.
- In accordance with SEBI Circular no. SEBI/HO/IMD/DF3/CIR/P/2019/011 dated January 10, 2019, the underlying index shall comply with the below restrictions:
 - a) The index shall have a minimum of 10 stocks as its constituents.
 - b) No single stock shall have more than 35% weight in the index.
 - c) The weightage of the top three constituents of the index, cumulatively shall not be more than 65% of the Index.

- d) The individual constituent of the index shall have a trading frequency greater than or equal to 80% and an average impact cost of 1% or less over previous six months.

Investments Limitations and Restrictions in Derivatives

In accordance with SEBI Circular dated August 18, 2010, the following investment restrictions shall apply with respect to investment in Derivatives:

Sr. No.	Particulars								
1	The cumulative gross exposure through equity, debt and derivative positions will not exceed 100% of the net assets of the scheme. However, cash or cash equivalents with residual maturity of less than 91 days shall be treated as not creating any exposure.								
2	The Scheme shall not write options or purchase instruments with embedded written options.								
3	The total exposure related to option premium paid shall not exceed 20% of the net assets of the scheme.								
4	Exposure due to hedging positions may not be included in the above mentioned limits subject to the following: <ul style="list-style-type: none"> a. Hedging positions are the derivative positions that reduce possible losses on an existing position in securities and till the existing position remains. b. Hedging positions shall not be taken for existing derivative positions. Exposure due to such positions shall be added and treated under gross cumulative exposure limits mentioned under Point 1. c. Any derivative instrument used to hedge shall have the same underlying security as the existing position being hedged. d. The quantity of underlying associated with the derivative position taken for hedging purposes shall not exceed the quantity of the existing position against which hedge has been taken. 								
5	<ul style="list-style-type: none"> • The scheme may enter into plain vanilla Interest Rate Swaps (IRS) for hedging purposes. The value of the notional principal in such cases shall not exceed the value of respective existing assets being hedged by the scheme. • In case of participation in IRS is through over the counter transactions, the counter party shall be an entity recognized as a market maker by RBI and exposure to a single counterparty in such transactions shall not exceed 10% of the net assets of the scheme. However, if mutual funds are transacting in IRS through an electronic trading platform offered by the Clearing Corporation of India Ltd. (CCIL) and CCIL is the central counterparty for such transactions guaranteeing settlement, the single counterparty limit of 10% shall not be applicable. 								
6	Exposure due to derivative positions taken for hedging purposes in excess of the underlying position against which the hedging position has been taken, shall be treated under gross cumulative exposure limits mentioned under Point 1.								
7	Each position taken in derivatives shall have an associated exposure as defined below. Exposure is the maximum possible loss that may occur on a position. However, certain derivative positions may theoretically have unlimited possible loss. Exposure in derivative positions shall be computed as follows: <table border="1" data-bbox="316 1713 1433 1854"> <thead> <tr> <th>Position</th><th>Exposure</th></tr> </thead> <tbody> <tr> <td>Long Future</td><td>Futures Price * Lot Size * Number of Contracts</td></tr> <tr> <td>Short Future</td><td>Futures Price * Lot Size * Number of Contracts</td></tr> <tr> <td>Option bought</td><td>Option Premium Paid * Lot Size * Number of Contracts</td></tr> </tbody> </table>	Position	Exposure	Long Future	Futures Price * Lot Size * Number of Contracts	Short Future	Futures Price * Lot Size * Number of Contracts	Option bought	Option Premium Paid * Lot Size * Number of Contracts
Position	Exposure								
Long Future	Futures Price * Lot Size * Number of Contracts								
Short Future	Futures Price * Lot Size * Number of Contracts								
Option bought	Option Premium Paid * Lot Size * Number of Contracts								
8	Derivatives transactions shall be disclosed in the half-yearly portfolio / annual report of the schemes in line with requirements under SEBI Regulations.								

Apart from the investment restrictions prescribed under SEBI (MF) Regulations, the Fund does not follow any internal norms vis-à-vis limiting exposure to a particular scrip or sector etc.

J. HOW HAS THE SCHEME PERFORMED?

Particulars	Regular Plan – Growth option	
Compounded Annualised Growth Returns (CAGR)	Scheme returns (%)	Benchmark Returns (%)
Period - 1 Year	NA	NA
Period - 3 Years	NA	NA
Period - 5 Years	NA	NA
Since Inception	11.06	11.180
NAV as on 30-Sep-2021	18.290	

Since Inception date of the Scheme: July 30, 2021

Past performance may or may not be sustained in future and should not be used as a basis for comparison with other investments.

As per the SEBI standards for performance reporting, the returns are calculated on allotment NAV. For this purpose the inception date is deemed to be the date of allotment. The calculations of returns shall assume reinvestment of all payouts at the then prevailing NAV.

K. ADDITIONAL SCHEME RELATED DISCLOSURE(S):

Disclosures in terms of SEBI circular no. SEBI/HO/IMD/DF2/CIR/P/2016/42 dated March 18, 2016:

This is a new Scheme and therefore, the requirement of following additional disclosures shall not be applicable for the Scheme:

A. Portfolio of the Scheme as on September 30, 2021:

Top 10 Holdings as on September 30, 2021:

Name of the Instrument	ISIN	Industry	Quantity	Market/Fair Value(Rs. in Lacs)	% to Net Assets
HDFC Bank Limited	INE040A01034	Banks	1,04,808	1671.64	23.26%
Housing Development Finance Corporation Limited	INE001A01036	Finance	43,242	1191.01	16.57%
ICICI Bank Limited	INE090A01021	Banks	1,66,115	1164.22	16.20%
Kotak Mahindra Bank Limited	INE237A01028	Banks	35,158	705.09	9.81%
Bajaj Finance Limited	INE296A01024	Finance	6,363	487.92	6.79%
Axis Bank Limited	INE238A01034	Banks	61,710	473.04	6.58%
State Bank of India	INE062A01020	Banks	91,943	416.50	5.80%
Bajaj Finserv Limited	INE918I01018	Insurance	1,449	257.73	3.59%
HDFC Life Insurance Company Limited	INE795G01014	Insurance	22,297	161.07	2.24%
SBI Life Insurance Company Limited	INE123W01016	Insurance	10,544	128.12	1.78%

Asset allocation	% of total
Equity	99.9795%
Cash & Other Receivables	0.0205%

Total	100.0000%
--------------	------------------

For complete details of the portfolio refer: <https://www.miraeassetmf.co.in/downloads/portfolios>

B. The aggregate investment in the scheme under the following categories:

Sr. No.	Categories	Amount (Rs.)
i.	AMC's Board of Directors	5,57,281.81
ii.	Scheme's Fund Manager	Nil
iii.	Other key managerial personnel	33,43,727.55

C. Illustration of impact of expense ratio on scheme's returns (by providing simple example)

Particulars		Regular Plan	Direct Plan
Opening NAV per unit	A	10.0000	10.0000
Gross Scheme Returns @ 8.75%	B	0.8750	0.8750
Expense Ratio @ 1.50 % p.a.	C = (A x 1.50%)	0.1500	0.1500
Distribution Expense Ratio @ 0.25 % p.a.*	D = (A x 0.25%)	0.0250	0.0000
Total Expenses	E = C + D	0.1750	0.1500
Closing NAV per unit	F = A + B - E	10.7000	10.7250
Net 1 Year Return	F/A - 1	7.00%	7.25%

*Distribution/Brokerage expense is not levied on Direct Plan

The above calculation is provided to illustrate the impact of expenses on the scheme returns and should not be construed as indicative Expense Ratio, yield or return.

III UNITS AND OFFER

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

A. NEW FUND OFFER

This section does not apply to the Schemes covered in this SID, as the ongoing offer of the Schemes has commenced after the NFO, and the Units are available for continuous subscription and redemption.

B. ONGOING OFFER DETAILS

Ongoing Offer Period (This is the date from which the scheme will reopen for subscriptions/redemptions after the closure of the NFO period)	<p>Allotment date: July 30, 2021 The Continuous Offer for the Schemes commenced from August 03, 2021.</p> <p>The Units of the Scheme will be listed on the Capital Market Segment of the National Stock exchange of India Ltd. (NSE) and/ or BSE Limited (BSE) and/or on any other recognized Stock exchange(s) as may be decided by AMC from time to time. All investors including Authorized Participants and Large Investors can subscribe (buy) / redeem (sell) Units on a continuous basis on the NSE and/ or BSE on which the Units are listed during the trading hours on all the trading days.</p> <p>In addition, Authorized Participants and Large Investors can directly subscribe to/ redeem the Units on all Business Days with the Fund in 'Creation Unit Size' on an ongoing basis.</p> <p>The subscription/redemption of Units of the Scheme in</p>
---	---

	Creation Unit Size will be allowed both by means of exchange of Portfolio Deposit and by Cash.
Ongoing price for subscription (Purchase Price)* (This is the price you need to pay for purchase)	<p>A- For Subscription of units directly with the Mutual Fund:</p> <p>Ongoing purchases directly from the Mutual Fund would be restricted to Authorized Participants and Large Investors, provided the value of units to be purchased is in Creation Unit size and in multiples thereof. Authorized Participants / Large Investors may buy the units on any Business Day of the Scheme directly from the Mutual Fund: in exchange of the Cash [as determined by the AMC equivalent to the cost incurred towards the purchase of predefined basket of securities that represent the underlying index (i.e. Portfolio Deposit)], Cash Component and other applicable transaction charges; or in exchange of Portfolio Deposit [i.e. by depositing basket of securities comprising the ETF scheme] along with the cash component and applicable transaction charges.</p> <p>The Creation Unit size will be 3,00,000 Units.</p> <p>Pursuant to SEBI Circular No. SEBI/HO/IMD/IMD-I/DOF5/P/CIR/2021/0606 dated July 30, 2021, transactions in units of Mirae Asset NYSE FANG+ ETF by Authorized Participants / Large Investors directly with the AMC, intra-day NAV, based on the executed price at which the securities representing the underlying index are purchased, shall be applicable for creation of units.</p> <p>No kind of credit facility would be extended during creation of units.</p> <p>The Fund may from time to time change the size of the Creation Unit in order to equate it with marketable lots of the underlying instruments.</p> <p>Switch-in Facility: Not Available during ongoing offer period.</p> <p>B- On the Exchange: As the Units of the Scheme are listed on NSE/BSE, an Investor can buy Units on continuous basis on the capital market segment of NSE/BSE during trading hours like any other publicly traded stock at prices which may be close to the actual NAV of the Scheme. There is no minimum investment, although Units are purchased in round lots of 1 Unit.</p> <p>The Trustee/AMC reserves the right to modify the above facility at any time in future on a prospective basis.</p>
Ongoing price for redemption (sale) (This is the price you will receive for redemptions)	<p>1. For Redemption of units directly with the Mutual Fund: (Authorized Participants & Large Investors)</p> <p>Mutual Fund will repurchase units from Authorized participants / Large Investors on any Business Day in Creation Unit size at approximately indicative NAV based prices (along with applicable charges and execution variations) during the Ongoing Offer for applications directly received at AMC. However, transaction charges payable to</p>

	<p>Custodian/Depository Participants, and other incidental charges relating to conversion of units into basket of securities may be deducted from redemption proceeds.</p> <p>Pursuant to SEBI Circular No. SEBI/HO/IMD/IMD-I/DOF5/P/CIR/2021/0606 dated July 30, 2021, transactions in units of Mirae Asset Hang Seng Tech ETF by Authorized Participants / Large Investors directly with the AMC, intra-day NAV, based on the executed price at which the securities representing the underlying index are sold, shall be applicable for creation of units</p> <p>2. For Redemption of units directly with the Mutual Fund (other than Authorized Participants):</p> <p>Investors other than Authorized Participants can redeem units directly with the Fund for less than Creation Unit size at approximately indicative NAV based prices (along with applicable charges and execution variations) during the Ongoing Offer of units without any exit load if:</p> <ol style="list-style-type: none"> 1. The closing traded price of the units of the Scheme is at a discount of more than 3% to the day end NAV for 30 consecutive trading days; or 2. Discount of bid price to day end NAV over a period of 7 consecutive trading days is greater than 3%, or 3. There are no quotes or trades available on the Stock Exchange(s) for 3 consecutive trading days, or 4. Total bid size on the exchange is less than half of Creation Units size daily, averaged over a period of 7 consecutive trading days. <p>Such instances shall be tracked by the AMC on an ongoing basis and in case any of the above mentioned scenario arises, the same shall be disclosed on the website of the Mutual Fund.</p> <p>3. For Sale through Stock Exchange(s):</p> <p>All categories of investors may sell the Units of the Scheme through the Stock Exchange(s) on which the units of the Scheme are listed, on any trading day in round lot of one (1) Unit and multiples thereof.</p> <p>Note:</p> <p>The transaction handling charges which include brokerage, Securities transaction tax, regulatory charges if any, depository participant charges, uploading charges and such other charges that the mutual fund may have to incur in the course of cash subscription/ redemption or accepting the portfolio deposit or for giving a portfolio of securities as consideration for a redemption request, shall be recoverable from the transacting Authorized Participant or Large Investor. As required under the Regulations, the Fund will ensure that the Redemption Price is not lower than 95% of the NAV.</p>
<p>Cut off timing for subscription/redemption</p> <p>(This is the time before which your</p>	<p>In case of Purchase / Redemption directly with Mutual Fund (By Authorized Participants and Large Investors):</p> <p>The Cut-off time for receipt of valid application for</p>

<p>redemption request (complete in all respects) should reach the official points of acceptance)</p>	<p>Subscriptions and Redemptions is 3.00 p.m. However, as the Scheme is an Exchange Traded Fund, the Subscriptions and Redemptions of Units would be based on the Portfolio Deposit and Cash Component as defined by the Fund for that respective Business Day. Thus, Units of the Scheme will be allotted / redeemed at a price determined on the basis of approximately indicative NAV based prices (along with applicable charges and execution variations) during the Ongoing Offer for applications directly received at AMC. Additionally, the difference in the value of portfolio and cost of purchase/sale of Portfolio Deposit on the Exchange for creation/ redemption of MANFSETF Units including the Cash Component and transaction handling charges, if any, will have to be borne by the Authorized Participant/Large Investor.</p> <p>In case of Redemption directly with Mutual Fund in exceptional circumstances by investors other than Authorized Participants:</p> <p>The Cut-off time for receipt of valid application for Redemptions directly with the Fund in exceptional circumstances is 3.00 p.m. Valid applications received by the fund upto the cut-off time will be processed on the basis of approximately indicative NAV based prices (along with applicable charges and execution variations) during the Ongoing Offer for applications directly received at AMC of the day of receipt of request and for valid applications received after cut-off time, at approximately indicative NAV based prices of the next business day (along with applicable charges and execution variations) during the Ongoing Offer for applications directly received at AMC shall be applicable.</p> <p>Settlement of Purchase/Sale of Units of the Scheme on NSE/ BSE</p> <p>Buying/Selling of Units of the Scheme on NSE/ BSE is just like buying/selling any other normal listed security. If an investor has bought Units, an investor has to pay the purchase amount to the broker/sub-broker such that the amount paid is realised before the funds pay-in day of the settlement cycle on the Stock Exchange(s). If an investor has sold Units, an investor has to deliver the Units to the broker/sub-broker before the securities pay- in day of the settlement cycle on the Stock Exchange(s). The Units (in the case of Units bought) and the funds (in the case of Units sold) are paid out to the broker on the pay-out day of the settlement cycle on the Stock Exchange(s). The Stock Exchange(s) regulations stipulate that the trading member should pay the money or Units to the investor within 24 hours of the pay-out.</p> <p>If an investor has bought Units, he should give standing instructions for 'Delivery-In' to his /her/its DP for accepting Units in his/her/its beneficiary account. An investor should give the details of his/her beneficiary account and the DP-ID of his/her/its DP to his/ her/its trading member. The trading member will transfer the Units directly to his/her/ its beneficiary account on receipt of the same from NSE's/ BSE's</p>
--	--

	<p>Clearing Corporation.</p> <p>An investor who has sold Units should instruct his/her/its Depository Participant (DP) to give 'Delivery Out' instructions to transfer the Units from his/her/its beneficiary account to the Pool Account of his/her/its trading member through whom he/she/it have sold the Units. The details of the Pool A/C (CM-BP-ID) of his/her trading member to which the Units are to be transferred, Unit quantity etc. should be mentioned in the Delivery Out instructions given by him/her to the DP. The instructions should be given well before the prescribed securities pay-in day. SEBI has advised that the Delivery Out instructions should be given at least 24 hours prior to the cut-off time for the prescribed securities pay-in to avoid any rejection of instructions due to data entry errors, network problems, etc.</p>
Where can the applications for Purchase/ redemption be submitted?	<p>The application forms for subscriptions/redemptions (applicable for Authorized Participants/Large Investors) should be submitted at/may be sent by mail to, any of the ISCs/Official Points of Acceptance of the AMC.</p> <p>For details on updated list of ISCs/Official Points of Acceptance, investors can call the investor line of the AMC at "1800 2090 777". The Investor can call on the Toll Free number anytime between 9.00 am to 6.00 pm from Monday to Saturday except for Public Holidays. Investors can also visit the website at www.miraeassetmf.co.in, for complete details.</p>
Plans/Options offered	<p>The Scheme does not offer any Plans/Options for investment.</p> <p>The AMC and the Trustees reserve the right to introduce such other Plans/Options as they deem necessary or desirable from time to time, in accordance with the SEBI Regulations.</p>
<p>Who can Invest</p> <p>This is an indicative list and you are requested to consult your financial advisor to ascertain whether the scheme is suitable to your risk profile.</p>	<ul style="list-style-type: none"> • Indian resident adult individuals, either singly or jointly (not exceeding three); • Minor through parent / lawful guardian; (please see the note below) • Companies, bodies corporate, public sector undertakings, association of persons or bodies of individuals and societies registered under the Societies Registration Act, 1860; • Partnership Firms constituted under the Partnership Act, 1932; • Limited Liability Partnerships (LLP); • A Hindu Undivided Family (HUF) through its Karta; • Banking Company as defined under the Banking Regulation Act, 1949; • Banks (including Co-operative Banks and Regional Rural Banks) and Financial Institutions; • Public Financial Institution as defined under the Companies Act, 1956; • Insurance Company registered with the Insurance Regulatory and Development Authority (IRDA); • Non-Resident Indians (NRIs) / Persons of Indian Origin (PIO) on full repatriation basis or on non-repatriation basis; • Foreign Portfolio Investors (FPI) (including overseas ETFs, Fund of Funds) registered with SEBI on repatriation basis;

	<ul style="list-style-type: none"> • Mutual Funds/ Alternative Investment Funds registered with SEBI • Army, Air Force, Navy and other para-military funds and eligible institutions; • Scientific and Industrial Research Organizations; • Provident / Pension / Gratuity and such other Funds as and when permitted to invest; • International Multilateral Agencies approved by the Government of India / RBI; and • The Trustee, AMC or Sponsor or their associates (if eligible and permitted under prevailing laws). • A Mutual Fund through its schemes if permitted by the regulatory authorities. • Special Purpose Vehicles (SPVs) approved by appropriate authority (subject to RBI approval). • Religious and Charitable Trusts, Wakfs or endowments of private trusts (subject to receipt of necessary approvals as required) and Private Trusts authorized to invest in mutual fund schemes under their trust deeds; • Qualified Foreign Investors subject to the conditions prescribed by SEBI, RBI, Income Tax authorities and the AMC, from time to time on repatriation basis. • Such other individuals/institutions/body corporate etc., as may be decided by the AMC from time to time, so long as wherever applicable they are in conformity with SEBI Regulations/RBI, etc. <p>Note: 1. Minor Unit Holder on becoming major may inform the Registrar about attaining majority and provide his specimen signature duly authenticated by his banker as well as his details of bank account and a certified true copy of the PAN card as mentioned under the paragraph “Anti Money Laundering and Know Your Customer” to enable the Registrar to update their records and allow him to operate the Account in his own right.</p> <p>Note 2. Applicants under Power of Attorney: An applicant willing to transact through a power of attorney must lodge the photocopy of the Power of Attorney (PoA) attested by a Notary Public or the original PoA (which will be returned after verification) within 30 Days of submitting the Application Form / Transaction Slip at a Designated Collection Centre. Applications are liable to be rejected if the power of attorney is not submitted within the aforesaid period.</p>
Who cannot Invest?	<p>It should be noted that the following entities cannot invest in the scheme:</p> <ul style="list-style-type: none"> • Any individual who is a foreign national or any other entity that is not an Indian resident under the Foreign Exchange Management Act, 1999, except where registered with SEBI as a FPI. However, there is no restriction on a foreign national from acquiring Indian securities provided such foreign national meets the residency tests as laid down by Foreign Exchange Management Act, 1999. • Overseas Corporate Bodies (OCBs) shall not be allowed to invest in the Scheme. These would be firms and societies

	<p>which are held directly or indirectly but ultimately to the extent of at least 60% by NRIs and trusts in which at least 60% of the beneficial interest is similarly held irrevocably by such persons (OCBs.)</p> <ul style="list-style-type: none"> • Non-Resident Indians residing in the Financial Action Task Force (FATF) Non-Compliant Countries and Territories (NCCTs) • “U.S. Person” under the U.S. Securities Act of 1933 and corporations or other entities organized under the laws of U.S. • Residents of Canada or any Canadian jurisdiction under the applicable securities laws. • The Fund reserves the right to include / exclude new / existing categories of investors to invest in the Scheme from time to time, subject to SEBI Regulations and other prevailing statutory regulations, if any. <p>Subject to the Regulations, any application for Units may be accepted or rejected in the sole and absolute discretion of the Trustee. For example, the Trustee may reject any application for the Purchase of Units if the application is invalid or incomplete or if, in its opinion, increasing the size of any or all of the Scheme's Unit capital is not in the general interest of the Unit Holders, or if the Trustee for any other reason does not believe that it would be in the best interest of the Scheme or its Unit Holders to accept such an application.</p> <p>The AMC / Trustee may need to obtain from the investor verification of identity or such other details relating to a subscription for Units as may be required under any applicable law, which may result in delay in processing the application.</p>
Minimum amount for purchase / redemption	<p>ON THE EXCHANGE</p> <p>Investors can subscribe (buy) and redeem (sell) Units on a continuous basis on the NSE/ BSE on which the Units are listed. Subscriptions made through Stock Exchanges will be made by specifying the number of Units to be subscribed and not the amount to be invested. On the Stock Exchange(s), the Units of the MANFSETF can be purchased/sold in minimum lot of 1 (one) Unit and in multiples thereof.</p> <p>DIRECTLY FROM THE FUND</p> <p>The Scheme offers for subscriptions/redemptions only for Authorized Participants and Large Investors in ‘Creation Unit Size’ on all Business Days at a price determined on the basis of approximately indicative NAV based prices (along with applicable charges and execution variations) during the Ongoing Offer for applications directly received at AMC . Additionally, the difference in the value of portfolio and cost of purchase/sale of Portfolio Deposit on the Exchange for creation/redemption of MANFSETF Units including the Cash Component and transaction handling charges, if any, will have to be borne by the Authorized Participant/Large Investor.</p> <p>The Fund creates/redeems Units of MANFSETF in large size known as “Creation Unit Size”. Each “Creation Unit” consists</p>

	<p>of 3,00,000 Units of MANFSETF. The value of the “Creation Unit” is the “Portfolio Deposit” and a “Cash Component” which will be exchanged for 3,00,000 Units of MANFSETF and/or subscribed in cash equal to the value of said predefined units of the Scheme.</p> <p>The Portfolio Deposit and Cash Component for the Scheme may change from time to time due to change in NAV.</p> <p>The subscription/redemption of Units of MANFSETF in Creation Unit Size will be allowed both by means of exchange of Portfolio Deposit and by Cash (i.e. payments shall be made only by means of payment instruction of Real Time Gross Settlement (RTGS) / National Electronic Funds Transfer (NEFT) or Funds Transfer Letter/ Transfer Cheque of a bank where the Scheme has a collection account).</p> <p>The Fund may from time to time change the size of the Creation Unit in order to equate it with marketable lots of the underlying instruments.</p>
Valuation and Processing of Subscription and Redemption Proceeds for which NAV of the day of credit event or subsequent day is applicable will be processed as follows:	<p>Notwithstanding the decision to segregate the debt and money market instrument, the valuation shall take into account the credit event and the portfolio shall be valued based on the principles of fair valuation (i.e. realizable value of the assets) in terms of the relevant provisions of SEBI (Mutual Funds) Regulations, 1996 and Circular(s) issued thereunder.</p> <p>i. Upon trustees’ approval to create a segregated portfolio -</p> <ul style="list-style-type: none"> • Investors redeeming their units will get redemption proceeds based on the NAV of main portfolio and will continue to hold the units of segregated portfolio. • Investors subscribing to the scheme will be allotted units only in the main portfolio based on its NAV. <p>ii. In case trustees do not approve the proposal of segregated portfolio, subscription and redemption applications will be processed based on the NAV of total portfolio.</p>
Special Products available: Systematic Investment Plan (SIP), Systematic Transfer Plan (STP) Systematic Withdrawal Plan (SWP) are not available under this Scheme.	
Know Your Customer (KYC):	<p>Implementation of Central KYC (CKYC): The Government of India has authorized <i>the Central Registry of Securitization and Asset Reconstruction and Security interest of India</i> (CERSAI, an independent body), to perform the function of Central KYC Records Registry including receiving, storing, safeguarding and retrieving KYC records in digital form.</p> <p><u>NON – INDIVIDUAL INVESTORS:</u> CKYC is currently not applicable for Non-Individual Investors. All new Non Individual Investors will continue with the old KRA KYC form. Details of net worth are mandatory for Non Individual applicants. Details of net worth shall be of a date which is within one year of the application.</p>

	<p><u>INDIVIDUAL INVESTORS:</u></p> <ol style="list-style-type: none"> 1. New individual investors who have never done KYC under KRA (KYC Registration Agency) regime and whose KYC is not registered or verified in the KRA system will be required to fill the new CKYC form while investing with the Fund. 2. If any new individual investor uses the old KRA KYC form, then such investor will be required to either fill the new CKYC form or provide the missing/additional information using the Supplementary CKYC form. 3. Investors who have already completed CKYC and have a KYC Identification Number (KIN) from the CKYC platform can invest in schemes of the Fund quoting their designated KIN issued by CKYC on the application form (14 digits for normal accounts and 15 digits for simplified and small accounts). Further, in case the investor's PAN is not updated in CKYC system, a self-certified copy of PAN Card shall be mandatory. <p>For KYC Application Forms, please visit our website www.miraeasset.com. For more details on the KYC and IPV kindly refer section “Know Your Customer (KYC)” in “II - HOW TO APPLY?” in SAI.</p> <p>Micro Applications: Investments in Mutual Fund (including SIP investment where the aggregate of SIP installments in a rolling 12 months period or in a financial year i.e. April to March) does not exceed Rs.50,000/- per investor per year (to be referred as “Micro Application” hereinafter).</p> <p>However, the requirements of Know Your Client (KYC) shall be mandatory for all unit holders, including all joint holders and the guardian in case of folio of a minor investor.</p> <p>The investors seeking the exemption for PAN still need to submit the KYC.</p> <p>This exemption will be applicable ONLY to investments by individuals (including NRIs but not PIOs), Minors and Sole proprietary firms. HUFs and other categories will not be eligible for Micro Applications. The exemption is applicable to joint holders also.</p>
Accounts Statements	<p>The AMC shall send an allotment confirmation specifying the units allotted by way of e-mail and/or SMS within 5 Business Days of receipt of valid application to the Unit holders registered e-mail address and/or mobile number.</p> <p>As the units of the Scheme will be issued, traded and settled compulsorily in dematerialized (electronic) form, the statement of holding of the Unitholder i.e. beneficiary account holder will be sent by the respective DPs periodically.</p>
Redemption	<p>The redemption or repurchase proceeds shall be dispatched to the unitholders within 10 working days from the date of redemption or repurchase.</p>

	<p>Non-Resident Investors For NRIs, Redemption proceeds will be remitted depending upon the source of investment as follows:</p> <p>(i) Repatriation basis When Units have been purchased through remittance in foreign exchange from abroad or by cheque / draft issued from proceeds of the Unit Holder's FCNR deposit or from funds held in the Unit Holder's Non Resident (External) account kept in India, the proceeds can also be sent to his Indian address for crediting to his NRE/FCNR/non-resident (Ordinary) account, if desired by the Unit Holder.</p> <p>(ii) Non-Repatriation basis When Units have been purchased from funds held in the Unit Holder's non-resident (Ordinary) account, the proceeds will be sent to the Unit Holder's Indian address for crediting to the Unit Holder's non-resident (Ordinary) account.</p> <p>For FPIs, the designated branch of the authorized dealer may allow remittance of net sale / maturity proceeds (after payment of taxes) or credit the amount to the Foreign Currency account or Non-resident Rupee account of the FPI maintained in accordance with the approval granted to it by the RBI. The Fund will not be liable for any delays or for any loss on account of any exchange fluctuations, while converting the rupee amount in foreign exchange in the case of transactions with NRIs/FPIs. The Fund may make other arrangements for effecting payment of redemption proceeds in future.</p> <p>The normal processing time may not be applicable in situations where necessary details are not provided by investors/Unit holders. The AMC will not be responsible for any loss arising out of fraudulent encashment of cheques and/or any delay/loss in transit.</p> <p>Unclaimed Redemptions and IDCW As per circular no. MFD / CIR / 9 / 120 / 2000, dated November 24, 2000 and circular no. SEBI/HO/IMD/DF2/CIR/P/2016/37 dated February 25, 2016 issued by SEBI, the unclaimed Redemption and IDCW amounts shall be deployed by the Fund in call money market or money market instruments and in a separate plan of Overnight/ Liquid scheme / Money Market Mutual Fund scheme floated by Mutual Funds specifically for deployment of the unclaimed amounts. The investment management fee charged by the AMC for managing such unclaimed amounts shall not exceed 50 basis points. The AMCs shall not be permitted to charge any exit load in this plan.</p> <p>Provided that such schemes where the unclaimed redemption and IDCW amounts are deployed shall be only those Overnight scheme/ Liquid scheme / Money Market Mutual Fund schemes which are placed in A-1 cell (Relatively Low Interest Rate Risk and Relatively Low Credit Risk) of Potential Risk Class matrix</p>
--	---

	<p>as per SEBI Circular No. SEBI/HO/IMD/IMD-II/DOF3/P/CIR/2021/573 dated June 07, 2021.</p> <p>The circular also specifies that investors who claim these amounts during a period of three years from the due date shall be paid at the prevailing NAV. Thus, after a period of three years, this amount can be transferred to a pool account and the investors can claim the said amounts at the NAV prevailing at the end of the third year. In terms of the circular, the onus is on the AMC to make a continuous effort to remind investors through letters to take their unclaimed amounts.</p> <p>The website of Mirae Asset Mutual Fund also provides information on the process of claiming the unclaimed amount and the necessary forms / documents required for the same.</p> <p>The details of such unclaimed amounts are also disclosed in the annual report sent to the Unit Holders.</p> <p>Important Note: All applicants must provide a bank name, bank account number, branch address, and account type in the Application Form.</p>
Option to subscribe / hold Units in dematerialized (demat) form	For further details kindly refer Section ‘II How to Apply?’ on ‘Option to Subscribe/hold units in dematerialized (demat) form’.
Delay in payment of redemption proceeds	The Asset Management Company shall be liable to pay interest to the unitholders at such rate as may be specified by SEBI for the period of such delay (presently @15% per annum) in case the redemption proceeds are not made within 10 Business Days from the date of receipt of a valid redemption request.
Transfer, Transmission, Nomination, Lien, Pledge, Duration of the Scheme and Mode of Holding	Please refer SAI for details.
Process for Investments made in the name of a Minor through a Guardian and Transmission of Units in accordance with SEBI Circular no. SEBI/HO/IMD/DF3/CIR/P/2019/166 dated December 24, 2019	<ul style="list-style-type: none"> • Payment for investment by means of Cheque, Demand Draft or any other mode shall be accepted from the bank account of the minor or from a joint account of the minor with the guardian only. • The AMC will send an intimation to Unit holders advising the minor (on attaining majority) to submit an application form along with prescribed documents to change the status of the account from ‘minor’ to ‘major’. • All transactions / standing instructions / systematic transactions etc. will be suspended i.e. the Folio will be frozen for operation by the guardian from the date of beneficiary child completing 18 years of age, till the status of the minor is changed to major. Upon the minor attaining the status of major, the minor in whose name the investment was made, shall be required to provide all the KYC details, updated bank account details including cancelled original cheque leaf of the new bank account. • No investments (lumpsum/SIP/ switch in/ STP in etc.) in the scheme would be allowed once the minor attains majority i.e. 18 years of age.

	Please refer SAI for details on Transmission of Units.
Applicability of Stamp Duty	<p>Pursuant to Notification No. S. O. 1226 (E) and G.S.R 226(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, a stamp duty @ 0.005% of the transaction value shall be levied on applicable mutual fund transactions.</p> <p>Accordingly, pursuant to levy of stamp duty, the number of units allotted on purchase transactions (including IDCW reinvestment) to the unitholders would be reduced to that extent.</p>

C. PERIODIC DISCLOSURES

<p>Net Asset Value</p> <p>This is the value per unit of the Plan under the scheme on a particular day. You can ascertain the value of your investments by multiplying the NAV with your unit balance.</p>	<p>NAVs will be disclosed at the close of each business day. NAV of the Units of the Scheme (including options there under) calculated in the manner provided in this SID or as may be prescribed by the Regulations from time to time.</p> <p>The NAV will be computed upto 3 decimal places.</p> <p>The Mutual Fund shall calculate NAV on all business days.</p> <p>In accordance with the SEBI circular no. SEBI/IMD/CIR No.5 /96576/2007, dated June 25, 2007, the NAV of the scheme shall be uploaded on the websites of the AMC (miraeassetmf.co.in) and Association of Mutual Funds in India (www.amfiindia.com) by 11.00 p.m. on the same business day. In case of any delay, the reasons for such delay would be explained to AMFI and SEBI by the next day. If the NAVs 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 and explaining when the Fund would be able to publish the NAVs.</p>
<p>Half yearly Disclosures: Portfolio / Financial Results</p> <p>This is list of securities where the corpus of the scheme is currently invested. The market value of these investments is also slated in portfolio disclosures</p>	<p>The AMC/Mutual Fund shall within one month from the close of each half year, that is on March 31st and on September 30th, host a soft copy of its unaudited financial results on their website www.miraeassetmf.co.in. The half-yearly unaudited financial results shall contain details as specified in Twelfth Schedule of the SEBI (Mutual Funds) Regulations, 1996 and such other details as are necessary for the purpose of providing a true and fair view of the operations of Mirae Asset Mutual Fund.</p> <p>The AMC/Mutual Fund shall publish an advertisement disclosing the hosting of unaudited financial results on their website www.miraeassetmf.co.in in at least one English daily newspaper having nationwide circulation and in a newspaper having wide circulation published in the language of the region where the Head Office of the Mutual Fund is situated.</p>

	<p>The mutual fund shall publish an advertisement in the all India edition of at least two daily newspapers, one each in English and Hindi, disclosing the hosting of the half-yearly statement of the Scheme portfolio on its website and on the website of Association of Mutual Funds in India (AMFI). The AMC will provide a physical copy of the statement of its Scheme portfolio, without charging any cost, on specific request received from a unitholder.</p>
Annual Report	<p>Pursuant to Regulation 56 of SEBI (Mutual Funds) Regulations, 1996 read with SEBI Circular No. Cir/IMD/DF/16/2011 dated September 8, 2011, read with SEBI Mutual Fund (Second Amendment) Regulation 2018, the scheme wise annual report or abridged summary thereof will be hosted on the website of the Mirae Asset Mutual Fund viz. https://miraeassetmf.co.in and on the website of AMFI, not later than four months after the close of each financial year (31st March). The AMCs shall display the link prominently on the website of the Mirae Asset Mutual Fund viz. https://miraeassetmf.co.in and make the physical copies available to the unitholders, at their registered offices at all times. Unit holders whose e-mail addresses are not registered will have to specifically 'opt in' to receive physical copy of scheme wise annual report or abridged summary thereof. The unit holders may request for a physical copy of scheme annual reports at a price and the text of the relevant scheme by writing to the Mirae Asset Investment Managers (India) Pvt Ltd. / Investor Service Centre / Registrar & Transfer Agents. The Mutual Fund / AMC shall provide a physical copy of abridged report of the annual report, without charging any cost, on specific request received from a unit holder. An advertisement shall be published every year disclosing the hosting of the scheme wise annual report on website of Mirae Asset Mutual Fund and on the website of AMFI and the modes such as SMS, telephone, email or written request (letter) through which a unitholder can submit a request for a physical or electronic copy of the scheme wise annual report or abridged summary thereof. Such advertisement shall be published in the all India edition of at least two daily newspapers, one each in English and Hindi.</p>
Monthly Portfolio	<p>The AMC/Mutual Fund shall disclose portfolio (along with ISIN) as on the last day of the month for all their schemes on its website on www.miraeassetmf.co.in or before the tenth day of the succeeding month in a user friendly format.</p>
Monthly Average Asset under Management (Monthly AAUM) Disclosure	<p>The Mutual Fund shall disclose the Monthly AAUM under different categories Schemes as specified by SEBI in the prescribed format on a monthly basis on its website viz. www.miraeassetmf.co.in and forward to AMFI within 7 working days from the end of the month.</p>
Product Labeling and Risk-o-meter	<p>The Risk-o-meter shall have following six levels of risk:</p> <ol style="list-style-type: none"> Low Risk Low to Moderate Risk Moderate Risk Moderately High Risk High Risk and

	<div>vi. Very High Risk</div> <div>The evaluation of risk levels of a scheme shall be done in accordance with SEBI Circular no. SEBI/HO/IMD/DF3/CIR/P/2020/197 dated October 5, 2020.</div> <div>Any change in risk-o-meter shall be communicated by way of Notice cum Addendum and by way of an e-mail or SMS to unitholders. The risk-o-meter shall be evaluated on a monthly basis and the risk-o-meter alongwith portfolio disclosure shall be disclosed on the AMC website as well as AMFI website within 10 days from the close of each month.</div> <div>The AMC shall 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 its website and AMFI website.</div>																											
Associate Transactions	Please refer to SAI.																											
<div>Taxation</div> <div>The information is provided for general information only. However, in view of the individual nature of the implications, each investor is advised to consult his or her own tax advisors/authorized dealers with respect to the specific amount of tax and other implications arising out of his or her participation in the schemes.</div>	<div>Rates of tax and tax deducted at source (TDS) under the Act for Capital Gains on units of Equity Oriented Fund:</div> <table><tr><th rowspan="2">Type of Capital Gain</th><th rowspan="2">Condition</th><th colspan="2">Income Tax Rates</th><th colspan="2">TDS Rates</th></tr><tr><th>Resident/ PIO/ NRI/ Other non FII non-residents</th><th>FII</th><th>Resident</th><th>NRI/OC Bs/ FII & others</th></tr><tr><td rowspan="2">Short Term Capital Gain (redemption before completing one year of holding)</td><td>STT has been paid on redemption</td><td>15%</td><td>15 %</td><td>Nil</td><td>15%</td></tr><tr><td>Other cases</td><td>Normal rate of tax applicable to the assessee</td><td>30 %</td><td>Nil</td><td>30% for Non-resident other than corporates 40% for non-residents corporates, FII & Others</td></tr><tr><td>Long Term Capital Gain (redemption</td><td>STT has been paid on redemption</td><td>10%#</td><td>10 %#</td><td>Nil</td><td>10%</td></tr></table>	Type of Capital Gain	Condition	Income Tax Rates		TDS Rates		Resident/ PIO/ NRI/ Other non FII non-residents	FII	Resident	NRI/OC Bs/ FII & others	Short Term Capital Gain (redemption before completing one year of holding)	STT has been paid on redemption	15%	15 %	Nil	15%	Other cases	Normal rate of tax applicable to the assessee	30 %	Nil	30% for Non-resident other than corporates 40% for non-residents corporates, FII & Others	Long Term Capital Gain (redemption	STT has been paid on redemption	10%#	10 %#	Nil	10%
Type of Capital Gain	Condition			Income Tax Rates		TDS Rates																						
		Resident/ PIO/ NRI/ Other non FII non-residents	FII	Resident	NRI/OC Bs/ FII & others																							
Short Term Capital Gain (redemption before completing one year of holding)	STT has been paid on redemption	15%	15 %	Nil	15%																							
	Other cases	Normal rate of tax applicable to the assessee	30 %	Nil	30% for Non-resident other than corporates 40% for non-residents corporates, FII & Others																							
Long Term Capital Gain (redemption	STT has been paid on redemption	10%#	10 %#	Nil	10%																							

	<p>n after completing one year of holding)</p> <p>Other cases</p> <p>10%*</p> <p>10%*</p> <p>Nil</p> <p>20%</p>
	<p>PIO: Person of Indian origin NRI: Non-resident Indian FII: Foreign Institutional investor OCB: Overseas Corporate Body</p> <p># Under section 112A of the Act, where long term capital gain exceeds Rs. 1,00,000/- tax is payable @ 10% plus applicable surcharge and cess (without indexation benefit). *without indexation benefit</p> <p>Tax on Income Distributed by a Mutual Fund</p> <p>Finance Act, 2020 has amended the provision of section 115R of the Act (Dividend Distribution Tax) to provide that the income distributed on or before 31st March 2020 shall only be covered under the provision of this section.</p> <p>With effect from 1st April, 2020, IDCW or income distribution by mutual fund on units is taxable in the hands of unit holders at the applicable rates</p> <p>A new section 194K has been introduced in the Income Tax Act to provide that any person responsible for paying to a resident any income in respect of units of a Mutual Fund specified under clause (23D) of section 10, Mutual Fund shall at the time of credit of such income to the account of the payee or at the time of payment thereof by any mode, whichever is earlier, deduct income-tax there on at the rate of 10%.</p> <p>Finance Act, 2020 has also amended the provision of section 196A of the Act to revive its applicability on TDS on income in respect of units of a Mutual Fund. It is also proposed to substitute “of the Unit Trust of India” with “from the specified company defined in Explanation to clause (35) of section 10” and “in cash or by the issue of a cheque or draft or by any other mode” with “by any mode”</p> <p>For further details on taxation please refer to the clauses on Taxation in SAI.</p>
Investor Services	<p>Mr. Somak Banerjee Mirae Asset Investment Managers (India) Pvt. Ltd. 606, 6th Floor, Windsor Bldg, Off CST Road, Kalina, Santacruz (E), Mumbai - 400 098. Telephone Nos.: 6780 0300 / 25 e-mail: customercare@miraeasset.com</p> <p>Investors are advised to contact any of the ISCs or the AMC by calling the investor line of the AMC at "1800 2090 777" to know the latest position on Entry / Exit Load structure prior to investing. Investors can also visit the</p>

D COMPUTATION OF NAV

The NAV of the Units of the Scheme will be computed by dividing the net assets of the Scheme by the number of Units outstanding on the valuation date.

NAV of Units under the Options there under can be calculated as shown below:

$$\text{NAV} = \frac{(\text{Market or Fair Value of Scheme's investments} + \text{Current assets including Accrued Income} - \text{Current Liabilities and provisions including accrued expenses})}{\text{No. of Units outstanding under the Scheme/Option.}}$$

The NAV, the sale and repurchase prices of the Units will be calculated and announced at the close of each working day. The NAVs of the Scheme will be computed and units will be allotted upto 3 decimals.

Computation of NAV will be done after taking into account IDCW paid, if any, and the distribution tax thereon, if applicable.

The valuation of the Schemes' assets and calculation of the Schemes' NAVs shall be subject to audit on an annual basis and such regulations as may be prescribed by SEBI from time to time.

IV FEES AND EXPENSES

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

A. NEW FUND OFFER (NFO) EXPENSES

These expenses are incurred for the purpose of various activities related to the NFO like sale and distribution fees paid, marketing and advertising, registrar expenses, printing and stationery, bank charges etc. NFO expenses shall be borne by the AMC.

B. ANNUAL SCHEME RECURRING EXPENSES

These are the fees and expenses for operating the Scheme. These expenses include Investment Management and Advisory Fee charged by the AMC, Registrar and Transfer Agents' fee, marketing and selling costs etc. as given in the table below:

The AMC has estimated that upto 1.00% of the daily net assets of the Scheme will be charged to the scheme as expenses. As per the Regulations, the maximum recurring expenses including investment management and advisory fee that can be charged to the Scheme shall be subject to a percentage limit of daily net assets as in the table below:

The recurring expenses of operating the Scheme on an annual basis, which shall be charged to the Scheme, are estimated to be as follows (each as a percentage per annum of the daily net assets)

Particulars	% p.a. of daily net assets
Investment Management & Advisory Fee	Upto 1.00%
Trustee fee	
Audit fees	
Custodian fees	
RTA Fees	

Marketing & Selling expense incl. agent commission	
Cost related to investor communications	
Cost of fund transfer from location to location	
Cost of providing account statements and dividend redemption cheques and warrants	
Costs of statutory Advertisements	
Cost towards investor education & awareness (at least 2 bps)	
Brokerage & transaction cost over and above 12 bps and 5 bps for cash market transactions and derivative transaction respectively @@	
GST on expenses other than investment and advisory fees	
GST on brokerage and transaction cost	
Other Expenses*	
Maximum total expense ratio (TER) permissible under Regulation 52 (6) (b)	
Additional expenses for gross new inflows from specified cities	Upto 0.30%

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

For the actual current expenses being charged, the investor should refer to the website of the Mutual Fund.

@@ Brokerage and transaction costs which are incurred for the purpose of execution of trade and is included in the cost of investment shall not exceed 0.12 per cent in case of cash market transactions and 0.05 per cent in case of derivatives transactions.

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. These estimates have been made in good faith as per the information available to the AMC and the above expenses (including investment management and advisory fees) are subject to inter-se change and may increase/decrease as per actual and/or any change in the Regulations, as amended from time to time.

All scheme related expenses including commission paid to distributors, by whatever name it may be called and in whatever manner it may be paid, shall necessarily be paid from the scheme only within the regulatory limits and not from the books of the Asset Management Companies (AMC), its associate, sponsor, trustee or any other entity through any route.

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

Additional expenses for gross new inflows from specified cities:

(a) expenses not exceeding of 0.30 per cent of daily net assets, if the new inflows from such cities as specified by SEBI from time to time are at least -

(i) 30 per cent of gross new inflows in the scheme, or;

(ii) 15 per cent of the average assets under management (year to date) of the scheme, whichever is higher:

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

Provided further that, expenses charged under this clause shall be utilised for distribution expenses incurred for bringing inflows from such cities.

Provided further that amount incurred as expense on account of inflows from such cities shall be credited back to the Scheme in case the said inflows are redeemed within a period of one year from the date of investment.

Currently, SEBI has specified that the above additional expenses may be charged for inflows from beyond 'Top 30 cities.' The top 30 cities shall mean top 30 cities based on Association of Mutual Funds in India (AMFI) data on 'AUM by Geography – Consolidated Data for Mutual Fund Industry' as at the end of the previous financial year.

Provided further that, additional TER can be charged based on inflows only from retail investors from B30 cities in terms of SEBI circular no. SEBI/HO/IMD/DF2/CIR/P/2018/137 dated October 22, 2018 read with SEBI/HO/IMD/DF2/CIR/P/2019/42 dated March 25, 2019.

'Retail investors' are defined as individual investors with an inflow of an amount upto Rs 2,00,000/- per transaction.

This sub clause (a) shall be applicable for inflows received during the NFO period.

(b) GST payable on investment and advisory service fees ('AMC fees') charged by Mirae Asset Investment Managers (India) Private Limited ('Mirae Asset AMC');

Within the Total Expense Limit chargeable to the Scheme, following will be charged to the Scheme:

- (a) GST on other than investment and advisory fees, if any, (including on brokerage and transaction costs on execution of trades) shall be borne by the Scheme;
- (b) Investor education and awareness initiative fees of at least 2 basis points on daily net assets of respective Scheme.

The current expense ratios will be updated on the AMC website <https://miraeassetmf.co.in/downloads/regulatory> at least 3 working days prior to the effective date of the change.

Further, the notice of change in base TER (i.e. TER excluding additional expenses provided in Regulation 52(6A) (b) and 52(6A)(c) of SEBI (Mutual Funds) Regulations, 1996) in comparison to previous base TER charged to the scheme will be communicated to investors of the scheme through notice via email or SMS at least three working days prior to effecting such change.

However, any decrease in TER due to decrease in applicable limits as prescribed in Regulation 52 (6) (i.e. due to increase in daily net assets of the scheme) would not require issuance of any prior notice to the investors.

The above change in the base TER in comparison to previous base TER charged to the scheme shall be intimated to the Board of Directors of AMC along with the rationale recorded in writing.

The changes in TER shall also be placed before the Trustees on quarterly basis along with rationale for such changes.

Illustration of impact of expense ratio on scheme's returns

Particulars		NAV
Opening NAV per unit	A	10.000
Gross Scheme Returns @ 8.75%	B	0.875
Expense Ratio @ 1.50 % p.a. (including distribution expenses) charged during the year	C = (A x 1.50%)	0.150
Closing NAV per unit	D = A + B - C	10.725
Net 1 Year Return	D/A - 1	7.25%

The above calculation is provided to illustrate the impact of expenses on the scheme returns and should not be construed as indicative Expense Ratio, yield or return.

TER for the Segregated Portfolio

- a) AMC shall not charge investment and advisory fees on the segregated portfolio. However, TER (excluding the investment and advisory fees) can be charged, on a pro-rata basis only upon recovery of the investments in segregated portfolio.
- b) The TER so levied shall not exceed the simple average of such expenses (excluding the investment and advisory fees) charged on daily basis on the main portfolio (in % terms) during the period for which the segregated portfolio was in existence.
- c) The legal charges related to recovery of the investments of the segregated portfolio may be charged to the segregated portfolio in proportion to the amount of recovery. However, the same shall be within the maximum TER limit as applicable to the main portfolio. The legal charges in excess of the TER limits, if any, shall be borne by the AMC.
- d) The costs related to segregated portfolio shall in no case be charged to the main portfolio.

TRANSACTION CHARGES:

SEBI with the intent to enable investment by people with small saving potential and to increase reach of Mutual Fund products in urban areas and in smaller towns, wherein the role of the distributor is vital, has allowed AMCs vide its circular no. Cir/IMD/DF/13/2011 dated August 22, 2011 to deduct transaction charges for subscription of Rs. 10,000/- and above. The said transaction charges will be paid to the distributors of the Mutual Fund products (based on the type of product).

In accordance with the said circular, AMC / Mutual Fund will deduct the transaction charges from the subscription amount and pay to the distributors (based on the type of product and those who have opted to receive the transaction charges) as shown in the table below. Thereafter, the balance of the subscription amount shall be invested.

- (i) Transaction charges shall be deducted for Applications for purchase/ subscription received by distributor/ agent as under:

Investor Type		Transaction Charges
First Time Mutual Fund Investor		Transaction charge of Rs.150/- for subscription of Rs.10,000 and above will be deducted from the subscription amount and paid to the distributor/agent of the first time investor. The balance of the subscription amount shall be invested.
Investor other than First Time Mutual Fund Investor		Transaction charge of Rs. 100/- per subscription of Rs, 10,000 and above will be deducted from the subscription amount and paid to the distributor/ agent of the investor. The balance of the subscription amount shall be invested.

- (ii) Transaction charges shall not be deducted for:

- Purchases /subscriptions for an amount less than Rs. 10,000/-; and
- Transactions other than purchases/ subscriptions relating to new inflows such as Switches, etc.
- Any purchase/subscription made directly with the Fund (i.e. not through any distributor/ agent).
- Transactions carried out through the stock exchange platforms.

C LOAD STRUCTURE

Load is an amount which is paid by the investor to subscribe to the units or to redeem from the scheme. Load amounts are variable and are subject to change from time to time.

Investors are advised to contact any of the ISCs or the AMC by calling the investor line of the AMC at "1800 2090 777" to know the current applicable load structure prior to investing. Investors can also visit the website at www.miraeassetmf.co.in for complete details.

Entry Load: Not Applicable

Exit Load:

For Creation Unit Size:

- No Exit load will be levied on redemptions made by Authorized Participants / Large Investors directly with the Fund in Creation Unit Size.

For other than Creation Unit Size:

Not Applicable - The Units of MANFSETF in other than Creation Unit Size cannot ordinarily be directly redeemed with the Fund. These Units can be redeemed (sold) on a continuous basis on the Exchange(s) where it is listed during the trading hours on all trading days.

Investors other than Authorised Participants can redeem units directly with the Fund for less than Creation Unit size at approximately indicative NAV based prices (along with applicable charges and execution variations) during the Ongoing Offer for units without any exit load if:

1. The closing traded price of the units of the Scheme is at a discount of more than 3% to the day end NAV for 30 consecutive trading days; or
2. Discount of bid price to day end NAV over a period of 7 consecutive trading days is greater than 3%, or
3. There are no quotes or trades available on the Stock Exchange(s) for 3 consecutive trading days, or
4. Total bid size on the exchange is less than half of Creation Units size daily, averaged over a period of 7 consecutive trading days.

Such instances shall be tracked by the AMC on an ongoing basis and in case if any of the above mentioned scenario arises, the same shall be disclosed on the website of the Mutual Fund.

For any change in load structure AMC will issue an addendum and display it on the website/Investor Service Centres.

The Mutual Fund may charge the load within the stipulated limit of 5% and without any discrimination to any specific group. The Repurchase Price however, will not be lower than 95% of the NAV.

The Trustee reserves the right to modify/alter the load structure and may decide to charge an exit load on the Units with prospective effect, subject to the maximum limits as prescribed under the SEBI Regulations. At the time of changing the load structure, the AMC shall take the following steps:

- Arrangements shall be made to display the changes/modifications in the SID in the form of a notice in all the Mirae Asset ISCs' and distributors' offices and on the website of the AMC.
- The notice-cum-addendum detailing the changes shall be attached to SIDs and Key Information Memoranda. The addendum will be circulated to all the distributors so that the same can be attached to all SIDs and Key Information Memoranda already in stock.
- The introduction of the exit load along with the details shall be stamped in the acknowledgement slip issued to the investors on submission of the application form and may also be disclosed in the statement of accounts issued after the introduction of such load.
- Any other measures which the mutual funds may feel necessary.

The AMC may change the load from time to time and in case of an exit/repurchase load this may be linked to the period of holding. It may be noted that any such change in the load structure shall be

applicable on prospective investment only. The exit load (net off GST, if any, payable in respect of the same) shall be credited to the Scheme of the Fund.

The distributors should disclose all the commissions (in the form of trail commission or any other mode) payable to them for the different competing schemes of various mutual funds from amongst which the scheme is being recommended to the investor.

V. RIGHTS OF UNITHOLDERS

Please refer to SAI for details

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

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

1. All disclosures regarding penalties and action(s) taken against foreign Sponsor(s) may be limited to the jurisdiction of the country where the principal activities (in terms of income / revenue) of the Sponsor(s) are carried out or where the headquarters of the Sponsor(s) is situated. Further, only top 10 monetary penalties during the last three years shall be disclosed.: **None**
2. In case of Indian Sponsor(s), details of all monetary penalties imposed and/or action taken during the last three years or pending with any financial regulatory body or governmental authority, against Sponsor(s) and / or the AMC AND / or the Board of Trustees / Trustee Company, for irregularities or for violations in the financial services sector, or for default with respect to shareholders or debenture holders and depositors or for economic offences, or for violation of securities law. Details of settlement, if any, arrived at with the aforesaid authorities during the last three years shall also be disclosed: **None**
3. Details of all enforcement actions taken by SEBI in the last three years and /or pending with SEBI for the violation of SEBI Act, 1992 and the Rules and Regulations framed there under including debarment and /or suspension and/or cancellation and/or imposition of monetary penalty/adjudication/enquiry proceedings, if any, to which the Sponsor(s) and/or the AMC and/or the Board of Trustees/Trustee Company and/or any of the directors and/or key personnel (especially the fund managers) of the AMC and Trustee Company were/are a party. The details of the violation shall also be disclosed.: **None**
4. Any pending material civil or criminal litigation incidental to the business of the Mutual Fund to which the Sponsor(s) and/or the AMC and/or the Board of Trustees/Trustee Company and/or any of the directors and/or key personnel are a party should also be disclosed separately.: **None**
5. Any deficiency in the systems and operations of the Sponsor(s) and/or the AMC and/or the Board of Trustees/Trustee Company which SEBI has specifically advised to be disclosed in the SID, or which has been notified by any other regulatory agency, shall be disclosed.: **None**

Notwithstanding anything contained in this SID, the provisions of the SEBI (Mutual Funds), Regulations, 1996 and the guidelines thereunder shall be applicable.

THE TERMS OF THE SCHEME WERE APPROVED BY THE DIRECTORS OF MIRAE ASSET TRUSTEE COMPANY PRIVATE LIMITED VIDE THEIR CIRCULAR RESOLUTION NO. 357 DATED MARCH 26, 2021.

For and on behalf of the Board of Directors of

Mirae Asset Investment Managers (India) Private Limited
(Asset Management Company for Mirae Asset Mutual Fund)

Sd/-
Rimmi Jain
Compliance Officer

Place: Mumbai
Date: 29/10/2021

MIRAE ASSET MUTUAL FUND BRANCH OFFICES

• Ahmedabad - Unit No.-104, 1st Floor, SPG Empressa, Mithakhali - 380 009. • Bangalore - Unit No. 204, 2nd Floor Prestige Meridian II, No. 30, M.G Road, Bangalore - 560 001. Tel-080-44227777. • Bhubaneswar - Of.ce No. 202, 2nd Floor, Janpath Tower, Ashok Nagar, Bhubaneswar-751009. Tel-7381029019. • Chandigarh - SCO 2473-2474, First Floor, Sector 22 C, Chandigarh - 160022. Tel-0172-5030688. • Chennai - New No.3, Old.No.2, Burkit Road, T. Nagar - 600017. Tel-044-44227777. • Jaipur - Unit 804, 8th Floor, Okay Plus Tower, Ajmer Road, Jaipur-302001. Tel-0141-2377222. • Kanpur - Of.ce no 303 & 304, 3rd Floor, 14/113 KAN Chambers, Civil Lines, Kanpur-208 001. Tel-81770 00201. • Kolkata - Krishna Building, 5th Floor, Room No 510, 224, A.J.C. Bose Road, Kolkata-700017. Tel-033-44227777. • Lucknow - Of.ce no. 308, 3rd Floor, Saran Chamber-II, 5, Park Road, Lucknow-226001. Tel-0522 - 4241511. • Mumbai (Corporate Office) - Unit No. 606, 6th Floor, Windsor Bldg., Off. CST Road, Kalina, Santacruz (E), Mumbai-400 098. Tel-022-67800300. • Mumbai (Branch Office) - Ground Floor, 3, 4, 9, Rahimtoola House, 7, Homji Street, Fort, Mumbai - 400001. Tel-022-49763740. • New Delhi - 1110 Ansal Bhavan, 16 K. G. Marg, New Delhi-110001. Tel-011-44227777. • Pune - 75/76, 4th Floor, C-Wing, Shreenath Plaza, Dnyaneshwar Paduka Chowk, Shivaji Nagar, Pune-411 005. Tel-020-44227777. • Rajkot - Office No. 406, 4th Floor, The Imperia, Near Limbda Chowk, Opposite Shastri Maidaan, Rajkot - 360 002. • Secunderabad - No. 208, Legend Crystal Building, 2nd Floor, PG Road, Secunderabad-500003. Tel-040-66666723. • Vadodara - Of.ce no FF - 7, Concorde Building, R C Dutt Road, Alkapuri, Vadodara-390007. Tel-9375504443. • Surat - C-225, ITC Building, Majura Gate, Ring Road, Surat - 395002. Tel-0261-4888844.

KFIN TECHNOLOGIES PRIVATE LIMITED (REGISTRAR)

• Agra - House No. 17/2/4, 2nd Floor, Deepak Wasan Plaza, Behind Hotel Holiday Inn, Sanjay Place, Agra, Uttar Pradesh - 282 002. • Ahmedabad - Office No. 401, 4th Floor, ABC-I, Off. C.G. Road - Ahmedabad -380009. • Ajmer - 1-2, 2nd Floor Ajmer Tower, Kutchary Road, Ajmer-305001. • Allahabad - Meena Bazar, 2nd Floor, 10, S. P. Marg, Civil Lines, Subhash Chauraha, Allahabad, Uttar Pradesh - 211 001. • Amritsar - 72-A, Taylor's Road, Aga Heritage Gandhi Ground, Amritsar-143001. • Anand - B-42, Vaibhav Commercial Center, Nr. TVS Down Town Show Room, Grid Char Rasta, Anand - 380001. • Asansol - 112/N G. T. Road, Bhangra, Panchil, Bardhaman West Bengal, Asansol - 713303. • Aurangabad - Shop no B - 38, Motiwala Trade Centre, Nirala Bazar, Aurangabad 431001. • Balasore - 1-B, 1st Floor, Kalinga Hotel Lane, Baleshwar, Baleshwar Sadar Balasore - 756001, Orissa. • Bangalore - No 35, Skanda Puttanna Road, Basavanagudi, Bangalore 560004. • Baroda - SB-5, Mangaldeep Complex, Opp. Mesonic Hall, Productivity Road, Alkapuri, Baroda-390007. • Bharuch - 123 Nexus business Hub, Near Gangotri Hotel, B/s Rajeshwari Petroleum, Makampur Road, Bharuch -392001. • Bhavnagar - Of.ce No 306-307, Krushna Darshan Complex, 3rd Floor, Parimal Chowk, Above Jed Blue Show Room Bhavnagar - 364002. • Bhilai - Office No.2, 1st Floor, Plot No. 9/6, Nehru Nagar [East], Bhilai 490020, Chhattisgarh. • Bhopal - Gurukripa Plaza, Plot No. 48A, Opposite City Hospital, Zone-2, M P Nagar, Bhopal, Madhya Pradesh - 462 011. • Bhubaneswar - A/181, Saheed Nagar, Janardan House, Room No: 07, 3rd Floor, Bhubaneshwar, Orissa - 751007. • Burdwan - 63 G. T. Road, Birhata, Halder Complex, 1st Floor, Burdwan-713101. • Calicut - Sowbhagya Shopping Complex, Areyadathupalam, Mavoor Road, Calicut-673004. • Chandigarh - SCO 2423-2424, Sector 22-C, Chandigarh-160022. • Chennai - Flat No.F11, 1st Floor, Akshya Plaza, (Erstwhile Harris Road), Opp.Chief City Metropolitan Court, # 108, Adhithanar Salai, Egmore, Chennai-600002. • Cochin - Ali Arcade, 1st Floor, Kizhavana Road, Panampilly Nagar, Near Atlantis Junction, Ernakulam-682036. • Coimbatore - 1057, 3rd Floor, Jaya Enclave, Avanashi Road, Coimbatore-641018. • Cuttack - Dargha Bazar, Opp. Dargha Bazar Police Station, Buxibazar, Cuttack-753001. • Dehradun - Kaulagarh Road, Near Sirmour Marg, Above Reliance Webworld, Dehradun-248001. • Dhanbad - 208, New Market, 2nd Floor, Katras Road, Bank More, Dhanbad-826001. • Durgapur - MWAV-16 Bengal Ambuja, 2nd Floor, City Centre, Durgapur-713216. • Faridabad - A-2B, 2nd Floor, Neelam Bata Road, Peerki Mazar, Nehru Ground, Nit, Faridabad, Haryana -121 001. • Gandhinagar - Plot No.945/2, Sector-7/C, Gandhinagar-382007. • Ghaziabad - 1st Floor, C-7, Lohia Nagar, Ghaziabad-201001. • Gorakhpur - Above V.I.P. House, Ajdacent A. D. Girls College, Bank Road, Gorakhpur-273001. • Gurgaon - 2nd Floor, Vipul Agora, M. G. Road, Gurgaon - 122001, Haryana. • Guwahati - 54, Sagarika Bhawan, R. G. Baruah Road, (AIDC Bus Stop), Guwahati-781024. • Hubli - 22 & 23, 3rd Floor, Eureka Junction, T. B. Road, Hubli-580029. • Hyderabad - 303, Vamsee Estates, Opp. Bigbazaar, Ameerpet, Telangana - 500 016. • Indore - 101, Diamond Trade Centre, Indore, Madhya Pradesh - 452 001. • Jalandhar - Office No 7, 3rd Floor, City Square building, E-H197 Civil Lines, Jalandhar 144001. • Jabalpur - 3rd Floor, R.R. Tower. 5, Lajpatkunj, Near Tayabali Petrol Pump, Jabalpur - 482 001. • Jamnagar - 131, Madhav Plaza, Opp Sbi Bank, Nr Lal Bunglow, Jamnagar 361008. • Jamshedpur - Madhukunj, 3rd Floor, Q Road, Sakchi, Bistupur, East Singhbhum, Jamshedpur 831001 Jharkhand. • Jodhpur - Shop No. 6, Ground Floor, Gang Tower, Opposite Arora Moter Service Center, Near Bombay Moter Circle, Jodhpur, Rajasthan - 342 003. • Kanpur - 15/46, Ground Floor, Opp. Muir Mills, Civil Lines, Kanpur-208001. • Kolhapur - 605/1/4 'E' Ward, Near Sultane Chambers, Shahupuri, 2nd Lane, Kolhapur-416001. • Kolkata - 166A, Rashbehari Avenue, 2nd Floor, Near Adi Dhakerhwari Bastralaya, Opp. Fortis Hospital, Kolkata-700029. • Kolkata - Dalhousie - (Only for Equity transactions) Martin Burn Building, 1, R. N. Mukherjee Road, 2nd Floor, Room No.226, (Opp. Lalbazar Police HQ.), Kolkata-700001. • Lucknow - 1st Floor, A.A. Complex, Thaper House, 5 Park Road, Hazratganj, Lucknow-226001. • Ludhiana - SCO 122, 2nd Floor, Above HDFC Mutual fund, Feroze Gandhi Market, Ludhiana 141001. • Madurai - G-16/17, AR Plaza, 1st floor, North Veli Street, Madurai 625001. • Mangalore - Ground Floor, Mahendra Arcade, Kodial Bail, Mangalore-575 003. • Mehsana - FF-21, Someshwar Shopping Mall, Modhera Char Rasta, Mehsana - 384 002. • Moradabad - Chadha Complex, G. M. D. Road, Near Tadi Khana Chowk, Moradabad - 244 001, Uttar Pradesh. • Mumbai - Borivali - (Only for non-liquid transactions) Gomati Smuti, Ground Floor, Jambli Gully, Near Railway Station, Borivali West, Mumbai-400091. • Mumbai - Chembur - (Only for Equity transactions) Shop No.4, Ground Floor, Shram Safalya Building, N G Acharya Marg, Chembur, Mumbai-400071. • Mumbai - Fort - (Only for Equity transactions) Of.ce No.01/04, 24/B, Raja Bahadur Compound, Ambalal Doshi Marg, Behind Bombay Stock Exchange, Fort, Mumbai-400001. • Mumbai - Thane - (Only for non-liquid transactions) Room No. 302, 3rd Floor, Ganga Prasad, Near RBL Bank Ltd., Ram Maruti Cross Road, Naupada, Thane West - 400 602. • Mumbai - Vashi - (Only for Equity transactions) A-Wing, Shop No. 205, 1st Floor, Vashi Plaza, Sector 17, Navi Mumbai - 400 073. • Mumbai - Vile Parle - (Only for Equity transactions) 104, Sangam Arcade, V P Road, Opp. Railway Station, Above Axis Bank, Vile Parle West, Mumbai-400056. • Muzaffarpur - First Floor, Saroj Complex, Diwam Road, Near Kalyani Chowk, Muzaffarpur, Bihar - 842001. • Mysore - L-350, Silver Tower, Clock Tower, Ashoka Road, Mysore-570001. • Nadiad - 104/105 Gf City Point, Near Paras Cinema, Nadiad-387001. • Nagpur - Plot No. 2, Survey No. 1032 and 1033 of Gagda Khare Town, Dharampeth, Nagpur - 440010. • Nasik - F-1, Suyojit Sankul, Sharanpur Road, Near Rajiv Gandhi Bhavan, Nasik- 422002. • Navsari - 103, 1st Floor Landmark Mall, Near Sayaji Library, Navsari, Gujarat-396 445. • New Delhi - 305, 3rd Floor, New Delhi House, Bara Khamba Road, Connaught Place, New Delhi-110001. • Panipat - 1st Floor, Krishna Tower, Near HDFC Bank, Opp. Railway Road, G. T. Road, Panipat-132103. • Panjim - City Business Centre, Coelho Pereira Building, Room Nos.18, 19 & 20, Dada Vaidya Road, Panjim-403001. • Patiala - Sco. 27 D, Chhoti Baradari, Patiala-147001. • Patna - 3A, 3rd Floor, Anand Tower, Beside Chankya Cinema Hall, Exhibition Road, Patna-800001. • Pondicherry - No.122(10b), Muthumariamman koil street, Pondicherry - 605001. • Pune - Mozaic Bldg., CTS No. 1216/1, Final Plot No.576/1 TP, Scheme No. 1, F C Road, Bhamburda, Shivaji Nagar, Pune-411004. • Raipur - 2 & 3 Lower Level, Millenium Plaza, Room No. LI 28 & 3, Behind Indian Coffee House, Raipur-492001. • Rajkot - 104, Siddhi Vinayak Complex, Dr. Yagnik Road, Opp. Ramkrishna Ashram, Rajkot-360001. • Ranchi - Room No. 307, 3rd Floor, Commerce Towers, Beside Mahabir Towers, Main Road, Ranchi-834001. • Rourkela - (Only for Equity transactions) 2nd Floor, Main Road, Uditi Nagar, Rourkela, Sundargarh, Orissa - 769012. • Salem - No 40, 2nd Floor, Brindavan Road, Near Perumal Koil, Fairlands, Salem-636016. • Sambalpur - Sahej Plaza, First Floor, Shop No. 219, Golebazar, Sambalpur, Odisha - 768 001. • Shillong - Mani Bhawan, Thana Road, Lower Police Bazar, Shillong-793 001. • Siliguri - 2nd Floor, Nanak Complex, Sevoke Road, Siliguri - 734001. • Surat - G-5 Empire State Building, Near Parag House, Udhna Darwaja, Ring Road, Surat-395002. • Trichy - No 23C/1 E VR Road, Near Vekkaliannan Kalyana Mandapam, Putthur, Trichy - 6200017, Tamilnadu. • Trivandrum - 2nd Floor, Akshaya Towers, Above Jetairways, Sasthamangalam, Trivandrum-695010. • Udaipur - Shop No. 202, 2nd Floor, Business Centre, 1C Madhuvan, Opp G.P.O., Chetak Circle, Udaipur, Rajasthan - 313 001. • Valsad - 406 Dreamland Arcade, Opp Jade Blue, Tithal Road, Valsad - 396001, Gujarat. • Vapi - A-8, First Floor, Solitaire Business Centre, Opp DCB Bank, GIDC Char Rasta, Silvassa Road, Vapi - 396 191. • Varanasi - D-64/132, 2nd Floor, KA, Mauza, Shivpurwa, Settlement, Plot No 478, Pargana: Dehat Amanat, ohalla Sagra, Varanashi - 221010, Uttar Pradesh. • Vijayawada - 1st Floor, H No. 26-23, Sundaramma Street, Gandhi Nagar, Vijayawada, Andhra Pradesh - 520 011. • Visakhapatnam - Ground Floor, 48-10-40, SriNagar Colony, Visakhapatnam, 530016. • Vellore - No.1, M N R Arcade, Officers Line, Krishna Nagar, Vellore-632001. • Warrangal - 5-6-95, 1st Floor, Opp. B Ed College, Lashkar Bazar, Chandra Complex, Hanmakonda, Warrangal-506001. • Guntur - D No. 6-10-27, Srinilayam, Arundelpet, 10/1, Guntur - 522002. • Kurnool - Shop No. 47, 2nd Floor, S Komda Shopping

Mall, Kurnool – 518001 • Bhagalpur - 2nd Floor, Chandralok Complex, Near Ghanta Ghar, Bhagalpur - 812001, Bihar • Darbhanga - Jaya Complex, 2nd Floor, Above Furniture Planet, Donar Chowk, Darbhanga - 846003 • Bilaspur - KFin Technologies Pvt. Ltd, Anandam Plaza; Shop.No. 306; 3rd Floor, Vyapar Vihar Main Road, Bilaspur - 495001, Chattisgarh • Gandhidham - Shop # 12, Shree Ambica Arcade, Plot # 300, Ward 12, Opp. CG High School, Near HDFC Bank, Gandhidham - 370201 • Junagadh - 124-125 Punit Shopping Center, M.G. Road, Ranavav Chowk, Junagadh - 362001 • Ambala - 6349, 2nd Floor, Nicholson Road, Adjacent Kos Hospital Ambala Cant, Ambala - 133001, Haryana • Rohtak - 1st Floor, Ashoka Plaza, Delhi Road, Rohtak - 124001 • Yamuna Nagar - B-V, 185/A, 2nd Floor, Jagadri Road, Near DAV Girls College, (UCO Bank Building) Pyara Chowk, Yamuna Nagar - 135001, Haryana • Shimla - 1st Floor, Hills View Complex, Near Tara Hall, Shimla 171001 • Jammu - Gupta's Tower, 2nd Floor, CB-12, Rail Head Complex, Jammu - 180012 • Bokaro – City Centre, Plot No. HE-07; Sector-IV; Bokaro Steel City - 827004 • Belgaum - CTS No. 3939 / A2 A1, Above Raymonds Show Room, Beside Harsha Appliances, Club Road, Belgaum - 590001 • Kottayam - 11-4/3/3 Shop No. S-9, 1st Floor, Srivenkata Sairam Arcade, Old CPI Office, Near Priyadarshini College, Nehru Nagar, Khammam - 507002, Telangana • Trichur - 2nd Floor, Brothers Complex, Naikkanal Junction, Shomur Road, Near Dhanalakshmi Bank H O, Thrissur - 680001 • Gwalior - City Centre, Near Axis Bank, Gwalior, Madhya Pradesh - 474 011 • Amaravathi - Shop No. 21, 2nd Floor, Gulshan Tower, Near Panchsheel Talkies, Jaistamb Square, Amaravathi - 444601 • Shillong - Annex Mani Bhawan, Lower Thana Road, Near R K M LP School, Shillong - 793001 • Berhampur (Or) - Opp. Divya Nandan Kalyan Mandap, 3rd Lane Dharam Nagar, Near Lohiya Motor, Berhampur (Or) - 760001 • Bhatinda - Second floor, MCB -2-3-01043 Goniana Road Opposite Nippon India MF GT Road, Near Hanuman Chowk Bhatinda - 161001 • Bhilwara - Shop No. 27-28, 1st Floor, Heera Panna Market, Pur Road, Bhilwara - 311001 • Bikaner - 70-71, 2nd Floor, Dr. Chahar Building, Panchsati Circle, Sadul Ganj, Bikaner - 334003 • Kota - D-8, Shri Ram Complex, Opposite Multi Purpose School, Gumanpura, Kota, Rajasthan - 324 007 • Sri Ganganagar - 35E Block, Opp. Sheetla Mata Vaateka Sri Ganganagar - 335001 • Erode - No. 4, Veerappan Traders Complex, KMY Salai, Sathy Road, Opp. Erode Bus Stand, Erode - 638003 • Tirupur - First Floor, 244 A, Above Selvakumar Dept Stores, Palladam Road, Opp. to Cotton Market Complex, Tirupur - 641604 • Agartala - Bidurkarta Chowmuhani, J N Bari Road, Tripura (West) - 799001 • Aligarh - Sehti Complex Centre Point, in the city of Aligarh - 202001, Uttar Pradesh. • Bareilly - 54 - Civil Lines, Ayub Khan Chauraha, Bareilly - 243001, Uttar Pradesh • Meerut - H No 5, Purva Eran, Opp. Syndicate Bank, Hapur Road, Meerut - 250001, Uttar Pradesh • Saharanpur - 18, Mission Market, Court Road, Saharanpur - 247001 • Haldwani - Shop No 5, KMVN Shopping Complex, Haldwani 263139 Uttarakhand • Haridwar - 8, Govind Puri, Opp. LIC - 2, Above Vijay Bank, Main Road, Ranipur More, Haridwar - 249401 • Kharagpur - 180, Malancha Road, Beside Axis Bank Ltd, Kharagpur - 721304 • Nungambakkam - No. 23, Cathedral Garden Road, Nungambakkam, Chennai, Tamil Nadu - 600 034 • Jhansi - 371/01, Narayan Plaza Gwalior Road, Near Jeevan Shah Chauraha, Jhansi - 284001 • Chinsura - KFin Technologies Pvt. Ltd, 96, Doctors Lane, Po: Chinsurah, Dt: Hooghly, Pin: 712101, West Bengal • Malda - KFin Technologies Pvt. Ltd, 96, Doctors Lane, Po: Chinsurah, Dt: Hooghly, Pin: 712101, West B • Noida - KFin Technologies Pvt. Ltd, F - 21, Sector - 18, Noida - 201301, Uttar Pradesh • Alwar - KFin Technologies Pvt. Ltd, Office Number 137, First Floor, Jai Complex Road No - 2, Alwar 301001, Rajasthan • Jaipur - KFin Technologies Pvt. Ltd, Office Number 137, First Floor, Jai Complex Road No - 2, Alwar 301001, Rajasthan