

Haq, ek behtar zindagi ka.

UTI Mutual Fund
UTI Asset Management Company Limited
UTI Trustee Company Private Limited
UTI Tower, Gn Block, Bandra Kurla Complex, Bandra (East), Mumbai – 400 051.
Tel: (022) 6678 6666,
Email: invest@uti.co.in, **Website:** www.utimf.com

KEY INFORMATION MEMORANDUM

UTI – Fixed Term Income Fund - Series XXVIII – II (1210 days)

(A Close-ended Debt Scheme)

The product is suitable for investors who are seeking*:

- ❖ Regular income for fixed term
- ❖ Investment in Debt/Money Market Instrument/Govt. Securities

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

UTI - FIXED TERM INCOME FUND - SERIES XXVIII - II (1210 days)

New Fund Offer Opens on: Tuesday, November 28, 2017

New Fund Offer Closes on: Tuesday, December 12, 2017

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

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

Investment Objective	The scheme aims to generate returns by investing in a portfolio of fixed income securities maturing on or before the date of maturity of the scheme. However, the scheme does not guarantee / indicate any return. There is no assurance that the funds objective will be achieved.			
Tenure	UTI-Fixed Term Income Fund – Series XXVIII – II (1210 days) is a close ended debt scheme with scheme tenure of 1210 days.			
Asset Allocation Pattern of the scheme	<p><u>Asset Allocation (% to NAV):</u></p> <p>Under normal circumstances, the asset allocation under the scheme will be as below</p>			
	Instruments	Indicative Allocation (% of Net Assets)		Risk Profile
		Minimum	Maximum	
	Debt Instruments	80%	100%	Low to Medium
	Money Market Instruments	0%	20%	Low
	<p>The scheme will invest only in a portfolio of fixed income securities that mature on or before the date of maturity of the scheme as per SEBI guidelines contained in SEBI Circular No SEBI / IMD / Cir No 12 / 147132 / 08 dated Dec 11, 2008.</p> <p>The cumulative gross exposure through debt, derivative positions and portion of imperfect hedging in excess of 20% of the net assets of the scheme shall not exceed 100% of the net assets of the scheme.</p> <p>The Scheme will not invest in Securitised Debt, Foreign Securities and will not engage in Securities Lending.</p> <p>The Scheme will not engage in Short Selling, Credit default swaps.</p> <p>The scheme does not intend to invest in repo in corporate debt securities.</p> <p>As per the current norms of UTI AMC, the value of derivative contracts outstanding at any point of time will be limited to 25% of the net assets of the scheme at the time of investment. Such derivative position will comply with overall limits and norms of SEBI Circular No Cir / IMD / DF / 11 / 2010 dated August 18, 2010, DNP/CIR-29/2005 dated September 14, 2005, SEBI/DNP/Cir-31/2006 dated September 22, 2006, DNP /CIR-31 /2006 dated January 20, 2006 and SEBI /HO /IMD /DF2 /CIR /P /2017 /109 dated September 27, 2017.</p> <p>The exposure of the Scheme in a particular sector (excluding investments in Bank CDs, CBLO, G-Secs, T-Bills, short term deposits of scheduled commercial banks and AAA rated securities issued by Public Financial Institutions and Public Sector Banks) shall not exceed 25% of the net assets of the Scheme;</p> <p>Provided that an additional exposure to financial services sector (over and above the limit of 25%) not exceeding 15% of the net assets of the scheme shall be allowed only by way of increase in exposure to Housing Finance Companies (HFCs);</p>			

	<p>Provided further that the additional exposure to such securities issued by HFCs are rated AA and above and these HFCs are registered with National Housing Bank (NHB) and the total investment/ exposure in HFCs shall not exceed 25% of the net assets of the scheme as per SEBI Guideline contained in Circular No. SEBI/HO/IMD/DF2/CIR /P/2017/14 dated February 22, 2017.</p> <p>Pending deployment of funds of the Scheme in securities in terms of the investment objective of the scheme as stated above, the funds of the Scheme may be invested in short term deposits of scheduled commercial banks in accordance with SEBI Circular No SEBI / IMD / Cir No 1 / 91171 /07 dated April 16, 2007.</p> <p><u>OTHER DISCLOSURES FOR CLOSE ENDED DEBT ORIENTED SCHEMES</u></p> <p>1. Credit Evaluation Policy Fund house follows a Credit Evaluation Process based on the objective assessment of the business risk, industry risk, financial risk, liquidity & funding risk and a subjective assessment of management quality, corporate governance, auditor comments, banker’s feedback, risk management systems & processes. The Fund House also takes into account the external rating of the company by accredited rating agencies. It is an ongoing process that includes continuous monitoring and surveillance of companies to adjust for the latest developments within the sector & corporate actions within the group / company.</p> <p>2. Sectors in which the Scheme shall not invest The scheme will not invest in the securities issued by the companies in the Aviation and Gems & Jewellery Sectors.</p> <p>3. Type of instruments which the scheme propose to invest in The corpus of the scheme can be invested in any (but not exclusively) of the following instruments.</p> <ul style="list-style-type: none"> * Securities issued /guaranteed by the Central, State, and Local governments (including but not limited to coupon bearing bonds, Zero coupon bonds and treasury bills). * Corporate debt (Public & private sector). * Debt instruments of domestic government agencies and statutory bodies which may or may not carry a central /state govt. guarantee [including but not limited to Municipalities, Public Sector Undertakings, and State Electricity Boards (SEBs) * Bonds issued by Banks (public & private sector) and Financial Institutions. * Money market instruments as permitted by SEBI and or RBI (including CPs, CDs and CBLOs). * Securities with floating rate instruments. * Derivative instruments as permitted by SEBI/RBI. * Any other instruments as may be permitted by RBI/SEBI/other Regulatory authorities from time to time.
--	---

The securities as mentioned above could be listed, unlisted, privately placed, secured, unsecured, rated or unrated (post investment in portfolio) and of any maturity. The securities may be acquired through initial public offers, private placements, secondary market transactions, rights offer or negotiated deals.

Floors and Ceilings within a range of 5% of the intended allocation (in %) against each sub asset class / credit rating.

Intended Portfolio allocation:

Instruments	Credit Rating					
	A1	AAA	AA	A	BBB	Not Applicable
CDs	-	-	-	-	-	-
CPs	-	-	-	-	-	-
Non Convertible Debentures (NCDs)*	-	-	100%	-	-	-
Government Securities / Treasury Bills/ Reverse Repos / CBLO	-	-	-	-	-	-

* Includes CDs issued by select All-India Financial Institutions permitted by RBI from time to time.

The Scheme may invest in other schemes under the same AMC or any other mutual fund without charging any fees, provided the aggregate inter-scheme investment made by all the schemes under the same management or in schemes under management of any other asset management company shall not exceed 5% of the net asset value of the Mutual Fund. No investment management fees shall be charged for investing in other schemes of the Mutual Fund or in the schemes of any other mutual fund.

Note:

- a) Securities with rating A and AA shall include A+ and A- & AA+ and AA- respectively. Similarly Securities with ratings A1 shall include A1+.
- b) All investments shall be made based on rating prevalent at the time of investment. Where any paper is having dual rating (rated differently by more than one rating agency) then for the purpose of meeting intended range, the most conservative publicly available rating would be considered.
- c) There will not be any deviation between the intended allocation and actual allocation except the following.
 - i. There can be positive variation in the range w.r.t. rating i.e., scheme may invest in papers of higher rating in the same instrument than indicated.
 - ii. At the time of building the portfolio post NFO and towards the maturity of the scheme, there may be a higher allocation to cash and cash equivalents.

	<p>iii. The above allocation may vary during the duration of the Scheme. Some of these instances are (i) coupon inflow; (ii) the instrument is called or brought back by the issuer; (iii) in anticipation of any adverse credit event (iv) CPs/NCDs of desired credit quality are not available or the Fund Manager is of the view that the risk-reward analysis of such instruments are not in the best interest of the Unit holders . In case of such deviations, the Scheme may invest in Bank CDs having highest ratings (i.e., A1+ or equivalent), CBLOs, Reverse Repos and T-Bills. Such deviations may exist till suitable CPs/NCDs of desired credit quality are not available.</p> <p>d) Change in Asset Allocation: Further in the event of any deviations below the minimum limits or beyond the maximum limits as specified in the asset allocation table above and subject to the notes mentioned herein, the portfolio shall be rebalanced by the Fund Manager within 30 days from the date of the said deviation. In case the same is not aligned to the above asset allocation pattern in the period specified, justification shall be provided to the Investment Committee of the AMC and reasons for the same shall be recorded in writing. The Investment committee shall then decide on the course of action.</p> <p>e) The scheme shall not invest in unrated debt instruments at the time of initial investment, however in due course of time if a rated debt instrument gets downgraded, the scheme may continue to hold the same till maturity. For this purpose, unrated debt securities shall exclude instruments such as CBLO, Reverse Repo and such similar instruments to which rating is not applicable.</p> <p>f) The above scheme shall be in compliance with the relevant SEBI guidelines and UTI AMC’s investment policy at the time of investment.</p> <p>4. Reporting: After the closure of NFO, the AMC will report in the next meeting of AMC / Trustees, the publicized percentage allocation and the final portfolio.</p>
<p>Risk Profile of the Scheme</p>	<p>Mutual Fund investments are subject to market risks. Please read the SID carefully for details on risk factors before investment.</p> <p>Past performance of the Sponsors / AMC / Mutual Fund does not guarantee future performance of the scheme.</p> <p>UTI-Fixed Term Income Fund Series XXVIII – II (1210 days) (UTI-FTIF Series XXVIII - II (1210 days) is only the name of the scheme and does not in any manner indicate either the quality of the scheme or its future prospects or returns. There may be instances where no dividend distribution could be made.</p> <p>Scheme Specific Risk Factors & Risk mitigation measures:</p> <p>a. The value of the Scheme’s investments, may be affected generally by factors affecting securities markets, such as interest rates, currency exchange rates, changes in policies of the Government, taxation laws or policies of any appropriate authority and other political and economic developments, a specific sector or all sectors including debt markets. Consequently, the NAV of the Units of the Scheme may fluctuate and can go up or down.</p>

	<p>As the scheme is close ended, the assets that mature on or before the date of maturity of the scheme are purchased immediately after the New Fund Offer and is normally held till the maturity of the scheme thereby nearly eliminating interest rate risks. Thus the impact of risk factor mentioned above would be minimal.</p> <p>b. Different segments of the Indian financial markets have different settlement periods and such periods may be extended significantly by unforeseen circumstances leading to delays in receipt of proceeds from sale of securities. The inability of the Scheme to make intended securities purchases due to settlement problems could also cause the Scheme to miss certain investment opportunities. By the same rationale, the inability to sell securities held in the Scheme’s portfolio due to the absence of a well developed and liquid secondary market for debt securities would result, at times, in potential losses to the Scheme, in case of a subsequent decline in the value of securities held in the Scheme’s portfolio.</p> <p>c. Securities, which are not quoted on the stock exchanges, are inherently illiquid in nature and carry a larger amount of liquidity risk, in comparison to securities that are listed on the exchanges or offer other exit options to the investor, including a put option. Within the regulatory limits, the AMC may choose to invest in unlisted securities that offer attractive yields. This may however increase the risk of the portfolio.</p> <p>d. The Scheme may use various derivative products as permitted by the Regulations. Use of derivatives requires an understanding of not only the underlying instrument but also of the derivative itself. Other risks include, the risk of mispricing or improper valuation and the inability of derivatives to correlate perfectly with underlying assets, rates and indices. Usage of derivatives will expose the Scheme to certain risks inherent to such derivatives.</p> <p>e. The scheme intends to deploy funds in money market instruments to maintain liquidity. To the extent that some assets/funds are deployed in money market instruments, the scheme will be subject to credit risk as well as settlement risk, which might effect the liquidity of the scheme.</p> <p><i>As the said scheme is a close ended scheme with no redemption till maturity, the risk factors mentioned in Point No. b to d above, will be minimal.</i></p> <p><i>Interest Rate Risk / Reinvestment Risk:</i> Scheme would manage the interest rate risk & reinvestment risk by adequately matching the duration of assets in line with the duration of the scheme.</p> <p><i>Credit Risk:</i> Scheme would predominantly invest in highly rated securities where there is an internal credit comfort which would reduce the probability of credit risk.</p> <p><i>Concentration Risk:</i> The scheme would have modest presence of issuers with reasonable limits which would mitigate the credit concentration risk.</p> <p><i>Portfolio Risk:</i> By monitoring the return deviation and adequately</p>
--	--

	<p><i>managing all the above risks namely interest rate risk, reinvestment risk & credit cum concentration risk the scheme would mitigate the overall portfolio risk.</i></p> <p>f. Different types of securities in which the scheme would invest as given in the Scheme Information Document carry different levels and types of risk. Accordingly the scheme's risk may increase or decrease depending upon its investment pattern. For e.g. corporate bonds carry a higher amount of risk than Government securities. Further even among corporate bonds, bonds which are AAA rated are comparatively less risky than bonds which are AA rated.</p>		
Plans and Options Offered	<p>The scheme offers the following Plans and Options under Series XXVIII:</p>		
	<p>Name of the Scheme</p>	<p>Tenure of Scheme</p>	<p>Plans and Options</p>
	<p>UTI-Fixed Term Income Fund – Series XXVIII – II (1210 days)</p>	<p>1210 days</p>	<p>There will be two plans namely Regular Plan and Direct Plan.</p> <p>This Direct plan (investments not routed through a distributor) shall have a lower expense ratio excluding distribution expenses, commission etc. and have a separate NAV. No commission shall be paid from Direct Plan. The terms and conditions of the Plan is in accordance with SEBI Regulations.</p> <p>The Direct Plan and Regular Plan will have a common portfolio.</p> <p>The Plans offer the following Options:</p> <ul style="list-style-type: none"> i. Growth Option ii. Quarterly Dividend Option with Payout facility iii. Flexi Dividend Option with Payout facility. iv. Annual Dividend Option with Payout facility and v. Maturity Dividend Option with Payout facility <p>The Direct Plan will have all the options mentioned above. For further details on Direct Plan, please refer Instruction No. 'j'</p> <p>Treatment of applications under "Direct" / "Regular" Plans:</p>

			Scenario	Broker Code mentioned by the investor	Plan mentioned by the investor	Default Plan to be captured
			1	Not mentioned	Not mentioned	Direct Plan
			2	Not mentioned	Direct	Direct Plan
			3	Not mentioned	Regular	Direct Plan
			4	Mentioned	Direct	Direct Plan
			5	Direct	Not Mentioned	Direct Plan
			6	Direct	Regular	Direct Plan
			7	Mentioned	Regular	Regular Plan
			8	Mentioned	Not Mentioned	Regular Plan
			<p>In cases of wrong/ invalid/ incomplete ARN codes mentioned in the application form under Scenarios 7 or 8 above, the application shall be processed under Regular Plan. UTI AMC shall contact and obtain the correct ARN code within 30 calendar days of the receipt of the application form from the investor/ distributor. In case, the correct code is not received within 30 calendar days, the transaction shall be reprocessed under Direct Plan from the date of application without any exit load.</p> <p>For further details on Direct Plan, please refer to SAI.</p>			
Eligible Investors	<p>Applicants:</p> <p>An application for issue of units may be made by any resident or non-resident Indian as well as non-individuals as indicated below:</p> <p>(a) a resident individual or a NRI or person of Indian origin residing abroad either singly or jointly with another or upto two other individuals on joint/anyone or survivor basis. An individual may make an application in his personal capacity or in his capacity as an officer of a Government or of a Court;</p> <p>(b) a parent, step-parent or other lawful guardian on behalf of a resident or a NRI minor. Units can be held on ‘Joint’ or ‘Anyone or Survivor’ basis.</p>					

	<p>(c) an association of persons or body of individuals whether incorporated or not;</p> <p>(d) a Hindu Undivided Family both resident and non-resident;</p> <p>(e) a body corporate including a company formed under the Companies Act, 1956 [replaced by The Companies Act, 2013 (No.18 of 2013)] or established under State or Central Law for the time being in force;</p> <p>(f) a bank including a scheduled bank, a regional rural bank, a co-operative bank etc;</p> <p>(g) an eligible trust including Private Trust being irrevocable trust and created by an instrument in writing;</p> <p>(h) a society as defined under the scheme;</p> <p>(i) a Financial Institution;</p> <p>(j) an Army/Navy/Air Force/Paramilitary Fund;</p> <p>(k) a partnership firm;</p> <p>(l) Foreign Portfolio Investor (FPI) as defined under Regulation 2(1)(h) of Securities & Exchange Board of India (Foreign Portfolio Investors) Regulations, 2014;</p> <p>(m) Mutual Funds;</p> <p>(n) Scientific and Industrial Research Organisation</p> <p>(o) Provident Funds, Pension Funds, Superannuation Funds and Gratuity Funds and</p> <p>(p) Any other category of investors.</p> <p>Non-acceptance of subscriptions from Overseas Corporate Bodies (OCBs) in the Schemes of UTI MF. For detailed information please refer to SID and SAI</p>
Applicable NAV	<p>Units can be purchased only during the New Fund Offer (NFO) period.</p> <p>During the New Fund Offer period the units will be sold at face value i.e. ₹10/- per unit.</p> <p>Redemption: At Maturity Units of UTI-Fixed Term Income Fund Series XXVIII – II (1210 days) will be listed on the National Stock Exchange and hence withdrawal prior to maturity is not allowed.</p> <p>As per SEBI guidelines, the AMC/Mutual Fund shall not redeem the units of the scheme before the date of maturity.</p> <p>The units of the scheme will be listed on the National Stock Exchange (NSE) after the closure of the New Fund Offer period. Investors will be able to enter and exit the scheme through transactions in the secondary market. The listing fees shall be charged under Regulations 52(4). The listing fees during NFO may not be charged to the scheme, only subsequent listing fees may be charged to the scheme.</p>
Dematerialisation	<p>(a) Units of UTI-Fixed Term Income Fund – Series XXVIII – II (1210 days) will normally also be available in the dematerialised form.</p> <p>(b) In case the unit holder wishes to transfer the units prior to maturity, then he / she may need to approach the stock market where the scheme is listed. Applicants under the scheme may then be required to have a beneficiary account with a DP of NSDL/CDSL. Applicants may indicate in the application form the DP's name, DP ID number and its beneficiary account number with the DP at the time of investment or can convert his units into demat mode at a later date.</p>

	<p>(c) The unit holders will have an option to hold units in demat form in addition to the account statement as per the current practice.</p> <p>(d) Unit holders who wish to trade in units would be required to have a demat account.</p> <p>(e) The option to have the units in demat or physical form may be exercised in the appropriate place in the application form</p>	
Minimum Application Amount	Purchase	Redemption
	Minimum amount of investment is ₹ 5,000/- & in multiples of ₹10/- under all the Plans / Options.	<p>At Maturity The scheme will be listed on the National Stock Exchange and hence withdrawal prior to maturity is not allowed.</p> <p>On maturity of the Scheme, the outstanding Units shall either be redeemed and proceeds will be paid to the Unitholder or will be switched-out to any existing open ended scheme/a Fixed Term Income Fund of UTI Mutual Fund open for sale on the date of maturity in the respective options, as opted by the unitholder, as the case may be.</p>
Additional Mode of Payment during NFO	<p>Investors may apply for the UTI-Fixed Term Income Fund-Series XXVIII – II (1210 days) through Applications Supported by Blocked Amount (ASBA) process during the NFO period by filling in the ASBA form and submitting the same to their respective banks, which in turn will block the subscription amount in the said account as per the authority contained in ASBA form and undertake other tasks as per the procedure specified therein. (The details of banks' branches accepting ASBA form are available on the websites of BSE (www.bseindia.com), NSE (www.nseindia.com) and SEBI (www.sebi.gov.in) or at your nearest UTI Financial Centre). For applicants applying through ASBA, on the date of allotment, the amount will be unblocked in their respective bank accounts and account will be debited to the extent required to pay for allotment of Units applied in the application form.</p>	
Despatch of Redemption Proceeds	<p>The redemption proceeds shall be despatched to the unitholders within 10 business days from the date of maturity of the scheme.</p> <p>In case of funds received through Cash Payment, the redemption proceeds shall be remitted only to the designated bank account.</p>	
Benchmark Index	<p>CRISIL Composite Bond Index is the benchmark for UTI-Fixed Term Income Fund – Series XXVIII – II (1210 days)</p>	
Dividend Policy	<p>The unitholder shall have a choice to join the Growth Option or the Quarterly / Flexi / Annual / Maturity Dividend Options.</p> <p>(i) Growth Option: Ordinarily no dividend distribution will be made under this option. All income generated and profits booked will be ploughed back and returns shall be reflected through the NAV.</p>	

	<p>(ii) Quarterly Dividend Option: Subject to availability of distributable surplus under the Quarterly Dividend option of the scheme, dividend will be distributed every quarter viz., March, June, September & December or such other day / frequency as may be decided by the Trustee, as computed in accordance with SEBI Regulations. Under this Payout facility is available.</p> <p>(iii) Flexi Dividend Option: Under the Flexi Dividend Option, dividend is proposed to be declared at such frequencies as may be decided by UTI AMC Ltd from time to time, subject to availability of distributable surplus, as computed in accordance with SEBI (MF) Regulations 1996. However, there is no assurance or guarantee to the unit holders, as to the rate and frequency of declaration of dividend. Under this Payout facility is available.</p> <p>(iv) Annual Dividend Option: Subject to availability of distributable surplus under the Annual Dividend option of the scheme, dividend will be distributed every financial year viz., March or such other day / frequency as may be decided by the Trustee, as computed in accordance with SEBI Regulations. Under this Payout facility is available.</p> <p>(v) Maturity Dividend Option: Subject to availability of distributable surplus under the Maturity Dividend option of the scheme, dividend will be distributed on or before the Maturity Date / Final Redemption Date of the scheme or such other day / frequency as may be decided by the Trustee, as computed in accordance with SEBI Regulations. Under this Payout facility is available.</p> <p>There is no assurance or guarantee to the unitholders as to the rate of dividend distribution.</p>
Name of the Fund Manager	Shri Sunil Patil is the Fund Manager for the scheme
Name of the Trustee Company	UTI Trustee Company Private Limited
Performance of the Scheme	This scheme is a new scheme and does not have any performance track record.
Expenses of the scheme	Units can be purchased only during the New Fund Offer (NFO) period. During the New Fund Offer period the units will be sold at face value i.e. Rs.10/-.
(i) Load Structure	No Exit Load is applicable for the Scheme. No redemption is permitted before maturity of the Scheme, being a close ended Scheme.
(ii) Recurring Expenses	(a) First ₹100 crores – 2.25% (b) Next ₹300 crores - 2.00% (c) Next ₹300 crores – 1.75% (d) Balance – 1.50%
Tax Treatment for the Investors (Unitholders)	Investors are advised to refer to the details in the Statement of Additional Information and also independently refer to his tax advisor.
Daily Net Asset Value (NAV)	The NAVs will be declared by 9 p.m. on all business days and will be published in atleast two daily newspapers having nationwide circulation and

Publication	will also be available on website of UTI Mutual Fund, www.utimf.com by 9 p.m. on every business day and website of AMFI namely www.amfiindia.com . You can also call us at 1800 22 1230 (toll free number) or (022) 2654 6200 (non toll free number).	
For Investor Grievance please contact	<p>Name and Address of Registrar</p> <p>Karvy Computershare Pvt. Ltd, Unit: UTIMF, Karvy Selenium Tower B, Plot Nos. 31 & 32 Financial District, Nanakramguda, Serilingampally Mandal, Hyderabad – 500032,</p> <p>Board No: 040 - 6716 2222, Fax no : 040- 6716 1888,</p> <p>Email:uti@karvy.com</p>	<p>All investors could refer their grievances giving full particulars of investment at the following address:</p> <p>Ms Nanda Malai Associate Vice President – Department of Operations, UTI Asset Management Company Ltd., UTI Tower, Gn Block, Bandra-Kurla Complex, Bandra (East), Mumbai – 400 051.</p> <p>Tel: 022-6678 6666, Fax: 022-26523031</p> <p>Investors may post their grievances at our website: www.utimf.com or e-mail us at service@uti.co.in</p>
Unitholders Information	Accounts statement and abridged annual financial results shall be provided to investors by post/any other mode. Half yearly scheme portfolio disclosure will be mailed to unitholders or published in the newspapers as permitted under SEBI (Mutual Funds) Regulations, 1996.	

Date: November 15, 2017

GENERAL INSTRUCTIONS FOR FILLING THE APPLICATION FORM PLEASE

**Application Form should be filled in Capital letters only
[Fields marked with (*) must be mandatorily filled in]**

[Before Filling up the Form, Please read the Cover Page Carefully to know the Risk Profile of the Scheme]

- (a) Please read the terms of the Key Information Memorandum, Scheme Information Document and Statement of Additional Information carefully before filling the Application Form. Investors are deemed to have accepted the terms subject to which this offer is being made and bind themselves to the terms upon signing the Application Form and tendering payment.
- (b) Before submission of application form at UTI Financial Centres and other authorised collection centres investors may please ensure that the form has been filled in completely and signed by all the applicants properly as incomplete application is liable to be rejected.
- (c) NRI applicants should preferably submit the application at NRI Branch, Mumbai, Dubai Representative Office or any Financial Centre of UTI AMC along with NR(E) / NR(O) cheque or a rupee draft payable at the place where the application is submitted.
- (d) **Please write the application serial number on the reverse of the cheque / draft.**
- (e) Please fill in the names of the applicant(s) / institution / parent or lawful guardian / minor / alternate applicant / nominee etc. at the appropriate places in the application form. PIN code no. must be given with address to avoid delay / loss in transit.
- (f) Attach any one of the documents as proof of date of birth and relationship with minor viz., birth certificate, School leaving certificate/mark sheet issued by Higher Secondary Board of respective states, ICSE, CBSE etc., Passport of the minor or any other suitable proof evidencing the date of birth and relationship with the minor.
- (g) It is mandatory for an applicant to furnish full and correct particulars of bank account such as nature and number of the account, name and address of the bank, name of the branch, MICR code of the branch (where applicable) etc. at the appropriate place in the application form. Application without such bank particulars is liable to be rejected. If the credit of dividend distribution is delayed or not effected at all for reason of incomplete or incorrect information furnished by the applicant, UTI AMC cannot be held responsible.
- (h) If you have invested through a distributor, kindly specify the Name and ARN Code, Sub ARN Code of the distributor, else for Direct Investment, please mention “Direct” in the Column “Name & Broker Code/ARN / Sub ARN Code”. In case nothing is specified, then by default, the Broker Code will be treated as Direct and the application form will be treated as Direct Application.
- (i) **Transaction Charges**
Pursuant to SEBI circular no. CIR/IMD/DF/13/2011 dated August 22, 2011, a transaction charge of ₹100/- for existing investors and ₹150/- in the case of first time investor in Mutual Funds, per subscription of ₹10,000/- and above, respectively, is to be paid to the distributors of UTI Mutual Fund products. However, there shall be no transaction charges on direct investment/s not made through the distributor/financial advisor etc.

There shall be no transaction charge on subscription below ₹10,000/-.

If the investor has not ticked in the Application form whether he/ she is an existing/new investor, then by default, the investor will be treated as an existing investor and transaction charges of

₹100/- will be deducted for investments of ₹10,000/- and above and paid to distributor/financial advisor etc., whose information is provided by the investor in the Application form. However, where the investor has mentioned 'Direct Plan' against the scheme name, the Distributor code will be ignored and the Application will be processed under 'Direct Plan' in which case no transaction charges will be paid to the distributor.

The transaction charge, if any, shall be deducted by UTI AMC from the subscription amount and paid to the distributor and the balance shall be invested. Allocation of Units under the scheme will be Net of Transaction Charges. The Statement of Account (SOA) would also reflect the same.

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

For details on opting in/out by distributors for charging transaction charges etc., refer to SAI/SID.

(j) Direct Plan

Direct Plan is for all category of eligible investors (whether existing or new Unitholders) who purchase/subscribe Units directly with the Fund and is not available for investors who route their investments through a Distributor.

The Direct Plan will be a separate plan under the Fund/Scheme and shall have a lower expense ratio excluding distribution expenses, commission etc and will have a separate NAV. No commission shall be paid from Direct Plan. Portfolio of the scheme under the Regular Plan and Direct Plan will be common.

For further details refer to SAI.

- (k) **'Friend In Need'** details will be used by UTI MF only for ascertaining the present address of the unit holder (without disclosing investment details of the investor) if no response is received from the unit holder on sending communication in any form to his/ her registered address or e-mail ID, if available, atleast for two occasions. For further details, please refer to SAI.
- (l) SEBI has made it mandatory for all applicants, irrespective of amount of investment, to furnish Income Tax PAN. An application without PAN will be rejected. Investors are required to provide the photocopy (self attested by the investor) of the PAN card along with the application form. If the investment is in the name of minor the PAN of the minor or his father / mother / guardian whose particulars are provided in the application form is to be provided.

Investment & Payment Details

- (m) The cheque/draft accompanying an application should be made payable in favour of "UTI-Fixed Term Income Fund – Series XXVIII - II". In the case of 'Direct Plan', the cheque/draft shall be payable in favour of "UTI-Fixed Term Income Fund – Series XXVIII - II - Direct Plan".
- (n) Outstation cheques are not accepted. In case the payment is made by demand draft, the draft commission will have to be borne by the applicants. However for investment made from areas where there are no UTI Financial Centres or authorised collection centres (where local cheques are accepted), UTI AMC may, if it so decides, bear draft charges to the extent of ₹250/- per application or the actual as is prescribed by banks, whichever is lower or such amount as may be decided by UTI AMC from time to time. The investors have to attach proof of the DD charges paid to a bank (i.e. acknowledgement issued by the bank where DD is purchased). The reimbursement/adjustment of DD charges is solely at the discretion of UTI AMC and in case if it is found that such charges are unreasonably higher than normal market rates, such charges may not be admissible. For further details, refer to SAI/SID of the scheme.

- (o) UTI AMC/MF shall not accept application for subscription of units accompanied with Third Party Payment except in certain exceptional cases as may be permitted. For details please refer to SID/SAI.

Payment Modes

- (p) **No money orders, outstation cheques, post-dated cheques and postal orders will be accepted.** However, cash payment to the extent of ₹50,000/- per investor, per Mutual Fund, per financial year through designated branches of Axis Bank will be accepted subject to the following procedure:-
- i. Investors who desire to invest upto ₹50,000/- per financial year shall contact any of our UTI UFCs and obtain a Form for Deposit of Cash and fill-up the same.
 - ii. Investors shall then approach the designated branch of Axis Bank along with the duly filled-in Form for Deposit of Cash and deposit the cash.
 - iii. Axis Bank will provide an Acknowledgement slip containing the details of Date & Time of deposit, Unique serial number, Scheme Name, Name of the Investor and Cash amount deposited. The Investors shall attach the Acknowledgement slip with the duly filled-in application form and submit them at the UFCs for time stamping.
 - iv. Applicability of NAV will be based on depositing of cash at the designated bank branch before the cut-off time and time-stamping of the valid application together with the acknowledgment slip at the UTI Financial Centre (UFC)/Official Point of Acceptance (OPA). For further details please refer to SAI.

(q) **Know Your Customer (KYC):**

Investors desiring to invest / transact in mutual fund schemes are required to comply with the KYC norms applicable from time to time.

A. For Individual Investors

I Central KYC Norms for Individual Investors new to KYC system with effect from 1st February 2017

As per Government of India Gazette notification dated November 26, 2015, the Central Registry of Securitization and Asset Reconstruction and Security Interest of India (CERSAI) has been authorized to act and perform the functions of Central KYC Records Registry (CKYCR) including receiving, storing, safeguarding and retrieving the Know Your Client (KYC) records of an investor in digital form.

Applicable Norms with effect from 1st February 2017

1. An Individual Investor whose KYC is not registered or verified with any of the Agencies for KYC Registration (KRA), shall use the CKYC form to register their KYC.
2. In case an Individual Investor uses old KRA KYC form, such investor should either fill the new CKYC form or provide additional / missing information in the Supplementary CKYC form.
3. If such Investor has already completed CKYC and has a KYC Identification Number (KIN) from CKYCR, then he can invest in the Schemes of UTI Mutual Fund by quoting their KIN.
4. In case PAN of an investor is not updated in CKYCR system, the investor shall be required to submit a self certified copy of PAN card at the time of investment
5. The KYC requirements shall be governed by SEBI Circulars / notifications and AMFI Guidelines issued from time to time.

For further details refer to SAI/ Addendum No 26/2016-17 dated 6th February 2017 and SEBI Circulars No. CIR/MIRSD/66/2016 dated July 21, 2016 and CIR/MIRSD/120/2016 dated November 10, 2016.

- II** Existing investors who are KYC compliant before 1st January 2012 will have to complete the new KYC requirements and get the IPV done if they wish to deal with any other SEBI registered intermediary other than a Mutual Fund.

III Aadhaar based e KYC process

1. Investors can also avail the Aadhaar based e-KYC service offered by UIDAI for KYC verification.
2. For this purpose, Investors/clients, on voluntary basis, can authorize the Intermediaries registered as KYC User Agency (KUA) with UIDAI to access the client identification and authentication details from UIDAI.
3. For entering into account based relationship, the Investor/client may provide the following information to the intermediary electronically including through any web enabled device for verification with UIDAI.
 - i. Name
 - ii. Aadhaar number
 - iii. Permanent Account Number (PAN)
4. The Intermediary shall perform verification of the client with UIDAI through biometric authentication (fingerprint or iris scanning). After due validation of Aadhaar number provided by the client, the intermediary (acting as KUA) shall receive the KYC information about the client from UIDAI through KSA.
5. Mutual Funds can also perform verification of the client with UIDAI through One Time password (OTP) received on client's mobile number or on e-mail address registered with UIDAI provided, the amount invested by the client does not exceed ₹ 50,000 per financial year per Mutual Fund and payment for the same is made through electronic transfer from the client's bank account registered with that Mutual Fund.

For further details on e KYC process, refer to SAI/SEBI circular dated 22nd January 2016

IV PAN-Exemption for micro financial products

Only individual Investors (including NRIs, Minors & Sole proprietary firms) who do not have a PAN, and who wish to invest upto ₹ 50000/- in a financial year under any Scheme including investments, if any, under SIPs shall be exempted from the requirement of PAN on submission of duly filled in purchase application forms with payment along with KYC application form with other prescribed documents towards proof of identity as specified by SEBI. For all other categories of investors, this exemption is not applicable

B. For Non-Individual Investors

Investors have to fill up and sign the KYC application form available on the UTI Mutual Fund's website, www.utimf.com or the website of the KYC Registration Agencies (KRAs) M/s CVL, www.cvlkra.com; M/s NDML, www.ndml.in; M/s DotEx, www.nseindia.com/supra_global/content/dotex/about_dotex.htm; M/s CAMS Investor Services Private Limited and M/s. Karvy Data Management Services Ltd. Further details on filling up / submission of KYC Application form are available in SEBI Circular no. MIRSD/SE/Cir-21/2011 dated October 5, 2011.

C. For both Individual and Non-Individual Investors

1. Existing investors in mutual funds who have already complied with the KYC requirement are exempt from following the new KYC procedure effective January 01, 2012 but only for the purpose of making additional investment in the Scheme(s) / Plan(s) of any Mutual Fund registered with SEBI
2. For 'KYC-On-Hold' cases, investor need to submit missing information or update pending KYC related information so as to enable AMC to process purchase transaction (whether fresh or additional) and switches
3. In terms of AMFI guidelines, with effect from January 1, 2016,

- (a) to make additional subscription (including switches), it shall be mandatory for all existing investors to provide additional KYC information such as Income details, Occupation, association with politically exposed person, net worth etc. where such information was not provided to KRAs earlier.
- (b) However, SIP and STP already registered till December 31, 2015 in such existing folios are exempted from the above stipulations.

4. Non-Applicability of KYC guidelines

The new KYC guidelines shall not be applicable to the following categories / transactions:

- The investors falling under the category of Micro Pension (as per the arrangement between UTI AMC with the respective organization/s), who are exempt from the requirement of PAN.
- Investments received from Government bodies/authorities/Departments in favour of beneficiaries identified by them.

For further details on KYC requirements to be complied with by the Investors, please refer to SAI

(r) Aadhaar Card

Implementation of the Prevention of Money-laundering (Maintenance of Records) Second Amendment Rules, 2017 with respect to seeding of Aadhaar number

In terms of the Prevention of Money-laundering (Maintenance of Records) Rules, 2005, read with the Prevention of Money-laundering (Maintenance of Records) Second Amendment Rules, 2017, it is mandatory for investors to submit their Aadhaar number issued by the Unique Identification Authority of India (UIDAI) to UTI Mutual Fund/its Registrar and Transfer Agent/ Asset Management Company (“the AMC”) and comply with the following requirements as applicable to them:-

- i. Where the investor is an individual, who is eligible to be enrolled for Aadhaar number, the investor is required to submit the *Aadhaar number* issued by UIDAI. Where the Aadhaar number has not been assigned to an investor, the investor is required to submit *proof of application* of enrolment for Aadhaar.
If such an individual investor is not eligible to be enrolled for Aadhaar number, and in case the Permanent Account Number (PAN) is not submitted, the investor shall submit one *certified copy of an officially valid document* containing details of his identity and address and one recent photograph along with such other details as may be required by the Mutual Fund. The investor is required to submit PAN as defined in the Income Tax Rules, 1962.
If such an individual investor who is not eligible to be enrolled for Aadhaar number, has already submitted the PAN, no further action is required.
- ii. Where the investor is a non-individual, apart from the constitution documents, *Aadhaar numbers and PANs* as defined in Income-tax Rules, 1962 of managers, officers or employees or persons holding an attorney to transact on the investor’s behalf is required to be submitted. Where an Aadhaar number has not been assigned, *proof of application* towards enrolment for Aadhaar is required to be submitted and in case PAN is not submitted, an *officially valid document* is required to be submitted. If a person holding an authority to transact on behalf of such an entity is not eligible to be enrolled for Aadhaar and does not submit the PAN, *certified copy of an officially valid document* containing details of identity, address, photograph and such other documents as prescribed is required to be submitted.

The timelines for submission of the Aadhaar numbers, as per the requirements stated above, are as follows:

i. Requirements for all folios opened upto October 15, 2017:

For folios existing/opened upto October 15, 2017, investors are required to submit the requisite details / documents, as stated above, by **December 31, 2017**. In case of failure by

such investors, to submit the above details by December 31, 2017, the folios of such investors shall cease to be operational till the time the above details are submitted by the investors.

ii. Requirements for folios opened from October 16, 2017 to December 31, 2017:

For all folios opened from October 16, 2017 to December 31, 2017, investors are required to submit the requisite details / documents, as stated above, at the time of account opening. In case of failure by such investors, to submit the above details at the time of account opening, the AMC may, at its sole discretion, open the account pending receipt of the requisite details/ documents. In such cases where the AMC decides to open the account, if the investors fail to submit the requisite details/ documents by **December 31, 2017**, the folios of such investors shall cease to be operational till the time the above details are submitted by the investors.

iii. Requirements for folios opened from January 01, 2018:

For all folios opened from January 01, 2018, investors are required to submit the requisite details / documents, as stated above, at the time of account opening.

Where the investors who are individuals (or in the case of investors who are non-individuals, managers, officers or employees or persons holding an attorney to transact on the investor's behalf, as the case may be,) do not have an Aadhaar number, the proof of enrolment for Aadhaar can be submitted at the time of opening the account . In such cases, the Aadhaar number shall be required to be provided for eventual authentication within 6 months from the date of opening of account, failing which the account / folio shall cease to be operational

It may be noted that the requirement of submitting Form 60 is not applicable for investment in mutual fund units.

(s) Consolidated Account Statement (CAS)

The AMC will issue a Consolidated Account Statement (CAS) for each calendar month to the investor in whose folios transactions has taken place during that month and such statement will be issued on or before the 10th day of the succeeding month detailing all the transactions and holding at the end of month including transaction charges paid to the distributor, if any, across all schemes of all mutual funds.

Further, CAS as above, will also be issued every half yearly (September/March), on or before the 10th day of succeeding month detailing holding at the end of the sixth month, across all schemes of all mutual funds, to all such investors in whose folios no transactions has taken place during that period.

The word “transaction” for the purposes of CAS would include purchase, dividend payout, bonus transactions and merger, if any.

However, Folios under Micropension arrangement shall be exempted from the issuance of CAS.

Statement of Account for Demat Account holders:-

(I) The unit holders who do not have Demat account shall continue to receive the Consolidated Account Statements (CAS) as per the existing practice.

(II) For unit holders having Mutual Fund (MF) investments and Demat Account -

- a. Such Investors shall receive a single Consolidated Account Statement (CAS) from the Depository.
- b. Consolidation shall be done on the basis of Permanent Account Number (PAN). In case of multiple holding, it shall be PAN of the first holder and pattern of holding.
- c. In case an investor has multiple accounts across two depositories, the depository with whom the Demat account has been opened earlier will be the default depository which will consolidate the details across depositories and MF investments and dispatch the CAS to the investor.

- d. The CAS will be generated on monthly basis.
- e. If there is any transaction in any of the Demat accounts of the investor or in any of his mutual fund folios, depositories shall send the CAS within ten days from the month end. In case, there is no transaction in any of the mutual fund folios and demat accounts, then CAS with holding details shall be sent to the investor on half yearly basis.
- f. The dispatch of CAS by the depositories shall constitute compliance by UTI AMC/ UTI Mutual Fund with the requirements under Regulation 36(4) of SEBI (Mutual Funds) Regulations, 1996.

For further details on other Folios exempted from issuance of CAS, PAN related matters of CAS etc, please refer to SAI.

(t) MF Utility for Investors

UTI AMC Ltd has entered into an agreement with MF Utilities India Private Ltd (MFUI) for usage of MF Utility (MFU), a shared service initiative of various Asset Management Companies, which acts as a transaction aggregation portal for transacting in multiple Schemes of various Mutual Funds with a single form and a single payment instrument through a Common Account Number (CAN)

Accordingly, all financial and non-financial transactions pertaining to the Scheme are available through MFU either electronically on www.mfuonline.com as and when such a facility is made available by MFUI or physically through authorised Points Of Service (“POS”) of MFUI with effect from the respective dates as published on MFUI website against the POS locations. However, all such transactions shall be subject to the eligibility of investors, any terms and conditions and compliance with the submission of documents and procedural requirements as stipulated by UTI MF/UTI AMC from time to time in addition to the conditions specified by MFU, if any.

The online portal of MFUI i.e. www.mfuonline.com and the POS locations aforesaid shall act as Official Points of Acceptance (OPAs) in addition to the existing OPAs of the UTI AMC Ltd and any transaction submitted at such POS will be routed through MFUI or as may be decided by UTI AMC. Investors not registered with MFUI also can submit their transactions request by giving reference to their existing folio number. All valid applications received for any other scheme apart from eligible schemes as stated above may be accepted by UTI AMC at its own discretion

The uniform cut off time as prescribed by SEBI and as mentioned in the SID/KIM of the respective Schemes shall be applicable for applications received by MFUI. However, in case of investment of any amount in liquid funds and Rs 2 lacs and above for other Schemes, the applicability of NAV will be subject to the date and time of receipt of credit of amount to the specified bank account of AMC.

For further details regarding procedures for obtaining CAN and other particulars about MFU etc, please refer to Addendum No 50 dated 6th February 2015/SAI. Investors may also contact the nearest POS aforesaid for procedures to be complied with in this regard

- (u) **E-mail communication:** Unitholders who have opted to receive documents/communication by e-mail will be required to download and print the documents/communication after receiving the e-mail from UTI AMC. Should the unitholder experience any difficulty in accessing the electronically delivered documents/communication, the unitholder should advise the Registrars immediately to enable UTI AMC to send the same through alternate means. In case of non receipt of any such intimation of difficulty within 24 hours from receiving the e-mail, it will be regarded as receipt of email by the unitholder. It is deemed that the unitholder is aware of all the security risks including possible third party interception of the documents/communications and contents of the same becoming known to third parties. SMS and Email on the registered address of the

investor shall be sent confirming the number of unit allotted within 5 business days from the date of transaction.

(v) Abridged Annual Report:

The unitholders whose Email ID is registered with UTI Mutual Fund will receive Abridged Annual Report by email unless indicated by the investor otherwise to receive the physical copy. The scheme-wise Abridged Annual report will also be made available on the website of UTI Mutual Fund (www.utimf.com).

(w) Note on EUIN: Investors should mention the EUIN of the person who has advised the investor. If left blank, please sign the declaration provided in the application form. EUIN will assist in tackling the problem of mis-selling even if the employee/relationship manager/sales person leave the employment of the ARN holder /Sub broker.

Applicability of EUIN:

Transactions to be included – Purchases and Switches.

(x) Politically Exposed Persons (PEP) are defined as individuals who are or have been entrusted with prominent public functions in a foreign country, e.g., Heads of States or of Governments, senior politicians, senior Government/judicial/military officers, senior executives of state owned corporations, important political party officials, etc.

(y) Risk Mitigation process against Third Party Cheques

Third party payments are not accepted in any of the schemes of UTI Mutual Fund subject to certain exceptions.

“Third Party Payments” means the payment made through instruments issued from an account other than that of the beneficiary investor mentioned in the application form. However, in case of payments from a joint bank account, the first named applicant/investor has to be one of the joint holders of the bank account from which payment is made.

For further details on documents to be submitted under the process to identify third party payments, Exceptions for accepting such cheques etc, refer to SAI/relevant addenda.

Bank Mandate registration as part of the New Folio creation

In order to reduce frauds and operational risks relating to fraudulent encashment of redemption/dividend proceeds, Investors are required to submit any of the prescribed documents (along with original document for verification) in support of the bank mandate mentioned in the application form for subscription under a new folio, in case these details are not the same as the bank account from which the investment is made.

(z) Foreign Account Tax Compliance Act (FATCA) is a United States (US) Law aimed at prevention of tax evasion by us citizens and residents (“US Persons”) through use of offshore accounts.

FATCA obligates foreign financial institutions (FFIs), including Indian financial institutions to provide the US Internal Revenue Service (IRS) with information and to report on the accounts held by specified US Persons. The term FFI is defined widely to cover a large number of non-US based financial service providers such as mutual funds, depository participants, brokers, custodians as well as banks. FATCA requires enhanced due diligence processes by the FFI so as to identify US reportable accounts.

- The identification of US person will be based on one or more of following “US indicia”-
- Identification of the Account Holder as a US citizen or resident;
- Unambiguous indication of a US place of birth;
- Current US mailing or residence address (including a US post office box);

- Current US telephone number;
- Standing instructions to transfer funds to an account maintained in USA;
- Current effective power of attorney or signing authority granted to a person with a US address or
- An “in-care of” or “hold mail” address that is the sole address that the Indian Financial Institution has on the file for the Account Holder

Common Reporting Standard - The New Global Standard for Automatic Exchange of Information

On similar lines as FATCA the Organization of Economic Development (OECD), along with the G20 countries, of which India is a member, has released a “Standard for Automatic Exchange of Financial Account Information in Tax Matters”, in order to combat the problem of offshore tax evasion and avoidance and stashing of unaccounted money abroad, requiring cooperation amongst tax authorities. The G20 and OECD countries have together developed a Common Reporting Standard (CRS) on Automatic Exchange of Information (AEOI).

Please refer to Instructions given in the FATCA/CRS Form before filling in the particulars and for further details relating to FATCA/CRS, refer to AMFI India’s Circular No.135/BP/63/2015-16 dated 18th September 2015 and SEBI Circular No. CIR/MIRSD/3/2015 dated 10th September 2015.

(aa)Power of Attorney

If the investment is made by a Constituted Attorney on behalf of the investor, please furnish the following details and enclose a Notarised copy of the Power of Attorney (PoA) and register the same with the Registrars to the Scheme. If you have already registered your PoA, please provide the PoA Registration Number in the space provided below the signature box in the Application Form

1. PoA Holder’s Name: Mr / Ms
2. PoA for First/Sole Applicant Second Applicant Third Applicant
3. PAN of PoA Holder (Attach Pan Card Copy)
4. Please Note that PoA Holder must comply with applicable KYC requirements
5. Date of Birth: (dd/mm/yyyy) & Email :

CHECK LIST

Please ensure that:

- ◆ **Application Form is filled in Capital letters only**
- ◆ Your name and address is given in full.
- ◆ Your preferred plan and option is selected.
- ◆ Your investment is not less than the minimum investment amount.
- ◆ Your application is complete and signed by all applicants.
- ◆ Cheques are drawn in favour of ‘UTI-Fixed Term Income Fund – Series XXVIII - II’ (in case of Direct Plan, “UTI-Fixed Term Income Fund – Series XXVIII - II - Direct Plan”) dated, signed and crossed ‘A/c Payee only’.
- ◆ On the reverse of each cheque submitted, the Application Form number is written.
- ◆ PAN details of all holders are given failing which your application will be rejected.
- ◆ Copy of KYC acknowledgement for all holders provided by service provider is given, failing which your application will be rejected.
- ◆ Your bank account details are entered completely and correctly. This is mandatory. If this is not included, your application will be rejected.
- ◆ Only CTS-2010 complied cheques are submitted.

CORPORATE OFFICE

UTI Tower, ‘Gn’ Block, Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051. Tel.: 66786666

**OFFICIAL POINTS OF ACCEPTANCE
UTI FINANCIAL CENTRES**

WEST ZONE

GUJARAT REGION

Ahmedabad: 2nd Floor, IFCI Bhavan, Behind Tanishq Show Room, Nr. Lal Bungalow Bus Stand, C G Road, Ahmedabad – 380 006. Gujarat, Tel.: (079) 26462180, 26462905, **Anand:** 12-A, First Floor, Chitrangna Complex, Anand – V. V. Nagar Road, Anand – 388 001, Gujarat, Tel.: (02692) 245943 / 944, **Bharuch:** 103-105, Aditya Complex, 1st Floor, Near Kashak Circle, Bharuch – 392 001, Gujarat, Tel.:(02642) 227331, **Bhavnagar:** Shree Complex, 6-7 Ground Floor, Opp. Gandhi Smruti, Crescent Circle, Crescent, Bhavnagar – 364 001, Tel.:(0278)-2519961/2513231, **Bhuj:** First Floor 13 & 14, Jubilee Circle, Opposite All India Radio, Banker’s Colony, Bhuj – 370 001, Gujarat, Tel: (02832) 220030, **Gandhinagar:** Shop No.1 & 2, Shree Vallabh Chambers, Nr. Trupti Parlour, Plot 382, Sector 16, Gandhinagar – 382 016, Gujarat Tel : (079) 23240461, 23240786, **Jamnagar:** 102, Madhav Square, Lal Bungalow Road, Jamnagar, Gujarat – 361 001.Tel.: (0288) 2662767/68 **Navsari:** 1/4 Chinmay Arcade, Sattapir, Sayaji Road, Navsari – 396 445, Gujarat, Tel: (02637)-233087, **Rajkot:** Race Course Plaza, Shop No.5,6,7, Ground Floor, Near Income Tax, Rajkot-360 001, Tel:(0281)2433525/244 0701, **Surat:** B-107/108, Tirupati Plaza, Near Collector Office, Athwa Gate, Surat-395 001, Tel: (0261) 2474550, **Vadodara:** G-6 & G-7, “Landmark” Bldg., Transpeck Centre, Race Course Road, Vadodara-390 007, Tel:(0265) 2336962, **Vapi:** GF 1 & GF 2, Shoppers Stop, Near Jay Tower-1, Imran Nagar, Silvassa Road, Vapi – 396 195, Gujarat, Tel: (0260) 2421315.

MUMBAI REGION

Bandra Kurla Complex: UTI Tower, ‘Gn’ Block, Ground Floor, Bandra-Kurla Complex, Bandra (E), Mumbai-400051, Tel: (022) 66786354/6101, **Borivali :** Purva Plaza, Ground Floor, Junction of S V Road & Shimpoli, Soni Wadi Corner, Borivali (West), Mumbai – 400 092. Tel. No.: (022) 2898 0521/ 5081, **Ghatkopar :** Shop No.1-4, Ground Floor, Sai Plaza, Junction of Jawahar Road and R. B. Mehta Road, Near Ghatkopar Rly Station, Ghatkopar (East), Mumbai - 400 077, Tel: (022) 25012256/25010812/715/833, **Goregaon:** 101, 1st Floor, Accord Commercial Complex, Opposite Bus Depot, Station Road, Goregaon (East), Mumbai – 400 063. Maharashtra, Tel. No.: 022 – 26850849, 26850850, **JVPD:** Unit No.2, Block ‘B’, Opp. JVPD Shopping Centre, Gul Mohar Cross Road No.9, Andheri (W), Mumbai-400049, Tel:(022) 26201995/26239841, **Kalyan:** Ground Floor, Jasraj Commercial Complex, Chitroda Nagar, Valli Peer, Station Road, Kalyan (West) - 421 301, Tel: (0251) 2316063/7191, **Lotus Court :** Lotus Court Building, 196, Jamshedji Tata Road, Backbay Reclamation, Mumbai-400020, Tel: (022) 22821357, **Marol:** Plot No.12, Road No.9 Behind Hotel Tunga Paradise MIDC Marol, Andheri (East), Mumbai – 400 093, Maharashtra, Tel.: (022) 2836 5138, **Powai :** A-1, Ground Floor, Delphi Orchard Avenue, Hiranandani Business Park, Hiranandani Gardens, Powai, Mumbai-400 076, Tel: (022) 67536797/98, **Thane:** 101/102, Ishkrupa, Ram Maruti Road, Opp. New English School, Naupada, Thane West – 400 602, Maharashtra, Tel.: (022) 2533 2409 / 2533 2415, **Vashi:** Shop no. 4, 5 & 6, Plot no. 9, Ganesh Tower, Sector 1, Vashi, Navi Mumbai – 400 703, Tel.: (022) 27820171/74/77.

NAGPUR REGION

Amravati: C-1, VIMACO Tower, S.T. Stand Road, Amravati – 444 602, Maharashtra, Tel.: (0721) 2553126/7/8, **Bhilai:** 38 Commercial Complex, Nehru Nagar (East), Bhilai – 490 020, Distt. Durg, Chhattisgarh, Tel.: (0788) 2293222, 2292777, **Bhopal:** 2nd Floor, V. V. Plaza, 6 Zone II, M. P. Nagar, Bhopal-462 011, Tel: (0755) 2558308, **Gwalior:** 45/A, Alaknanda Towers, City Centre, Gwalior-474011, Tel: (0751) 2234072, **Indore:** UG 3 & 4, Starlit Tower, YN Road, Indore-452 001, Tel:(0731) 2533869/4958, **Jabalpur:** 74-75, 1st Floor, Above HDFC Bank, Gol Bazar, Jabalpur – 482 002, Madhya Pradesh, Tel: (0761) 2480004/5, **Nagpur:** 1st Floor, Shraddha House, S. V. Patel Marg, Kings Way, Nagpur-440 001, Tel: (0712) 2536893, **Raipur:** Vanijya Bhavan, Sai Nagar, Jail Road,

Raipur-492 009, Tel: (0771) 2881410/12, **Ratlam:** R.S.Paradise, 101, 1st Floor, Above Trimurti Sweets, Do Batti Square, Ratlam – 457 001, Madhya Pradesh, Tel.: (07412) 222771/72.

REST OF MAHARASHTRA AND GOA

Aurangabad: "Yashodhan", Near Baba Petrol Pump, 10, Bhagya Nagar, Aurangabad – 431 001, Maharashtra, Tel.: (0240) 2345219 / 29, **Chinchwad :** City Pride, 1st Floor, Plot No.92/C, D III Block, MIDC, Mumbai-Pune Highway, Kalbhor Nagar, Chinchwad, Pune-411 019, Tel: (020) 65337240, **Jalgaon:** First Floor, Plot No-68, Zilha Peth, Behind Old Court, Near Gujrat Sweet Mart, Jalgaon (Maharashtra), Pin - 425 001, Tel.: (257) 2240480/2240486, **Kolhapur:** 11 & 12, Ground Floor, Ayodhya Towers, C S No 511, KH-1/2, 'E' Ward, Dabholkar Corner, Station Road, Kolhapur-416 001, Tel.: (0231) 2666603/2657315, **Margao:** Shop No. G-6 & G-7, Jeevottam Sundara, 81, Primitive Hospicio Road, Behind Cine Metropole, Margao, Goa-403 601, Tel.: (0832) 2711133, **Nasik:** Apurva Avenue, Ground Floor, Near Kusumagraj Pratishthan, Tilak Wadi, Nasik-422002, Tel: (0253) 2570251/252, **Panaji:** E.D.C. House, Mezzanine Floor, Dr. A.B. Road, Panaji, Goa-403 001, Tel: (0832) 2222472, **Pune:** Ground Floor, Shubhadra Bhavan, Apte Road, Opposite Ramee Grand Hotel, Pune – 411 004. Maharashtra, Tel.: (020) 25521052 / 53 / 54 / 55 / 63, **Solapur:** 157/2 C, Railway Lines, Rajabhau Patwardhan Chowk, Solapur – 413 003, Maharashtra, Tel.: (0217) 223 11767,

NORTH ZONE

CHANDIGARH REGION

Ambala: 5686-5687, Nicholson Road, Ambala Cantt, Haryana, Pin-133 001, Tel.: (0171) 2631780, **Amritsar:** 69, Court Road, Amritsar-143001, Tel: (0183) 2564388, **Bhatinda:** 2047, II Floor, Crown Plaza Complex, Mall Road, Bhatinda – 151 001, Punjab, Tel: (0164) 223 6500, **Chandigarh:** Jeevan Prakash (LIC Bldg.), Sector 17-B, Chandigarh-160 017, Tel: (0172) 2703683, **Jalandhar:** "Ajit Complex", First Floor, 130 Ranjit Nagar, G. T. Road, Jalandhar-144 001, Tel: (0181) 22324756, **Jammu:** Gupta's Tower, CB-13, 2nd Floor, Rail Head Complex, Jammu – 180 004, Jammu & Kashmir, Tel.: (0191) 2470627, **Ludhiana:** Ground Floor, S CO 28, Feroze Gandhi Market, Ludhiana-141 001, Tel: (0161) 2441264, **Panipat:** Office no.7, 2nd Floor, N K Tower, Opposite ABM AMRO Bank, G T Road, Panipat – 132 103, Haryana, Tel.: (0180) 263 1942, **Patiala:** SCO No. 43, Ground Floor, New Leela Bhawan, Patiala, Punjab-147 001, Tel: (0175) 2300341, **Shimla:** Bell Villa, 5th Floor, Below Scandal Point, The Mall, Shimla, Himachal Pradesh - 171 001, Tel. No.: (0177) 2657 803.

DELHI REGION

Dehradun: 56, Rajpur Road, Hotel Classic International, Dehradun-248 001, Tel: (0135) 2743203, **Faridabad:** Shop No.6, First Floor, Above AXIS Bank, Crown Complex, 1 & 2 Chowk, NIT, Faridabad-121 001, Tel: (0129) 2424771, **Ghaziabad:** C-53 C, Main Road, RDC, Opp. Petrol Pump, Ghaziabad - 201001, Uttar Pradesh, Tel: (0120) 2820920/23, **Gurgaon:** SCO 28, 1st floor, Sector 14, Gurgaon-122 001, Haryana, Tel: (0124) 4245200, **Haridwar:** First Floor, Ashirwad Complex, Near Ahuja Petrol Pump, Opp Khanna Nagar, Haridwar – 249407, Tel.: (01334) 312828, **Janak Puri:** Bldg. No.4, First Floor, B-1, Community Centre, B-Block, Janak Puri, New Delhi – 110 058, Tel.: (011) 25523246/47/48, **Laxmi Nagar:** Flat No. 104-106, 1st Floor, Laxmi Deep Building, Laxmi Nagar District Centre, Laxmi Nagar, New Delhi – 110092, Tel. No. (011) 2252 9398 / 9374, **Meerut:** 10/8 Ground Floor, Niranjana Vatika, Begum Bridge Road, Near Bachcha Park, Meerut - 250 001, Uttar Pradesh, Tel.: (0121) 648031/2, **Moradabad:** Shri Vallabh Complex, Near Cross Road Mall, Civil Lines, Moradabad – 244 001, Uttar Pradesh, Tel.: (0591) 2411220, **Nehru Place:** G-7, Hemkunt Tower (Modi Tower), 98, Nehru Place (Near Paras Cinema), New Delhi-110 019, Tel: (011) 28898128, **New Delhi:** 101, Kailash Building, 26 Kasturba Gandhi Marg, New Delhi – 110 001, Delhi NCT, Tel.: (011) 6617 8961/62/66/67, **Noida:** J-26, Ground Floor, Near Centre Stage Mall, Sector 18, Noida –201 301, Tel: (0120) 2512311 to 314, **Pitampura:** G-5-10 Aggarwal Cyber Plaza, Netaji Subhash Place, Pitampura, Delhi – 110 034, Tel: (011) 27351001.

RAJASTHAN REGION

Ajmer: Uday Jyoti Complex, First Floor, India Motor Circle, Kutchery Road, Ajmer-305 001, Tel: (0145) 2423948, **Alwar:** Plot No.1, Jai Complex (1st Floor), Above AXIS Bank, Road No.2, Alwar –

301 001, Rajasthan, Tel.:(0144) 2700303/4, **Bhilwara:** B-6 Ground Floor, S K Plaza, Pur Road, Bhilwara – 311 001, Rajasthan, Tel.: (01482) 242220/21, **Bikaner:** Gupta Complex, 1st Floor, Opposite Chhapan Bhog, Rani Bazar, Bikaner – 334 001, Rajasthan, Tel: (0151) 2524755, **Jaipur:** Vasanti, 1st Floor, Plot No. 61-A, Dhuleshwar Garden, Sardar Patel Marg, ‘C’ Scheme, Jaipur-302 001, Tel: (0141)-4004941/43 to 46, **Jodhpur:** 51 Kalpataru Shopping Centre, Shastri Nagar, Near Ashapura Mall, Jodhpur - 342 005, Tel.: (0291)-5135100, **Kota:** Sunder Arcade, Plot No.1, Aerodrome Circle, Kota-324007, Tel: (0744)-2502242/07, **Sikar:** 9-10, 1st Floor, Bhasker Height, Ward No.28, Silver Jubilee Road, Shramdaan Marg, Nr. S K Hospital, Sikar, Rajasthan – 332 001, Tel: (01572) 271044, 271043, **Sriganganagar:** Shop No.4 Ground Floor, Plot No.49, National Highway No.15, Opp. Bihani Petrol Pump, Sriganganagar – 335 001, Rajasthan, Tel: (0154) 2481602, **Udaipur:** Ground Floor, RTDC Bldg., Hotel Kajri, Shastri Circle, Udaipur-313001, Tel: (0294)- 2423065/66/67.

UTTAR PRADESH REGION

Agra: FCI Building, Ground Floor, 60/4, Sanjay Place, Agra-282 002, Tel: (0562) 2857789, 2858047, **Aligarh:** 3/339-A Ram Ghat Road, Opp. Atrauli Bus Stand, Aligarh, Uttar Pradesh-202 001, Tel : (0571) 2741511, **Allahabad:** 4, Sardar Patel Marg, 1st Floor, Civil Lines, Allahabad-211 001, Tel: (0532) 2561028, **Bareilly:** 116-117 Deen Dayal Puram, Bareilly, Uttar Pradesh-243 005, Tel.: (0581) 2303014, **Gorakhpur:** Cross Road The Mall, Shop No. 16 - 20, 1st Floor, Bank Road, A. D. Chowk, Gorakhpur - 273 001, Uttar Pradesh, Tel.: (0551) 220 4995 / 4996, **Kanpur:** 16/77, Civil Lines, Kanpur-208 001, Tel: (0512) 2304278, **Lucknow:** Aryan Business Park, 2nd floor, 19/32 Park Road (old 90 M G Road), Lucknow-226 001, Tel: (0522) 2238491/2238598, **Varanasi:** 1st Floor, D-58/2A-1, Bhawani Market, Rathyatra, Varanasi-221 010, Tel: (0542) 2226881.

EAST ZONE

BIHAR REGION

Bhagalpur: 1st floor, Kavita Apartment, Opposite Head Post Office, Mahatma Gandhi Road, Bhagalpur-812 001, Bihar, Tel.: (0641) 2300040/41, **Darbhanga:** VIP Road, Allalpatti, Opposite Mahamaya Nursing Home, P.O. Darbhanga Medical College, Laherai Sarai, Dist – Darbhanga, Bihar – 846 003, Tel.: (06272) 250 033, **Gaya:** 1st Floor, Zion Complex, Opp. Fire Brigade, Swarajpuri Road, Gaya-823 001, Bihar, Tel: (0631) 2221623, **Muzaffarpur:** Ground Floor, LIC ‘Jeevan Prakash’ Bldg., Uma Shankar Pandit Marg, Opposite Devasthan (Devi Mandir) Club Road, Muzaffarpur (Bihar), Pin – 842 002, Tel.: (0621) 2265091, **Patna:** 3rd Floor, Harshwardhan Arcade, Beside Lok Nayak Jai Prakash Bhawan, (Near Dak Bunglow Crossing), Fraser Road, Patna – 800 001, Bihar, Tel: (0612) 2200047.

NORTH EAST REGION

Agartala: Suriya Chowmohani, Hari Ganga Basak Road, Agartala - 799 001, Tripura, Tel.: (0381) 2387812, **Guwahati:** 1st Floor, Hindustan Bldg., M.L. Nehru Marg, Panbazar, Guwahati-781 001, Tel: (0361) 254 5870, **Shillong:** Saket Bhawan, Above Mohini Store, Police Bazar, Shillong-793 001, Meghalaya, Tel.: (0364) 250 0910, **Silchar:** First Floor, N. N. Dutta Road, Shillong Patty, Silchar, Assam - 788 001, Tel.: (03842) 230082/230091, **Tinsukia:** Ward No.6, Chirwapatty Road, Tinsukia – 786 125, Assam, Tel.: (0374) 234 0266/234 1026.

ORISSA & JHARKHAND REGION

Bokaro: Plot C-1, 20-C (Ground Floor), City Centre, Sector – 4, Bokaro Steel City, Bokaro – 827 004, Jharkhand, Tel.: (06542) 323865, 233348, **Dhanbad:** 111 & 112, Shriram Mall, Shastri Nagar, Bank More, Dhanbad-826 001, Tel.: (0326) 6451 971/2304676, **Jamshedpur:** 1-A, Ram Mandir Area, Gr. & 2nd Floor, Bistupur, Jamshedpur-831 001, Tel: (0657) 2756074, **Ranchi :** Shop No. 8 & 9, SPG Mart, Commercial Complex, Old H B Road, Bahu Bazar, Ranchi-834 001, Tel: (0651) 2900 206/07, **Balasore:** Plot No.570, 1st Floor, Station Bazar, Near Durga Mandap, Balasore – 756 001, Orissa, Tel.: (06782) 241894/241947, **Berhampur:** 4th East Side Lane, Dharma Nagar, Gandhi Nagar, Berhampur - 760 001, Orissa, Tel.: (0680) 2225094/95, **Bhubaneswar:** 1st & 2nd Floor, OCHC Bldg., 24, Janpath, Kharvela Nagar, Nr. Ram Mandir, Bhubaneswar-751 001, Tel: (0674) 2410995, **Cuttack:** Roy Villa, 2nd floor, Bajrakabati Road, P.O.-Buxi Bazar, Cuttack-753 001, Orissa, Tel: (0671) 231 5350/5351/5352, **Rourkela:** Shree Vyas Complex, Ground Floor, Panposh

Road, Near Shalimar Hotel, Rourkela – 769 004, Orissa, Tel.: (0661) 2401116/2401117, **Sambalpur:** Plot No.2252/3495, 1st Floor, Budharaja, Opp. Budharaja Post Office, Sambalpur, Orissa-768 004, Tel: (0663) 2520214.

WEST BENGAL REGION

Baharampur: 1/5 K K Banerjee Road, 1st Floor, Gorabazar, Baharampur – 742 101, West Bengal, Tel.: (03482) 277163, **Barasat:** 57 Jessore Road, 1st Floor, Sethpukur, Barasat, North 24 Paraganas, Pin-700 124, West Bengal, Tel.: (033) 25844583, **Bardhaman:** Sree Gopal Bhavan, 37 A, G.T.Road, 2nd Floor, Parbirhata, Bardhaman – 713 101, West Bengal, Tel.: (0342) 2647238, **Durgapur:** 3rd Administrative Bldg., 2nd Floor, Asansol Durgapur Dev. Authority, City Centre, Durgapur-713216, Tel: (0343) 2546831, **Kalyani:** B-12/1 Central Park, Kalyani -741 235, District: Nadia, West Bengal, Tel.: (033) 25025135/6, **Kharagpur:** M/s. Atwal Real Estate Pvt. Ltd., 1st Floor, M S Tower, O.T. Road, Opp. College INDA, Kharagpur, Paschim Midnapore-721 305, Tel: (0322) 228518, 29, **Kolkata :** Netaji Subhash Chandra Road, Kolkata-700 001, Tel: (033) 22436571/22134832, **Malda:** 10/26 K J Sanyal Road, 1st Floor, Opp Gazole Taxi Stand, Malda – 732 101, West Bengal, Tel.: (03512) 223681/724/728, **Rash Behari :** Ground Floor, 99 Park View Appt., Rash Behari Avenue, Kolkata-700 029, Tel.: (033) 24639811, **Salt Lake City :** AD-55, Sector-1, Salt Lake City, Kolkata-700 064, Tel.: (033) 23371985, **Serampore:** 6A/2, Roy Ghat Lane, Hinterland Complex, Serampore, Dist. Hooghly – 712 201, West Bengal, Tel.: (033) 26529153/9154, **Siliguri:** Ground Floor, Jeevan Deep Bldg., Gurunanak Sarani, Sevoke Rd., Siliguri-734 401, Tel: (0353) 2535199.

SOUTH ZONE

ANDHRA PRADESH REGION

Guntur: Door No.12-25-170, Ground Floor, Kothapet Main Road, Guntur-522 001, Tel: (0863)-2333819, **Hyderabad :** Lala II Oasis Plaza, 1st floor, 4-1-898 Tilak Road, Abids, Hyderabad-500 001, Tel: (040) 24750281/24750381/382, **Kadapa:** No. 2/790, Sai Ram Towers, Nagarajpeta, Kadapa-516 001, Tel: (08562) 222121/131, **Nellore:** Plot no.16/1433, Sunshine Plaza, 1st Floor, Ramalingapuram Main Road, Nellore – 524 002, Andhra Pradesh, Tel: (0861) 2335818/19, **Punjabutta :** 6-3-679, First Floor, Elite Plaza, Opp. Tanishq, Green Land Road, Punjabutta, Hyderabad-500 082, Tel: (040)-23417246, **Rajahmundry:** Door No.7-26-21, 1st Floor, Jupudi Plaza, Maturi Vari St., T. Nagar, Dist. – East Godavari, Rajahmundry – 533101, Andhra Pradesh, Tel.: (0883) 2008399/2432844, **Secunderabad :** 10-2-99/1, Ground Floor, Sterling Grand CVK, Road No. 3, West Marredpally, Secunderabad-500 026, Tel: (040) 27711524, **Tirupati:** D no. 20-1-201-C, Ground Floor, Korlagunta junction, Tirumala Bypass Road, Tirupati-517 501, Andhra Pradesh, Tel.: (0877) 2100607/2221307, **Vijaywada:** 29-37-123, 1st Floor, Dr. Sridhar Complex, Vijaya Talkies Junction, Eluru Road, Vijaywada-520 002, Tel:(0866) 2444819, **Vishakhapatnam:** 202, 1st Floor, Door No.9-1-224/4/4, Above Lakshmi Hyundai Car Showroom, C.B.M. Compound, Near Ramatalkies Junction, Visakhapatnam-530 003, Tel : (0891) 2550 275, **Warangal:** Door No. 15-1-237, Shop Nos. 5, 5A & 6, First Floor, 'Warangal City Centre', Adjacent to Guardian Hospital, Near Mulugu Cross Road, Warangal – 506 007, Andhra Pradesh Tel.: (0870) 2440755 /2440766 / 2441099.

KARNATAKA REGION

Bengaluru : 1st Floor, Centenary Building, No.28, M G Road, Bengaluru – 560001, Karnataka, Tel. No. (080) 2559 2125, **Belgaum:** 1st Floor, 'Indira', Dr. Radha Krishna Marg 5th Cross, Subhash Market, Hindwadi, Belgaum - 590 011, Karnataka, Tel.: (0831) 2423637, **Bellary:** Kakateeya Residency, Kappagal Road, Gandhinagar, Bellary – 583 103, Karnataka, Tel: (08392) 255 634/635, **Davangere:** No.998 (Old No.426/1A) "Satya Sadhana", Kuvempu Road, Lawyers Street, K. B. Extension, Davangere - 577 002, Karnataka, Tel.: (08192) 231730/1, **Gulbarga:** F-8, First Floor, Asian Complex, Near City Bus Stand, Head Post Office Road, Super Market, Gulbarga – 585 101, Karnataka, Tel.: (08472) 273864/865, **Hubli:** 1st Floor, Kalburgi Square, Desai Cross, T B Road, Hubli-580 029, Dist Dharwad, Karnataka State, Tel: (0836)-2363963/64, **Jayanagar :** 427 / 14-1, Harmony, 9th Main Road, Near 40th Cross, 5th Block, Jayanagar, Bengaluru -560 041, Tel: (080) 22440837, 64516489, **Malleswaram :** No.60, Maruthi Plaza, 8th Main, 18th Cross Junction, Malleswaram West, Bengaluru-560 055, Tel.: (080) 23340672, **Mangalore:** 1st Floor, Souza Arcade, Near Jyothi Circle, Balmatta Road, Mangalore-575 001, Karnataka, Tel: (0824) 2426290, 2426258,

Mysore: No.2767/B, New No. 83/B, Kantharaj Urs Road, Saraswathipuram 1st Main, Opposite to Saraswathi Theatre, Mysore-570 009, Tel: (0821)-2344425,

TAMIL NADU & KERALA

Annanagar : W 123, III Avenue, Annanagar, Chennai – 600 040, Tel: (044) 65720030, **Chennai Main** Capital Towers, Ground Floor, 180, Kodambakkam High Road, Nungambakkam, Chennai – 600 034. Tamil Nadu, Tel.: (044) 48574545/46/47, **Kochi:** Ground Floor, Palackal Bldg., Chittoor Road, Nr. Kavitha International Hotel, Iyyattu Junction, Ernakulam, Cochin-682 011, Kerala, Tel: (0484) 238 0259/2163, 286 8743, Fax: (0484) 237 0393, **Coimbatore:** R G Chambers, First Floor,1023, Avinashi Road,Coimbatore – 641 018. Tamil NaduTel.: (0422) 2220874,2221875, 2220973, **Kottayam:** Muringampadam Chambers, Ground Floor, Door No.17/480-F, CMS College Road, CMS College Junction, Kottayam–686 001, Tel.: (0481) 2560734, **Kozhikode:** Aydeed Complex, YMCA Cross Road, Kozhikode - 673 001, Kerala, Tel.: (0495) 2367284 / 324, **Madurai:** “Jeevan Jyothi Building”, First Floor, 134 Palace Road, Opp. to Christian Mission Hospital, Madurai - 625 001, Tel.: (0452) 2333317, **Salem:** No.2/91, Sri Vari Complex, First Floor, Preethee Bajaj Upstairs, New Bus Stand Road, Meyyanur, Salem - 636 004, Tel.: (0427) 2336163, **T Nagar :** 1st Floor, 29, North Usman Road, T Nagar, Chennai-600 017, Tel: (044) 65720011/12, **Thiruvananthapuram:** T C 15/49(2), 1st Floor, Saran Chambers, Vellayambalam, Thiruvananthapuram-695 010, Tel: (0471) 2723674, **Trichur:** 26/621-622, Kollannur Devassy Building, 1st Floor, Town Hall Road, Thrissur-680 020, Tel. No.:(0487) 2331 259/495, **Tirunelveli:** 1st Floor, 10/4 Thaha Plaza, South Bypass Road, Vannarpet, Tirunelveli–627 003. Tel.: (0462) 2500186, **Tirupur:** 1st Floor, Tip Top Business Centre, (Near Railway Station Rear Entrance), 104-109, College Road, Tirupur, Tamil Nadu – 641 602, Tel.: (0421) 2236339, **Trichy:** Kingston Park No.19/1, Puthur High Road, (Opp. Aruna Theatre), Puthur, Tiruchirapalli-620 017, Tel.: (0431) 2770713, **Vellore:** 1st Floor (Back side), SAI RAJYA, No.14, Officers Line (Anna Salai), Vellore – 632 001. Tamil Nadu. Tel.: (0416) 2235357 / 5339.

UTI NRI CELL

UTI Tower, ‘Gn’ Block, Bandra-Kurla Complex, Bandra (E), Mumbai-400 051, Tel: 66786064 • Fax 26528175 •E-mail: uti-nri@uti.co.in

OFFICE OF THE REGISTRAR

M/s. Karvy Computershare Pvt. Ltd.: Unit: UTIMF, Karvy Selenium Tower B, Plot Nos. 31 & 32, Financial District, Nanakramguda,Serilingampally Mandal, Hyderabad - 500 032, Board No: 040-6716 2222, Fax No.: 040- 6716 1888, Email: uti@karvy.com

KARVY CENTRES

Abohar: C/o. Shri S K Goyal, Business Development Associate of UTI Mutual Fund, H. No. 1184, Street No.5, 7th Chowk, Abohar, Punjab – 152 116, Tel.: 01634 – 221238, **Ahmednagar:** C/o. Mr. Santosh H. Gandhi, 3312, Khist Lane, Ahmednagar – 414 001, Maharashtra, Mob.: 9850007454, **Akola:** Shop No.30, Ground Floor, Yamuna Tarang Complex, N H No.06, Murtizapur Road, Akola – 444 004, Tel.: 0724 – 2451 874, **Alleppey:** C/o. Mr K Thankachan, MJM Building, Mullackal, Alleppey, Kerala – 688 011, Tel. No.: (0477) 2251110, **Ananthapur:** # 15-149, 2nd Floor, S.R.Towers, Opp: Lalithakala Parishat, Subash Road, Anantapur-515 001, Tel.: (08554) 244449, **Andaman & Nicobar Islands:** C/o Shri P N Raju, 5, Middle Point, 112, M G Road, Midyna Tower, Ground Floor, Port Blair, Andaman & Nicobar Islands – 744 101, Tel.: 03192-233083, **Angul:** C/o Shri Surya Narayan Mishra, 1st Floor, Sreeram Complex, NH-42,Similipada, Angul, Orissa, Pin-759122, Tel.: 06764-230192, **Ankamaly:** C/o Mr. P. K. Martin (CA), Parayil Agencies, Ankamaly South P.O., Ankamaly, Ernakulam Dist., Kerala – 683573, Tel.: 0484-6004796, **Ankleshwar:** L/2 Keval Shopping Center, Old National Highway, Ankleshwar, Gujarat, Pin – 393 002, Tel.: (02646) 645326, **Asansol:** C/o Mr. Jayanta Sovakar, Parbati Shopping Arcade, Block No. 1 Shop No 3, Ashram More G T Road, Opp. Bank of India, Asansol, Burdwan-713 301, Tel.: (0341) 2301530, **Azamgarh :** 1st Floor, Alkal Building, Opp. Nagarpalika, Civil Lines, Azamgarh – 276 001, Uttar Pradesh, **Bankura:** C/o Shri Subhasis Das, Rampur Road (Old Rathtola), Near City Nursing Home, P O & Dist Bankura -722101 West Bengal, Phone No. 03242-259584, **Bhojpur:** C/o Mr. V P Gupta, Mahadeva Road, Ara, Bhojpur, Bihar – 802 301, Tel. No.: (06182) 244 334, **Bilaspur:** C/o Mr Vijay

Kumar Khaitan, Investor Centre, 1st Floor, Hotel Mid Town Complex, Telephone Exchange Road, Bilaspur – 495 001, Tel. No.: (07752) 414 701, **Bongaigaon:** C/o Shri Uday Chatterjee, Natun Para, College Road, P.O. Bongaigaon Dist. Bongaigaon-783380 Assam. Phone No. 03664-230488, **Chandrapur:** C/o. Mr. Balraj Singh Wadhawan, Opp. Laxmi Narayan Temple, Chandrapur – 442 402, Tel.: 07172 – 255562, **Chhindwara:** C/o Shri Arun Kumar Pandey, Char Fatak, Station Road, Behind Sub Post Office, Shanichara Bazar, Chhindwara-480002 Madhya Pradesh. Phone No. 07168-235223, **Dhule:** Ground Floor, Ideal Laundry, Lane No.4, Khol Galli, Near Muthoot Finance, Opp. Bhavasar General Store, Dhule – 424 001, Tel: (02562) 282823, **Dindigul:** No.9, Old No.4/B, New Agraharam, Palani Road, Dindigul-624 001, Tel.: (0451) 2436077/177, **East Midnapore:** C/o Shri Manoj Kumar Dolai, Town Padumbasan, P O Tamluk, East Midnapore, West Bengal, Pin-721636, Mob.: 953228266242, **Eluru:** 23A-3-32, Gubbalavari Street, R R Pet, Eluru - 534 002, Tel.: (08812) 227851 to 54, **Erode:** No. 4, KMY Salai, Veerappan Traders Complex, Opp. Erode Bus Stand, Sathy Road, Erode-638 003, Tel.: (0424) 2225615, **Gandhinagar:** 27, Suman Tower, Near Hotel Haveli, Sector No.11, Gandhinagar, Ahmedbad-382 011, Tel.: (079) 28529222 / 23249943 / 4955, **Hajipur:** C/o Mr. V N Jha, Business Development Associate for UTI Mutual Fund, 2nd Floor, Canara Bank Campus Kachhari Road, Hajipur -844101, Bihar Phone No. 06224 (260520), **Hazaribagh:** C/o Surendra Nath Singh, Business Development Associate for UTI Mutual Fund, Prabhu Niwas Market, Ananda Chowk, Guru Gobind Singh Road, Hazaribagh – 825301, Jharkhand Tel (06546) 261015, **Himatnagar:** C/o Shri Mohamedarif S Memon, B-1, Deshkanta Memon Complex, Opp Power House, Hajipura, Himatnagar -383001 Gujarat Phone No. 02772-240796, **Hissar:** C/o Shri Sanjeev Kumra, 79-S, Model Town, Hissar – 125005, Haryana, **Howrah:** C/o Shri Asok Pramanik, Uluberia – R.S., Majherrati, Jaduberia, Dist. Howrah, West Bengal, Pin-711316, Tel.: 033-26610546, **Jalpaiguri:** D.B.C. Road, Near Rupasree Cinema Hall, Beside Kalamandir, Po & Dist Jalpaiguri, Jalpaiguri-735 101, Tel.: (03561) 224207/225351, **Jammu & Kashmir:** C/o Smt Sunita Malla (Koul), Near New Era Public School, Rajbagh, Srinagar, Jammu & Kashmir -190008, Tel.: (0194) 2311868, **Jaunpur:** R N Complex, 1-1-9-G, In Front of Pathak Honda, Ummarpur, Jaunpur – 222 002, Uttar Pradesh, Mobile No. 8081127737, **Jhansi:** 371/01, Narayan Plaza, Gwalior Road, Near Jeevan Shah Chauraha, Jhansi-284 001, Tel.: (0510) 2333685, **Jorhat:** C/o Shri Mohan Chandra Hazarika, T R Phookan Road, Opp. Assam Gramin Vikas Bank, Abul Kamal Memorial Building, Ist Floor, Jorhat 785001 Assam. Phone No. 0376-2322092, **Junagadh:** 124/125, Punit Shopping Center, Ranavat Chowk, Junagadh, Gujarat-362 001, Tel.: (0285) 2624154, **Kaithal:** C/o Mr. Parvesh Bansal, Business Development Associate, Chandni Chowk, Old Sabzi Mandi, Kaithal, Haryana – 136027, Tel. No.: (01746) 232 486, **Kannur:** 2nd Floor, Prabhat Complex, Fort Road, Kannur – 670 001, Kerala, Tel.:(0497) 2764190, **Karimnagar:** H. No.4-2-130/131, Above Union Bank, Jafri Road, Rajeev Chowk, Karimnagar-505001, Tel.: (0878) 2244773/ 75/79, **Karnal:** 18/369, Char Chaman, Kunjpura Road, Karnal – 132 001, Haryana, Tel:(0184) 2251524 / 2251525 / 2251526, **Katihar:** C/o Mr Rabindra Kumar Sah, Keshri Market, Barbanna Gali, Baniatola Chowk, M G Road, Katihar, Dist-Katihar, Bihar – 854 105, Tel. No.: (06452) 244 155, **Khammam:** 2-3-117, Gandhi Chowk, Opp. Siramvari Satram, Khammam-507 003, Tel.: (08742) 258567, **Kheda:** C/o Shri Sanjay B Patel, Subhash Corner Pij Bhagol, Station Road Off Ghodia Bazar, Nadiad, Kheda – 387001, Gujarat, Tel.: (0268) 2565557, **Kollam:** Sree Vigneswar Bhavan, Shastri Jn. Kollam-691 001, Kerala, Tel.: (0474) 2747055, **Korba:** C/o Mr Vijay Kumar Rajak, Shop No.31, Pandit Din Dayal Upadhyaya Shubhada Complex, T P Nagar, Korba – 495 450, **Krishna:** C/o Shri Mamidi Venkateswara Rao, D. No. 25-474, Kojjilipet, Machilipatnam, Dist Krishna, Andhra Pradesh, Pin-521001, Tel.: 08672-221520, **Kumbakonam:** C/o Shri A Giri, Ground Floor, KVG Complex, 49 TSR Street, Kumbakonam – 612001, Tamilnadu, Tel.: (0435) 2403782, **Kurnool:** Shop No.43, 1st Floor, S V Complex, Railway Station Road, Kurnool - 518 004, Tel.: (08518) 228850/950, **Madhubani:** C/o Shri Anand Kumar, Bimal Niwas, 7/77, Narial Bazar, P.O. & Dist. Madhubani, Bihar, Pin-847211, Tel.: 06276-223507, **Malout:** S/o. S. Kartar Singh, Back Side SBI Bank, Ward No.18 H. No.202, Heta Ram Colony, Malout, Distt. Muktsar – 152 107, Punjab, Mob.:9417669417, **Mathura:** Ambey Crown II Floor, In front of BSA Collage, Gaushala Road, Mathura – 281 001, Mob.: 9369918618, **Mehsana:** C/o Mr. Kamlesh C Shah, 148-149 Sardar Vyapar Sankul Mal Godown, Urban Bank Road, Mehsana – 384 002, Tel.: (02762) 256377, **Mirzapur :** Abhay Yatri Niwas, 1st Floor, Abhay Mandir, Above HDFC Bank, Danikganj, Mirzapur – 231 001, Uttar Pradesh, **Moga:** 1st Floor, Dutt Road, Mandir Wali Gali, Civil Lines, Barat Ghar, Moga, Punjab, Pin – 142 001, Tel.: (01636) 230792, **Nadia:** C/o Shri

Prokash Chandra Podder, Udayan, 20, M.M. Street, (Nr. Sadar Hospital, Traffic More), PO Krishnagar, Dist. Nadia, West Bengal, Pin-741101, Mob.: 953472255806, **Nadiad:** 104-105, City Point, Near Paras Cinema, Opp. IFFCO Vala Hall, Nadiad-387 001, Gujarat, Tel: (0268) 256 3245, **Nagaon:** C/o Shri Sajal Nandi, A D P Road, Christianpatty, Nagaon, Assam, Pin-782001, Tel.: 03672-233016, **Nagercoil:** 45, East Car Street. 1st Floor, Nagercoil –629 001, Tamil Nadu, Tel: (04652) 233552, **Nalanda:** C/o Shri Md Mokhtar Alam, Najam Complex, Ground Floor, Bain House, Opposite SBI Bazar Branch, Post Office Road, Biharsharif, Dist. Nalanda, Bihar – 803 101, Tel.: 06112-233580, **Nanded:** Shop No.4, First Floor, Opp. Bank of India, Santkrupa Market, Gurudwara Road, Nanded, Maharashtra – 431 602 – Tel.: 02462 – 237885, **Nizamabad:** C/o Mr Chouti Giridhar, H.No.5-6-570/A2, Beside Bombay Nursing Home, Hyderabad Road, Nizamabad – 503 002, Telangana. Tel. No.: (08462) 243266, **Ongole:** Y R Complex, Near Bus Stand, Opp. Power House, Kurnool Road, Ongole-523 002, Tel.: (08592) 657801/282258, **Palghat:** 12/310, (No.20 & 21), Metro Complex, Head Post Office Road, Sultanpet, Palghat, Tel.: (0491) 2547143/373, **Paradip:** C/o Mr Prasanna Kumar Routaray, New Trade Center-1, Unit No-5, 2nd Floor, Paradip Port, Bank Street, Dist-Jagatsinghpur, Odisha-754142, Tel. No.: (06722) 223 542, **Pondicherry:** No. 7, First Floor, Thiayagaraja Street, Pondicherry – 605 001 Tel: (0413) 2220 640, **Puri:** C/o Shri Pradeep Kumar Nayak, Lavanyapuri, Sarvodaya Nagar, Puri, Orissa, Pin-752002, Tel.: 06752-251788, **Ratnagiri:** C/o V L Ayare, Chief Agent for UTI Mutual Fund, Gala No.3, Shankeshwar Plaza, Nachane Road, Ratnagiri – 415 639, Tel.: (02352) 270502, **Rewari:** C/o Shri Raghu Nandan, Business Development Associate for UTI Mutual Fund, SCO-7, Brass Market (Opposite LIC office) Rewari – 123401, Haryana Tel (01274) 224864, **Rohtak:** C/o Shri Kamal Dureja, G-32, Ashok Plaza, Behind ICICI Bank, Rohtak – 124001, Haryana, **Roorkee:** Shree Ashadeep Complex, 16 Civil Lines, Near Income Tax Office, Roorkee- 247 667, Tel.: (01332) 277664/667, **Sagar:** C/o Mr. Mahesh Raikwar, Shop No.9, 1st Floor, Satyam Complex, In front of Cant Mall, 5, Civil Lines, Sagar – 470 002, Madhya Pradesh. Tel. No.: (07582) 221 871, **Saharanpur:** 18 Mission Market, Court Road, Saharanpur– 247 001, Uttar Pradesh, Tel.: (0132) 3297451, **Sangli:** C/o. Shri Shridhar D Kulkarni, “Gurukrupa Sahniwas” CS No.478/1, Gala No. B-4, Sambhare Road, Gaon Bhag, Near Maruti Temple, Sangli – 416 416, Maharashtra, Tel.: (0233) 2331228, **Satara:** C/o. Shri Deepak V. Khandake, ‘Pratik’, 31 Ramkrishna Colony Camp, Satara – 415 001, Tel.: (02162) 230657, **Satna:** C/o Mr Ajay Dinkar Modak, Prem Nagar, Near MPEB Office, Satna – 485 001, Tel. No.: (07672) 237030, **Shimoga:** LLR Road, Opp. Telecom Gm Office, Durgi Gudi, Shimoga–577 201, Tel.: (08182) 227485, **Thanjavur:** Nalliah Complex, No.70, Srinivasam Pillai Road, Thanjavur–613 001, Tel.: (04362) 279407/08, **Thiruvalla:** 2nd Floor, Erinjery Complex, Ramanchira, Opp. Axis Bank Ltd, Thiruvalla, Pathanamthitta, Kerala – 689 107. Tel. No.: (0469) 3205676, **Tuticorin:** 4 B, A34, A37, Mangalmal, Mani Nagar, Opp. Rajaji Park, Palayamkottai Road, Tuticorin–628 003, Tel.: (0461) 2334601/602, **Udupi:** C/o Shri Walter Cyril Pinto, C/o Feather Communications, 13-3-22A1, Vishnu Prakash Building, Ground Floor, Udupi, Karnataka, Pin-576101, Tel.: 0820-2529063, **Ujjain:** C/o Shri Sumit Kataria, Business Development Associate of UTI Mutual Fund, 68, Mussadipura, Sati Marg, Ujjain, MP – 456006 Tel.: (0734) 2554795, **Uttar Dinajpur:** C/o Shri Prasanta Kumar Bhadra, Sudarshanpur, Near Telecom Exchange, P.O. Raiganj, Uttar Dinajpur, West Bengal, Pin-733134, Tel.: 03523-253638, **Valsad:** Shop No 2, Phiroza Corner, ICICI Bank Char Rasta, Tithal Road, Valsad–396 001, Tel.: (02632) 326902, **Yamuna Nagar:** Jagdhari Road, Above UCO Bank, Near DAV Girls College, Yamuna Nagar – 135 001, Haryana. Tel. No. 95417 21389.

DUBAI REPRESENTATIVE OFFICE

UTI International Limited, Office No.4, Level 4, Al Attar Business Towers, Near DIFC, Post Box No. 29288, Sheikh Zayed Road, Dubai (UAE), Tel: +971-4- 3857707 • Fax: +971-4-3857702.

MF UTILITY FOR INVESTORS

The online portal of MF Utilities India Private Ltd (MFUI) i.e. www.mfuonline.com and authorised Points of Service (“POS”) of MFUI shall act as Official Points of Acceptance (OPAs) in addition to the existing OPAs of the UTI AMC Ltd. For further details please refer to SID/SAI.