

Intelligent Advisory Portfolios

NS ETHICAL ADVISORY PORTFOLIO

► What is NS Ethical Advisory Portfolio?

A unique theme-based portfolio which refrains from investing in those companies which may be against moral, social, religious or environmental beliefs of investors.

► Investment Universe, Process & Strategy

- The portfolio is a long only portfolio. It is based on S&P BSE 500 Shariah Index Constituents which is one of the Ethical Universe in Indian Equity market
- Stock Selection Method is Based on Investment Framework of ‘Growth in Value’ and ‘Principle of Linearity’ and rigorously research on 5Ms process visualizing - Market, Management, Moat, Financial Model and Multiples
- The portfolio will consist of 15-25 stocks with Maximum Weight on any one stock will be 15%

USP

- Invests in companies that are part of S&P BSE 500 Shariah Index constituting of companies that conducts business in socio-responsible ways.
- Rigorous research on 5Ms process visualizing - Market, Management, Moat, Financial Model and Multiples.
- Multicap portfolio.

► Rebalancing Strategy

- Rebalancing as per changes in the S&P BSE 500 Shariah Index.
- Portfolio companies rigorously tracked for risk and reward on fundamental research basis.
- Based on Investment thesis and Rebalancing methodology, appropriate restructuring in the portfolio is done.

► For Whom?

- The portfolio is best suited for investors who wish to invest into companies that conduct business in socio- responsible ways.

► Basic Details

NO OF STOCKS
15-25

BENCHMARK
S&P BSE 500
Shariah Index

RISK
Aggressive

TIME FRAME
5 years

RIA
Narnolia Investment Advisors Pvt. Ltd.

Top Stock Holding

CUMMINSIND

ABB

RATNAMANI

TCS

NH

The securities quoted are for illustration only and are not recommendatory

SIP

- **Option:** Systematic investment on Dates {1,8,18,22}
- **Top Up:** Investment will be done in LUMP SUM MODE
- **Subscription mode:** Upfront Subscription
- **Withdrawal:** Full

LUMP SUM

- **Option:** One Time Investment
- **Subscription mode:** Upfront Subscription
- **Withdrawal:** Full or Partial

Charges of NS ETHICAL ADVISORY PORTFOLIO Subscription

Upfront Subscription

- RIA Charges** : 2% p.a (Chargeable Half Yearly at 1% upfront for 6 months on daily average AUA)
- Brokerage** : 0.50% + statutory costs

How to subscribe to NS ETHICAL ADVISORY PORTFOLIO Subscription through MOFSL?

- Step 1:** Log in to Motilal Oswal App → From Main menu select Intelligent Advisory Portfolios from Investment Offerings
Log in to Motilal Oswal Web → Select Intelligent Advisory Portfolio
- Step 2:** Select Intelligent Advisory Products →
Select **NS ETHICAL ADVISORY PORTFOLIO**
- Step 3:** Select Lumpsum
- Step 4:** Complete KYC & Risk profiler
- Step 5:** Select Subscription Model
- Step 6:** RIA Generate Advise
- Step 7:** You give consent & Invest Portfolio

View Video

Scan QR Code to download Motilal Oswal App

Available on Android & iPhone

For more information, email us - iapquery@motilaloswal.com

Narnolia®

Motilal Oswal Financial Services Limited (MOFSL)* Member of NSE, BSE, MCX, NCDEX CIN No.: L67190MH2005PLC153397

Registered Office Address: Motilal Oswal Tower, Rahimtullah Sayani Road, Opposite Parel ST Depot, Prabhadevi, Mumbai-400025; Tel No.: 022-71934263; Website www.motilaloswal.com.
Correspondence Office Address: Palm Spring Centre, 2nd Floor, Palm Court Complex, New Link Road, Malad (West), Mumbai- 400 064. Tel No: 022 7188 1000. Registration Nos.: Motilal Oswal Financial Services Limited (MOFSL)*: INZ000158836. (BSE/NSE/MCX/NCDEX); CDSL and NSDL: IN-DP-16-2015; Research Analyst: INH000000412. AMFI: ARN - 146822; ; Insurance Corporate Agent: CA0579. Motilal Oswal Asset Management Company Ltd. (MOAMC): PMS (Registration No.: INP000000670); PMS and Mutual Funds are offered through MOAMC which is group company of MOFSL. Motilal Oswal Wealth Management Ltd. (MOWML): PMS (Registration No.: INP000004409) is offered through MOWML, which is a group company of MOFSL. • Motilal Oswal Financial Services Limited is a distributor of Mutual Funds, PMS, Fixed Deposit, Bond, NCDs, Insurance Products, Investment advisor and IPOs etc . These are not Exchange traded products and the Trading Member is just acting as distributor. All disputes with respect to the distribution activity would not have access to Exchange Investor Redressal Forum or Arbitration mechanism • Research & Advisory services is backed by proper research. Please read the Risk Disclosure Document prescribed by the Stock Exchanges carefully before investing. There is no assurance or guarantee of the returns. Details of Compliance Officer: Name: Neeraj Agarwal, Email ID: na@motilaloswal.com, Contact No.:022-40548085.The securities quoted are exemplary and are not recommendatory. Brokerage will not exceed SEBI prescribed limit. Customer having any query/feedback/ clarification may write to query@motilaloswal.com. In case of grievances for Securities Broking write to grievances@motilaloswal.com, for DP to dpgrievances@motilaloswal.com.

Investments in securities market are subject to market risks, read all the related documents carefully before investing.

Registration granted by SEBI, membership of BASL and certification from NISM in no way guarantee performance of the intermediary or provide any assurance of returns to investors.

Intelligent Advisory Portfolios (IAP) is third party product which is offered by SEBI Registered Investment Advisors (RIA). MOFSL is acting as distributor of Investment Advisory services for Narnolia Investment Advisors Pvt. Ltd.: Registration no.INA300005439. This is not Exchange traded product. All disputes with respect to the distribution activity, would not have access to Exchange investor redressal forum or Arbitration mechanism.