

Mutual Funds

We make available to you a choice of over 270 mutual funds offered by more than 15 fund managers. Our endeavour is to provide you suitable investment solutions through wide range of investment products of third party product providers.

S No **Fund Name** Goldman Sachs Derivative Fund Goldman Sachs Equity & Derivatives Opportunities Fund 2 3 HDFC Arbitrage Fund ICICI Prudential Equity & Derivatives fund - Income Optimiser Plan 4 IDFC Arbitrage Fund-Plan A 5 IDFC Arbitrage Fund-Plan B IDFC Arbitrage Plus Fund - Plan A 7 8 IDFC Arbitrage Plus Fund - Plan B

Birla Floating Rate Fund: Long term 2 Birla Sun Life Cash Manager Birla Floating Rate Fund: Short term 3 Birla Sun Life Cash Plus Fund 4 DSP Blackrock Floating Rate Fund-Regular 5 DSP Blackrock Liquidity Fund-Regular 6 7 DSP Blackrock Money Manager Fund Fidelity Ultra Short Term Debt Fund 8 BNP Paribas Money Plus Fund-Regular 9 10 BNP Paribas Overnight Fund-Regular HDFC Cash Management Fund - Treasury advanatge plan 11 12 HDFC Floating Rate Fund-LTP HDFC Floating Rate Fund- STP 13 HDFC Liquid Fund 14 HDFC Liquid Fund-Premium Plan 15 HDFC Liquid Fund-Premium Plus Plan 16 17 ICICI Pru Floating Rate Plan-Plan A ICICI Pru Floating Rate Plan-Plan B 18 ICICI Pru Floating Rate Plan-Plan C 19 20 ICICI Pru Floating Rate Plan-Plan D ICICI Prudential Flexible Income Plan-Regular 21 22 ICICI Prudential Liquid Fund IDFC - Liquidity Manager 23 IDFC Money Manager Fund Treasury Plan 24 25 IDFC Money Manager Fund Investment Plan Kotak Liquid Fund 26 27 Kotak Flexi Debt-Regular Kotak Floater Long Term Plan 28 29 Reliance Floating Rate Fund 30 Reliance Liquid Fund-Cash Plan Reliance Liquid Fund-Institutional-Treasury Plan 31 32 Reliance Liquid Fund-Treasury Plan Reliance Money Manager Fund 33 34 Reliance Floating Rate Fund Sundaram Money Fund (App) 35 Tata Money Market Fund 36 37 Tata Liquid Fund - HIP - Growth Tata Liquid Fund - RIP - Growth 38 Tata Liquid Fund - SHIP - Growth 39 40 Tata Floater Fund 41 Templeton Floating Rate Income Fund: LT 42 Templeton Floating Rate Income Fund: ST Templeton India Treasury Management Account - Regular plan 43 Templeton India Treasury Management Account - Institutional plan 44 45 Templeton India Treasury Management Account - Liquid Plan 46 Templeton India Treasury Management Account - Super Institutional plan UTI Treasury Advantage Fund

Mutual Fund - Deb

S No. Fund Name

- Birla Sun Life Dynamic Bond Fund
- 2 Birla Sun Life Short Term Fund
- 3 BNP Paribas Flexi Debt Fund-Regular Plan
- 4 BNP Paribas Bond Fund
- 5 BNP Paribas Gold & Income Fund
- 6 Canara Robeco Income Fund
- 7 DSP Blackrock Short term fund
- 8 DWS Twin Advantage Fund
- 9 DWS Short Maturity Fund
- 10 Fidelity Short term Income fund
- 11 HDFC High Interest Fund STP
- 12 HDFC Short term Fund
- 13 HDFC Income Fund
- 14 ICICI Prudential Long Term Plan Premium Plus Option
- 15 ICIC Prudential Medium Term Plan
- 16 ICICI Prudential Long Term Plan Premium Option
- 17 ICICI Prudential Long Term Plan Regular Option
- 18 ICICI Prudential Gilt Plan -Investment Plan Normal Plan
- 19 ICICI Prudential Gilt Plan -Investment Plan- PF Option
- 20 ICICI Prudential Gilt Plan -Treasury Plan
- 21 ICICI Prudential Income Opportunities Fund
- 22 ICICI Prudential Income Plan- Inst Plan
- 23 IDFC Super Saver Income Fund Investment Plan Plan A
- 24 IDFC Super Saver Income Fund Investment Plan-Plan B
- 25 IDFC Super Saver Income Fund Investment Plan-Plan C
- 26 IDFC Super Saver Income Fund Medium Term Plan A
- 27 IDFC Super Saver Income Fund Medium Term Plan B
- 28 IDFC Super Saver Income Fund Short Term -Plan B
- 29 IDFC Super Saver Income Fund Short Term-Plan A
- 30 IDFC Super Saver Income Fund Short Term-Plan C
- 31 IDFC Super Saver Income Fund Short Term-Plan D
- 32 IDFC Dynamic Bond Fund-Plan A
- 33 IDFC Dynamic Bond Fund-Plan B
- 34 IDFC Ultra Short term fund
- 35 JPMorgan India Active Bond Fund
- 36 JPMorgan India Short term Fund
- 37 Kotak Bond Deposit
- 38 Kotak Bond Regular
- 39 Kotak Gilt Regular Investment plan
- 40 Reliance Income Fund
- 41 Reliance MIP
- 42 Tata Short Term Bond Fund
- 43 Templeton India Government Securities Fund (TGSF)
- 44 Templeton India Income Builder Account-Plan A
- Templeton India Income Builder Account-Plan B
- Templeton India Short-Term Income Plan
- Templeton India Low Duration fund
- 48 Templeton India Income Opportunities Fund
- 49 Templeton India Corporate Bond Opportunities fund
- 50 UTI Bond Fund

Mutual Fund - Equity Diversified

S No. Fund Name

- Birla India Gen Next Fund
- 2 Birla Infrastructure Fund
- 3 Birla Mid Cap Fund
- 4 Birla Sun Life Tax Relief 96
- 5 Birla SunLife Equity Fund
- 6 Birla SunLife Frontline Equity Fund
- 7 Birla Sunlife International Equity Fund
- 8 Birla Sunlife New Millennium Fund
- 9 Birla Sunlife India Reforms Fund
- 10 Birla Sunlife Dividend Yield Plus
- 11 Canara Robeco F.O.R.C.E
- 12 Deutsche Alpha Equity Fund Regular Plan
- 13 Deutsche Alpha Equity Fund Wealth Plan
- 14 Deutsche Investment Opportunities Fund Regular Plan
- 15 Deutsche Investment Opportunities Fund Wealth Plan
- 16 DSP Blackrock Equity Fund-Regular
- 17 DSP Blackrock Focus 25 Fund
- 18 DSP Blackrock India Tiger Fund-Regular
- 19 DSP Blackrock Natural Resources & New Energy Fund
- 20 DSP Blackrock Opportunities Fund-Regular
- 21 DSP Blackrock Small & Midcap Fund-Regular
- 22 DSP Blackrock Micro cap fund
- 23 DSP Blackrock Tax Saver
- 24 DSP Blackrock Top 100 Fund-Regular
- 25 Fidelity Equity Fund
- 26 Fidelity India Growth Fund
- 27 Fidelity India Special Situations Fund
- 28 Fidelity India Value Fund
- 29 BNP Paribas Dividend Yield Fund
- 30 BNP Paribas Equity Fund
- 31 Franklin Build India Fund
- 32 Franklin India BlueChip
- 33 Franklin India Flexicap Fund
- 34 Franklin India High Growth Companies Fund
- 35 Franklin India Opportunities Fund
- 36 Franklin India Prima
- 37 Franklin India Prima Plus
- 38 Franklin India Tax Shield
- 39 HDFC Capital Builder
- 40 HDFC Core&Satellite Fund
- 41 HDFC Equity Fund
- 42 HDFC Growth Fund
- 43 HDFC Tax Saver
- 44 HDFC Top 200 Fund
- 45 HDFC Multiple Yield Fund Plan 2005
- 46 HDFC Mid-Cap Opportunities Fund
- 47 HSBC Dynamic Fund
- 48 HSBC Emerging Market Fund
- 49 HSBC Equity Fund
- 50 HSBC India Opportunities Fund
- 51 HSBC Midcap Equity Fund
- 52 HSBC Progressive Theme
- 53 HSBC Tax Saver
- 54 ICIC Prudential Banking and Financial Services Fund
- 55 ICICI Prudential Target Return Fund
- 56 ICICI Prudential Discovery Fund
- 57 ICICI Prudential Dynamic Plan58 ICICI Prudential Mid cap fund
- 59 ICICI Prudential Top 100
- 60 ICICI Prudential Infrastructure Fund
- 61 ICICI Prudential Top 200
- 62 ICICI Prudential RIGHT FUND
- 63 ICICI Prudential Service Industries Fund
- 64 ICICI Prudential Tax Plan
- 65 ICICI Prudential Focused Bluechip Equity Fund
- 66 IDFC Classic Equity Fund
- 67 IDFC Imperial Equity Fund

Chartered

INVESTMENT SERVICES - PRODUCTS OFFERED - July 2012*

- 68 IDFC Premier Equity Fund
- 69 IDFC Sterling Equity Fund
- 70 IDFC Strategic Sector (50:50) Equity Fund
- 71 JP Morgan India Equity Fund
- 72 JP Morgan Smaller Companies Fund
- 73 JPMorgan India Tax Advantage Fund
- 74 Kotak 50 Equity Fund
- 75 Kotak Equity FoF
- 76 Kotak Mid Cap Fund
- 77 Kotak Opportunities Fund
- 78 Kotak Select Focus
- 79 Kotak Taxsaver
- 80 Reliance Regular Savings Fund Equity
- 81 Reliance Banking Sector Fund
- 82 Reliance Diversified Power Sector Fund
- 83 Reliance Top 200 fund
- 84 Reliance Equity Fund
- 85 Reliance Equity Opportunity Fund
- 86 Reliance Growth Fund
- 87 Reliance Infrastructure Fund
- 88 Reliance Natural Resources Fund
- 89 Reliance Small Cap Fund
- 90 Reliance Natural Resources Fund
- 91 Reliance Vision Fund-
- 92 Reliance Pharma Fund
- 93 Religare Tax Plan
- 94 SBI PSU Fund
- 95 SBI Magnum Sector Funds Umbrella Emerging Businesses fund
- 96 Sundaram Select Thematic Funds PSU Opportunities
- 97 Sundaram CAPEX Opportunities Fund
- 98 Sundaram Global Advantage Fund
- 99 Sundaram Growth Fund
- 100 Sundaram Leadership Fund
- 101 Sundaram Select Focus
- 102 Sundaram Select Mid Cap Fund
- 103 Sundaram Select Thematic Energy Opportunities
- 104 Sundaram Select Thematic Funds Entertainment Opportunities
- 105 Sundaram SMILE Fund
- 106 Sundaram Equity Plus Fund
- 107 Sundaram Tax Saver
- 108 Tata Dividend Yield Fund
- 109 Tata Equity Opportunity Fund
- 110 Tata Equity PE Fund
- 111 Tata Ethical Fund
- 112 Tata Retirement Fund Progressive Plan
- 113 TATA Growing economics infrastructure fund
- 114 Tata Infrastructure Fund
- 115 Tata Pure Equity Fund
- 116 Tata Service Industries Fund
- 117 Tata Tax Saving Fund (Compulsory Lock in of 3 years from the DOA)
- 118 Templeton India Equity Income Fund
- 119 Templeton India Growth Fund
- 120 UTI Master Value fund
- 121 UTI Dividend Yield Fund
- 122 UTI Infrastructure Fund
- 123 UTI Opportunities Fund
- 124 IDFC Infrastructure Equity Fund

Standard Chartered Here for good

Mutual Fund - Hybrid

S No. Fund Name

- Birla Savings MIP II Savings 5 plan
- 2 Birla Sunlife 95 Fund
- 3 Birla Sunlife Monthly Income Plan
- 4 Canara Robeco Indigo Fund
- 5 DSP Blackrock Balanced Fund
- 6 DSP Blackrock MIP Fund
- 7 DWS Money Plus Advantage Fund Regular Plan
- 8 Fidelity Wealth Builder Fund-Plan A
- 9 Fidelity Wealth Builder Fund-Plan B
- 10 Fidelity Wealth Builder Fund-Plan C
- 11 BNP Paribas Monthly Income Plan
- 12 Franklin Templeton India Dynamic PE Ratio Fund Of Funds.
- 13 Franklin Templeton Monthly Income Plan
- 14 Franklin Templeton India Balanced Fund
- 15 Franklin Templeton India MIP Plan A
- 16 Franklin Templeton India MIP Plan B
- 17 Franklin Templeton Life Stage Fund: 20s Plan
- 18 Franklin Templeton Life Stage Fund: 30s Plan
- 19 Franklin Templeton Life Stage Fund: 40s Plan
- 20 Franklin Templeton Life Stage Fund: 50s Plan
- 21 Franklin Templeton India Life Stage FoF 50s Plus Floating Rate Plan
- 22 HDFC Monthly Income Plan- LT
- 23 HDFC Monthly Income Plan- ST
- 24 HDFC Prudence
- 25 HSBC MIP
- 26 ICICI Prudential Balanced Fund
- 27 ICICI Prudential Blended Plan- B
- 28 ICICI Prudential Income Multiplier Plan
- 29 ICICI Prudential MIP
- 30 ICICI Prudential Equity & Derivatives fund Volatility Advantage plan
- 31 IDFC Asset Allocation Fund Aggressive plan
- 32 IDFC Asset Allocation Fund Conservative plan
- 33 IDFC Asset Allocation Fund Moderate plan
- 34 Tata Balanced Fund
- 35 Tata MIP Plus
- 36 Tata Retirement Fund Conservative Plan
- 37 Tata Retirement Fund Moderate Plan
- 38 Templeton India Pension Plan
- 39 UTI Wealth Builder Fund Series II
- 40 Kotak Multi Asset Allocation Fund
- 41 Fidelity India Children's Plan
- 42 Kotak Gold Fund

Mutual Fund - Index Funds

S No. Fund Name

- 1 Goldman Sachs S&P CNX 500 fund
- 2 Franklin India Index Fund
- 3 ICICI Pru Index Fund
- 4 UTI Master Index Fund

INVESTMENT SERVICES - PRODUCTS OFFERED - July 2012*

Mutual Fund - Offshore Feeder Funds

S No. Fund Nam

- Birla Sun Life Commodity Equities Fund Global Agri Plan
- 2 Birla Sun Life Commodity Equities Fund Global Multi Commodity Plan
- 3 Birla Sun Life Commodity Equities Fund –Global Precious Metal Plan
- DSP Blackrock World Mining Fund- Regular Plan
- 5 DSP Blackrock World Energy Fund Regular Plan
- 6 DSP Blackrock World Gold Fund-Regular
- 7 DSP Blackrock World Agriculture Fund-Regular
- 8 DWS Global Agribusiness Fund
- 9 DWS Global Thematic fund
- 10 Fidelity Global Real Assets Fund
- 11 Fidelity International Opportunities Fund
- 12 Franklin Asian Equity Fund
- 13 ICICI Pru Indo Asia Equity Fund
- 14 JP Morgan JF Greater China Equity off shore fund
- 15 JPMorgan Emerging Europe, Middle East and Africa Equity Off-shore Fund
- 16 FT India Feeder Franklin U. S. Opportunities Fund
- 17 ICICI Prudential US Bluechip Equity Fund
- 18 JP Morgan JF ASEAN Equity Off-shore Fund

Note: There can be additions/deletions in the list of funds. For latest list of available funds visit your nearest branch or contact your Relationship Manager.

Portfolio Management Services - PMS

We bring you a wide choice of the fund managers, who offer customised portfolio management services (PMS). This is accompanied by high levels of interaction with fund managers, just for special customers like you.

PMS - Equity S No. Fund Name 1 HSBC PMS - Large Cap Portfolio

- 2 HSBC PMS Signature Portfolio
- 2 HSBC PMS Signature Portfolio
- 3 ICICI Prudential PMS India Recovery Portfolio- Plan W
- 4 ICICI Prudential PMS India Recovery Portfolio- Plan X
- 5 ASK Life Portfolio
- 6 ASK Indian Enterpreneur Portfolio

PMS - Alternate

S No. Fund Name

- 1 Benchmark Capps 80
- 2 Benchmark Capps 90
- 3 Benchmark Nifty Flexi-guard
- 4 Benchmark STraPs
- 5 Benchmark(EMAP) Efficient Multi Asset Portfolio (All asset portfolio) Aggressive
- 6 Benchmark (EMAP) Efficient Multi Asset Portfolio (All asset portfolio) Conservative
- Benchmark (EMAP) Efficient Multi Asset Portfolio (All asset portfolio) Defensive
- 8 Benchmark (EMAP) Efficient Multi Asset Portfolio (All asset portfolio) Moderate
- 9 Benchmark (EMAP) Efficient Multi Asset Portfolio (All asset portfolio) Very Aggressive

PMS - Structured Notes

Structure Products are available through fund providers. For latest list of available offerings visit your nearest branch or contact your relationship manager.

*Note: There can be additions/deletions in the list of funds. For latest list of available funds visit your nearest branch or contact your Relationship Manager.

Bonds (Secondary Market Bond)

We make available to you secondary market bonds. These represent a good opportunity for low risk, moderate return investments and help in your tax planning. For latest list of available bonds visit your nearest branch or contact your relationship manager.

Disclaimer: This document is issued by Standard Chartered Bank. while all reasonable care has been taken in preparing this document, no responsibility or liability is accepted for errors of fact or for any opinion expressed herein.

Opinions, projections and estimates are subject to change without notice. This document is for information purposes only. It does not constitute any offer, recommendation or solicitation to any person to enter into any transaction or adopt any hedging, trading or investment strategy, nor does it constitute any prediction of likely future movements in rates of prices or any representation that any such future movements will not exceed those shown in any illustration.

The contents of this document are not made with regard to the specific investment objectives, financial situation or the particular needs of any particular person. Any investments discussed may not be suitable for all investors. All information presented here are based on past performance. Past performance is not necessarily indicative of future performance; the value, price or income from investments may fall as well as rise. Standard Chartered Bank, and/or a connected company, may have a position in any of the instruments or currencies mentioned in this document. You are advised to make your own independent judgment with respect to any matter contained herein. Other persons should not rely on this document. Mutual Funds investments are subject to market risks. Please read the Scheme Information Document carefully before investing.