

CRISIL - AMFI GILT Fund Performance Index

Factsheet – March 2018

Research

CRISIL
An S&P Global Company

Table of Contents

About the Index.....	3
Features and Characteristics	3
Methodology.....	3
CRISIL - AMFI GILT Fund Performance Index: Constituent Details – March 2018	4
CRISIL - AMFI GILT Fund Performance Index: Performance Details – March 2018	5

About the Index

CRISIL - AMFI Gilt Fund Performance Index seeks to track the performance of the gilt funds

Features and Characteristics

- Base date for the Index : April 01, 2000
- Total Return Index, adjusted for corporate action in the mutual fund schemes
- Index portfolio marked-to-market on a daily basis using adjusted Net Asset Value (NAV)
- Gilt funds which are ranked under CRISIL Mutual Fund ranking are part of the index.
- Index values are calculated on daily basis using chain-link method

Methodology

- **Constituents**
 - Gilt funds which are ranked under CRISIL Mutual Fund ranking are part of the index
 - Eligibility of funds are based on minimum NAV history and a minimum AUM
- **Construction**
 - Chain link method
 - Asset weighted returns
 - Quarterly rebalancing

CRISIL - AMFI GILT Fund Performance Index: Constituent Details – March 2018

The schemes that form part of the index as of March 31, 2018 are as follows:

Sr. No.	Fund Name	Category Name	Scheme Name
1	Aditya Birla Sun Life Mutual Fund	Gilt Schemes	Aditya Birla Sun Life Gilt Plus - PF Plan
2	Canara Robeco Mutual Fund	Gilt Schemes	Canara Robeco Gilt PGS
3	DHFL Pramerica Mutual Fund	Gilt Schemes	DHFL Pramerica Gilt Fund
4	DSP BlackRock Mutual Fund	Gilt Schemes	DSP BlackRock Govt Sec Fund
5	Edelweiss Mutual Fund	Gilt Schemes	Edelweiss Government Securities Fund
6	Franklin Templeton Mutual Fund	Gilt Schemes	Franklin India G-Sec Fund - Long Term Plan
7	HDFC Mutual Fund	Gilt Schemes	HDFC Gilt Fund - Long Term Plan
8	ICICI Prudential Mutual Fund	Gilt Schemes	ICICI Prudential Gilt - Investment - PF Option
9	ICICI Prudential Mutual Fund	Gilt Schemes	ICICI Prudential Long Term Gilt Fund
10	IDFC Mutual Fund	Gilt Schemes	IDFC G Sec Fund - Investment Plan
11	IDFC Mutual Fund	Gilt Schemes	IDFC G Sec Fund - PF Plan
12	Kotak Mahindra Mutual Fund	Gilt Schemes	Kotak Gilt - Investment
13	L&T Mutual Fund	Gilt Schemes	L&T Gilt
14	LIC Mutual Fund	Gilt Schemes	LIC MF G-Sec Fund
15	Reliance Mutual Fund	Gilt Schemes	Reliance Gilt Securities Fund
16	SBI Mutual Fund	Gilt Schemes	SBI Magnum Gilt Fund - Long Term
17	Tata Mutual Fund	Gilt Schemes	Tata Gilt Mid Term Fund
18	Tata Mutual Fund	Gilt Schemes	Tata Gilt Securities Fund
19	UTI Mutual Fund	Gilt Schemes	UTI Gilt Advantage Fund - Long Term Plan

CRISIL - AMFI GILT Fund Performance Index: Performance Details – March 2018

Index	1 Year (%)	2 Years (%)	3 Years (%)	4 Years (%)	5 Years (%)	7 Years (%)	10 Years (%)
CRISIL - AMFI GILT Fund Performance Index	3.73	8.20	7.39	9.90	8.21	8.21	7.72

Returns as on March 28, 2018

Returns for period greater than one year are annualised returns

About CRISIL Limited

CRISIL is a global analytical company providing ratings, research, and risk and policy advisory services. We are India's leading ratings agency. We are also the foremost provider of high-end research to the world's largest banks and leading corporations.

CRISIL is majority owned by S&P Global Inc., a leading provider of transparent and independent ratings, benchmarks, analytics and data to the capital and commodity markets worldwide.

About CRISIL Research

CRISIL Research is India's largest independent integrated research house. We provide insights, opinion and analysis on the Indian economy, industry, capital markets and companies. We also conduct training programs to financial sector professionals on a wide array of technical issues. We are India's most credible provider of economy and industry research. Our industry research covers 86 sectors and is known for its rich insights and perspectives. Our analysis is supported by inputs from our network of more than 5,000 primary sources, including industry experts, industry associations and trade channels. We play a key role in India's fixed income markets. We are the largest provider of valuation of fixed income securities to the mutual fund, insurance and banking industries in the country. We are also the sole provider of debt and hybrid indices to India's mutual fund and life insurance industries. We pioneered independent equity research in India, and are today the country's largest independent equity research house. Our defining trait is the ability to convert information and data into expert judgements and forecasts with complete objectivity. We leverage our deep understanding of the macro-economy and our extensive sector coverage to provide unique insights on micro-macro and cross-sectoral linkages. Our talent pool comprises economists, sector experts, company analysts and information management specialists.

CRISIL Privacy

CRISIL respects your privacy. We use your contact information, such as your name, address, and email id, to fulfil your request and service your account and to provide you with additional information from CRISIL and other parts of S&P Global Inc. and its subsidiaries (collectively, the "Company") you may find of interest.

For further information, or to let us know your preferences with respect to receiving marketing materials, please visit www.crisil.com/privacy. You can view the Company's Customer Privacy at <https://www.spglobal.com/privacy>

Last updated: April 2016

Disclaimer

CRISIL Research, a division of CRISIL Limited (CRISIL) has taken due care and caution in preparing this Report based on the information obtained by CRISIL from sources which it considers reliable (Data). However, CRISIL does not guarantee the accuracy, adequacy or completeness of the Data / Report and is not responsible for any errors or omissions or for the results obtained from the use of Data / Report. This Report is not a recommendation to invest / disinvest in any company / entity covered in the Report and no part of this report should be construed as an investment advice. CRISIL especially states that it has no financial liability whatsoever to the subscribers/ users/ transmitters/ distributors of this Report. CRISIL Research operates independently of, and does not have access to information obtained by CRISIL's Ratings Division / CRISIL Risk and Infrastructure Solutions Limited (CRIS), which may, in their regular operations, obtain information of a confidential nature. The views expressed in this Report are that of CRISIL Research and not of CRISIL's Ratings Division / CRIS. No part of this Report may be published / reproduced in any form without CRISIL's prior written approval.