

The Zen of Investing

April 2020

- ❧ Large cap oriented portfolio with ~68% allocation
- ❧ Investing in good businesses, run by great management
- ❧ Oldest PMS track record of 16+ years with annualized return of 19.5% since inception (an alpha of 6.1% over Nifty 50)
- ❧ Concentrated portfolio of 22 stocks
- ❧ Index agnostic: ~64% away from benchmark Nifty 50

Investment Manager

- ❧ Motilal Oswal AMC is the pioneer of PMS business in India with over 16 years of track record
- ❧ One of the co-founders, Mr. Raamdeo Agrawal is one of the most honored and trusted names in the investing world
- ❧ It has a unique positioning of being “Equity only AMC” with defined “Investment Philosophy”
- ❧ Trusted by over 42,000 HNI investors and with around Rs. 12,000 Crs of assets as on 31st March 2020

Large Scale of Operations

Low marginal cost

Capital Efficiency

Leverage at competitive costs

Matured Businesses

Stability and visibility

Big Balance Sheets

Benefit of capital investments

Ability to withstand downturns

Absolute returns

Falling market periods

Past performance may or may not be sustained in future.

Source: MFI Explorer. Large Caps are represented by S&P BSE Sensex. Mid Caps by S&P BSE Midcap. Small Caps by S&P BSE Smallcap.

The above illustration is to explain the performance of various categories during the periods where markets have shown downward bend. Further since the above returns are calculated for a specific period, which may or may not be greater than 1 year, the returns are shown in absolute terms.

At Motilal Oswal Asset Management Company (MOAMC), our investment philosophy is centered on 'Buy Right: Sit Tight' principle.

Buy Right

QGLP

- ☞ **'Q'uality** denotes quality of the business and management
- ☞ **'G'rowth** denotes growth in earnings and sustained RoE
- ☞ **'L'ongevity** denotes longevity of the competitive advantage or economic moat of the business
- ☞ **'P'rice** denotes our approach of buying a good business for a fair price rather than buying a fair business for a good price

Sit Tight

- ☞ **Buy and Hold:** We are strictly buy and hold investors and believe that picking the right business needs skill and holding onto these businesses to enable our investors to benefit from the entire growth cycle needs even more skill.
- ☞ **Focus:** Our portfolios are high conviction portfolios with 25 to 30 stocks being our ideal number. We believe in adequate diversification but over-diversification results in diluting returns for our investors and adding market risk

Sectoral Allocation

Please Note: Data as on 31st March 2020. The stocks mentioned are a part of existing Value Strategy clients and may or may not be bought for new clients. Past performance may or may not be sustained in future and should not be used as a basis for comparison with other investments. The strategy may or may not have any future holdings in these stocks and should not be construed as recommendations from MOAMC.

Top 10 Holdings

Script Name	% Holding
HDFC Bank	10.8
Max Financial Services	9.8
ICICI Bank	9.6
HDFC Life Insurance Company	9.6
Kotak Mahindra Bank	7.7
IpcaLaboratories	6.5
Dr Reddy's Laboratories	5.1
Larsen & Toubro	4.3
Bharat Petroleum Corporation	4.2
ITC	3.5

Market Capitalization

Weighted Average Market Cap Rs. 1,31,151 Crs

How Buy Right : Sit Tight works

Company	Initial Purchase Date	Market Cap Rs. Crores (Purchase Date)	Market Cap Rs. Crores (31 st Mar 20)	Absolute Growth	CAGR (%)
HDFC Bank	Jul-08	40,986	4,72,604	11.5X	23%
Kotak Mahindra Bank	Jul-15	1,28,554	2,47,939	1.9X	15%
Ipca Laboratories	May-18	9,239	17,591	1.9X	40%

Number of Scrips	Holding Period
2	> 10 Years
2	> 5 Years but < 10 Years
9	> 2 Years but < 5 Years
9	< 2 Years

The average holding period for stocks held under Value Strategy is over 3 years and 3 months

Please Note: The given stocks are part of portfolio of a model client of Value Strategy as on 31st March 2020. The stocks forming part of the existing portfolio under Value Strategy may or may not be bought for new client. The stocks mentioned above are only for the purpose of explaining the concept and should not be construed as recommendations from MOAMC. Past performance may or may not be sustained in future and should not be used as a basis for comparison with other investments. Name of the PMS Strategy does not in any manner indicate its future prospects and returns.

Since inception, Value Strategy has delivered a CAGR of 19.5% vs. Nifty 50 returns of 13.4%, an outperformance of 6.1% (CAGR)

Value Strategy has delivered a CAGR of 19.5% vs. Nifty 50 returns of 13.4%, an outperformance of 6.1% (CAGR) since inception (25th March 2003)

Rs. 1 crore invested in Value Strategy at inception is worth Rs. 20.8 cr as on 31st March 2020. For the same period Rs. 1 cr invested in Nifty 50 Index is now worth Rs. 8.5 cr.

*Strategy Inception Date: 25th March 2003.

Please Note: The given stocks are part of portfolio of a model client of Value Strategy as on 31st March 2020. The stocks forming part of the existing portfolio under Value Strategy may or may not be bought for new client. The stocks mentioned above are only for the purpose of explaining the concept and should not be construed as recommendations from MOAMC. Past performance may or may not be sustained in future and should not be used as a basis for comparison with other investments. Name of the PMS Strategy does not in any manner indicate its future prospects and returns.

- ☞ The data shows rolling returns of the Value Strategy over various time frames.
- ☞ It is worth noting that on 1 year rolling basis, the returns are in a very wide range. The best return made by the Strategy is 175% and the worst return is -48%.
- ☞ As we increase the time horizon, the outcomes narrow significantly from the average.
- ☞ For instance, if we consider the 5 year time frame, historically the best return (CAGR) is 52%, least return is 4.3% and average return is 17%.
- ☞ It may also be noteworthy that the negative returns above 3 years rolling periods are zero.

Please Note: The Above strategy returns are of a Model Client as on 29th February 2020. Returns of individual clients may differ depending on time of entry in the strategy. Past performance may or may not be sustained in future and should not be used as a basis for comparison with other investments. Strategy returns shown above are post fees & expenses. Returns above 1 year are annualized. Motilal Oswal AMC does not provide any guarantee/ assurance any minimum or maximum returns.

Shrey Loonker - Fund Manager, PMS

- ☞ Shrey has been managing the Value Strategy since August 2017.
- ☞ He has 14 years of overall experience in equity research and fund management.
- ☞ Before joining Motilal Oswal AMC, he was associated for 11 years with Nippon India MF and last as Fund Manager – Banking Fund. He has also worked with Ernst & Young.
- ☞ Shrey is a qualified Chartered Accountant (CA) and a Chartered Financial Analyst (CFA) from CFA Institute, USA.

Susmit Patodia - Fund Manager, PMS

- ☞ Susmit has been co-managing the Value Strategy since February 2019.
- ☞ He has an overall experience of 13 years in equity markets, with close to 10 years with Motilal Oswal Group.
- ☞ His previous stints were with Accenture where he worked as a Management Consultant across industries. He has also worked with Franklin Templeton AMC.
- ☞ Susmit has a Post Graduate Diploma in Management from IIM Bangalore (MBA).

Disclaimer: This presentation has been prepared and issued on the basis of internal data, publicly available information and other sources believed to be reliable. The information contained in this document is for general purposes only and not a complete disclosure of every material fact and terms and conditions. The information / data herein alone is not sufficient and shouldn't be used for the development or implementation of an investment strategy. It should not be construed as investment advice to any party. All opinions, figures, charts/graphs, estimates and data included in this presentation are as on date and are subject to change without notice. While utmost care has been exercised while preparing this document, Motilal Oswal Asset Management Company Limited does not warrant the completeness or accuracy of the information and disclaims all liabilities, losses and damages arising out of the use of this information. The statements contained herein may include statements of future expectations and other forward-looking statements that are based on our current views and assumptions and involve known and unknown risks and uncertainties that could cause actual results, performance or events to differ materially from those expressed or implied in such statements. Readers shall be fully responsible / liable for any decision taken on the basis of this presentation. No part of this document may be duplicated in whole or in part in any form and/or redistributed without prior written consent of the Motilal Oswal Asset Management Company Limited. Readers should before investing in the Strategy make their own investigation and seek appropriate professional advice. • Investments in Securities are subject to market and other risks and there is no assurance or guarantee that the objectives of any of the strategies of the Portfolio Management Services will be achieved. • Clients under Portfolio Management Services are not being offered any guaranteed/assured returns. • Past performance of the Portfolio Manager does not indicate the future performance of any of the strategies. • The name of the Strategies do not in any manner indicate their prospects or return. • The strategy may not be suited to all categories of investors. • The material is based upon information that we consider reliable, but we do not represent that it is accurate or complete, and it should not be relied upon as such. • Neither Motilal Oswal Asset Management Company Ltd. (MOAMC), nor any person connected with it, accepts any liability arising from the use of this material. The recipient of this material should rely on their investigations and take their own professional advice. • Opinions, if any, expressed are our opinions as of the date of appearing on this material only. While we endeavour to update on a reasonable basis the information discussed in this material, there may be regulatory, compliance, or other reasons that prevent us from doing so. • The Portfolio Manager is not responsible for any loss or shortfall resulting from the operation of the strategy. • Recipient shall understand that the aforementioned statements cannot disclose all the risks and characteristics. The recipient is requested to take into consideration all the risk factors including their financial condition, suitability to risk return, etc. and take professional advice before investing. As with any investment in securities, the Value of the portfolio under management may go up or down depending on the various factors and forces affecting the capital market. Disclosure Document shall be read carefully before executing the PMS agreement. • Prospective investors and others are cautioned that any forward - looking statements are not predictions and may be subject to change without notice. • For tax consequences, each investor is advised to consult his / her own professional tax advisor. • This document is not for public distribution and has been furnished solely for information and must not be reproduced or redistributed to any other person. Persons into whose possession this document may come are required to observe these restrictions. No part of this material may be duplicated in any form and/or redistributed without MOAMCs prior written consent. • Distribution Restrictions – This material should not be circulated in countries where restrictions exist on soliciting business from potential clients residing in such countries. Recipients of this material should inform themselves about and observe any such restrictions. Recipients shall be solely liable for any liability incurred by them in this regard and will indemnify MOAMC for any liability it may incur in this respect.

Custodian: Deutsche Bank A.G. | **Auditor:** Aneel Lasod & Associates | **Depository:** Central Depository Services Ltd
Portfolio Manager: Motilal Oswal Asset Management Company Ltd. (MOAMC) | **SEBI Registration No. :** INP 00000670

For any PMS queries please call us on +91 81086 2222 / 022-4054 8002 (press 2 for PMS)
or write to pmsquery@motilaloswal.com or visit www.motilaloswalmf.com