TRUST DEED

BETWEEN

NATIONAL FULLERTON ASSET MANAGEMENT LIMITED

AND

CENTRAL DEPOSITORY COMPANY OF PAKISTAN LIMITED

Dated: 11th February, 2006

TABLE OF CONTENTS

	TABLE OF CONTENTS	
<u>CLAUSE</u>		<u>PAGE</u>
	N 0000	
1.	Name Of The Scheme	
2. 3.	Participating Parties And Constitution Of The Trust	
3. 4.	Governing Law And Jurisdiction Effect Of This Deed, Status Of Unit Holder(S) And Retirement/Change Of Trustee, Etc	
4. 4.1.	Deed Binding On Each Unit Holder(S)	
4.2.	Unit Holder(S) Not Liable To Make Further Payments	
4.3.	Units To Rank Pari Passu	
4.4.	Trustee To Report To The Unit Holder(S)	
4.5.	Manner In Which The Trustee May Retire	
5.	Role Of The Management Company, Role Of The Trustee And Bank Accounts	
5.A	Role Of The Management Company	
5.A.2	Primary Functions Of The Management Company:	
5.A.3	Other Functions And Responsibilities Of The Management Company:	
5.B	Role Of The Trustee	
5.C	Bank Accounts	
<u>6.</u>	Investment Of The Trust Property And Investment And Borrowing Restrictions	11
6.1	Investment Of The Trust Property	11
6.2	Investment Restrictions	12
6.3	Exception To Investment Restrictions	14
6.4	Borrowing And Borrowing Restrictions	14
7.	Valuation Of Property And Pricing	
7.1.	Determination Of Purchase (Offer) Price	
7.2.	Remuneration Of Distribution Company / Investment Advisor / Investment Facilitator	
7.3.	Determination Of Redemption Price	
7.4.	Redemption Of Units	
8.	Dealing, Suspension And Deferral Of Dealing	
8.1	Temporary Change In The Method Of Dealing	
8.2	Suspension Of Redemption Of Units	
8.3	Suspension Of Fresh Issue Of Units	
8.4	Queue System	
8.5	Winding Up In View Of Major Redemptions	
9.	Fees And Charges	
9.1	Remuneration Of The Management Company And Its Agents	
9.2	Remuneration Of Trustee And Its Agents	
9.3 9.4	Formation Costs To Be Amortized Against Property Of The Scheme Other Costs And Expenses To Be Charged To And Borne By The Trust	
9.4 10.	Transactions With Connected Persons	
10.	Distribution Policy, Determination Of Distributable Income And Date Of Distribution.	
11.1	Determination Of Distributable Profits	
11.1	Distribution Of Profits	
12.	Annual Accounting Period	
13.	Base Currency	
14.	Modification Of The Constitutive Documents	
15.	Termination And Liquidation Of The Scheme	
16.	Trust Property	
17.	Transactions Relating To Investors (Unit Holder(S))	
18.	Transactions Relating To Investment Activity/Portfolio Management	
19.	Other Matters Relating To The Unit Trust	
19.1	Declaration Of Net Asset Value Based Prices	
19.2	Purchase (Offer) And Redemption (Repurchase) Of Units	
20.	Voting Rights On Trust Property	30
21.	Change Of The Management Company	30
22.	Change Of Trustee	31
23.	Units	32
24.	Issue Of Units	
25.	Issue Of Units Outside Pakistan	
26.	Register Of Unit Holder(S)	
27.	Issuance Of Certificates	
28.	Replacement Of Certificates	
29.	Transfer Of Units	
30.	Pledge/Lien Of Units	
31.	Audit	
32.	Arbitration	
33.	Confidentiality	
34. 35.	Miscellaneous	
1.T.	Definitions	

TRUST DEED

THIS TRUST DEED is made and entered into at Karachi, on this February 11, 2006

1. Name of the Scheme

¹NAFA CASH FUND (NCF)

NAFA Income Opportunity Fund'

"NAFA Income Opportunity Fund (NIOF) shall be an 'Income Scheme' as per "the criteria for categorization of open-end collective "investment schemes specified in the Regulations or by "SECP, as amended from time to time."

- 2. Participating Parties and Constitution of the Trust
 - I.-¹National Fullerton Asset Management Limited, a public limited company incorporated under the Companies Ordinance, 1984, having its registered office at Ground Floor, Mohammadi House, I.I.Chundrigar Road, Karachi (hereinafter called the "Management Company" which expression where the context so permits shall include its successors in interest and assigns) of the one part; and
- I National Fullerton Asset Management Limited, a public limited company incorporated under the Companies Ordinance, 1984, having its principle place of business at 9th Floor, Adamjee House, I.I. Chundrigar Road, Karachi (hereinafter called the "Management Company" which expression where the context so permits shall include its successors in interest and assigns) of the one part; and

AND

II. Central Depository Company of Pakistan Limited, incorporated under the Companies Ordinance, 1984, having its registered office at CDC House, 99-B, Block B, SMCHS, Main Shahra-e-Faisal, Karachi (hereinafter called the "Trustee" which expression where the context so permits shall include its successors in interest and assigns) of the other part.

WITNESSETH:

- A. The Management Company has been incorporated and registered as an Asset Management Company pursuant to the Non-Banking Finance Companies (Establishment and Regulation) Rules, 2003 (hereinafter referred to as the "Rules" for the purpose of undertaking asset management services (License No. NBFC-II/49/NAFA/AMC/12/2005 dated December 13, 2005attached hereto as Annexure "A")).
- B. The Management Company has been authorized by the SECP vide its letter bearing reference No. NBFC-II/DD/NAFA/70/2006_dated January 30, 2006 attached herewith as Annexure "B" to constitute the Trust under the name and title of "NAFA CASH FUND" (hereinafter referred to as "the Scheme", or "the Trust" or "the Unit Trust" or "the Fund") and to register this Trust Deed, pending authorization for the establishment and operation of the Scheme in accordance with the provisions of the Rules and this Trust Deed;
- C. The Management Company has nominated and appointed the Trustee as trustee of the Scheme and the Trustee has accepted such appointment upon the terms and conditions herein contained and the Tariff structure for Trusteeship as per Annexure "C" attached herewith;
- D. The SECP has also approved the appointment of the Trustee; vide its said letter bearing reference NBFC-II/DD/NAFA/69/2006 dated January 30, 2006 attached herewith as Annexure "D"

2AND WHEREAS, the Securities and Exchange Commission of Pakistan (the SECP) had approved the amendments contained in the First Supplemental Trust Deed vide letter No. NBFC/RS/JD-VS/NAFA/NCF//604/2010 dated August 03, 2010.

²AND WHEREAS, the Management Company and the Trustee have agreed to further amend certain Clauses of the Trust Deed so as to bring it in conformity with the Non-Banking Companies and Notified Entities Regulations ("NBFC Regulations") and to comply with certain directives issued by the SECP.

²AND WHEREAS, the SECP vide its letter No. NBFC/RS/JD-VS/NIOF/136/2011, dated March 17, 2011 (copy attached) has approved the amendments to the Trust Deed, in terms hereof.

- E. The Trustee hereby nominated, constituted and appointed as the trustee of the Unit Trust herein created and the Trustee hereby accepts such appointment on the terms and conditions contained in this Deed. The Management Company and the Trustee declare that:
 - a) The Trustee shall hold and stand possessed of the Trust Property that may from time to time hereafter be vested in the Trustee upon trust as a single common fund for the benefit of the Unit Holder(s) ranking pari passu inter se, according to the number of Units held by each Unit Holder(s);
 - b) The Trust Property shall be invested or disinvested from time to time by the Trustee at the direction of the Management Company strictly in terms of the provisions contained and the conditions stipulated in this Deed, the Offering Documents, the Rules Rules or Regulations and the conditions (if any) which may be imposed by the SECP from time to time;
 - c) The Management Company shall establish, manage, operate and administer the Fund in accordance with the Rules Rules or Regulations;
- F. For attaining the aims and objectives, the Management Company shall hand over to the Trustee, an initial sum of Rs 10,000/-

3. Governing Law and Jurisdiction

- 3.1 This Trust Deed shall be subject to and governed by the laws of Pakistan, including the Ordinance, Act, the Rules Rules or Regulations and all applicable laws and regulations and it shall be deemed for all purposes whatsoever that all the provisions required to be contained in a trust deed by the Rules Rules or Regulations are incorporated in this Trust Deed as a part and parcel thereof and in the event of any conflict between this Trust Deed and the provisions required to be contained in a trust deed by the Rules Rules or Regulations, the latter shall supersede and prevail over the provisions contained in this Trust Deed.
- 3.2 Subject to the Arbitration Clause 32 hereafter, applicable between the Management Company and the Trustee inter se, each party, including the Unit Holder(s) irrevocably submit to the exclusive jurisdiction of the Courts at Karachi.

4. Effect of this Deed, status of Unit Holder(s) and retirement/change of Trustee, etc.

4.1. Deed binding on each Unit Holder(s)

The terms and conditions of this Trust Deed shall be binding on each Unit Holder(s) as if he had been party to it and shall be bound by he provisions hereof and shall be deemed to have authorized and required the Trustee and the Management Company to do as required of them by the terms of this Trust Deed.

4.2. Unit Holder(s) not liable to make further payments

No Unit Holder(s) shall be liable to make any further payments to the Trustee or the Management Company after he has paid the purchase (Offer) price of the Units in accordance with Clause 7.1 hereafter and no further liability shall be imposed on any Unit Holder(s) in respect of the Units held by him.

4.3. Units to rank pari passu

- 4.3.1 All Units and fractions thereof represent an undivided share in the Scheme and shall rank pari passu according to the number of Units held by each Unit Holder, including as to the rights of the Unit Holder(s) in the Net Assets, earnings and the receipt of the dividends and distributions. Each Unit Holder has a beneficial interest in the Trust proportionate to the Units held by such Unit Holder and shall have such rights as are set out in this Deed and the Offering Document.
- 4.3.2 Core Units subscribed by the Core Investors shall however be offered and issued at par and shall not be redeemable (but are transferable) for a period of two years from the close of Initial Period. A mention of such restriction and its termination date shall be entered into the Register and shall be noted on any Certificate issued in respect of such Units.

4.4. Trustee to report to the Unit Holder(s)

- 4.4.1 The Trustee shall report on all matters provided in the Rules Rules or Regulations, including all matters in which it is required to issue a report under the Constitutive Documents and the Rules Rules or Regulations, to the Holders including a report to be included in the annual report on whether in its opinion, the Management Company has, in all material respect, managed the Trust Property in accordance with the provisions of the Rules Rules or Regulations and the Constitutive Documents and if the Management Company has not done so, the respect in which it has not done so and the steps the Trustee has taken in respect thereof.
 - 4.4.2 The Trustee shall be entitled to require the Auditors to provide such reports as may be agreed between the Trustee and the Management Company as may be considered necessary to facilitate the Trustee in issuing the certification required under the Rules Rules or Regulations. The Trustee shall endeavor to provide the certification at the earliest date reasonably possible.

4.5. Manner in which the Trustee may retire

¹The Trustee shall be entitled to retire voluntarily at any time upon prior written notice of three months to the Management Company and after obtaining prior written consent of the SECP; subject to the condition that the retirement shall not take effect except upon the appointment of a new trustee. In the event of the Trustee desiring to retire, the Management Company, within a period of three months after receiving a notice to that effect from the Trustee and with the prior written approval of the SECP, may by a deed

supplemental hereto under the seal of the Management Company appoint a new trustee under the provisions of the Rules in place of the retiring Trustee and also provide in such deed for the automatic vesting of all the assets of the Scheme in the name of the new trustee. Provided that the obligations of the Trustee shall continue and the Trustee shall also receive its remuneration until the new trustee is appointed. In case the Trustee decides to retire voluntarily, as above, it shall endeavor its best to suggest the name(s) of alternate company(s) or institution(s) qualified for being appointed as trustee to the Management Company and the SECP for appointment as the trustee, in the place of the Trustee.

4.5 The Trustee may, subject to the prior approval of the Commission, retire from his office on appointment of a new trustee and the retirement shall take effect at the same time as the new trustee is appointed with the approval of the Commission or from the date of assumption of assets of the Scheme by the newly appointed trustee, whichever is later. In the event of the Trustee desiring to retire, the Management Company shall within a period of ninety (90) days with the prior written approval of SECP may by a Supplemental Deed hereto under the seal of the Management Company and the Trustees (both incoming and outgoing Trustee) appoint a new trustee under the provisions of the Rules and the Regulations in place of the retiring Trustee and also provide for in such Deed the automatic vesting of all the assets of the Trust in the name of the new trustee...

5. Role of the Management Company, Role of the Trustee and Bank Accounts

5.A Role of the Management Company

5.A.1 The Management Company shall manage, operate and administer the Scheme in accordance with the Rules Rules or Regulations.

5.A.2 Primary Functions of the Management Company:

5.A.2.1 Fund Management

The Management Company has the responsibility to make all investment decisions within the framework of the Rules Rules or Regulations, this Deed and the Offering Document(s).

5.A.2.2 Investor Services

The Management Company has the responsibility to facilitate investments and disinvestments by investors in the Scheme and to make adequate arrangements for receiving and processing applications in this regard.

5.A.2.3 Investor Records

- i. The Management Company has the responsibility to maintain investor records and for this purpose it may appoint a Registrar, who is responsible for performing Registrar Functions, i.e. maintaining investors' (Unit Holder(s)) records and providing related services. The Registrar shall carry out the responsibility of maintaining investors' records, issuing statements of accounts, issuing Certificates representing Units, processing redemption requests, processing dividend payments and all other related and incidental activities.
- ii.

 The Management Company shall not remove the records or documents pertaining to the Scheme from Pakistan to a place outside Pakistan without the prior written permission of the SECP and the Trustee.
- ii. ¹The Management Company shall maintain the books of accounts and other records of the Trust for a period of not less than ten (10) years. The Management Company shall not remove the records or documents pertaining to the Scheme from Pakistan to a place outside Pakistan without the prior written permission of SECP and the Trustee.

5.A.2.4 Distribution

The Management Company, shall from time to time appoint, remove or replace one or

more suitable persons, entities or parties as Distributor(s) for carrying on Distribution Function(s) at one or more location(s) on terms and conditions to be incorporated in the Distribution Agreement(s) to be entered into between the Distributor and the Management Company. Provided that the Management Company may also itself act as a Distributor for carrying on Distribution Functions. The Distributor(s) shall act as the interface between the investors, the Management Company, the Registrar and the Trustee and perform all other Distribution Function(s), as defined in Clause 35.25 hereafter.

5.A.2.5 Investment Facilitators

The Management Company may, at its own responsibility, from time to time appoint Investment Facilitators to assist it in promoting sales of Units.

5.A.2.6 Record Keeping

The Management Company has the primary responsibility for all record keeping, regular determination and announcements of prices and for producing financial reports from time to time. However, the Trustee has the responsibility to ensure timely delivery to the Management Company of statements of accounts and transaction advices for banking and custodial accounts in the name and under the control of the Trustee. The Management Company shall provide the Trustee unhindered access to all records relating to the Scheme.

5.A.3 Other Functions and Responsibilities of the Management Company:

- 5.A.3.1 The Management Company shall manage the Scheme and the Fund in the best interest of the Unit Holder(s), in good faith and to the best of its ability and without gaining any undue advantage for itself or any of its Connected Persons, and subject to the restrictions and limitations as provided in this Deed and the Rules Rules or Regulations and subject to any special exemptions granted by SECP. Any purchase or sale of investments made under any of the provisions of this Deed shall be made by the Trustee according to the instructions of the Management Company in this respect, unless such instructions are in conflict with the provisions of this Deed or the Rules Rules or Regulations. The Management Company shall not be liable for any loss caused to the Scheme or to the value of the Trust Property due to any elements or circumstances beyond its reasonable control
- 5.A.3.2 The Management Company shall comply with the provisions of the Rules Rules or Regulations and this Deed for any act or matter to be done by it in the performance of its duties and such acts or matters may also be performed on behalf of the Management Company by any officer(s) or responsible official(s) of the Management Company or by any nominee or agent appointed by the Management Company and any act or matter so performed shall be deemed for all the purposes of this Deed to be the act of the Management Company. The Management Company shall be responsible for the acts and omissions of all persons to whom it may delegate any of its functions, as if these were its own acts and omissions and shall account to the Trustee for any loss in value of the Trust Property where such loss has been caused by its gross negligence or reckless or willful act and / or omission or of its officers, officials or agents.
- 5.A.3.3 The Management Company may from time to time appoint, remove or replace the Transfer Agent.
- 5.A.3.4 The Management Company shall make available or ensure that here is made available to the Trustee such information as the Trustee may reasonably require in respect of any matter relating to the Scheme.
- 5.A.3.5 The Management Company shall not be under be under any liability except such liability as may be expressly assumed by it under the Rules Rules or Regulations and the Constitutive Documents, nor shall the Management Company (save as herein otherwise provided) be liable for any act or omission of the Trustee nor for anything except for its own gross negligence or willful breach of duty. If for any reason it becomes impossible or impracticable to carry out the provisions of the Constitutive Documents, the Management Company shall not be under any liability therefore or thereby and it shall not incur any liability by reason of any error of law or any matter or thing done or suffered or omitted to be done in good faith hereunder.

- 5.A.3.6 The Management Company shall maintain at its principal office, proper accounts and records to enable a complete and accurate view to be formed of the assets and liabilities and the income and expenditure of the Scheme, all transactions for the account of the Scheme and amounts received by the Scheme in respect of issue of Units and paid out by the Scheme on redemption of the Units and by way of distributions.
- 5.A.3.7 The Management Company shall prepare and transmit (physically or through electronic means or on the web subject to SECP approval) an annual report, together with a copy of the balance sheet, income and expenditure account and the Auditor's report of the Scheme to the Trustee and the Unit Holder(s) within four months of the closing of the accounting date and balance sheet and income and expenditure accounts shall comply with the requirements set out in the Rules.
- 5.A.3.7 ¹The Management Company shall prepare an annual report, together with a copy of the balance sheet, income statement, cash flow statements, statement of movement in unit holders' or certificate holders' fund, expenditure account and the Auditor's report of the Scheme to the Trustee, the Unit Holder(s), the Commission and Stock Exchange and shall comply with the requirements set out in the Regulations.
- 5.A.3.8 ¹The Management Company shall within one month of the closing of the first and third quarter and within two months of the closing of first half (6 months) of each Accounting Date, prepare and transmit (physically or through electronic means or on the web subject to SECP approval) to the Unit Holder(s) and the SECP, balance sheet as at the end of that quarter, profit and loss account, cash flow statement and statement of changes in equity for that quarter, whether audited or otherwise.
- 5.A.3.8 The Management Company shall prepare and transmit quarterly reports (physically or through electronic means or on the web subject to SECP approval) to the Unit Holder(s), the Trustee, the Commission and Stock Exchange, balance sheet as at the end of respective quarter, income statement, cash flow statement and statement of changes in equity for that quarter, whether audited or otherwise and shall comply with the requirements set out in the Regulations.
- 5.A.3.9 The Management Company shall maintain a Register of Unit Holder(s) of the Trust (either in physical or electronic form) and inform the Trustee and the SECP of the address where the Register is kept.
- 5.A.3.10 The Management Company shall with the consent of the Trustee, appoint at the establishment of the Trust and upon any vacancy, the Auditor and such Auditor shall not be appointed for more than three consecutive years and the contents of the Auditor's report shall be in accordance with the provisions of the Rules Rules or Regulations.
- 5.A.3.11 The Management Company shall furnish a copy of the annual report together with copies of the balance sheet, income and expenditure accounts and the Auditor's report of the Scheme to the SECP within four months of the close of the Accounting Period, together with a statement containing the following information, namely:
 - (i) Total number of Unit Holder(s); and
 - (ii) Particulars of the pertinent personnel (senior executives) of the Management Company.
- 5.A.3.12 The Management Company shall, from time to time, advise the Trustee of the settlement instructions relating to any investment/disinvestment transactions entered into by it on behalf of the Trust. The Trustee shall carry out the settlements in accordance with the dictates of the specific transactions. The Management Company shall ensure the settlement instructions are given promptly after entering into the transaction so as to facilitate timely settlement and the Trustee, on its side, shall ensure that the settlement is handled in a timely manner in accordance with dictates of the transaction.
- 5.A.3.13 The Management Company shall provide the Trustee with regular reports indicating dividends, other forms of income or inflows, and any rights or warrants relating to the investments that are due to be received. The Trustee shall report back to the Management

Company any such amounts or warrants that are received on such accounts from time to time.

- 5.A.3.14¹The Management Company shall clearly specify cut-off timings (for acceptance of application forms of issuance, redemption, conversion etc of units of the Scheme) as determined by the Management Company and disclosed in the Offering Document on its web site and at designated points. Such cut-off timing shall uniformly apply on all Unit Holders.
 - ¹ "Cut-Off Time" means any time as may be determined by the Management Company and disclosed in the offering document and communicated to the Trustee and the Unit Holders applicable for each Business Day, before which Unit transactions shall be effectuated. The Management Company may change the Cut-off Time under prior intimation to the Unit Holders and the Trustee.
- 5.A.3.15¹The Management Company on behalf of the Fund shall not at any time net off any investment of the Fund against the investment of the Unit Holder(s) in the Fund.
- 5.A.3.16¹The Management Company in relation to the Fund shall not allow redemption and reissuance of Units to a Unit Holder based on different NAVs without involvement of payment instrument, unless permitted otherwise by the Commission. Provided that this sub-clause shall not apply to issuance of Bonus Units and re-investment or issuance of Units against gains realization on the same NAV or transaction date.
- 5.A.3.17¹The Management Company shall obtain a rating of the Scheme as per the Regulations or conditions prescribed by SECP
- 5.A.3.18¹The Management Company shall appoint brokers pursuant to Clause 6.1.4 and in compliance with the Regulations and such other conditions and criteria as it may decide from time to time and shall also ensure that it has been diligent in appointing brokers to avoid undue concentration of business with any broker.

5.B Role of the Trustee

- 5.B.1 The Trustee shall invest the Trust Property from time to time at the direction of the Management Company strictly in terms of the provisions contained and the conditions stipulated in this Deed, the Offering Document(s), the Rules or Regulations and the conditions (if any) which may be imposed by the SECP from time to time;
- 5.B.2 The Trustee has the responsibility for being the nominal owner and for the safe custody of the assets of the Unit Trusts on behalf of the beneficial owners (the Unit Holder(s)), within the framework of the Rules Rules or Regulations, the Trust Deed establishing the Unit Trust and Offering Document(s) issued for the Unit Trust.
- 5.B.3 ¹The Trustee shall have all the obligations entrusted to it under the Rules, the Trusts Act 1882, this Trust Deed and the Offering Document.
- 5.B.3 ¹The Trustee shall have all the obligations entrusted to it under the Rules, the Regulations, this Trust Deed and the Offering Document.
- 5.B.4 The Trustee shall nominate one or more of its officers to act as attorney(s) for performing the Trustee's functions and for interacting with the Management Company.
- 5.B.5 The Trustee shall in consultation with the Management Company appoint and may also remove and replace from time to time one or more bank(s) and/or other depository company, to act as the Custodian(s) for holding and protecting the Trust Property and every part thereof and for generally performing the custodial services at one or more locations and on such terms, as the Trustee and the Management Company may mutually agree and to be incorporated in custodial services agreement(s) to be executed between the Trustee and the Custodian(s). Provided however, the Trustee may also itself provide custodial services for the Trust with the approval of the Management Company at competitive terms as part of its normal line of business.

- 5.B.6 The Trustee shall comply with the provisions of this Deed for any act or matter to be done by it in the performance of its duties and such acts or matters may also be performed on behalf of the Trustee by any officer or responsible official of the Trustee or by any nominee or agent appointed by the Trustee with the approval of the Management Company: Provided that the Trustee shall be responsible for the acts and omissions of all persons to whom it may delegate any of its duties, as if these were its own acts and omissions and shall account to the Trust for any loss in value of the Trust Property where such loss has been caused by gross negligence or any reckless act and/or omission of the Trustee or any of its directors, officers, nominees or agents.
- 5.B.7 The Trustee shall exercise all due diligence and vigilance in carrying out its duties and in protecting the interests of the Unit Holder(s). The Trustee shall not be under any liability on account of anything done or suffered by the Trust, if the Trustee had acted in good faith in accordance with or in pursuance of any request of the Management Company provided they are not in conflict with the provisions of this Deed or the Rules. Whenever pursuant to any provision of this Deed, any certificate, notice, direction, instruction or other communication is to be given by the Management Company to the Trustee, the Trustee may accept as sufficient evidence thereof:
 - i) ¹A document signed or purporting to be signed on behalf of the Management Company by any person(s) whose signature the Trustee is for the time being authorized in writing by the Management Company to accept.
 - ii) ¹Any instruction received online through the software solution adopted by the Management Company for managing and keeping records of the funds managed by the Management Company and to the satisfaction of the Trustee.
- in protecting the interests of the Unit Holder(s). The Trustee shall not be under any liability on account of anything done or suffered by the Trust, if the Trustee had acted in good faith in accordance with or in pursuance of any request of the Management Company provided they are not in conflict with the provisions of this Deed or the Rules or Regulations. Whenever pursuant to any provision of this Deed, any certificate, notice, direction, instruction or other communication is to be given by the Management Company to the Trustee, the Trustee may accept as sufficient evidence thereof:
- i) \(^{1}\)A document signed or purporting to be signed on behalf of the Management Company by \(\)any person(s) whose signature the Trustee is for the time being authorized in writing by \(\)the Management Company to accept.
- ii) ¹Any instruction received online through the software solution adopted by the Management Company or the Trustee for managing and keeping records of the Fund to the satisfaction of the Trustee or the Management Company as the case may be.
- 5.B.8 The Trustee shall not be liable for any loss caused to the Fund or to the value of the Trust Property due to any elements or circumstances beyond its reasonable control.
- 5.B.9 The Trustee shall carry out the instructions of the Management Company in all matters including investment and disposition of the Trust Property unless such instructions are in conflict with the provisions of this Deed and/or the Offering Document(s) or the Rules Rules or Regulations and/or any other applicable law.
- 5.B.10 The Trustee shall make available or ensure that there is made available to the Management Company such information as the Management Company may reasonably require from time to time in respect of the Trust Property and all other matters relating to the Trust.
- 5.B.11 The Trustee shall issue a report to the Unit Holder(s) included in the annual report whether in its opinion, the Management Company has in all material respects managed the Trust Property in accordance with the provisions of the Rules or Regulations, Offering Document and this Deed and if the Management Company has not done so, the respect in which it has not done so and the steps the Trustee has taken in respect thereof.
- 5.B.12 The Trustee shall be entitled to require the Auditors to provide such reports as may be agreed between the Trustee and the Management Company as may be considered necessary to facilitate the Trustee in issuing the certification required under the

<u>Rules Rules or Regulations</u>. The Trustee shall endeavor to provide the certification at the earliest date reasonably possible.

- 5.B.13 ¹The Trustee shall, if requested by Management Company or if it considers necessary for the protection of Trust Property or safeguarding the interest of Unit Holder(s), institute or defend any suit, proceeding, arbitration or inquiry or any corporate or shareholders' action in respect of the Trust Property or any part thereof, with full powers to sign, swear, verify and submit pleadings and affidavits, to file documents, to give evidence, to appoint and remove counsel and to do all incidental acts, things and deeds through the Trustee's authorized directors and officers. All reasonable costs, charges and expenses (including reasonable legal fees) incurred in instituting or defending any such action shall be borne by the Trust and the Trustee shall be indemnified against all such costs, charges and expenses: Provided that no such indemnity shall be available in respect of any action taken against the Trustee for gross negligence or breach of its duties in connection with the Trust under this Deed or the Rules. For the avoidance of doubt it is clarified that notwithstanding anything contained in this Deed, the Trustee and the Management Company shall not be liable in respect of any losses, claims, damages or other liabilities whatsoever suffered or incurred by the Trust arising from or consequent to any such suit, proceeding, arbitration or inquiry or corporate or shareholders' action or otherwise howsoever and (save as herein otherwise provided), all such losses, claims, damages and other liabilities shall be borne by the Trust Fund.
- 5.B.13 ¹The Trustee shall, if requested by Management Company or if it considers necessary for the protection of Trust Property or safeguarding the interest of Unit Holder(s), institute or defend any suit, proceeding, arbitration or inquiry or any corporate or shareholders' action in respect of the Trust Property or any part thereof, with full powers to sign, swear, verify and submit pleadings and affidavits, to file documents, to give evidence, to appoint and remove counsel and to do all incidental acts, things and deeds through the Trustee's authorized directors and officers. All reasonable costs, charges and expenses (including legal fees) incurred in instituting or defending any such action shall be borne by the Trust and the Trustee shall be indemnified against all such costs, charges and expenses: Provided that no such indemnity shall be available in respect of any action taken against the Trustee for gross negligence or breach of its duties in connection with the Trust under this Deed or the Rules or Regulations. For the avoidance of doubt it is clarified that notwithstanding anything contained in this Deed, the Trustee and the Management Company shall not be liable in respect of any losses, claims, damages or other liabilities whatsoever suffered or incurred by the Trust arising from or consequent to any such suit, proceeding, arbitration or inquiry or corporate or shareholders' action or otherwise howsoever and (save as herein otherwise provided), all such losses, claims, damages and other liabilities shall be borne by the Trust Fund.
- 5.B.14 Neither the Trustee or the Custodian (if Trustee has appointed another person as Custodian) nor the Management Company or any of their Connected Persons shall sell or purchase or deal in the sale of any Investment or enter into any other transaction with the Trust [save in the capacity of an intermediary].
- 5.B.15 Subject to the Rules Rules or Regulations, any transaction between the Trust and the Management Company or any of their respective Connected Persons as principal shall only be made with the prior written consent of the Trustee.
 - 5.B.16 The Trustee shall not be under any liability except such liability as may be expressly assumed by it under the Rules Rules or Regulations and this Deed nor shall the Trustee be liable for any act or omission of the Management Company nor for anything except its own negligence or willful breach of duty hereunder. If for any reason it becomes impossible or impracticable to carry out the provisions of this Deed the Trustee shall not be under any liability therefore or thereby and it shall not incur any liability by reason of any error of law or any matter or thing done or suffered or omitted, to be done in good faith hereunder.
 - 5.B.17 ¹Trustee shall not invest in the Units of the Fund.
 - 5.B.18 ¹The Trustee shall ensure that the investment and borrowing limitations set out in the Constitutive Documents pursuant to the Regulations and the conditions under which the Scheme was authorized are complied with.

- 5.B.19 ¹The Trustee shall ensure that Units are not issued until subscription money has been received in the Fund.
- 5.B.20 ¹The Trustee shall ensure that the Management Company has specified criteria in writing to provide for a diverse panel of brokers at the time of offering of the Fund and shall also ensure that the Management Company has been diligent in appointing brokers to avoid undue concentration of business with any broker
- 5.B.21 ¹The Trustee shall immediately inform the SECP if any action of the Management Company contravenes the Ordinance, Rules, Regulations, Constitutive Documents, guidelines, codes, circulars, directives or any other applicable laws.
- 5.B.22 ¹The Trustee shall comply with the directions of the SECP given in the interest of the Unit Holders.

5.C Bank Accounts

- 5.C.1 The Trustee, at the request of the Management Company, shall open Bank Accounts titled CDC-Trustee NAFA Cash Fund for the Unit Trust at designated Bank(s) at Karachi for collection, investment, redemption or any other use of the Trust's funds.
- 5.C.1 The Trustee, at the request of the Management Company, shall open Bank Accounts titled CDC-Trustee NAFA Income Opportunity Fund for the Unit Trust at designated Bank(s) at Karachi for collection, investment, redemption or any other use of the Trust's funds.
- 5.C.2 The Trustee shall also open additional Bank Account(s) titled CDC-Trustee NAFA Cash Fund at various branches of such other Bank(s) as requested by the Management Company. These accounts shall be temporary collection accounts where collections shall be held prior to their being transferred to the main Bank Account of the Trust on a daily basis.
- 5.C.2 The Trustee shall also open additional Bank Account(s) titled CDC-Trustee NAFA

 Income Opportunity Fund at various branches of such other Bank(s) as requested by the

 Management Company. These accounts shall be temporary collection accounts where
 collections shall be held prior to their being transferred to the main Bank Account of the
 Trust on a daily basis.
- 5.C.3 The Trustee shall open additional Bank Account(s) titled CDC Trustee NAFA Cash Fund at such branches of Banks and at such locations (including outside Pakistan, subject to applicable regulations and after obtaining all necessary approvals from the relevant regulatory authority in Pakistan) as may be reasonably required by the Management Company from time to time. Such accounts shall be used as collection and redemption accounts. There shall be instructions for all such collection and redemption accounts to promptly transfer the funds collected therein to the main Bank Account and/or transfer the funds to the relevant bank accounts of the Unit Holder for redemption purposes. A
- 5.C.3 The Trustee shall open additional Bank Account(s) titled CDC Trustee NAFA Income
 Opportunity Fund at such branches of Banks and at such locations (including outside
 Pakistan, subject to applicable regulations and after obtaining all necessary approvals
 from the relevant regulatory authority in Pakistan) as may be reasonably required by the
 Management Company from time to time. Such accounts shall be used as collection and
 redemption accounts. There shall be instructions for all such collection and redemption
 accounts to promptly transfer the funds collected therein to the main Bank Account
 and/or transfer the funds to the relevant bank accounts of the Unit Holder for redemption
 purposes.
- 5.C.4 The Management Company may require the Trustee to open separate Bank Accounts for the Unit Trust to facilitate investments on account of the Trust and the receipt, tracking and reconciliation of income or other receipts relating to the investments. This account may also be used to facilitate redemptions and other Trust related (ancillary) transactions.

- 5.C.5 The Management Company may also require the Trustee to open a separate Bank Account for each dividend distribution out of the Unit Trust. Notwithstanding anything in this Deed, the beneficial ownership of the balances in the Accounts shall vest in the Unit Holder(s).
- 5.C.6 All bank charges for opening and maintaining Bank Accounts for the Trust shall be charged to the Fund.
- 5.C.7 All interest, income, profit etc earned in the Distribution Account(s), including those accruing on unclaimed dividends, shall form part of the Trust Property for the benefit of the Unit Holder(s) and shall be transferred periodically from the Distribution Account(s) to the main Bank Account of the Trust.
- 5.C.8 The amounts received from the Core Investors (seed capital) and Private Placement Investors (as per Clause 23 below) shall be deposited in a separate Bank Account and transferred to the main Bank Account of the Fund upon the close of the Initial Period, Income, profit, interest etc earned on the investments by the Core Investors and Private Placement Investors upto the close of the Initial Period, shall be paid to the Core Investors and Private Placement Investors and shall not form part of the Trust Property.
- 5.C.9 Notwithstanding anything in this Deed, the beneficial ownership of the balances in the Bank Accounts shall vest in the Unit Holders of the respective Unit Trusts.
- 5.C.10 ²The Trustee shall, if requested by the Management Company at its discretion also open a separate Account titled CDC - Trustee NAFA Funds at bank(s) designated by the Management Company. These account(s) may be used for the purpose of collection of sale proceeds, where collections received on account of subscription of Units by investors of various unit trusts and the administrative plans that are managed by NAFA as the management company shall be held prior to their being allocated and transferred to pertinent unit trust(s). Such account(s) may also be used for temporary parking for the purpose of redemption. Provided however, in relation to the other unit trusts managed by NAFA as the Management Company mentioned above, there are similar provisions in the trust deeds of such funds and have Trustee as common between them. The Trustee shall, if requested by the Management Company at its discretion also open a separate Account titled CDC -Trustee NAFA Funds at bank(s) designated by the Management Company. These account(s) shall be temporary collection accounts, where collections received on account of subscription of Units by investors of various unit trusts and the administrative plans that are managed by NAFA as the management company shall be held prior to their being allocated and transferred to pertinent unit trust(s). Provided however, in relation to the other unit trusts managed by NAFA as the Management Company mentioned above, there are similar provisions in the trust deeds of such funds and have Trustee as common between them.

6. Investment of the Trust Property and Investment and Borrowing Restrictions

(a) ¹Investment Objective

To seek maximum possible preservation of capital and a reasonable rate of return via investing primarily in money market and debt securities having good credit rating and liquidity.

(b) ¹Investment Policy

¹The corpus of the Fund in line with its Investment Objectives will be investing in a range of liquid money market and debt instruments.

6.1 Investment of the Trust Property

During and prior to the commencement of the Initial Period the Trustee shall hold the Trust Property on deposit in a separate account(s) with a schedule bank(s) or financial institution having at least, if available, an investment grade rating (assigned by any credit rating agency licensed by the Commission) and approved by the Management Company.

After the Initial Period all Trust Property, except in so far as such cash may in the opinion of the Management Company be required for transfer to the Distribution/Redemption Account, shall be invested by the Trustee from time to time on such Investment as may (subject always to the provisions of this Trust Deed and the Rules Rules or Regulations) be directed by the Management Company.

- 6.1.2 It is declared that the Scheme shall offer investment opportunities in accordance with the investment options announced in the Offering Document.
- 6.1.3 Any Investment may at any time be realized at the discretion of the Management Company either in order to invest the proceeds of sale in other Investment or to provide cash required for the purpose of any provision of this Trust Deed or in order to retain the proceeds of sale in cash or on deposit as aforesaid or partly one and partly another. Any investment which ceases to be an Investment shall be realized and the net proceeds of realization shall be applied in accordance with this Clause; provided that the Trust may postpone the realization of such investment for such period as the Management Company and the Trustee may determine to be in the interest of the Holders.
- 6.1.4 The purchase or sale of any Investment in listed securities for the account of the Trust shall be made on the Stock Exchange, through a Broker who must be a member of the Stock Exchange, unless the Management Company is satisfied that it is possible and permissible under the rules and regulations to make such purchase or sale more advantageously in some other manner. The Broker will be appointed from time to time by the Management Company with the consent of the Trustee. The Management Company shall not nominate, except as may be permissible under the Rules, directly or indirectly, as a Broker any of its directors, officers or employees or their family members (which term shall include their spouse, parents, children, brothers and sisters).
- 6.1.4 The purchase or sale of any Investment in listed securities for the account of the Trust shall be made on the Stock Exchange, through a Broker who must be a member of the Stock Exchange, unless the Management Company is satisfied that it is possible and permissible under the rules and regulations to make such purchase or sale more advantageously in some other manner. The Broker will be appointed from time to time by the Management Company under intimation to the Trustee. The Management Company shall not nominate, except as may be permissible under the Rules or Regulations, directly or indirectly, as a Broker any of its directors, officers or employees or their family members (which term shall include their spouse, parents, children, brothers and sisters).

6.2 Investment Restrictions

- 6.2.1 The Trust Property shall be subject to such exposure limits as are provided in the Rules (subject to any exemptions that may be specifically given to the Fund by the SECP): Provided that it will not be necessary for the Trustee to sell any Investment merely because owing to appreciation or depreciation of any Investment or disposal of any Investments such limit shall be exceeded. The Management Company will have six (6) months to comply with the exposure limits in case such limits are exceeded.
- 6.2.1 The Deposited Property shall be subject to such restrictions and exposure limits as are provided in the Rules and Regulations and prescribed by SECP; provided that where such limits are exceeded due to actions permissible under the Regulations or by SECP, including appreciation or depreciation in value of any Investment, disposal of any Investment or redemption of Units, the excess exposure shall be regularized in such manner and within such time as specified in the Regulations and/or SECP.
- 6.2.2 The Scheme shall not invest more than twenty five (25) percent of its net asset value in securities of any one sector as per classification of the pertinent stock exchange(s).
- 6.2.3 The purchase or acquisition of units in other open end unit trusts shall not exceed in the aggregate ten (10) percent of the Net Assets Value immediately after such investment has been made.
- 6.2.4 If and so long as the value of the holding in a particular company or sector shall exceed the limit imposed by the Rules, the Management Company shall not purchase any further Investments in such company or sector. However this restriction on purchase shall not apply to any offer of right shares or any other offering, if the Management Company is

satisfied that accepting such offer is in the interest of the Trust.

- 6.2.4 If and so long as the value of the holding in a particular company or sector shall exceed the limit imposed by the Regulations, the Management Company shall not purchase any further Investments in such company or sector.
- 6.2.5 The Trust Property shall not be invested in any security of a company if any director or officer of the Management Company or any of their Connected Persons owns more than five per cent of the total nominal amount of the securities issued or collectively the directors and officers of the Management Company or any of their Connected Persons own more than ten per cent of those securities.
- 6.2.6 The Trust shall not purchase from or sell any security to the Management Company or the Trustee or to any director, officer or employee of the Management Company or Trustee or to any person who beneficially owns ten per cent or more of the equity of the Management Company or the Trustee, save in the case of such party acting as a intermediary.
- 6.2.7 The Trust will not at any time:

6.2.7.1 Purchase or sell:

- Bearer securities.
- Securities on margin,
- Securities which result in assumption of unlimited liability (actual or contingent).
- Anything other than Authorized Investments as defined herein;
- ¹Commodities or commodity contracts;
- Real estate or interest in real estate save and except that the Management Company may invest in securities secured by real estate or interest therein or securities issued by companies that invest in real estate or interest herein and/or Real Estate Investment Trusts (REIT), unless prohibited
- 6.2.7.2 Participate in a joint account with others in any transaction;
- 6.2.7.3 Make short sales of any security or maintain a short position in securities.
- 6.2.7.4 Under no circumstances shall the Management Company buy or sell such options on behalf of the Scheme in excess of 10% of the NAV that result in an exposure beyond the number of underlying securities held in the portfolio of the Scheme. The Management Company may, however, buy call options or put options, on one or more item (financial or otherwise) that in its opinion would act as a hedge/defensive proxy for the overall market risk
- 6.2.8 ¹Investment of the Scheme in any company shall not, at any time, exceed an amount equal to 10% of the total Net Asset Value of the Scheme at the time of investment or 10% of the issued capital of the investee company
- 6.2.9 The Asset Management Company on behalf of the Fund shall not at any time rollover the investments, if in the opinion of trustee, the Fund would not be able to issue payment instrument for the redemption money to the unit holder within time period stipulated in the Regulations.
- 6.2.10 ¹Take exposure of more than ten percent (10%) of the Fund's Net Assets in a single Company/ person or 10% of the issue size of the debt issued by any company/ person or 10% of the issued capital of the investee company;
- 6.2.11 Take exposure of more than twenty-five percent (25%) of the Fund Net Assets in securities of any one sector as per classification of the Stock Exchange;
- 6.2.12 ¹Take exposure of more than thirty five percent (35%) of its Net Assets in any single group;
- 6.2.13 ¹Take exposure of more than ten percent (10%) of Fund Net Assets in listed group companies of the Management Company and such investment shall only be made through the secondary market;

6.3 Exception to Investment Restrictions

In the event the weightages of shares exceed the limits laid down in the Offering Document or the Rules as a result of the relative movement in the market prices of the investments or through any disinvestments, the Management Company shall make its best endeavors to bring the exposure within the prescribed limits within six months of the event. But in any case the Management Company shall not invest further in such shares or sectors while the deviation exists. However, this restriction on further investment shall not apply to any offer of right shares and bonus shares.

6.3 In the event Exposure limits are exceeded due to corporate actions including taking up rights or bonus issue and owing to appreciation or depreciation in value of any Investment, disposal of any Investment or Redemption of Units, the excess exposure shall be regularized in such manner and within such time as specified in the Regulations and prescribed by SECP.

6.4 Borrowing and borrowing restrictions

- 6.4.1 Subject to any statutory requirements for the time being in force and to the terms and conditions herein contained, the Trustee may, subject to written approval of the Management Company, concur with the Management Company make varying arrangements with Banks or other financial institutions for borrowing by the Trustee for the account(s) of the Scheme provided that borrowing shall not be resorted to, except for meeting redemption request.
- 6.4.1 Subject to any statutory requirements for the time being in force and to the terms and conditions herein contained, the Management Company may arrange borrowing for account of the Scheme, with the approval of the Trustee, from Banks, Financial Institutions or non-banking finance companies. The borrowing, however, shall not be resorted to, except for meeting the redemption requests and shall be repayable within a period of ninety days and such borrowing shall not exceed fifteen per cent of the Net Asset of the Scheme at the time of borrowing or such other limits as specified by the Commission.
- 6.4.2 The charges payable to any bank or financial institution against borrowings on account of the Scheme as permissible under Clause 6.4.1 above, shall not be higher than the normal prevailing bank charges or normal market rates.
- 6.4.3 The maximum borrowing for the account of the Trust shall not exceed fifteen per cent of the total Net Assets Value of the Scheme or such other limit as may be provided in the Rules¹Rules or Regulations. If subsequent to such borrowing, the Net Assets are reduced as a result of depreciation in the market value of the Trust Property or redemption of Units, the Management Company shall not be under any obligation to reduce such borrowing.
- 6.4.4 Neither the Trustee, nor the Management Company shall be required to issue any guarantee or provide security over their own assets for securing such borrowings from banks and financial institutions. The Trustee or the Management Company shall not in any manner be liable in their personal capacities for repayment of such loans or advances.
- 6.4.5 For the purposes of securing any such borrowing the Trustee may with the approval of the Management Company mortgage, charge or pledge in any manner all or any part of the Trust Property provided that the aggregate amount secured by such mortgage, charge or pledge shall not exceed the limits provided under the Rules and/or any law for the time being in force.
- 6.4.5 For the purposes of securing any such borrowing the Trustee may upon instruction of the Management Company mortgage, charge or pledge in any manner all or any part of the Trust Property provided that the aggregate amount secured by such mortgage, charge or pledge shall not exceed the limits provided under the Regulations and/or any law for the time being in force.

6.4.6 Neither the Trustee nor the Management Company shall incur any liability by reason of any loss to the Trust or any loss that a Unit Holder(s) may suffer by reason of any depletion in the Net Asset Value that may result from any borrowing arrangement made hereunder in good faith.

6.5 Benchmark

The performance benchmark of the Fund for the period of return shall be the '6-months KIBOR' or such other benchmark as determined by the Management Company under prior intimation to the Trustee, SECP and the Unit Holders and disclosed in the Offering Document.

7. Valuation of Property and Pricing

7.1. Determination of Purchase (Offer) Price

7.1.1 During the Initial Offer, the Units will be offered at an Offer Price determined by the Management Company and stated in the Offering Document. After the Initial Period, the Offer Price shall be calculated and announced by the Management Company on daily basis.

7.1.2 The Offer Price shall be equal to the sum of:

- (a) the Net Asset Value as of the close of the preceding Business Day;
- (b) any Front-end Load;
- (c) such amount as the Management Company may consider being an appropriate provision for Duties and Charges;
- (d) subject to the last paragraph of sub clause 7.3.2, such amount as the Management Company may consider an appropriate provision for Transaction Costs;

such sum to be adjusted upwards to the nearest Paisa.

¹The Management Company may announce different classes of Units with differing levels of Front end and/or Back end load, which may also vary according to other criteria in the Management Company's sole discretion. Consequently, the Offer Price may differ for Units issued for different investors.

7.1.2 "The Offer Price shall be equal to the sum of:

- (a) The Net Asset Value as of the close of the Business Day on which completely and correctly filled prescribed application form is received within the business hours as announced by the Management Company from time to time;
 - (b) any Front-end Load;
 - (c) such amount as the Management Company may consider being an appropriate provision for Duties and Charges;
 - (d) subject to the last paragraph of sub-clause 7.3.2, such amount as the Management Company may consider an appropriate provision for Transaction Costs;

such sum may be adjusted upto four decimal places.

The Management Company may announce different classes of Units with differing levels of Front-end, which may also vary according to other criteria in the Management Company's sole discretion. Consequently, the Offer Price may differ for Units issued for different investors."

- 7.1.3 In the event that the amount paid as provision for payment of Duties and Charges pursuant to sub-clause 7.1.2(c) above is insufficient to pay in full such Duties and Charges, the Management Company shall be liable for the payment in full of the amount of such Duties and Charges in excess of such provisions (except where such excess arises from any Duties and Charges levied with retroactive effect after the date of payment in which case such excess shall be recovered from the Trust Property).
- 7.1.4 In the event that the amount paid as provision for payment of Duties and Charges pursuant to sub-clause 7.1.2 (c) exceeds the relevant amount of Duties and Charges, the Registrar shall issue additional Units or fractions thereof to the Unit Holder(s) based on the price applicable to the Units issued against the relevant application.
- 7.1.5 If the variation of the Net Asset Value at any time exceeds two percent (2%) of the Net Asset Value included in the current Offer Price calculated under sub-clause 7.1.2 (a) above, the Management Company may suspend any issuance of Units and shall calculate forthwith a new Offer Price. The Management Company shall also inform the Commission of the suspension of issuance of Units along with announcement of the new Offer Price, and publish the same in newspaper in which the Unit's prices are normally published.
- 7.1.6 The Offer Price determined by the Management Company shall be made available to the public at the office and branches of the Distribution Companies and shall at the discretion of the Management Company may also be published in at least one daily newspaper widely circulated in Pakistan.
- 7.1.7 The sale, redemption and transfer of Units and any other dealings in the Units may be carried out On line, with the consent of the Trustee (which consent shall not be unreasonably withheld or delayed), to the extent permitted by and in accordance with applicable law.
- 7.1.7 The sale, redemption and transfer of Units and any other dealings in the Units may be carried out On-line, with the consent of the Trustee, to the extent permitted by and in accordance with applicable laws.

7.2. Remuneration Of Distribution Company / Investment Advisor / Investment Facilitator

- 7.2.1 The Distribution Company or any Investment Facilitator/Investment Advisor/Sales Agents employed by the Management Company will be entitled to a remuneration payable by the Management Company (out of its own resources) in terms to be agreed between the Management Company and the Distribution Company/Advisor/Facilitator/Sales Agent.
- 7.2.2 The remuneration of the Distribution Company shall be paid by the Trustee and/ or Management Company and shall not be charged to the Trust Property. The remuneration due to the Distribution Company shall be paid within thirty (30) calendar days of the end of the calendar months
- 7.2.3 In the event that Distribution Function is to be performed by more than one Distribution Company, the remuneration shall be distributed amongst the Distribution Companies in proportion to the Units sold during the relevant period.
- 7.2.4 Distributor/Investment Facilitators or Advisors located outside Pakistan may if so authorized by Trustee and the Management Company will be entitled to a remuneration (from its own resources) in terms to be agreed between the Management Company and the Distributor located outside Pakistan, subject to the law for the time being in force.

7.3. Determination Of Redemption Price

- 7.3.1 During the Initial Period, the Units shall not be redeemed.
- 7.3.2 After the Initial Period the Redemption Price shall be equal to the Net Asset Value as of the close of the preceding Business Day less:

- (a) Any Back-end Load; and
- (b) such amount as the Management Company may consider an appropriate provision for Duties and Charges;
- (c) subject to the terms set forth below in this sub clause, appropriate provision for Transaction Costs;

such amount to be adjusted downwards to the nearest Paisa.

The Transaction Costs shall not normally be applied in determining Offer and Redemption Prices, however, if the Management Company is of the view that it is in the overall interest of the Holders, it may, in consultation and with the agreement of the Trustee, apply such charge either to the Offer or the Redemption Price. The Management Company may, however, apply Transaction Costs while determining Offer or Redemption prices, without consulting the Trustee provided the difference between the Offer Price and the Redemption Prices does not exceed five percent. The element of Transaction Costs taken into account in determining the prices and collected so, shall form a part of the Trust Property.

- 7.3.2 After the Initial Period, the Redemption Price shall be equal to the Net Asset Value as of the close of the Business Day on which completely and correctly filled prescribed Redemption Form is received within the business hours as announced by the Management Company from time to time less."
 - (a) Any Back-end Load; and
 - (b) such amount as the Management Company may consider an appropriate provision for Duties and Charges;
 - (c) subject to the terms set forth below in this sub-clause, appropriate provision for Transaction Costs;

such amount may be adjusted upto four decimal places.

The Transaction Costs shall not normally be applied in determining Offer and Redemption Prices, however, if the Management Company is of the view that it is in the overall interest of the Holders, it may, in consultation and with the agreement of the Trustee, apply such charge either to the Offer or the Redemption Price. The Management Company may, however, apply Transaction Costs while determining Offer or Redemption prices, without consulting the Trustee provided the difference between the Offer Price and the Redemption Prices does not exceed five percent. The element of Transaction Costs taken into account in determining the prices and collected so, shall form a part of the Trust Property."

- 7.3.3 In the event that the amount paid as provision for payment of Duties and Charges pursuant to sub-clause 7.3.2(b) above is insufficient to pay in full such Duties and Charges, the Management Company shall be liable for the payment in full of the amount of such Duties and Charges in excess of such provisions (except where such excess arises from any Duties and Charges levied with retroactive effect after the date of payment in which case such excess shall be recovered from the Trust Property).
- 7.3.4 In the event that the amount paid as provision for payment of Duties and Charges pursuant to sub-clause 7.3.2(b) above exceeds the relevant amount of Duties and Charges, the Trustee shall refund such excess amount to the relevant Holders.
- 7.3.4 In the event that the amount paid as provision for payment of Duties and Charges pursuant to sub-clause 7.3.2(b) above exceeds the relevant amount of Duties and Charges, shall form part of the Trust Property.
- 7.3.4 The Redemption Price determined by the Management Company shall be made available to the public at the office and branches of the Distribution Company and shall at the discretion of the Management Company may also be published in at least one daily newspaper widely circulated in Pakistan.

- 7.3.5 If the variation of the Net Asset Value at any time exceeds two percent (2%) of the Net Asset Value calculated pursuant to sub-clause 7.3.2 above for the current Redemption Price, the Management Company shall suspend any redemption of Units and shall calculate forthwith a new Redemption Price. The Management Company shall also inform the Commission of the suspension of redemption of units along with the announcement of the new redemption price, and publish the same in newspaper in which the Unit's prices are normally published.
- 7.3.6 In the event the Units are redeemed by any major Unit Holder in such period of time that the Management Company believes, may adversely affect the interest of other Unit Holder(s), it may charge Contingent Load on such redemption.

7.4. Redemption Of Units

- 7.4.1 The Trustee shall at any time during the life of the Trust on the instruction of the Management Company authorize redemption of Units out of the Trust Property through duly authorized Distributors and/or Investment Facilitators.
- 7.4.1 The Trustee shall at any time during the life of the Trust on the instruction of the Management Company authorize redemption of Units out of the Trust Property.
- 7.4.2 Application for redemption of Units shall be made by completing the prescribed application form for redemption and submitting it at the authorized branch or office of the Distribution Company. Application for redemption shall be retained by the Distribution Company and a copy may be supplied to the Transfer Agent, if so required by the Management Company. The Management Company may make arrangements to accept redemption requests through electronic means such as online, ATMs or other means of electronic use. No person shall be entitled to redeem only part of the Unit comprised in a Certificate, however in case where a Certificate is not issued any number of Units may be redeemed by the Holder thereof. The application for redemption of Units shall be accompanied by the relevant Certificate, if issued, duly endorsed on the reverse. In case of applications for redemption by joint Holders, any holder may sign the redemption form if he is so authorized by all joint Holders
- Application for redemption of Units shall be made by completing the prescribed application form for redemption and submitting it at the authorized branch or office of the Distribution Company. Application for redemption shall be forwarded to Transfer Agent. The Management Company may make arrangements to accept redemption requests through electronic means such as online, ATMs or other means of electronic use. No person shall be entitled to redeem only part of the Unit comprised in a Certificate, however in case where a Certificate is not issued any number of Units may be redeemed by the Holder thereof. The application for redemption of Units shall be accompanied by the relevant Certificate, if issued, duly endorsed on the reverse. In case of applications for redemption by joint Holders, any holder may sign the redemption form if he is so authorized by all joint Holders.
- 7.4.3 The Trustee may at its option dispense with the production of any Certificate that shall have become lost, stolen or destroyed upon compliance by the Unit Holder(s) with the like requirements to those arising in the case of any application by him for the replacement thereof.
- 7.4.4 The price at which Units shall be redeemed shall be the Redemption Price fixed by the Management Company. The Redemption Price shall be announced by the Management Company on daily a basis, as may be decided by the Management Company and as specified by the Rules Rules or Regulations.
- 7.4.5 The amount payable on redemption shall be paid to the Holder or in the case of joint Holders, the first named joint Holder by crossed cheque or direct transfer to his designated bank account or any other mode, after receipt of a properly documented request for redemption of the Units in terms of this Trust Deed, provided that redemption is not suspended in terms of this Trust Deed.

- 7.4.6 The receipt of the Holder for any moneys payable in respect of the Units shall be a good discharge to the Trustee and if several persons are registered as joint Holders any one of them may give effectual receipt for any such moneys.
- 7.4.7 The Distribution Company shall verify the particulars given in the application for redemption of Units and documents submitted therewith. The signature of any Holder or joint Holder to any document required to be signed by him under or in connection with the application for redemption of Units may be verified by a banker or Broker or other responsible person or otherwise authenticated to their reasonable satisfaction.
- ¹Application for redemption will be received at the authorized offices or branches of the Distribution Company on all Subscription Days. Payments of Units so redeemed shall be made within six (6) Business Days of the date of receipt of such application; provided that in the event redemption requests on any day exceed ten percent (10%) of the Units in issue, the Management Company may invoke a queue system whereby requests for redemption shall be processed on a first come first served basis for up to ten percent of the Units in issue. The Management Company shall proceed to sell adequate assets of the Trust and/or arrange borrowing as it deems fit in the best interest of the Holders and shall determine the Redemption Price to be applied to the redemption requests based on such action. Where it is not practical to determine the chronological ranking of any requests in comparison to others received on the same Business Day, such requests shall be processed proportionate to the size of the requests. The redemption requests in excess of ten percent (10%) of the Units in issue will be carried over to the next Business Day. However, if the carried over requests and the fresh requests received on the next Subscription Day still exceed ten percent (10%) of the Units in issue, these shall once again be treated on first come first served basis and the process for generating liquidity and determining the Redemption Price shall be repeated and such procedure shall continue till such time the outstanding redemption requests come down to a level below ten percent of the Units then in issue.
- ¹Application for redemption will be received at the authorized offices or branches of the Distribution Company on all Subscription Days. Payments of Units so redeemed shall be made within six (6) Business Days of the date of receipt of such application by the Management Company / Transfer Agent; provided that in the event redemption requests on any day exceed ten percent (10%) of the Units in issue, the Management Company may invoke a queue system whereby requests for redemption shall be processed on a first come first served basis for up to ten percent of the Units in issue. The Management Company shall proceed to sell adequate assets of the Trust and/or arrange borrowing as it deems fit in the best interest of the Holders and shall determine the Redemption Price to be applied to the redemption requests based on such action. Where it is not practical to determine the chronological ranking of any requests in comparison to others received on the same Business Day, such requests shall be processed proportionate to the size of the requests. The redemption requests in excess of ten percent (10%) of the Units in issue will be carried over to the next Business Day. However, if the carried over requests and the fresh requests received on the next Subscription Day still exceed ten percent (10%) of the Units in issue, these shall once again be treated on first come first served basis and the process for generating liquidity and determining the Redemption Price shall be repeated and such procedure shall continue till such time the outstanding redemption requests come down to a level below ten percent of the Units then in issue.
- 7.4.9 In the event the Management Company is of the view that the quantum of redemption requests that have built up shall result in the Trust Property being run down to an unmanageable level or is of the view that the sell-off of assets is likely to result in a significant loss in the value for the Holders who are not redeeming, it may announce winding up of the Trust. In such an event, the queue system, if already invoked, shall cease to apply and all Holders shall be paid after selling the assets and determining the final Redemption Price. The interim distributions of the proceeds may be made if the Management Company finds it feasible.
- 7.4.10 ¹The sale, redemption and transfer of Units and any other dealings in the Units may be carried out On-line, with the consent of the Trustee (which consent shall not be unreasonably withheld or delayed), to the extent permitted by and in accordance with applicable law.
- 7.4.11 ¹The Management Company shall ensure all valid redemption request are paid based on ranking of the request in a queue.

7.4.12 The Asset Management Company shall ensure that no entry and exit to the scheme (including redemption and reissuance of units to the same unit holders on different NAVs) shall be allowed other than cash settled transactions based on the formal issuance and redemption request, unless permitted otherwise by the Commission under the Regulations.

8. Dealing, suspension and deferral of dealing

¹ "The Management Company shall formally forward all the requests for dealing in Units, duly time and date stamped, to the Trustee within 24 hours of the receipt of such requests."

8.1 Temporary change in the method of dealing

Under the circumstances mentioned in the Offering Document, the Management Company may request the Trustee to approve a temporary change in the method of dealing in Units. Such approval shall not be unreasonably withheld. The Management Company may, at any stage, suspend the dealing of Units and for such periods it may so decide.

8.2 Suspension of redemption of Units

821 The Redemption of Units may be suspended during extraordinary circumstances including closure of one or more Stock Exchanges on which any of the Securities invested in by the Scheme are listed, the existence of a state of affairs, which in the opinion of the Management Company, constitutes an emergency as a result of which disposal of any investment would not be reasonably practicable or might seriously prejudice the interest of the Scheme or of the Unit Holder(s), or a break down in the means of communication normally employed in determining the price of any investment, or when remittance of money can not be carried out in reasonable time and if the Management Company is of the view that it would be detrimental to the remaining Unit Holder(s) to redeem Units at a price so determined in accordance with the Net Asset Value (NAV). The Management Company may announce a suspension or deferral of redemption and such a measure shall be taken to protect the interest of the Unit Holder(s) in the event of extraordinary circumstances or in the event redemption requests accumulate in excess of ten percent of the Units in issue or 10% of Fund NAV. In the event of a large number of redemption requests accumulating, the requests may be processed in a Queue System and under extreme circumstances the Management Company may decide to wind up the Fund. Details of the procedure are given in Clause 8.2.2 herein below.

In the event of extra-ordinary circumstances, the Management Company may suspend or defer Redemption of Units. The circumstances under which the Management Company may suspend redemption shall be the event of war (declared or otherwise), natural disasters, a major break down in law and order, breakdown of the communication system, closure of the capital markets and /or the banking system or strikes or other events that render the Management Company or the Distributors unable to function.

- 8.2.2 Such suspension or queue system shall end on the day following the first Business Day on which the conditions giving rise to the suspension or queue system shall in the opinion of the Management Company have ceased to exist and no other condition under which suspension or queue system is authorized under the Deed exists. In case of suspension and invoking of a queue system and end of suspension and queue system the Management Company shall immediately notify the SECP and publish the same in newspapers in which the Fund's prices are normally published.
- 8.2.3 In case of suspension of redemption of units of the Scheme in terms of Constitutive

 Documents of the Scheme or as per Regulations, the issuance of fresh units shall also be kept suspended until and unless redemption of units is resumed.
- 8.2.4 Suspension of redemption shall be provided in exceptional Circumstances, having regard to the interests of unit holders and such a decision shall be made with the prior approval of the board of the Management Company.

8.3 Suspension of fresh issue of Units

The Management Company may at any time, subject to the Rules Rules or Regulations, as may be modified from time to time, suspend issue of fresh Units. Such suspension may however not affect existing subscribers for the issue of bonus Units as a result of profit distribution or the option to receive dividends in the form of additional Units. The Management Company shall announce the details of exemptions at the time a suspension of fresh issue is announced. The Management Company shall immediately notify the SECP if fresh issue of Units is suspended and shall also have the fact published, immediately following such decision, in the newspapers in which the Fund's prices are normally published.

8.4 Queue System

In the event redemption requests on any day exceed ten percent of either the number of Units outstanding or the rupee redemption value of the Units in issue, the Management Company may invoke a queue system whereby requests for redemption shall be processed on a first come first served basis for upto ten percent of the Units in issue. The Management Company shall proceed to sell adequate assets of the Fund and/ or arrange borrowing as it deems fit in the best interest of the Unit Holder(s) and shall determine the redemption price to be applied to the redemption requests based on such action. Where it is not practical to determine the chronological ranking of any requests in comparison to others received on the same Business Day, such requests shall be processed on a proportional basis proportionate to the size of the requests. The requests in excess of the ten-percent shall be treated as redemption requests qualifying for being processed on the next Business Day at the price to be determined for such redemption requests. However, if the carried over requests and the fresh requests received on the next Business Day still exceed-ten percent of the Units in issue or 10% of the NAV of the Fund, these shall once again be treated on first-come-first served basis and the process for generating liquidity and determining the Redemption Price shall be repeated and such procedure shall continue till such time the outstanding redemption requests come down to a level below ten percent of the Units then in issue.

8.5 Winding up in view of major redemptions

In the event the Management Company is of the view that the quantum of redemption requests that have built up shall result in the Fund being run down to an unmanageable level or it is of the view that the sell-off of assets is likely to result in a significant loss in value for the Unit Holder(s) who are not redeeming, it may announce winding up of the Fund. In such an event, the queue system, if already invoked, shall cease to apply and all Unit Holder(s) shall be paid after selling the assets and determining the final Redemption (Repurchase) Price. However, interim distributions of the proceeds may be made if the Management Company finds it feasible.

9. Fees and Charges

9.1 Remuneration of the Management Company and Its Agents

- 9.1.1 The Management Company shall be entitled to prescribe and receive maximum remuneration upto the maximum rate of remuneration permitted under the Rules; it being further understood and agreed that the Management Company shall fix the rate of remuneration for the duration of each month of an Accounting Period and shall intimate any change in the rate to the Trustee.
- 9.1.1 The Management Company shall be entitled to be paid monthly in arrears, the accrued remuneration of an amount not exceeding three percent (3%) of the average annual Net Assets of the Trust during the first five years and thereafter and amount not exceeding two percent (2%) of the average annual Net Assets of the Trust calculated on a daily basis during the year.
- 9.1.2 The remuneration shall begin to accrue from the close of the Initial Offer period. In respect of any period other than an Accounting Period such remuneration shall be prorated on the basis of the actual number of days for which such remuneration has accrued in proportion to the total number of days accrued in the Accounting Period concerned.
- 9.1.3 The Management Company shall be entitled to draw advance remuneration on a monthly basis from the Trust Property out of its accrued remuneration.

- 9.1.4 In consideration of the foregoing and save as aforesaid the Management Company shall be responsible for the payment of all expenses incurred by the Management Company from time to time in connection with its responsibilities as Management Company of the Trust. The Management Company shall not make any charge against the Unit Holder(s) or against the Trust Property or against the Distribution Account for its services or for its expenses, except such expenses as are expressly authorized under the provisions of the Rules Rules or Regulations and this Deed to be payable out of Trust Property.
- 9.1.5 The Management Company shall bear all expenditures in respect of its secretarial and office space and professional management, including all accounting and administrative services provided in accordance with the provisions of this Deed.
- 9.1.6 The Management Company shall however not make any further material charge against the Unit Holder(s) nor against the Trust Property nor against the Distribution Account for its services nor for expenses, except such expenses or fees as are expressly authorized under the provisions of the Rules or Regulations and the Deed to be payable out of Trust Property.

9.2 Remuneration of Trustee and Its Agents

Ì

- 9.2.1 The Trustee shall be entitled to a monthly remuneration out of the Trust Property determined in accordance with **Exhibit "C"**. The remuneration shall begin to accrue following the expiry of the Initial Period. For any period other than a full calendar month such remuneration will be prorated on the basis of the actual number of days for which such remuneration has accrued in proportion to the total number of days in the calendar month concerned.
- 9.2.2 Such remuneration shall be paid to the Trustee in arrears within thirty (30) Business Days after the end of each calendar month.
- 9.2.3 In consideration of the foregoing and save as aforesaid and the Trustee shall be responsible for the payment of all expenses incurred by the Trustee from time to time in connection with their duties as Trustee of the Trust. The Trustee shall not make any charge against the Holders or against the Trust Property or against the Distribution/Redemption Account for their services or for their expenses, except such expenses as are expressly authorized to be paid out of the Trust Property under the provisions of the Rules Rules or Regulations and the Constitutive Documents.
- 9.2.4 The Trustee shall bear all expenditures in respect of their secretarial and office space and professional management, including all accounting and administrative services provided in accordance with the provisions of this Trust Deed.
- 9.2.5 Any increase in the remuneration of the Trustee agreed to by the Management Company shall require the approval of the Commission.
- 9.2.6 The Trustee shall however not make any further material charge against the Unit Holder(s) nor against the Trust Property nor against the Distribution Account for its services nor for expenses, except such expenses or fees as are expressly authorized under the provisions of the Rules Rules or Regulations and the Deed to be payable out of Trust Property.

9.3 Formation Costs to be amortized against Property of the Scheme

- 9.3.1 Formation Cost shall be charged to the Fund which are estimated at and shall not exceed 1% of Core Investment (Seed Capital)
- 9.3.2 ¹ Formation Cost will be amortized over a period not exceeding five years.
- 9.3.2 ¹The Formation Cost shall be reimbursable by the Fund to the Management Company subject to audit of expenses. The said Formation Cost will be amortized by the Fund over a period of not less than five years.

9.4 Other costs and expenses to be charged to and borne by the Trust

(a) Brokerage and Transaction Costs related to investing and disinvesting of

the Trust Property.

- (b) Legal and related costs incurred in protecting or enhancing the interests of the Scheme or the collective interest of the Unit Holder(s).
- (c) Bank charges and borrowing/financial costs; provided that the charges payable to any bank or financial institution against borrowings on account of the Scheme as permissible under Clause 6 above, shall not be higher than the normal prevailing bank charges or normal market rates.
- (d) Auditors' fees and expenses.

I

- (e) Listing fee payable to the Stock Exchange(s) on which Units may be listed.
- (f) Annual fee payable to the Commission under Rule 79 of the Rules;
- (g) Taxes, if any, applicable to the Scheme and its income and/or its properties.
- (h) Rating fees and other expenses directly related to or arising out of the activities of the Scheme.
- (i) Charges and levies of stock exchanges, national clearing and settlement company, SECP charges, CDC charges, capital value tax, Laga, Scheme's dividend/redemption of units transfer charges as payable to bank at time of transfer of funds to Unit Holder and such other levies and charges.
- (j) ¹Marketing expenses specifically related to the Scheme.

¹Such expenses shall be paid to the Management Company at actuals within thirty days of the incurring of such expense.

10. Transactions with Connected Persons

- I. The Trust Property shall not be invested in any security of a company if any director or officer of the Management Company individually owns more than five per cent of the total nominal amount of the securities issued or collectively the directors and officers of the Management Company in their individual capacities own more than ten per cent of those securities.
- II. The Fund shall not purchase from or sell any security to the Management Company or the Trustee or to any director, officer or employee of the Management Company or Trustee or to any person who beneficially owns ten per cent or more of the equity of the Management Company or the Trustee, or the major shareholders of the Trustee Company, save in the case of such party acting as an intermediary.
- III. For the purpose of sub-paragraphs (i) and (ii) above the term director, officer and employee shall include spouse, lineal ascendants and descendants, brothers and sisters.

IV. The following must be stated:

- a) Cash forming part of the property of the Scheme may be placed as deposits with the Trustee or an institution licensed to accept deposits;
- b) Money can be borrowed from the Trustee or any other Institution provided that the charges are not higher than the normal bank charges.

¹Subject to the Rules, any transaction between the Trust and the Management Company or any of their respective connected persons as principal shall only be made with the prior written consent of the Trustee.

¹The Management Company on behalf of a Scheme shall not without the approval of the Board of Directors in writing and consent of trustee, purchase from, or sell any securities to any connected person or employee of the Asset Management Company.

11. Distribution Policy, Determination of Distributable Income and Date of Distribution.

11.1 Determination of Distributable Profits

- 11.1.1 The Management Company shall decide from time to time the Relevant Period and whether to distribute among Holders, profits (if any) and shall advise the Trustee accordingly. Such profits may be distributed in cash, additional units, or a combination of both as the Management Company may determine.
- 11.1.2 The profit (if any) available for distribution in respect of any Relevant Period shall be determined by the Management Company but shall not exceed the portion of Net Assets on the Relevant Date that is attributable to the sum total of:
 - (a) the total income earned on the Trust Property during such Relevant Period including all amounts received in respect of dividend, mark up, profit, interest ,fee and any other income;
 - (b) net realized appreciation as set out in sub-clause 11.1.3 below;

from which shall be deducted expenses as set out in Clause 11.1. 4 below, adjustment as set out in sub-clause 11.1.5 below and such other deductions and adjustments as the Management Company may determine in consultation with the Auditor.

- 11.1.3 The proceeds of sale of rights and all other receipts deemed by the Management Company to be in the nature of capital accruing from Investments shall not be regarded as available for determining distributable income in terms of this Clause but shall be retained as part of the Trust Property, provided that such amounts out of the sale proceeds of the Investments and all other receipts as deemed by the Management Company after consulting the Auditor to be in the nature of the net realized appreciation may be included in determining distributable income to the Holders by the Trustee and shall not form part of the Trust Property.
- 11.1.4 The amount qualifying for purposes of determining distributable income in respect of the relevant period shall be ascertained by deducting expenses as are admissible under the Rules Rules or Regulations and this Trust Deed.
- 11.1.5 The amount qualifying for purposes of determining distributable income in respect of the relevant period shall be adjusted as under:
 - (a) deduction of a sum by way of adjustment to allow for effect of purchase of shares or any of the Investment / dividend, interest, profit or mark-up;
 - (b) addition of a sum representing amounts included in the price of Units for income accrued prior to the date of issue and deduction of a sum representing all participation in income distributed upon Redemption of Units upon a reduction of the Trust during the relevant period;
 - (c) adjustment considered necessary by the Management Company to reflect the diminution in value of Trust Property.
- 11.1.6 Out of the amount determined for the purpose of distributable income in respect of each Holder withholding tax, zakat or other statutory levies, as may be applicable to the relevant Holder shall be deducted before computing the distributable income for the relevant Holder.
- 11.1.7 The Management Company may decide to distribute in the interest of the Holders, wholly or in part the distributable profits in the form of a stock dividend, which would comprise bonus Units of the Scheme. The bonus Units would rank pari passu as to their rights in the Net Assets, earnings, and receipt of dividend and distribution with the existing Units from the date of issue of these bonus Units.

11.2 Distribution of Profits

- 11.2.1—¹On each Relevant Date, the Management Company shall instruct the Trustee to transfer such amount of cash as required to reflect such distribution to the Distribution Account. The amount standing to the credit of the Distribution Account shall not for any purposes of this Deed be treated as part of the Trust Property but shall be held by the Trustee upon trust to distribute the same as herein provided.
- 11.2.1 ¹After each Relevant Date, the Management Company shall instruct the Trustee to issue payment instrument for distribution or transfer such amount of cash as required to reflect such distribution to the Distribution Account. The amount standing to the credit of the Distribution Account shall not for any purposes of this Deed be treated as part of the Trust Property but shall be held by the Trustee upon trust to distribute the same as herein provided.
- 11.2.2 After fixation of the rate of distribution per unit, distribution payments shall be made by cheque or warrant by the Trustee and sent through the registered post or reliable courier service to the registered address of such Holder, or in the case of joint Holders to the registered address of the joint Holder, first named on the Register. Every such cheque or warrant shall be made payable to the order of person to whom it is delivered or sent and payment of the cheque or warrant (if purporting to be duly endorsed or subscribed) shall be in satisfaction of the moneys payable. When an authority in that behalf shall have been received in such form as the Management Company shall consider sufficient, it shall transfer to the Holders' designated bank account or in case of joint Holder, to designated bank account of the joint Holder, first named in the Register. The receipt of funds by such designated bankers shall be a good discharge therefore.
- 11.2.3 The Management Company may offer the Holder the option to receive new units or fractions thereof under cumulative investment instead of dividend payment, as per the terms and condition and the procedure laid down in the Offering Document.
- 11.2.4 Before making any payment in respect of a unit, the Trustee or the Management Company may make such adjustments as may be required by law in respect of any zakat, income or other taxes, charges or assessments whatsoever and issue to the Holder the certificate in respect of which deduction in the prescribed form or in a form approved or acquired by the concerned authorities.
- 11.2.5 Where Units are placed under pledge/lien the payment of dividend will be made in accordance with Clause 30 of this Deed.
- 11.2.6 ²The Management Company may also distribute an amount, through cash dividend, bonus, combination of both or in any other form acceptable to the Commission, monthly, quarterly and/or for an interim periods. The Board of Directors of the Management Company may delegate the powers for declaring monthly, quarterly or interim dividend of the Fund to the Chief Executive Officer, provided that all other provisions of the NBFC Rules, NBFC & NE Regulations and Constitutive Documents of the Fund are complied with. However, the declaration of final dividend shall only be made by and with the approval of the Board of Directors

12. Annual Accounting Period

- 12.1 The Annual Accounting Period shall commence on July 1st year and shall end on June 30th of the ensuing calendar year.
- 12.2 Accounting Date shall be the 30th day of June in each year and any interim dates at which the financial statements of the Fund are drawn up. Provided, however, that the Management Company may, with the consent of the Trustee and after obtaining approval of the SECP and the Commissioner of Income Tax, change such date to any other date.
- 12.3 Accounting Period shall be the period ending on and including and Accounting Date and commencing (in case of the first such period) on the date on which the Fund is registered and in any other case from the end of the preceding Accounting Period.

13. Base Currency

The base currency of the Scheme shall be Pakistani Rupee; it being clarified, however,

that the Authorized Investments may be denominated in Pakistani Rupee or (subject to applicable law) any other Foreign Currency.

14. Modification of the Constitutive Documents

- 14.1 The Trustee and the Management Company acting together shall be entitled by deed supplemental hereto to modify, alter or add to the provisions of this Deed in such manner and to such extent as they may consider expedient for any purpose, subject only to the approval of the SECP. Provided that, the Trustee and the Management Company shall certify in writing that, in their opinion such modification, alteration or addition is required pursuant to any amendment in the Rules or Regulations or to ensure compliance with any fiscal or statutory requirement or to enable the provisions of this Deed to be more efficiently, conveniently or economically managed or to enable the Units to be dealt in or quoted on Stock Exchange or otherwise for the benefit of the Unit Holder(s) and that it does not prejudice the interests of the Unit Holder(s) or any of them or operate to release the Trustee or the Management Company from any responsibility to the Unit Holder(s).
- 14.2 Where this Deed has been altered or supplemented the Management Company shall notify the Unit Holder(s) immediately.
- The Management Company may, from time to time, with the consent of the Trustee frame rules Rules or Regulations or regulations for conducting the business of the Trust or in respect of any other matter incidental thereto; provided such rules Rules or Regulations or regulations are not inconsistent with the provisions of this Deed or the Offer Documents.
- 14.4 ¹If the Commission modifies the Rules to allow any relaxations or exemptions, these will deemed to have been included in this Trust Deed without requiring any modification as such.
- 14.4 If the Commission modifies the Rules and/or Regulations or allows any relaxations to the Rules and/or Regulations or issue any directive(s), guideline(s) or circular(s) there under, these shall deem to have been included in this Trust Deed without requiring any modifications in this Deed and shall prevail in case of conflict with the provisions of the Trust Deed.
- 14.5 If at any time, any Clause of this Deed is and/or becomes in whole or in part, illegal, invalid or unenforceable under the laws of any applicable jurisdiction, neither the legality, validity and enforceability of the remaining Clauses of this Deed hereof, nor the legality, validity or enforceability of such Clause under the law of any other jurisdiction shall in any way be affected or impaired thereby.

15. Termination and Liquidation of the Scheme

- 15.1 The Management Company may terminate the Scheme, if the Net Assets at any time fall below Rupees fifty million. The Management Company shall give at least three months notice to Unit Holder(s) and the Commission and shall disclose the grounds of its decision. The Management Company may announce winding up of the Trust without notice in the event redemption requests build up to a level where the Management Company is of the view that the disposal of the Trust Property to meet such redemptions would jeopardize the interests of the remaining Unit Holder(s) and that it would be in the best interest of all the Unit Holder(s) that the Trust be wound up.
- 15.2 In the event the Management Company is of the view that the quantum of redemption requests that have built up shall result in the Scheme being run down to an unmanageable level or it is of the view that the sell-off of assets is likely to result in a significant loss in value for the Unit Holder(s) who are not redeeming, it may announce winding up of the Trust without notice.
- The Trust may also be terminated by the SECP on the grounds given in the Rules or Regulations.
- 15.4 This Deed may be terminated in accordance with the conditions specified in the

- Rules <u>Rules or Regulations</u> if there is a material breach of the provisions of this Deed or other agreement or arrangement entered into between the Trustee and Management Company regarding the Unit Trust.
- 15.5 Upon the Trust being terminated the Management Company shall suspend the Sale and Redemption of Units forthwith and proceed to sell all Investments then remaining in the hands of the Trustee as part of the Trust Property and shall repay any borrowing effected by the Trust together with any mark-up remaining unpaid.
- 15.6 The Trustee on the recommendation of the Management Company shall from time to time distribute to the Unit Holder(s) pro rata to the number of Units held by them respectively all net cash proceeds derived from the realization of the Trust Property after making payment as mentioned in Clause 15.5 above and retaining such sum as considered or apprehended by the Management Company for all costs, charges, expenses, claims and demands.

16. Trust Property

- 16.1 The aggregate proceeds of all Units issued from time to time after deducting Duties and Charges, and after deducting there from or providing there against any applicable Frontend Load, shall constitute part of the Trust Property. The Distribution Company shall remit such proceeds to the Trustee in accordance with instructions given by the Management Company from time to time.
- 16.2 The Trust Property shall initially be constituted out of the proceeds of the Units issued to the Core Investors and other Units issued during the Initial Offer after deducting any applicable Duties and Charges and Loads there from.
- 16.2 The Trust Property shall initially be constituted out of the proceeds of the Units issued to the Core Investors and other Units issued during the Initial Offer after deducting any applicable Duties and Charges or any Front-end Load.
- 16.3 The Trustee shall take the Trust Property into its custody or under its control either directly or through the Custodian and hold it in trust for the benefit of the Unit Holder(s) ranking pari passu inter se, according to the number of Units held by each Unit Holder(s) and in accordance with the provisions of the Rules Rules or Regulations and this Deed. The Trust Property shall always be kept as separate property and shall not be applied to any purpose unconnected with the Scheme. All registerable Investment shall be registered in the name of the Trustee and shall remain so registered until disposed of pursuant to the provisions of this Deed. All expenses incurred by the Trustee in effecting such registration shall be payable out of the Trust Property. 16.4 Save, as herein expressly provided, the Trust Property shall always be kept as separate property free from any mortgages, charges, liens or any other encumbrances whatsoever and the Trustee or the Custodian shall not, except for the purpose of the Fund as directed by the Management Company, create or purport to create any mortgages, charges, liens or any other encumbrances whatsoever to secure any loan, guarantee, or any other obligation actual or contingent incurred, assumed or undertaken by the Trustee, the Custodian or any other person.
- 16.4 Except as specifically provided in this Trust Deed, the Trust Property shall always be kept as separate property free from any mortgages, charges, liens or any other encumbrances whatsoever and the Trustee shall not, except for the purpose of the Scheme, create or purport to create any mortgages, charges, liens or any other encumbrance whatsoever to secure any loan, guarantee or any other obligation actual or contingent incurred assumed or undertaken by the Trustee or any other person.
- 16.5 The Trustee shall have the sole responsibility for safekeeping and maintaining the Trust Property in its own name. In the event of any loss caused due to any negligence or willful act and/or omission, the Trustee shall have an obligation to replace the lost investment forthwith with similar investment of the same class and issue together with all rights and privileges pertaining thereto or compensate the Trust to the extent of any loss.
- All cash forming part of the Trust Property shall be deposited by the Trustee in a separate bank account as directed by the Management Company to be opened in the name of the Trustee, as a nominee of the Unit Trust, with a Bank or Financial Institution having minimum investment grade rating by SECP approved credit rating agency. Such Bank or Financial Institution shall be required to allow profit thereon in accordance with the

- <u>rules</u> Rules or Regulations prescribed by such Bank or the Financial Institution for sharing of profits or mark-up on deposits maintained in such account or under any other arrangement approved by the Management Company.
- 16.7 Remuneration of the Management Company; Remuneration of the Trustee; Brokerage and transaction costs related to investing and disinvesting of the Trust Property; Legal and related costs incurred in protecting or enhancing the interests of the Fund or the collective interest of the Unit Holder(s), Bank charges and borrowing/financial costs, Audit fees and expenses, Rating Fee payable to rating agency, Formation costs, Mutual Funds Association of Pakistan fee, Fee/Charges payable to the SECP or any other regulatory bodies or Stock Exchanges, or Trustee and taxes if any applicable to the Trust shall be payable out of the Trust Property.
- 16.7 Remuneration of the Management Company and the Trustee, brokerage and transaction costs relating to investing and disinvesting of the Deposited Property, all expenses incurred by the Trustee effecting the registration of all registerable Investments in the Trustee's name, legal counsel fee and other related expenses as may be incurred in protecting or enhancing the interests of the Scheme or the collective interests of the Holders; Bank charges, borrowing/financial costs, audit fees; listing fee payable to a Stock Exchange including renewals; rating fee payable to an approved rating agency; Annual Fee, Formation Cost and taxes if any applicable to the Trust and any other expenses permissible under the Regulations shall be payable out of the Trust Property.
- 16.8 All interest, income or profit, etc. earned in the Distribution Account(s), including those accruing on unclaimed dividends, shall form part of the Deposited Property for the benefit of the Holders and shall be transferred periodically from the Distribution Account(s) to the main Bank Account of the Trust.
- 17. Transactions relating to Investors (Unit Holder(s))

- 17.1 The Trustee shall provide the Management Company daily Statements of all the Bank Accounts being operated by the Trustee for the Unit Trust.
- 17.2 The Management Company shall also advise the Trustee on a daily basis of the details of amounts to be paid to respective Unit Holder(s) against redemption requests, if any. Such payments shall be effected by the Trustee out of the accounts of the Unit Trust by way of transfer of the appropriate amounts to the designated bank accounts of the Unit Holder(s) or through any other mode(s) of payment and such payment shall be subject to NBFC Rules Rules or Regulations or by dispatch of dividend cheques/warrants/advice to the Unit Holder(s) by registered post at their respective addresses. Such dispatch shall constitute discharge of the Management Company and the Trustee in respect of such payment.
- 17.3 The Management Company may make arrangements through branches of banks to facilitate issuance and Redemption of Units of the Unit Trust or may appoint Investment Facilitators for this purpose. A request for purchase of Units may also be made through the use of electronic means such as Internet or ATM facilities or Credit Card facilities.
- 17.4 The Management Company shall, from time to time, advise the Trustee of the dividend distribution for the Unit Trust. The Trustee shall establish a separate Bank Account for dividend distribution and transfer the amount payable as cash dividend to such Account after deducting such Taxes and Zakat as may be required under the law. The Trustee may rely on the amount certified by the Auditors as the dividend payable in cash after adjusting for dividend being distributed in the form of Units of the Unit Trust.
- 17.5 The Trustee shall pay to the Management Company's order such sums out of the sale proceeds of Units or the sums retained out of the redemption amounts as are representative of Front-end or Back-end Loads or charges or other recoveries that are specified in the Trust Deed or Offering Document, as being payable out of the Issue or Redemption Prices.
- 17.6 Without prejudice to the foregoing, and subject to any law for the time being in force, the Trustee shall endeavor to ensure and employ prudent practices to ensure that information pertaining to Trust Property, such as, but not restricted to, investments made, list of Unit Holder(s) etc., is not compromised, dispersed or provided to any third party without

- express consent of the Management Company.
- 17.7 Where any loss is caused to the Trust Property or to the Management Company due to Trustee's failure to comply with Clause 17.6, the Trustee shall make good that loss by depositing a sum equivalent to the loss in the Trust Property or making payment to the Management Company, as the case may be.
- 17.8 Where no loss is caused to the Fund or the Management Company, but a breach of trust has been caused by the Trustee as referred to in Clause 17.6 above, the Management Company shall be entitled to recover such other reasonable penalty from the Trustee as determined by the Management Company, or in case of disagreement between the Management Company and the Trustee then Clause 32 hereof shall apply.

18. Transactions relating to Investment Activity/Portfolio Management

- 18.1 The Management Company shall, from time to time, instruct the Trustee of the settlement instructions relating to any investment/dis-investment transactions entered into by it on behalf of the respective Unit Trust. The Trustee shall carry out the settlements in accordance with the dictates of the specific transactions. The Management Company shall ensure the settlement instructions are given promptly after entering into the transaction so as to facilitate timely settlement and the Trustee, on its side, shall ensure that the settlement is handled in a timely manner in accordance with dictates of the transaction.
- 18.2 The Trustee shall ensure that where applicable, payments against investments are made against delivery and vice versa, unless specified otherwise.
- 18.3 The Trustee shall promptly forward to the Management Company any notices, reports or other documents issued by the issuers of securities, recipients of any of the Trust Funds (as deposits, refunds, distribution of dividends, income, profits, repayment of capital or for any other reason), any depository, an intermediary or agent in any transaction or from any court, government, regulator, stock or other exchange or any other party having any connection with the transaction.
- 18.4 The Trustee shall also, if so required by the nature of such notices or documents mentioned in the foregoing clause, act, with the consent of the Management Company in a manner that is in the best interest of the Unit Trust. Such action shall include legal action if called for and the Trustee shall be entitled to recover any legal costs reasonably incurred from the Unit Trust.
- 18.5 The Management Company shall intimate the Trustee with regard to dividends, other forms of income or inflows, and any rights or warrants relating to the investments that are due to be received. Further, the Trustee shall also report back to the Management Company any such amounts or warrants that are received on such accounts from time to time.
- 18.6 The Trustee shall provide proxies or other forms of powers of attorney to the order of the Management Company with regard to any voting rights attaching to any investment.

19. Other matters relating to The Unit Trust

19.1 Declaration of Net Asset Value based prices

¹The Management Company shall, at such frequencies as are prescribed in the relevant Offering Documents, determine and announce the Net Asset Value based prices. Under certain circumstances as provided in the Trust Deed, the Management Company may suspend the announcement of the prices.

19.1 The Management Company shall, at such frequencies as are prescribed in the relevant
Offering Documents, determine and announce the Net Asset Value based prices. Under
certain circumstances as provided in the Trust Deed, the Management Company may
suspend the announcement of the prices.

The Management Company shall announce the Net Asset Value (NAV) of the Scheme as per Regulations or direction of SECP.

19.2 Purchase (Offer) and Redemption (Repurchase) of Units

The Transfer Agent shall process purchase and redemption applications as well as conversion/switching and transfer applications in accordance with the relevant Offering Document. Based on the prices applicable to the relevant purchase or Redemption, the Registrar shall determine the number of Units to be issued or redeemed. Under certain circumstances as provided in this Deed, the Management Company may suspend the issue and/or redemption of Units.

20. Voting Rights on Trust Property

- 20.1 All rights of voting attached to any Trust Property shall be exercisable by the Management Company on behalf of the Trustee and it shall be entitled to exercise the said rights in what it may consider to be in the best interest of the Holders and may refrain at its own discretion from the exercise of any voting rights and the Trustee or the Holders shall not have any right to interfere or complain.
- 20.2 The Trustee shall upon written request by the Management Company and on account of the Trust Property, from time to time execute and deliver or cause to be executed or delivered to the Management Company or their nominees powers of attorneys or proxies authorizing such attorneys and proxies to vote, consent or otherwise act in respect of any investment in such form and in favour of such persons as the Management Company may require in writing.

The phrase "rights of voting" or the word "vote" used in this sub-clause shall be deemed to include not only a vote at a meeting but the right to elect or appoint directors, any consent to or approval of any arrangement scheme or resolution or any alteration in or abandonment of any rights attaching to any Investment and the right to requisition or join in a requisition to convene any meeting or to give notice of any resolution or to circulate any statement.

20.3 Not later than one (1) Business Days of receipt, the Trustee shall forward to the Management Company all notice of meetings and all reports and circulars received by the Trustee as the holder of any investment.

21. Change of the Management Company

- 21.1 The removal of the Management Company and appointment of a new management company shall always require the prior approval of the Commission and intimation of the same time to Trustee.
- 21.2 The Trustee may appoint a new management company with the prior approval of the Commission: if (a) The Management Company has willfully contravened the provisions of this Deed in any material respect and has failed to rectify the contravention within a reasonable period after the contravention has come to its notice (b) The Management Company goes into liquidation (other than voluntary liquidation on terms previously agreed to with the Trustee for purpose of reconstruction and amalgamation); or (c) A receiver is appointed over any of the assets of the Management Company
- 21.2 ¹SECP may remove the Management Company by giving at least ninety (90) days notice for sub-clause (a) hereunder and immediate notice for sub-clauses (b) and (c) hereunder in writing to the Management Company, if any of the following has occurred:
 - (a) The Management Company has willfully contravened the provisions of this Deed in any material respect and has failed to rectify the contravention within a reasonable period after the contravention has come to its notice;
 - (b) The Management Company goes into liquidation (other than voluntary liquidation on terms previously agreed to with the Trustee for purpose of reconstruction and amalgamation); a receiver is appointed over any of the assets of the Management Company; and

- (c) If Management Company becomes ineligible to act as a Management Company of the Trust under the provisions of the Rules and/or Regulations or any other law for the time being in force.
- 21.3 If the Commission has cancelled the license of the Management Company under the provisions of the Rules Rules or Regulations, the Trustee shall appoint another asset management company as the management company for the Scheme according to the provisions of the Constitutive Documents and the Rules Rules or Regulations.
- 21.4 The Management Company may voluntarily retire at any time with the prior written consent of the Commission and the Trustee.
- 21.5 Upon a new management company being appointed the Management Company will take immediate steps to hand over all the documents and records pertaining to the Trust to the new management company and shall pay all sums due to the Trustee.
- 21.6 Upon its appointment the new management company shall exercise all the powers and enjoy all the rights and shall be subject to all duties and obligations of the management company hereunder as fully as though such new management company had originally been a party hereto.
- 21.7 ¹Furthermore, the Trustee may immediately upon the issuance of notice of removal of Management Company under Clause 21.2 appoint auditors with the consent of SECP from among the panel of auditors designated as "A" category by the State Bank of Pakistan for the audit of Financial Institutions.
- 21.8 The auditors so appointed shall be other than the Auditors of the Fund, the Management Company and the Trustee.
- 21.9 The auditors shall have the same scope as that for the annual audit, or such other enhanced scope as may be specified by the Trustee or SECP.
- 21.10 The auditors shall submit the report for the audit to the Trustee not later than thirty (30)

 Business Days from their appointment. A copy of the report shall also be provided to

 SECP, outgoing Management Company and the new management company. The report shall be for a period upto the date of the appointment of the new management company.
- 21.11 ¹The cost of audit shall be shared equally by the outgoing Management Company, the new management company and the Trust.

22. Change of Trustee

- The Trustee may retire voluntarily in accordance with and subject to the conditions of Clause 4.5 herein above.
- 22.2 If the Trustee goes into liquidation (otherwise than for the purpose of amalgamation or reconstruction on terms previously agreed to with the Management Company for purpose of reconstruction and amalgamation) or ceases to carry on business or a receiver of its undertaking is appointed or it becomes ineligible to act as a trustee of the Unit Trust under the provisions of the Rules Rules or Regulations, the Management Company shall with the approval of the SECP, by an instrument in writing, remove the Trustee from its appointment under this Deed and shall by the same or some other instrument in writing simultaneously appoint as trustee some other company or corporation according to the provisions of the Rules Rules or Regulations and this Deed as the new Trustee
- 22.3 The Management Company may with the approval of the Commission remove the Trustee after giving at least ninety days notice in writing to the Trustee on grounds of any material default or non-compliance with the provisions of the Constitutive Documents or the Rules, and appoint another trustee, provided such removal does not by itself constitute admission of such default or non-compliance on the part of the Trustee.
- 22.3 The Management Company may with the approval of the Commission remove the Trustee after giving at least ninety days notice in writing to the Trustee on grounds of any material default or non-compliance with the provisions of the Constitutive Documents or the Rules or Regulations, and appoint another trustee, provided such removal does not by

- itself constitute admission of such default or non-compliance on the part of the Trustee. provided further that the change of Trustee will become effective with SECP's approval, once the newly appointed trustee takes charge of all duties and responsibilities.
- 22.4 Upon the appointment of a new trustee the Trustee shall immediately hand over all the documents and records to the new trustee and shall transfer all the Trust Property and any amount deposited in any Redemption Account to the new trustee and make payments to the new trustee of all sums due from the Trustee.
- 22.5 The new trustee shall exercise all the powers and enjoy all the rights and shall be subject to all duties and obligations of the Trustee hereunder as fully as though such new trustee had originally been a party hereto.
- 22.6 The Management Company may by giving reasons in writing apply to the Commission for change of the trustee and propose a new trustee.
- 22.7 SECP may remove the Trustee by giving atleast ninety (90) days notice in writing to the Trustee and under intimation to the Management Company, if in its opinion, any of the following has occurred:
 - (a) The Trustee has willfully contravened the provisions of Rules and Regulations or this Deed in any material respect and has failed to rectify the contravention within a reasonable period after the contravention has come to its notice;
 - (b) If the Trustee is guilty of misconduct or becomes ineligible to act as a Trustee of the Trust under the provisions of the Rules and Regulations, or any other law for the time being in force.
 - ¹Provided that the Trustee is given an opportunity of being heard.
- 22.8 Notwithstanding the removal/ resignation of the Trustee and its subsequent discharge from its duties under this Deed and the Regulations, the Trustee shall remain entitled to the benefit under the terms of this Deed till the removal/ resignation of the Trustee is effective without prejudice to the Trustee's responsibility or obligation to liquidate any liability for which the Trustee may have become liable under this Deed and/or the Regulations.
- 22.9 ¹Furthermore the Management Company may immediately upon the issuance of notice of removal of Trustee under Clauses 22.2 & 22.7 appoint auditors with the consent of SECP from amongst the panel of auditors designated as "A" category by State Bank of Pakistan for the audit of Financial Institutions.
- 22.10 The auditors so appointed shall be other than the Auditors of the Fund, the Management Company and the Trustee.
- 22.11 ¹The auditors shall have the same scope as that for the annual audit, or such other enhanced scope as may be specified by the Management Company or SECP.
- 22.12 ¹The auditor shall submit the report for the audit to the Management Company not later than 30 Business Days from their appointment. A copy of the report shall also be provided to SECP, out going Trustee and the new Trustee. The report shall be for a period upto the date of appointment of the new trustee.
- 22.13 ¹The cost of such audit shall be shared equally by the outgoing Trustee, the new Trustee and the Trust.

23. Units

23.1 ¹The Management Company may issue following classes and types of Units to Holders:

¹Classes of Units: Units may be charged with no Sales Load, Front end Load, Back end Load and or any combination of the foregoing from time to time. The Management Company shall identify each such type of Units in such manner as it thinks fit as Class 'A', Class 'B' and so on and so forth.

¹Types of Units: The types of Unit shall consist of growth Units and income Units, and in this regard, the Management Company may specify or offer such conditions or privileges with respect to redemption of Units, distribution of profits (whether by cash or additional Units), fixed or flexible timing of such redemption or distribution at the option of the holder and/or the Management Company.

23.1 The Management Company may issue following classes and types of Units to Holders:

¹Classes of Units: Units may be charged with no Front-end Load, Back-end Load and or any combination of the foregoing from time to time. The Management Company shall identify each such type of Units in such manner as it thinks fit as Class 'A', Class 'B' and so on and so forth.

¹Types of Units: The types of Unit shall consist of growth Units and income Units, and in this regard, the Management Company may specify or offer such conditions or privileges with respect to redemption of Units, distribution of profits (whether by cash or additional Units), fixed or flexible timing of such redemption or distribution at the option of the holder and/or the Management Company.

- Units shall be issued in the Initial Period for the Initial Price to the first subscribers of such Units and to the extent of an amount determined by the Management Company and intimated to the Trustee, subject to the provisions of Rule 67(f). The Core Units issued at Par Value to Core Investors shall not be redeemable for a period of two years from the date of such subscription. Such Units are transferable with this condition and shall rank pari passu with all other Units save for this restriction. Any transfer of these Core Units, during the first two years of their issue, shall be affected only on the receipt by the Transfer Agent of a written acceptance of this condition by the transferee. Such restriction and its termination date shall be entered into the Register and shall be noted on any Certificate issued in respect of such Units. Details of the Core Investors shall be included in the Offering Documents to be issued for this Trust.
- 23.3 Subject to the terms of this Deed, all Units and fractions thereof represent an undivided share in the Trust Property and rank pari passu as to their rights in the Net Assets, earnings, and the receipt of the dividends and distributions.
- Irrespective of the different classes of Units issued, all Units issued from time to time shall rank pari passu inter se and shall have such rights as are set out in this Deed and the Offering Documents. The liability of the Holders shall be limited to the unpaid amount (if any) on the Units.
- 23.5 The Units issued with differing classes may have differing quantum of the Front-end Load added to the Net Asset Value to determine the Offer Price and differing level of Back-end Load deducted for determining the Redemption Price.
- After the Initial Offer, the Offer Price shall be determined from time to time pursuant to sub-clause 7.1.2 of this Deed and Rule 80 of the Rules Rules or Regulations.
- 23.7 By a deed supplemental to this Trust Deed, the Management Company may at any time with the approval of the Trustee on giving not less than twenty one days previous notice in writing to each Holder subdivide or consolidate the whole or any part of the Units of the same class and the Holder shall be bound accordingly. The Management Company shall require in such notice that each Holder to whom Certificates have been issued (who shall be bound accordingly) deliver up his Certificates for endorsement or enfacement with the number of Units to be represented thereby as a result of such sub-division or consolidation; provided that any delay or failure to deliver up the Certificates shall not delay or otherwise affect any such sub-division or consolidation.

24. Issue of Units

- 24.1 The Management Company shall be responsible for obtaining all requisite consents and approvals for the offer and issue of Units and for the issue, publication or circulation of the Offering Documents.
- Except as provided herein the Units shall be offered at the authorized offices or branches of the Distribution Company on all Subscription Days.

- 24.3 Application for issuance of Units shall be made by completing the prescribed application form and submitting it with the payment by cheque or bank draft, pay order, credit card etc. in favour of the Trustee and crossed "Account Payee Only" at the authorized branch or office of any Distribution Company. The application for issuance of the Units and the specimen signature of each Holder shall be retained by the relevant Distribution Company with copies supplied to the Transfer Agent, if so required by the Management Company. The Distribution Company shall verify the particulars given in the application for issuance of Units and the documents submitted therewith and ensure that the signature of any Holder or joint Holder to any document required to be signed by him under or in connection with the application for issue of Units is verified by a banker or Broker or other responsible person or otherwise authenticated to its or their reasonable satisfaction.
- 24.3 "Application for issuance of Units shall be made by completing the prescribed application form and submitting it with the payment by cheque or bank draft, pay order, credit card etc. in favour of the Trustee and crossed "Account Payee Only" at the authorized branch or office of any Distribution Company. The application for issuance of the Units and the specimen signature of each Holder shall be retained by the Transfer Agent and shall verify the particulars given in the application for issuance of Units and the documents submitted therewith and ensure that the signature of any Holder or joint Holder to any document required to be signed by him under or in connection with the application for issue of Units.
- 24.4 Each Unit Holder(s) shall be liable to pay the Purchase (Offer) Price of the Units subscribed by him together with a sum sufficient in the opinion of the Management Company to cover any Duties, Charges, levies etc payable in connection with the purchase of such Units and no further liability shall be imposed on him in respect of any Units held by him. The Units shall be issued in fractions upto four decimal points, only against receipt of full payment.
- 24.5 The Management Company may impose processing charges for issuance of Units in such manner as it shall think fit.
- An application for purchase of Units shall deem to have been made in accordance with the provisions of the Offering Document, if such document prescribes automatic issuance of Units under certain circumstances.
- 24.7 The Management Company shall designate and disclose the location of its official points for acceptance of applications for issuance, redemption, conversion, etc of units in the Offering Document of the Scheme and its website. The Management Company shall receive the said applications only at such designated points.
- 24.8 The Management Company shall ensure that all the designated points for acceptance of applications for issuance, redemption, conversion, etc of units of the Scheme have appropriate date and time stamping mechanism for timely acknowledgement of the said applications.

25. Issue of Units outside Pakistan

- Subject to foreign exchange control and other applicable laws, rules Rules or Regulations and regulations, in the event of arrangements being made by the Management Company for the issuance of Units to person(s) not resident in Pakistan or for delivery in any country outside Pakistan the price at which such Units may be issued may at the discretion of the Management Company include in addition to the Offer Price as herein before provided a further amount sufficient to cover any currency exchange fluctuation, any additional stamp duty or taxation whether national, municipal or otherwise leviable in that country in respect of such issue or of the delivery or issue of Certificates in connection therewith or the remittance of money to Pakistan.
 - In the event that the Redemption Price for Units is paid in any country outside Pakistan, the price at which such Units may be redeemed may, at the discretion of the Management Company, include as a deduction to the Redemption Price as hereinbefore provided a future amount sufficient to cover any currency exchange fluctuation and any additional stamp duty or taxation whether national, municipal or otherwise leviable in that country in respect of such payment or redemption.

25.3 The currency of transaction of the Trust is the Pakistan Rupee and the Management Company, Trustee or any Distributor are not obliged to transact the Purchase or Redemption of the Units in any other currency and shall not be held liable, save as may be specifically undertaken by the Management Company, for receipt or payment in any other currency or for any obligations arising therefrom.

26. Register of Unit Holder(s)

- 26.1 The Register shall be maintained by the Transfer Agent at such a place as is agreed by the Management Company. The Management Company shall ensure that Transfer Agent shall comply with all relevant provisions of the Constitutive Documents and the Rules¹Rules or Regulations and inform the commission of the address where the register is kept.
- The Management Company shall ensure that the Transfer Agent shall at all reasonable times during business hours give the Trustee and its representatives access to the Register and to all subsidiary documents and records or certified copies thereof and to inspect the same with or without notice and without charge but neither the Trustee nor its representatives shall be entitled to remove the Register or to make any entries therein or alterations thereto, except when the Register is closed in accordance with the provisions of this Trust Deed, the Register shall during business hours (subject to such restrictions as may be mentioned in the Offering Document and for a period of at least two hours in each Business Day) be open in legible form to the inspection of any Holder without charge.
- 26.3 The Register shall contain the following information in respect of each class and type of Units:
 - (a) Full names, father's/husband's name and addresses of each Holder and joint Unit Holder(s);
 - (b) National Identity Card Number, registration number or any other identification number in case of foreign holders;
 - (c) Nationality;
 - (d) Number of Certificate held;
 - (e) The date on which the name of every Unit Holder was entered in respect of the Units standing in his name;
 - (f) The date on which any transfer or redemption is registered with Certificate number, if any;
 - (g) Information about lien, pledge or charge of Units:
 - (h) Information about verification of redemption/transfer Forms;
 - (i) Tax and zakat status of Holder;
 - (j) Information about nominees;
 - (k) Record of signature of Holder;
 - (1) Such other information as the Management Company may require.
- 26.4 The Register shall be conclusive evidence as to the Units held by each Holder.
- Any change of name or address of any Holder shall forthwith be notified in writing to the Distribution Company who on being satisfied therewith and on compliance with such formalities (including in the case of a change of name the surrender of any Certificate previously issued to such Holder and the payment of the fee) shall forward the particulars to the Transfer Agent who on being satisfied with the compliance of formalities shall alter the Register or cause it to be altered accordingly and in the case of a change of name shall issue where necessary a new Certificate to such Holder.

- 26.6 The Transfer Agent shall not register more than four joint Holders for a Unit. In case of the death of any one of the joint Holders the survivor or survivors shall be the only persons recognized by the Trustee as having any title to or interest in the Units held by the joint Holders.
- 26.7 A body corporate may be registered as a Holder or as one of the joint Holders.
- 26.8 The Register may be closed in consultation with the Trustee for such period as the Management Company may from time to time determine and after giving at least thirty calendar days notice to Holders, provided that it is not closed for more than forty five days in any calendar year.
- 26.8 The Register may be closed with intimation to the Trustee for such period as the Management Company of the Fund may from time to time determine and after giving prior notice to Unit-Holders, provided that it is not closed for more than six working days at a time and forty five days in any calendar year. During the closure period, application for sales, redemptions or transfers will not be received. The Register may be closed under intimation to the Trustee for such period as the Management Company may from time to time determine and after giving at least fourteen (14) calendar days notice to Holders, provided that the time period for closure of register for dividend declaration shall not exceed six (6) working days at a time and shall not exceed forty five (45) days in a year.
- 26.9 The Holder shall be the only person to be recognized by the Trustee and the Management Company as having any right, title or interest in or to such Units and the Trustee and the Management Company may recognize the Holder as the absolute owner thereof and shall not be bound by any notice to the contrary and shall not be bound to take notice of or to see the execution of any trust except where required by any court of competent jurisdiction.
- 26.10 The executors or administrators or succession certificate holders of deceased Holder (not being one of several joint Holders) shall be the only persons recognized by the Trustee and the Management Company as having right, title or interest in or to the Units represented thereby.
- 26.11 Any person becoming entitled to a Unit in consequence of the death or bankruptcy/insolvency of any sole Holder or of the survivor of joint Holders may subject to as hereinafter provided upon producing such evidence as to his title as the Trustee shall think sufficient either be registered himself as Holder of such Unit upon giving the Trustee/Distribution Company such notice in writing of his desire or transfer such Unit to some other person. All the limitations, restrictions and provisions of this Trust Deed relating to transfer shall be applicable to any such notice or transfer as if the death or bankruptcy/insolvency had not occurred and such notice or transfer was a transfer executed by the Holder.
- 26.12 The Trustee shall retain any moneys payable in respect of any Unit of which any person is under the provisions as to the transmission of Units herein before contained entitled to be registered as the Holder or which any person under those provisions is entitled to transfer until such person shall be registered as the Holder of such Unit or shall duly transfer the same.

27. Issuance of Certificates

- 27.1 Upon written confirmation from the Trustee that the Offer Price for each Unit has been received in full from the applicant, the Transfer Agent shall issue an account statement that will constitute evidence of the number of Units registered in the name of the Holder.
- 27.1 ¹Upon confirmation that the Offer Price for each Unit has been received in full from the applicant, the Transfer Agent shall issue an account statement that will constitute evidence of the number of Units registered in the name of the Holder.
- 27.2 Certificates shall be issued only if so requested by the Holder at the time of application or at any later stage and upon payment of a fee not exceeding Rest. 25/- (Rupees Twenty Five only) per Certificate of any denomination, subject to revision of fee from time to

- time by the Management Company. The proceeds of such fee will accrue to the Management Company.
- 27.3 Certificates shall only be issued for Units that have been fully paid, in such denomination as may be required by the Holder. Separate Certificates shall be issued for each class of Units.
- 27.4 Certificates, where requested, shall be issued as herein provided not later than twenty-one Business Days after the date of such request. The Certificate may be sent to the Holder or his duly authorized nominee at his own risk by registered post, by courier service or may be collected by the Holder from the Distribution Company
- 27.5 In the case of Units held jointly, the Transfer Agent shall not issue more than one Certificate for the Units held by such joint Holders and delivery of such Certificate to the Holders named first therein shall constitute sufficient delivery to all joint Holders.
- 27.6 Certificates shall be issued in such form as may from time to time be agreed between the Management Company and the Trustee. A Certificate shall be dated, shall bear the name and address of the Management Company and the Trustee, shall bear a distinctive and serial number and shall specify the number of Units represented thereby and the name and address of the Holder as appearing in the Register.
- 27.6 Certificates shall be issued in such form as may from time to time be agreed between the Management Company and the Trustee. A Certificate shall be dated, shall bear the name and address of the Management Company and the Trustee, shall bear a serial number and shall specify the number of Units represented thereby and the name and address of the Holder as appearing in the Register.
- 27.7 Certificates may be engraved or lithographed or printed as the Management Company may determine from time to time with the approval of the Trustee and shall be signed on behalf of the Trustee by a duly authorized officer of the Trustee and on behalf of the Management Company by a duly authorized officer of the Management Company. Every such signature shall be autographic unless there shall be for the time being in force an arrangement authorized by the Trustee adopting some lithographic or other mechanical method of signature in which event all or any of such signatures may be effected by the method so adopted. The Certificates shall also bear the signature of the authorized representative of the Transfer Agent, which shall always be autographic. No Certificate shall be of any force or effect until signed as herein above mentioned. Certificate so signed shall be valid and binding notwithstanding that before the date of delivery thereof the Trustee or the Management Company or the Transfer Agent or any person whose signature appears thereon as a duly authorized signatory may have ceased to be the Trustee, the Management Company, Transfer Agent or any authorized signatory.

28. Replacement of Certificates

- 28.1 Subject to the provisions of this Trust Deed and in particular to the limitations of the denominations of Certificates, as may be fixed by the Management Company, and subject to any regulations from time to time made by the Trustee with the approval of the Management Company every Holder shall be entitled to exchange upon surrender of the existing Certificate any or all of his Certificates for one or more Certificates of such denominations as he may require representing the same aggregate number of Units.
- In case any Certificate shall be lost, mutilated, defaced or destroyed, the Transfer Agent with the approval of the Management Company may issue to the person entitled a new certificate in lieu thereof. No such new Certificate shall be issued unless the applicant shall previously have: (i) returned the mutilated or defaced Certificate or furnished to the Distribution Company/Transfer Agent evidence satisfactory to the Management Company of the loss, theft or destruction of the original Certificate; (ii) paid as expenses incurred in connection with the investigation of the facts; (iii) in the case of joint Holders obtained the written consent of the joint Holders for issuance of such new certificates; and (iv) furnished such indemnity as the Management Company and the Trustee may require. Neither the Management Company nor the Trustee nor the Distribution Company/Transfer Agent shall incur any liability for any action that they may take in good faith under the provisions of this sub-clause.

28.3 Before the issuing of any Certificate under the provisions of this sub-clause, the Distribution Company / Transfer Agent may require from the applicant for the Certificate the payment to it of a fee of Rs. 25/- (Twenty Five Rupees) for each Certificate, subject to revision of fee from time to time by the Management Company together with a sum sufficient in the opinion of the Management Company to cover any Duties and Charges payable in connection with the issue of such Certificate.

29. Transfer of Units

- 29.1 Every Holder shall be entitled to transfer, pledge or otherwise encumber the Units held by him by an instrument in such form as the Management Company may prescribe from time to time with the approval of the Trustee.
- 29.1 Every Holder shall be entitled to transfer, pledge or otherwise encumber the Units held by him by an instrument in such form as the Management Company may prescribe from time to time under intimation to the Trustee.
- 29.2 A Certificate shall be transferable only in its entirety.
- 29.3 Every instrument of transfer must be signed by both the transferor and the transferee and the transferor shall be deemed to remain the Holder of the Units transferred until the name of the transferee is entered in the Register in respect thereof.
- 29.4 Every instrument of transfer must be duly completed in all respects including affixation of transfer stamps of the requisite value. Where Certificates have been issued the Trustee may dispense with the production of any Certificate where the Certificate shall have become lost, stolen or destroyed subject to compliance by the transferor with the like requirements to those arising in the case of an application by him for the replacement thereof as provided in this Trust Deed.
- 29.5 All instruments of transfer shall be retained by the Distribution Company and a copy supplied to the Transfer Agent if required by the Management Company.
- 29.6 The Distribution Company/Transfer Agent with the prior approval of the Management Company shall be entitled to destroy all instruments of transfer or the copies thereof as the case may be which have been registered at any time after the expiry of twelve years from the date of registration thereof and all Certificates which have been cancelled at any time after the expiration of three years from the date of cancellation thereof and all registers, statements and other records and documents relating to the Trust at any time after the expiration of six years from termination of the Trust. The Trustee or the Management Company or the Distribution Company/ Transfer Agent shall be under no liability whatsoever in consequence thereof and it shall conclusively be presumed in favour of the Trustee or the Management Company or the Distribution Company/ Transfer Agent that every instrument of transfer so destroyed was a valid and effective instrument duly and properly registered by the Trustee or the Management Company or the Distribution Company/Transfer Agent and that every Certificate so destroyed was a valid Certificate duly and properly registered by the Trustee or the Management Company or the Distribution Company/Transfer Agent and that every Certificate so destroyed was a valid Certificate duly and properly cancelled; provided always that: (i) the provisions aforesaid shall apply only to the destruction of a document in good faith and without notice of any claim (regardless of the parties thereof) to which the document may be relevant; (ii) nothing in this sub-clause shall be construed as imposing upon the Trustee or the Management Company or the Distribution Company/ Transfer Agent any liability in respect of the destruction of any document earlier than as aforesaid or in any case where the conditions of proviso (i) above are not fulfilled; and (iii) reference herein to the destruction of any document includes reference to the disposal thereof in any manner.
- 29.7 The sale, redemption and transfer of Units and any other dealings in the Units may be carried out On line, with the consent of the Trustee (which consent shall not be unreasonably withheld or delayed), to the extent permitted by and in accordance with applicable law.

30. Pledge/Lien of Units

30.1 Any Unit Holder or all the joint Holders of a Unit or types of Units may request the Transfer Agent to record pledge or lien all or any of his/ their Units in favour of third party

- legally entitled to invest in such units in its own rights. The Registrar shall register a lien on any Units in favor of third party with the specific authority of the Management Company as security for any debt to any third party. The Transfer agent shall take a note of the pledge / lien charge in his record, whether the certificate has been issued or not, provided sufficient evidence of pledge to the satisfaction of the Management Company,
- 30.2 The lien once registered shall be removed by the authority of the party in whose favour the lien has been registered or through an order of the competent court. Neither the Trustee nor the Management Company nor the Transfer Agent shall be liable for ensuring the validity of any such pledge/lien/charge. The disbursement of any loan or undertaking of any obligation against the constitution of such pledge/lien/charge by any party shall be at the entire discretion of such party and neither the Trustee nor the Management Company nor the Transfer Agent take any responsibility in this matter.
- 30.3 Save any legal bar or court order requiring otherwise, any dividends that are declared on the pledged Units shall be made to the order of the Unit Holder. However, any units issued on reinvestments or bonus Units that the pledged Units are entitled to automatically be marked under the lien or pledge. In the event the pledged Units are redeemed for any reason, the redemption proceeds of the Units lien/pledge/charge shall be made to the lien/charge/pledge holder for the account of the Holder.
- 30.4 The lien on the pledge Units shall continue till such time it is released by the lien holder in writing.

31. Audit

- 31.1 The Management Company shall at the establishment of the Scheme and with the consent of the Trustee, appoint an Auditor, a firm of chartered accountants who shall be independent of the auditor of the Management Company and the Trustee and such auditor shall not be appointed for more than three consecutive years. The Management Company may at any time remove the Auditor and appoint another Auditor in its place.
- 31.1 The Management Company shall appoint, with the consent of the Trustee, the Auditor of the Fund as per requirements of Regulations, or as per guidelines issued by SECP. The Management Company may at any time remove the Auditor and appoint another Auditor in its place. The same firm of chartered accountants cannot be appointed Auditor for more than five consecutive years, unless otherwise permitted by SECP. Thereafter, the Auditors shall only be eligible for appointment after the lapse of one year.
- 31.2 The Auditor shall hold office until transmission of the annual report and accounts but may be reappointed. The first Auditor shall be **A.F. Ferguson & Co. Chartered Accountants**, State Life Building No. 1-C, I. I. Chundrigar Road, Karachi.
- 31.3 The following persons shall not qualify to be the Auditor of the Trust:
 - (a) a person who is or at any time during the preceding three years was a director, officer or employee of the Management Company or the Trustee;
 - (b) a person who is a partner of, or in employment of a director, officer, employee, or Connected Person of the Management Company or Trustee;
 - (c) the spouse of a director of the Management Company or Trustee;
 - (d) a person who is indebted to the Management Company or Trustee; and
 - (e) a body corporate.
- 31.4 Appointment of a partnership firm to be the Auditor shall be deemed to be the appointment of all persons who are partners in the firm for the time being.
- The Auditor shall have access to the books, papers, accounts and vouchers of the Trust, whether kept at the office of the Management Company, Trustee, Transfer Agent, Distribution Company or elsewhere and shall be entitled to require from the Management

Company, Trustee and their directors, officers and agents such information and explanations as considered necessary for the performance of audit.

- 31.6 The Auditor shall prepare a written report to the Holders on the account and books of accounts of the Trust and the balance sheet and income and expenditure account and on every other documents forming part of the balance sheet and income and expenditure account, including notes, statement or schedule appended thereto.
- 31.7 The contents of the Auditor's report shall be as required in the Rules Rules or Regulations.
- 31.8 The Management Company shall:
 - (a) within four months of closing of the Accounting Period, prepare and transmit the annual report together with a copy of the balance sheet, income and expenditure account and the Auditor's report for the Accounting Period to the Commission and Holders in accordance with the Rules Rules or Regulations;
 - (b) within the period prescribed by the NBFC <u>rules</u> Rules or <u>Regulations</u>, second and third quarter of its year of account, prepare and transmit to the Holders and the Commission a profit and loss account, balance sheet as at the end of that quarter, cash flow statement and a statement of changes in equity for that quarter, whether audited or otherwise, in accordance with the <u>Rules</u> Rules or <u>Regulations</u>;
 - (c) along with the annual report, as provided in sub-clause (a) hereinabove, also provide to the Commission a statement containing: (i) the total number of Holders; and (ii) particulars of the personnel (executive, research, and other) of the Management Company.

32. Arbitration

In the event of any disputes arising out of this Trust Deed or the Offering Document between the Management Company on the one part and the Trustee on the other part, including as to the respective rights and obligations of the parties hereto, as well as those relating to the interpretation of the terms and conditions of this Trust Deed and the Offering Document relating to Unit Trusts, the same shall be referred to arbitration by two arbitrators, one to be appointed by the Management Company and the other to be appointed by the Trustee. In the event of lack of consensus between the two arbitrators, the matter shall be referred to an umpire, to be selected by the two arbitrators before commencement of the reference. The unanimous decision of both the arbitrators, or the decision of the umpire, as the case may be, shall be final and binding upon both the parties hereto. The arbitrators and the umpire shall be selected from amongst, senior partners of renowned firms of chartered accountants, or senior partners of renowned law firms, or senior bankers or senior members of the Karachi Stock Exchange (Guarantee) Limited. The venue of the arbitration shall be Karachi. The arbitration shall be conducted in accordance with the Arbitration Act, 1940.

33. Confidentiality

The Trustee and the Management Company and every director or officer of the Trustee and the Management Company who are in any way engaged in the business of the Trust and all persons employed or engaged by the Trustee or the Management Company in connection with the business of the Trust shall observe strict confidentiality in respect of all transactions of the Trust, its Holders and all matters relating thereto and shall not disclose any information or document which may come to his knowledge or possession in the discharge of his duties except when required to do so in the ordinary course of performance of his duties or by law or if compelled by any court of law or a competent authority.

34. Miscellaneous

34.1 Any notice required to be served upon the Holder shall be deemed to have been duly given if sent by post to or left at his address as appearing in the Register. Any notice so served by post shall be deemed to have been served on the day following that on which the letter containing the same is posted, and in proving such service, it shall be sufficient to prove that such letter was properly addressed, stamped and posted.

- (b) The Trustee or the Management Company shall advertise any such notice in newspapers in which prices of Units are published
- (b) The Management Company shall advertise any such notice in newspapers in which prices of Units are published
- (c) Service of a notice or document on any one of several joint Holders shall be deemed effective service on the other joint Holders.
- (d) Any notice or document sent by post to or left at the registered address of a Holder shall notwithstanding that such Holder be then dead or bankrupt/insolvent and whether or not the Trustee or the Management Company have notice of his death or bankruptcy be deemed to have been duly served and such service shall be deemed a sufficient service on all persons interested (whether jointly with or as claiming through or under him) in the Units concerned.
- A copy of this Trust Deed and of any such supplemental deed shall be made available for inspection at the respective Head Offices of the Trustee and the Management Company at all times during usual business hours and shall be supplied by the Management Company to any person on application at a charge of Rs. 50/- (Rupees Fifty) per copy or at such rate as determined from time to time by the Management Company.

35. Definitions

Unless the context requires otherwise the following words or expressions shall have the meaning respectively assigned to them:

- 35.1 "Accounting Date" means the thirtieth day of June in each year, provided that the Management Company, with the written consent of the Trustee may change such date to any other date and such change shall be intimated to the Commission.
- at which the financial statements of the Fund are drawn up, provided that the Management Company, with the written consent of the Trustee may change such date to any other date and such change shall be intimated to the Commission.
- 35.2 "Accounting Period" means a period ending on and including an Accounting Date and commencing in case of the first such period on the date of commencement of the Initial Period and in any other case from the end of the preceding Accounting Period.
- 35.2 "Accounting Period" means a period ending on and including an Accounting Date and commencing in case of the first such period on the date of commencement of the Initial Period and in any other case from the next day of the preceding Accounting Period.
- 35.3 "Act" is defined in the preamble.
- 35.4 "Asset Management Company" means an asset management company as defined in the Rules Rules or Regulations.
- 35.5 **"Audit Date"** means the date as of which the Auditor issues its report in respect of the Scheme's balance sheet and income and expenditure account for the corresponding Accounting Period.
- 35.6 "Auditor" means the Auditor of the Trust appointed by the Management Company as per the Rules Rules or Regulations.
- 35.7 "Authorized Branch and Branches" means those Branches of Distributors which are allowed to deal in Units of NAFA Funds.
- 35.8 "Authorized Investment"

NAFA Cash Fund is a money Market Fund and its "Authorized Investments" include all transacted, issued, traded, listed and unlisted investments, inside or outside Pakistan and may include the following:

- ¹Government of Pakistan Investment Bonds, Federal Investment Bonds, Treasury Bills and other Government Securities:
- 1 Debentures and Certificates of Musharika (COM);
- Long, medium and short term bank deposits with banks or financial institutions including deposit in currencies other than the Pakistani Rupee;
- ¹Units in any other collective investment scheme;
- ISecured and unsecured listed or privately placed debt securities issued by local governments, government agencies, statutory bodies, private or public sector entities and/or financial institutions having a minimum investment grade rating. If the entity issuing the debt securities is not rated then the instrument would have a minimum investment grade rating by a credit rating agency registered with the Commission;
- Convertible debt securities issued by corporates/financial institutions. In case NAFA Cash Fund is required to convert the debt securities into shares, it would offload the shares within a period of three months of the shares being issued;
- Convertible and Non-Convertible preferred shares. In case NAFA Cash Fund is required to convert the preference shares into ordinary shares it would offload the ordinary shares within a period of three months of the ordinary shares being issued;
- ¹Certificates of Investment/Deposits issued by financial institutions having a minimum investment grade rating by a credit rating agency registered with the Commission:
- ¹Asset Backed and Mortgage Backed Debt Securities;
- ¹Commercial Papers and any other money market debt security that may or may not be listed on the Stock Exchange but does not include bearer security or any other security that would involve assumption of unlimited liability;
- Continuous Funding System (CFS); Investment in CFS shall be restricted upto a maximum of 50% of Net Assets of the Fund, with not more than 20% of CFS amount in any one script at the time of investment;
- Spread Transactions. NAFA Cash Fund will enter into transactions aimed at earning a spread in the price of securities resulting from the timing difference between ready and future settlements. NAFA Cash Fund will buy in the ready settlement market and sell in future settlement market. Both the transactions will be carried out simultaneously so as to avoid any risk emanating from the movement in the prices of underlying securities;
- ¹Warrants, Options, derivatives subject to the prior approval of SECP. Investment in this asset class would be for hedging purposes only and subject to such terms and conditions as approved by the Commission from time to time and
- ¹Subject to SECP or other regulatory approvals the Scheme may seek to invest in Foreign fixed income securities issued, listed or otherwise and traded outside Pakistan on such terms, guidelines and direction as may be issued by SECP and the State Bank of Pakistan from time to time.

¹Authorized Investments means and include:

- ¹Government of Pakistan Investment Bonds, Treasury Bills and other Government Securities
- ¹Debentures and Certificates of Musharika (COMs)
- ¹Cash and near cash instruments which include cash in bank account (excluding TDRs), treasury bills not exceeding 90 days maturity
- ¹Term Deposits Receipts
- ¹Secured and Unsecured, listed or privately placed debt securities issued by local governments, government agencies, statutory bodies, private and or public sector entities and/or financial institution
- Convertible debt securities (into equity) issued by corporates/financial institutions. As per Regulations to be regularised within three months from the date of conversion.
- ¹Certificates of Investment/Deposits, issued by financial institutions
- ¹Asset Backed and Mortgage Backed Debt Securities
- ¹Reverse REPOs against securities;

- ¹Commercial Papers and any other money market debt security that may or may not be listed on the Stock Exchange
- ¹Continuous Funding System (CFS), Spread Transactions and their replacement.

 Warrants, Options, derivatives subject to the prior approval of SECP. Investment in this asset class would be for hedging purposes only and subject to such terms and conditions as approved by the Commission from time to time
- ¹Subject to SECP or other regulatory approvals, the Scheme may invest in foreign fixed income securities issued, listed or otherwise and traded outside Pakistan on such terms, guidelines and direction as may be issued by SECP and the State Bank of Pakistan from time to time and any other laws applicable.
- ¹Any investment, which has been authorized by the commission.
- 35.9 ¹ "Back-end Load" means the charge or commission (excluding Duties and Charge) not exceeding 5% (or such other percentage as may be mutually agreed between the Trustee and the Management Company in writing) of the Net Asset Value, deducted from the Net Asset Value in determining the Redemption Price; provided however that different levels of Back end Load may be applied to different classes of units, as may be mutually agreed between the Trustee and the Management Company.
- 35.9 Back-end Load" means processing charge deductible from the Net Asset Value of the Unit to determine the Redemption Price. Such load, not exceeding five percent (5%) of the Net Asset Value, shall be determined by the Management Company from time to time and disclosed in the Offering Document. Any such charges shall be treated as part of the Deposited Property. Provided however that may be applied to different classes of units.
- 35.10 **"Bank"** means institution(s) providing banking services under the Banking Companies Ordinance, 1962, or any other regulation in force for the time being in Pakistan, or if operating outside Pakistan, under the banking laws of the jurisdiction of its operation outside Pakistan.
- 35.11 "Bank Accounts" means those account(s) opened and maintained for the Trust by the Trustee at Banks, the beneficial ownerships in which shall vest in the Unit Holder(s).
- 35.12 **"Broker"** means any person engaged in the business of effecting transactions in securities for the account of others.
- 35.13 "Business Day" means a day on which Banks are open for business in Pakistan.
- 35.14 "Certificate" means the definitive certificate acknowledging the number of Units registered in the name of the Holder issued at the request of the Unit Holder pursuant to the provisions of this Trust Deed.
- 35.15 "Connected Person" shall have the same meaning as in the Rules Rules or Regulations.
 - 35.16 "Constitutive Documents" means this Trust Deed that is the principal document governing the formation, management or operation of the Trust, the Offering Document and all material agreements in relation to the Trust.
 - 35.17 ¹ "Contingent Load" means Sales Load payable not exceeding 5% of the Net Asset Value, if Units are redeemed by any major Unit Holder in such period of time that the Management Company believes may adversely affect the interest of other Unit Holder(s). Any Contingent Load received will form part of the Trust Property.
 - Net Asset Value, if Units are redeemed by any major Unit Holder in such period of time that the Management Company believes may adversely affect the interest of other Unit Holder(s). Any Contingent Load received will form part of the Trust Property "Contingent Load" or "Deferred Sales Load" means processing charges deductible from the Net Asset Value of the Unit to determine the Redemption Price in case of redemption of Units within a certain period of time or at a decreasing rate for every period the Units are held and shall be charged to Unit Holders in instances where no Front end load is charged. Such charges shall not exceed five percent (5%) of the Net Asset Value and shall be determined by the Management Company from time to time and disclosed in the Offering Document. Any such charges shall be payable to the Management Company and/or its Distributors, as the case may be.

- 35.18 **"Commission"** is defined in the preamble.
- 35.19 "Core Units" means such Units of the Scheme that are issued to Core Investors with the condition that these are not redeemable for a period of two years from the date of issue. However, such Units are transferable with this condition and shall rank pari passu with all other Units save for this restriction. Any transfer of these Core Units, during the first two years of their issue, shall be affected only on the receipt by the Transfer Agent of a written acceptance of this condition by the transferee.
- 35.20 "Core Investors" of the Scheme shall be such initial Investors whose subscription shall in aggregate be in compliance of the requirements of Clause 67(2) (f) of the Rules Rules or Regulations. The Core Investors shall be issued with Core Units representing their subscriptions. Particulars of the Core Investors shall be included in the Offering Document that shall be issued for this Trust.
- 35.21 ¹ "Custodian" means: (a) Bank(s) which may be appointed by the Trustee with the approval of the Management Company to hold and protect the Trust Property or any part thereof as custodian on behalf of the Trustee; and/or (b) the Trustee, with the approval of the Management Company, to hold and protect the Trust Property or any part thereof as custodian.
- 35.21 "Custodian" shall have same meaning as in the Rules or Regulations as amended or substitute from time to time.
- 35.22 "Discount Rate" means the rate at which the State Bank of Pakistan makes Funds available to banks for short periods against the collateral of government bonds; and if no longer published then the substitute thereof.
- 35.23 "Distribution Account" means the account (which may be a current, saving or deposit account) maintained by the Trustee with a Bank as directed by the Management Company in which the amount required for distribution of income to the Unit Holder(s) shall be transferred. Interest, income or profit, if any, including those accruing on unclaimed dividends, in this account shall be transferred to the main account of the Fund from time to time, as part of the Trust Property for the benefit of the Unit Holder(s).
- 35.24 ¹ "Distributor / Distribution Company" means a Company(s) or Firm or a Bank or Central Depository Company or any other Financial Institution appointed by the Management Company in consultation with the Trustee for performing any or all off the Distribution Functions and shall also include the Management Company itself, if it performs the Distribution Function.
- 35.24 "Distributor / Distribution Company" means a an individual(s) or a Company(s) or Firm or a Bank or Central Depository Company or any other Financial Institution appointed by the Management Company under intimation to Trustee for performing any or all off the Distribution Functions and shall also include the Management Company itself, if it performs the Distribution Function.

35.25 ¹ "Distribution Function" mean the functions with regard to:

- a. receiving applications for issue of Units together with the aggregate Offer Price for Units applied for by the applicants;
- b. issuing receipts in respect of (a) above;
- c. interfacing with and providing services to the Holders including receiving redemption/transfer applications, conversion notices and applications for change of address or issue of duplicate Certificates for immediate transmission to the Management Company or the Transfer Agent as appropriate;
- d. accounting to the Trustee for all: (i) moneys received from the applicants for issuance of Units; (ii) payments made to the Holders on redemption of Units; and (iii) expenses incurred in relation to the Distribution Function.
- e. the above functions may be performed electronically, if appropriate systems are in place.
- 35.25 ¹Distribution Function" mean the functions with regard to:

- a. receiving applications for issue of Units together with the aggregate Offer Price for Units applied for by the applicants;
- b. interfacing with and providing services to the Holders including receiving redemption/transfer applications, conversion notices and applications for change of address or issue of duplicate Certificates for immediate transmission to the Management Company or the Transfer Agent as appropriate;
- c. accounting to the Management Company for all: (i) payment instrument received from the applicants for issuance of Units; (ii) payments instrument delivered to the Holders on redemption of Units; and (iii) expenses incurred in relation to the Distribution Function.
- <u>d.</u> the above functions may be performed electronically, if appropriate systems are in <u>place.</u>
- 35.26 "Duties and Charges" means in relation to any particular transaction or dealing all stamp and other duties, taxes, zakat, Government charges, brokerage, bank charges, transfer fees, registration fees and other duties and charges in connection with the increase or decrease of the Trust Property or the creation, issue, sale, transfer, redemption or purchase of Units or the sale or purchase of Investment or in respect of the issue, transfer, cancellation or replacement of a Certificate or otherwise which may have become or may be payable in respect of or prior to or upon the occasion of the transaction or dealing in respect of which such duties and charges are payable, but do not include the remuneration payable to the Distribution Company or any commission payable to agents on sales and redemption of Units or any commission charges or costs which may have been taken into account in ascertaining the Net Asset Value.
- 35.27 **"Federal Government"** means the Federal Government of Islamic Republic of Pakistan.
- 35.28 **"Formation Cost"** means preliminary expenses relating to regulatory and registration fees of the Scheme, including flotation expenses of the Scheme, expenses relating to authorization of the Scheme, execution and registration of the Constitutive Documents, legal costs, printing, circulation and publication of the Offering Document, announcements describing the Scheme and all other expenses incurred until the end of the Initial Period.
- 35.29 ¹ "Front-end Load" means the sales and processing charge or commission (excluding Duties and Charges) not exceeding 5 % or such other percentage (as may mutually be agreed upon between the Trustee and the Management Company in writing) of the Net Asset Value which may be included in the Offer Price of the Units; provided however that different levels of Front end Load may be applied to different investors, as may be mutually agreed between the Trustee and the Management Company.
- 35.29 1 "Contingent Load" or "Deferred Sales Load" means processing charges deductible from the Net Asset Value of the Unit to determine the Redemption Price in case of redemption of Units within a certain period of time or at a decreasing rate for every period the Units are held and shall be charged to Unit Holders in instances where no Front-end load is charged. Such charges shall not exceed five percent (5%) of the Net Asset Value and shall be determined by the Management Company from time to time and disclosed in the Offering Document. Any such charges shall be payable to the Management Company and/or its Distributors, as the case may be.
- 35.30 "Government Securities" means securities and other instruments issued and to be issued by any Federal and/or Provincial Government of the Islamic Republic of Pakistan and/or the State Bank of Pakistan, including but not limited to Federal Investment Bonds, Pakistan Investment Bonds and any securities/instruments replacing or substituting the foregoing from time to time.
- 35.31 **"Holder or Unit Holder"** means the investor for the time being entered in the Register as owner of a Unit including investors jointly so registered pursuant to the provisions of this Trust Deed.

- 35.32 **"Initial Period"** means a period determined by the Management Company not exceeding ninety days during which Units will be offered at the Initial Price in terms of the Offering Document, inclusive of the offering to the Core Investors.
- 35.33 **"Initial Price"** means the price per Unit during the Initial Period determined by the Management Company.
- 35.34 "Investment" means any Authorized Investment forming part of the Trust Property.
- 35.35 ¹ "Investment Facilitators/Advisors/ Sales Agents" means an individual, firm, corporate or other entity appointed by the Management Company to identify, solicit and assist investors in investing in the Scheme. The Management Company shall compensate the Investment Facilitators/Sales Agents out of the Sales Load collected by it in the Offer Price and /or Management Fee.
- 35.35 ¹ "Investment Facilitators / Advisors / Sales Agents" means an individual, firm, corporate or other entity appointed by the Management Company to identify, solicit and assist investors in investing in the Scheme. The Management Company shall compensate the Investment Facilitators/Sales Agents out of the Front-end Load charges collected by it in the Offer Price and /or Management Fee.
- 35.36 "Management Company" is defined in the preamble hereto;
- 35.37 "Net Assets" shall have the same meaning as in the Rules Rules or Regulations.
 - 35.38 "Net Assets Value" means per Unit value of the Trust arrived at by dividing the Net Assets by the number of Units outstanding.
 - 35.39 "Offer Price" means the sum to be paid to the Trustee for the benefit of the Trust for issuance of one Unit, such price to be determined pursuant to Clause 7.1 of this Trust Deed.
 - 35.40 **"Offering Document"** means the prospectus, advertisement or other document (approved by the Commission) which contains the investments and distribution policy, unit structure(s) and all other information in respect of the Unit Trust, as required by the Rules Rules or Regulations and is circulated to invite offers by the public to invest in the Scheme.
 - 35.41 **"On-line"** means transactions through electronic data-interchange whether real time transactions or otherwise, which may be through the internet, intranet networks and the like.
 - 35.42 **"Ordinance"** means the Companies Ordinance, 1984.
 - 35.43 "Par Value" means the face value of a Unit as defined in the Offering Documents.
 - 35.44 "Personal Law" means the law of inheritance and succession as applicable to the Individual Unit Holder(s).
 - 35.45 "Redemption Account" means the account(s) (which may be a current, saving or deposit account(s)) maintained by the Trustee with National Bank of Pakistan and/or any other Bank having an investment grade rating and approved by the Management Company in which the amount required for redemption of Units to the Holders may be transferred.
 - 35.46 **"Redemption Price"** means the amount to be paid to the relevant Unit Holder(s) upon redemption of that Unit, such amount to be determined pursuant to Clause 7.3 of this Trust Deed.
 - 35.47 "Register" means the Register of the Unit Holder(s) kept pursuant to the Rules Rules or Regulations and this Trust Deed.
 - 35.48 "Registrar Functions" means the functions with regard to:

- a) maintaining the Register, including keeping a record of change of addresses/other particulars of the Unit Holder(s);
- b) issuing account statements to the Unit Holder(s);
- c) issuing Certificate, including Certificates in lieu of undistributed income to Unit Holder(s);
- d) canceling old Certificates on redemption or replacement thereof;
- e) processing of applications for issue, redemption, transfer and transmission of Units, recording of pledges, liens and changes in the data with regard to the Unit Holder(s);
- f) issuing and dispatching of Certificates;
- g) Dispatching income distribution warrants, and bank transfer intimation and distributing bonus Units or partly both and allocating Units to Holders on reinvestment of dividends
- h) Receiving applications for redemption and transfer/transmission of Units directly from Holder or legal representatives or through Distributor.
- i) Maintaining record of lien/pledge/charge; and
- j) Keeping record of change of addresses/other particulars of the Holders.
- 35.49 "Regular Interval" means monthly, quarterly, half year or annual period.
- 35.50 **"Relevant Date"** means the date on which the Management Company decides to distribute the profits (if any).
- 35.51 **"Relevant Period"** means the period in respect of which distribution of profits, are proposed to be made by the Management Company.
- 35.52 "Rules or Regulations" is defined in the preamble hereto and includes any specific or general relaxations in respect of applicability of such Rules Rules or Regulations granted or to be granted by the Commission and/or the Federal Government, as appropriate.
- 35.53 "Sales Load Front-end Load" means the Front-end Load, Back-end Load and the Contingent Load.
 - 35.54 "Stock Exchange" means Stock Exchanges registered under the Act.
 - 35.55 ²Subscription Day" means every Business Day from Monday to Saturday of every week but does not include a day on which scheduled banks in Pakistan are closed. Units will be available for dealing (purchase, redemption, transfer, switching etc.) on Subscription Days. The cut-off timings for issuance, redemption, and conversion etc. of units of the Scheme will be such disclosed in Offering Document. Provided that the Management Company may with the prior written consent of the Trustee and upon giving not less than seven days notice in two widely circulated English or Urdu newspapers in Pakistan declare any particular Business Day(s) not to be a Subscription Day(s)."—"Subscription Day" means every Business Day provided that the Management Company may with the prior written consent of the Trustee and upon giving not less than seven days notice in the two widely circulated English & Urdu newspapers declare any particular Business Day or days not to be a Subscription Day.
 - 35.56 "**Transaction Costs**" means the costs incurred or estimated by the Management Company to cover the costs (such as, but not restricted to, brokerage, Trustee charges, taxes or levies on transactions, etc.) related to the investing or disinvesting activity of the Trust's portfolio, *inter alia*, necessitated by creation or cancellation of Units, which costs

- may be added to the NAV for determining the Offer Price of Units or to be deducted form the NAV in determining the Redemption Price.
- 35.57 **"Transfer Agent"** means a company including a Bank that the Management Company shall appoint for performing the Registrar Functions. The Management Company may itself perform the Registrar Function.
- 35.58 ¹ "Trust" or "Unit Trust" or "Fund" or "NAFA Cash Fund" or "NCF" or "Scheme" means the Unit Trust constituted by this Trust Deed for continuous offers for sale of Units.
- 35.58 "Trust" or "Unit Trust" or "Fund" or "NAFA Income Opportunity Fund" or "NIOF" or "Scheme" means the Unit Trust constituted by this Trust Deed for continuous offers for sale of Units.
- 35.59 **"Trust Deed"** means this trust deed executed between the Management Company and the Trustee along with all the exhibits appended hereto.
- ¹ "Trust Property" means the aggregate proceeds of the sale of all Units at Purchase (Offer) Price and any Transaction Costs recovered in the Purchase (Offer) or Redemption (Repurchase) price after deducting there from or providing there against the value of Redemption, Front end Load, Backend Load, Duties and Charges (if included in the Purchase <Offer> Price or Redemption <Repurchase> Price) applicable to the Purchase or Redemption of Units and any expenses chargeable to the Scheme; and includes the Investment and all income, profits, shares, securities, deposits, right and bonus shares, eash, bank balances, dividends, fees, commissions, receivables, claims, contracts, licenses, privileges and other benefits arising there from and all cash and other movable or immovable assets and properties of every description, whether accrued or accruing, for the time being held or deemed to be held upon trust by the Trustee for the benefit of the Unit Holder(s) pursuant to the Trust Deed and shall include the income, profit, interest etc earned on the amount credited to the Distribution Account but shall not include any amount standing to the credit of the Distribution Account and the income earned on the investments of the Core Investors (seed capital) and Private Placement Investors (as per Clause 23) upto the date of the close of the Initial Period which shall not form part of the Trust Property.
- 35.60 "Trust Property" means the aggregate proceeds of the sale of all Units after deducting therefrom or providing thereout any applicable Front-end Load and Duties and Charges and transaction costs and any other expenses chargeable to the Fund (as specified in Clause 30) and after adding thereto any Back-end Load as specified in the Offering Document; and includes the Investment and all income, profit and other benefits arising therefrom and all cash, bank balances and other assets and property of every description for the time being held or deemed to be held upon trust by the Trustee for the benefit of the Holders pursuant to this Deed but does not include any amount standing to the credit of the Distribution Account subject to Clause 16.8.
- 35.61 **"Trustee"** is defined in the preamble hereto.
- 35.62 "Unit" means one undivided share in the Trust, and where the context so indicates, a fraction thereof.
- 35.63 ¹ "Regulations" mean the Non-Banking Finance Companies and Notified Entities

 Regulations, 2008 and the Schedules and Forms attached to it, as amended or substituted from time to time. In the Trust Deed any reference to Rules (as defined in Clause 35.52) shall be deemed to include a reference to these Regulations.
- 35.64 "Supplemental Deed" means a deed supplemental to this Deed, executed by the Management Company and the Trustee, after seeking approval of the SECP, to modify, add to, alter and amend or amend and restate the provisions of this Deed or any other Supplemental Deed in such manner and to such extent as may be considered expedient for all purposes, which shall be consolidated, read and construed together with this Deed.
- 35.65 "Supplementary Offering Document" means a document issued to modify, add to, alter and amend, amend and restate or to make any other amendment to the Offering Document in such manner and to such extent as considered expedient for all purposes by

the Management Company, with the consent of the Trustee, after seeking approval of the SECP, and the same shall be consolidated, read and construed together with the Offering Document.

35.66 ¹ "Zakat" has the same meaning as in Zakat and Ushr Ordinance (XVIII of 1980), 1980.

Words and expressions used but not defined herein shall have the meanings assigned to them in the Rules Rules or Regulations. Words importing persons include corporations, words importing the masculine gender include the feminine gender, words importing singular include plural and words "written" or "in writing" include printing, engraving, lithography or other means of visible reproduction.

IN WITNESS WHEREOF THIS TRUST DEED has been executed at the date mentioned herein above.

The Common Seal of National Fullerton Asset Management Limited was hereunto affixed in the presence of;

WITNESSES:		
·	1.	Name:
		Signature:
		NIC No.:
2		
	2.	Name:
		Signature:
		NIC No:
		CENTRAL DEPOSITORY PANY OF PAKISTAN TED
	1.	Name:
		Signature:
		NIC No.:

EXHIBIT 'C'

REMUNERATION OF TRUSTEE AND ITS AGENT

Net Assets	Tariff
Up to Rupees one billion	Rupees 0.7 million or 0.20% p.a. of NAV, whichever is higher
Exceeding Rupees one billion	Rupees 2.0 million plus 0.10% p.a. of NAV exceeding Rs. 1,000 million