
Investment 
Dates

Investment 
Amount (Rs.)

NAV (Rs.) Units
Dividend/ 

Bonus
Investment 

Dates
Investment 

Amount (Rs.)
Interest Rate

Investment 
Dates

Investment 
Amount (Rs.)

Interest Rate

Mar-93 70000.00 10.00 7000.00 -- Mar-93 70000.00 11.00% Mar-93 70000.00 12%
Mar-94 70000.00 14.28 4901.96 -- Mar-94 70000.00 10.00% Mar-94 70000.00 12%
Mar-95 70000.00 13.85 5054.15 -- Mar-95 70000.00 11.00% Mar-95 70000.00 12%

31-Mar-95 -- 15.05 1126.65 10 -- -- -- -- -- --
Mar-96 70000.00 10.43 6711.41 -- Mar-96 70000.00 13.00% Mar-96 70000.00 12%

31-Mar-96 -- 10.42 1903.58 8 -- -- -- -- -- --
Mar-97 70000.00 9.20 7609.61 -- Mar-97 70000.00 13.00% Mar-97 70000.00 12%
Mar-98 70000.00 10.11 6927.26 -- Mar-98 70000.00 12.00% Mar-98 70000.00 12%
Mar-99 70000.00 16.10 4347.10 -- Mar-99 70000.00 11.50% Mar-99 70000.00 12%

15-Dec-99 -- 36.2324 3145.09 25 -- -- -- -- -- --
Mar-00 70000.00 52.72 1327.89 -- Mar-00 70000.00 10.50% Mar-00 70000.00 From 01.04.1999 to 14.01.2000 

- 12%, From 15.01.2000 to 
31.03.2000 - 11%

Mar-01 70000.00 14.34 4881.45 -- Mar-01 70000.00 10.00% Mar-01 70000.00 From 01.04.2000 to 28.02.2001 
- 11%, From 01.03.2001 to 
31.03.2001 - 9.5%

Mar-02 70000.00 13.10 5343.51 -- Mar-02 70000.00 8.50% Mar-02 70000.00 From 01.04.2001 to 28.02.2002 
- 9.5%, From 01.03.2002 to 
31.03.2002 - 9%

Mar-03 70000.00 10.67 6560.45 -- Mar-03 70000.00 6.25% Mar-03 70000.00 From 01.04.2002 to 28.02.2003 
- 9%, From 01.03.2003 to 
31.03.2003 - 8%

29-Sep-03 -- 17.23 5818.93 15 -- -- -- -- -- --
01-Jan-04 -- 25.89 4209.68 15 -- -- -- -- -- --
29-Mar-04 -- 22.03 5233.91 15 -- -- -- -- -- --

Mar-04 70000.00 22.31 3137.61 -- Mar-04 70000.00 5.50% Mar-04 70000.00 8%
01-Nov-04 -- 26.48 8691.42 27 -- -- -- -- -- --

Mar-05 70000.00 38.57 1814.88 -- Mar-05 70000.00 6.25% Mar-05 70000.00 8%
13-Jun-05 -- 37.18 26267.21 102 -- -- -- -- -- --
13-Mar-06 -- 44.37 41248.73 150 -- -- -- -- -- --

Mar-06 70000.00 46.07 1519.43 -- Mar-06 70000.00 7.00% Mar-06 70000.00 8%
02-Mar-07 -- 42.55 42599.32 110 -- -- -- -- -- --

Mar-07 70000.00 42.42 1650.17 -- Mar-07 70000.00 9.50% Mar-07 70000.00 8%
15-Feb-08 -- 47.78 48123.60 110 -- -- -- -- -- --

Mar-08 70000.00 41.50 1686.75 -- Mar-08 70000.00 8.75% Mar-08 70000.00 8%
Mar-09 70000.00 25.12 2786.62 -- Mar-09 70000.00 8.50% Mar-09 70000.00 8%

29-May-09 -- 34.66 21135.59 28 -- -- -- -- -- --
05-Mar-10 -- 38.79 29158.44 40 -- -- -- -- -- --

Mar-10 70000.00 39.40 1776.65 -- Mar-10 70000.00 7.50% Mar-10 70000.00 8%
18-Mar-11 -- 34.26 36625.69 40 -- -- -- -- -- --

Mar-11 70000.00 36.67 1908.92 -- Mar-11 70000.00 8.75% Mar-11 70000.00 8%
22-Mar-12 -- 31.52 39112.24 35 -- -- -- -- -- --

Mar-12 70000.00 32.05 2184.09 -- Mar-12 70000.00 9.25% Mar-12 70000.00 From 01.04.2011 to 30.11.2011 
- 8%, From 01.12.2011 to 
31.03.2012 - 8.6%

28-Mar-13 -- 30.89 44592.20 35 -- -- -- -- -- --
Mar-13 70000.00 30.88 2266.58 -- Mar-13 70000.00 9.00% Mar-13 70000.00 8.80%

28-Mar-14 -- 34.57 44588.20 35 -- -- -- -- -- --
Mar-14 70000.00 34.65 2019.94 Mar-14 70000.00 8.50% Mar-14 70000.00 8.70%

Calculations is done for dividend option assuming dividend declared has been reivested at the prevailing NAV
Cumulative units given above has been adjusted for dividend reinvestment
Mutual Fund investment are subject to Market Risk. Past Performance is no guarantee of future results.
For FD, interest rates are for 5 year FD. It has been assumed that maturity value of the FD has been reinvested at the prevailing FD interest rates on 5 year rolling basis.
Deduction under section 80 C for FD has been strated from 2006 only.
Interest rate source: RBI & SBI

No Of Installments: 22

Fund Value (As on 30-June-2014): Rs. 45,12,668.69

This is for internal circulation only.

SBI Magnum Taxgain Scheme

Installment Amount: Rs 70,000 P.A
No Of Installments: 22
Total Units - 486996.90

NAV as on 30 - June - 2014 = 41.9737
Fund Value(As on 30-June-2014): Rs 2,04,41,061.74

Return = 21.19%

No Of Installments: 22

Fund Value (As on 30-June-2014): Rs. 44,67,227.19

ELSS - Effective way of Tax planning & creation of Wealth
PPF

Amount Invested: Rs. 1540000
Installment Amount: Rs 70,000 P.A

Return = 9.13%

Tax saving FD

Amount Invested: Rs. 1540000
Installment Amount: Rs 70,000 P.A

Return = 9.05%

Amount Invested: Rs. 1540000


