

**OGŁOSZENIE O ZMIANIE PROSPEKTU INFORMACYJNEGO
UNIFUNDUSZE FUNDUSZU INWESTYCYJNEGO OTWARTEGO
Z DNIA 1 STYCZNIA 2017 R.**

Niniejszym Union Investment Towarzystwo Funduszy Inwestycyjnych S.A. ogłasza o zmianach w Prospekcie informacyjnym funduszu UniFundusze Fundusz Inwestycyjny Otwarty.

1. Na stronie 2 Prospektu informacyjnego zaaktualizowano daty aktualizacji Prospektu informacyjnego.

2. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 9.1. na następujące:

„9.1. Opodatkowanie Funduszu

Ponieważ Fundusz jest funduszem inwestycyjnym otwartym działającym na podstawie przepisów Ustawy, jest on zwolniony od podatku dochodowego od osób prawnych. Podstawa prawna – art. 6 ust. 1 pkt 10 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych.”.

3. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 9.2. na następujące:

„9.2. Opodatkowanie Uczestników Funduszu

W przypadku gdy Uczestnikami Funduszu są osoby prawne, spółki kapitałowe w organizacji, spółki komandytowo-akcyjne mające siedzibę lub zarząd na terytorium Rzeczypospolitej Polskiej oraz jednostki organizacyjne nieposiadające osobowości prawnej, z wyjątkiem spółek nieposiadających osobowości prawnej innych niż spółka komandytowo-akcyjna, dochody tych podmiotów z tytułu udziału w Funduszu podlegają obowiązkowi podatkowemu i będą opodatkowane na zasadach określonych w ustawie z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych. Dochody osób prawnych, spółek kapitałowych w organizacji, spółek komandytowo-akcyjnych będących podatnikami podatku dochodowego od osób prawnych oraz jednostek organizacyjnych nieposiadających osobowości prawnej, z wyjątkiem spółek niemających osobowości prawnej innych niż spółka komandytowo-akcyjna, podlegają opodatkowaniu podatkiem dochodowym od osób prawnych na zasadach ogólnych, a podatek ten od dnia 1 stycznia 2005 r. wynosi 19% podstawy opodatkowania; od dnia 1 stycznia 2017 roku podatek wynosi 15% podstawy opodatkowania w przypadku małych podatników w rozumieniu art. 4a pkt 10 ustawy o podatku dochodowym od osób prawnych oraz podatników rozpoczynających działalność – w roku podatkowym, w którym rozpoczęli działalność. Przychód uzyskany z tytułu udziału w Funduszu łączy się w takiej sytuacji z przychodami takiego podatnika. Uczestnik ma także prawo do uznania za koszt uzyskania przychodu wydatków na nabycie jednostek uczestnictwa w momencie umorzenia jednostek uczestnictwa na podstawie art. 16 ust. 1 pkt 8 ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych.

Powyższe zasady opodatkowania Uczestników Funduszu odnoszą się również do opodatkowania Uczestników Funduszu będących podmiotami/osobami nie mającymi na terytorium Rzeczypospolitej Polskiej miejsca siedziby (inwestorów zagranicznych), z zastrzeżeniem że mogą nie mieć zastosowania, jeżeli Uczestnikami Funduszu są osoby/podmioty, których dotyczą postanowienia umów w sprawie zapobiegania (unikania) podwójnemu opodatkowaniu zawarte

przez Rzeczpospolitą Polską. Metoda opodatkowania oraz stawka podatku wynikająca z zawartych przez Rzeczpospolitą Polskę umów międzynarodowych może być różna od wynikającej z polskich przepisów podatkowych. W celu ustalenia szczegółowych zasad opłacania podatku dochodowego celowe jest skontaktowanie się z doradcą podatkowym.

W przypadku osób fizycznych, dochody z tytułu udziału w funduszu inwestycyjnym opodatkowane są zryczałtowanym podatkiem dochodowym według stawki w wysokości 19%. Podstawa prawna – art. 30a ust. 1 pkt 5) ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych.

Dochód obliczany jest jako różnica pomiędzy uzyskanym przychodem a kosztami uzyskania przychodu w wysokości wydatków na nabycie jednostek uczestnictwa (art. 23 ust. 1 pkt 38 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych). W przypadku Uczestników osób fizycznych dochodu z tytułu udziału w funduszach inwestycyjnych nie pomniejsza się o straty z tytułu udziału w tych funduszach oraz straty z innych źródeł.

Podstawa opodatkowania (przychód i koszt) oraz podatek wyrażone muszą być w złotych. W przypadku tzw. funduszy walutowych, płatnik ustalając podstawę opodatkowania (dochód) dokonuje odrębnego ustalenia (przeliczenia) przychodów i kosztów ich uzyskania w złotych, tj. dokonuje przeliczenia z waluty obcej na złote. Przychód ustalany (przeliczany) jest po kursie średnim waluty obcej ogłaszającym przez Narodowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień uzyskania przychodu, zaś koszt po kursie średnim waluty obcej ogłaszającym przez Narodowy Bank Polski z ostatniego dnia roboczego poprzedzającego dzień nabycia umarzanych lub odkupowanych tytułów uczestnictwa w funduszach kapitałowych (dzień poniesienia kosztu). Zryczałtowany podatek dochodowy obliczany i pobierany jest od kwot wyrażonych w złotych.

W przypadku Uczestników będących osobami fizycznymi obliczenia, poboru i zapłaty podatku dokonuje płatnik, tj. podmiot wypłacający lub stawiający do dyspozycji środki pieniężne Uczestnikom z tytułu osiągnięcia dochodów z udziału w Funduszu (art. 41 ust. 4 ustawy z dnia 26 lipca 1991 roku o podatku dochodowym od osób fizycznych).

Podstawę opodatkowania oraz kwotę podatku zaokrągla się do pełnych złotych w ten sposób, że końcówki kwot wynoszące mniej niż 50 groszy pomija się, a końcówki kwot wynoszące 50 i więcej groszy podwyższa się do pełnych złotych.

W przypadku dokonywania zamiany Jednostek Uczestnictwa związanych z jednym Subfunduszem na Jednostki Uczestnictwa związane z innym Subfunduszem tego samego Funduszu nie podlega ustaleniu przychód oraz koszt uzyskania przychodu na moment dokonania zamiany (art. 17 ust. 1c oraz art. 23 ust. 3e 4 ustawy z dnia 26 lipca 1991 roku o podatku dochodowym od osób fizycznych).

W przypadku Uczestników Funduszu będących osobami fizycznymi nieposiadającymi na terytorium Rzeczypospolitej Polskiej miejsca zamieszkania (inwestor zagraniczny) powyżej opisane zasady opodatkowania stosuje się z uwzględnieniem zapisów umów w sprawie zapobiegania (unikania) podwójnego opodatkowania zawartych przez Rzeczpospolitą Polską, o ile taki Uczestnik przedłoży aktualny certyfikat rezydencji. Metoda opodatkowania oraz stawka podatku wynikająca z zawartych przez Rzeczpospolitą Polskę umów międzynarodowych może

być różna od wynikającej z polskich przepisów podatkowych. W celu ustalenia szczegółowych zasad opłacania podatku dochodowego celowe jest skontaktowanie się z doradcą podatkowym.

W sytuacji gdy Uczestnikami Funduszu są spółki nieposiadające osobowości prawnej, nie będące podatnikami podatku dochodowego od osób prawnych, opodatkowanie z tytułu osiągnięcia dochodów z udziału w Funduszu następuje u wspólnika według przepisów obowiązujących dla tego podmiotu lub osoby.

W sytuacji uzyskiwania dochodów z tytułu udziału w Funduszu przez podatników uprawnionych z papierów wartościowych zapisanych na rachunku zbiorczym, których tożsamość nie została płatnikowi ujawniona w trybie przewidzianym w ustawie z dnia 26 lipca 2005 r. o obrocie instrumentami finansowymi podatek pobierany jest przez płatnika według stawki 19% od łącznej wartości dochodów przekazywanych przez płatnika na rzecz wszystkich podatników za pośrednictwem posiadacza rachunku zbiorczego (art.30a ust. 2a ustawy o podatku dochodowym od osób fizycznych).

Zryczałtowany podatek dochodowy jest pobierany także od dochodu oszczędzającego na IKE z tytułu zwrotu albo częściowego zwrotu, w rozumieniu przepisów Ustawy o IKE/IKZE, środków zgromadzonych na tym koncie oraz od dochodu uczestnika pracowniczego programu emerytalnego z tytułu zwrotu środków zgromadzonych w ramach programu, w rozumieniu przepisów Ustawy o pracowniczych programach emerytalnych.

Zgodnie z art. 21 w ust. 1 pkt 58) ustawy o podatku dochodowym od osób fizycznych, wolne od podatku dochodowego od osób fizycznych są wypłaty:

- transferowe środków zgromadzonych w ramach pracowniczego programu emerytalnego do innego pracowniczego programu emerytalnego lub na IKE w rozumieniu Ustawy o IKE/IKZE,
- środków zgromadzonych w pracowniczym programie emerytalnym dokonane na rzecz uczestnika lub osób uprawnionych do tych środków po śmierci uczestnika.

Zgodnie z art. 21 w ust. 1 pkt 58a) ustawy o podatku dochodowym od osób fizycznych, wolne od podatku dochodowego od osób fizycznych są dochody z tytułu oszczędzania na IKE, w rozumieniu Ustawy o IKE/IKZE, uzyskane w związku z:

- gromadzeniem i wypłatą środków przez Uczestnika IKE,
- wypłatą środków dokonaną na rzecz osób uprawnionych do tych środków po śmierci Uczestnika IKE,
- wypłatą transferową,

z tym że zwolnienie nie ma zastosowania, w przypadku gdy Uczestnik IKE gromadził oszczędności na więcej niż jednym IKE.

Zgodnie z art. 30 ust. 1 pkt 7a) ustawy o podatku dochodowym od osób fizycznych z tytułu gromadzenia oszczędności na więcej niż jednym IKE, w rozumieniu Ustawy o IKE/IKZE, pobiera się zryczałtowany podatek dochodowy w wysokości 75% uzyskanego dochodu na każdym IKE. Dochodem tym jest różnica między kwotą stanowiącą wartość środków zgromadzonych na IKE a sumą wpłat na IKE. Dochodu tego nie pomniejsza się o straty z kapitałów pieniężnych i praw majątkowych, poniesione w roku podatkowym oraz w latach poprzednich.

Zgodnie z art. 21 w ust. 1 pkt 58 b) ustawy o podatku dochodowym od osób fizycznych, wolne od podatku dochodowego od osób fizycznych są wypłaty transferowe środków zgromadzonych na indywidualnym koncie zabezpieczenia emerytalnego, w rozumieniu Ustawy o IKE/IKZE:

- pomiędzy instytucjami finansowymi prowadzącymi indywidualne konta zabezpieczenia emerytalnego,
- na indywidualne konto zabezpieczenia emerytalnego osoby uprawnionej, po śmierci oszczędzającego,
- w postępowaniu likwidacyjnym lub upadłościowym na indywidualne konto zabezpieczenia emerytalnego oszczędzającego.

Zgodnie z art. 26 ust. 1 pkt 2b) oraz art. 30c ust. 2 ustawy o podatku dochodowym od osób fizycznych i na zasadach określonych w tej ustawie, istnieje możliwość odliczenia wpłat na IKZE dokonanych przez podatnika w roku podatkowym, do wysokości określonej w przepisach o indywidualnych kontach zabezpieczenia emerytalnego, od podstawy opodatkowania. Odliczenia można dokonać w zeznaniu podatkowym. Wysokość wpłat ustala się na podstawie dokumentów stwierdzających ich poniesienie. Dodatkowo zgodnie z art. 11 ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne wpłata na IKZE może być odliczona od określonych w ustawie przychodów opodatkowanych tzw. ryczałtem od przychodów ewidencjonowanych, o ile nie została ona odliczona według zasad ogólnych.

Wypłata z IKZE, w tym także wypłata na rzecz osoby uprawnionej na wypadek śmierci oszczędzającego dokonana w trybie art. 34a ust. 1 pkt 2 Ustawy o IKE/IKZE, podlega opodatkowaniu zryczałtowanym podatkiem dochodowym w wysokości 10% przychodu (art. 30 ust. 1 pkt 14 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych). Zryczałtowany podatek dochodowy od wypłaty z IKZE pobiera się bez pomniejszania przychodu o koszty jego uzyskania.

Obliczenia, poboru i zapłaty podatku dokonuje płatnik, tj. podmiot wypłacający lub stawiający do dyspozycji środki pieniężne z tytułu wypłaty z IKZE, tj. Fundusz (art. 41 ust. 4 ustawy z dnia 26 lipca 1991 roku o podatku dochodowym od osób fizycznych).”.

4. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 16.3. na następujące:

„16.3. Wskazanie wzorca służącego do oceny efektywności inwestycji w Jednostki Uczestnictwa Subfunduszu odzwierciedlającego zachowanie się zmiennych rynkowych najlepiej oddających cel i politykę inwestycyjną Subfunduszu, a także informacja o dokonanych zmianach wzorca, jeżeli miały miejsce

Od początku działalności do 9 marca 2001 r.: wskaźnik cen towarów i usług konsumpcyjnych podawany przez GUS. Od 9 marca 2001 r. do 1 stycznia 2007 r.: średnie ważone oprocentowanie 3-miesięcznych depozytów złotych oferowanych przez banki komercyjne gospodarstwom domowym (Źródło: NBP). Od 1 stycznia 2007 r. do 31 grudnia 2016 r.: wskaźnik NBP – średnie oprocentowanie 1-3-miesięcznych depozytów złotych dla sektora gospodarstw domowych i

instytucji niekomercyjnych działających na rzecz gospodarstw domowych (Źródło: NBP). Od 1 stycznia 2017 r.: stawka WIBID dla depozytów 3 miesięcznych.”.

5. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 21.3. na następujące:

„21.3. Wskazanie wzorca służącego do oceny efektywności inwestycji w Jednostki Uczestnictwa Subfunduszu odzwierciedlającego zachowanie się zmiennych rynkowych najlepiej oddających cel i politykę inwestycyjną Subfunduszu, a także informacja o dokonanych zmianach wzorca, jeżeli miały miejsce

Od początku działalności do 31 grudnia 2005 r.: Merrill Lynch Polish Government Bond Index (w zł). Od 1 stycznia 2006 r. do 31 grudnia 2016 r.: Bloomberg EFFAS Bond Indices POLAND TRACKER 1-5 lat (w zł). Od 1 stycznia 2017 r.: Bloomberg BPOL15.”.

6. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 36.3. na następujące:

„36.3. Wskazanie wzorca służącego do oceny efektywności inwestycji w Jednostki Uczestnictwa Subfunduszu odzwierciedlającego zachowanie się zmiennych rynkowych najlepiej oddających cel i politykę inwestycyjną Subfunduszu, a także informacja o dokonanych zmianach wzorca, jeżeli miały miejsce

Od początku działalności do 9 marca 2001 r.: 50% WIG, 50% rentowność 52-tygodniowych bonów skarbowych. Od 9 marca 2001 r. do 1 stycznia 2006 r.: 50% WIG, 50% Merrill Lynch Polish Government Bond Index (w zł). Od 1 stycznia 2006 r. do 31 grudnia 2016 r.: 50% WIG, 50% Bloomberg/EFFAS Bond Indices POLAND TRACKER 1-5 lat (w zł). Od 1 stycznia 2017r.: 50% WIG, 50% Bloomberg BPOL15.”.

7. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 41.3. na następujące:

„41.3. Wskazanie wzorca służącego do oceny efektywności inwestycji w Jednostki Uczestnictwa Subfunduszu odzwierciedlającego zachowanie się zmiennych rynkowych najlepiej oddających cel i politykę inwestycyjną Subfunduszu, a także informacja o dokonanych zmianach wzorca, jeżeli miały miejsce

Od uruchomienia subfunduszu do 31 grudnia 2016 r.: WIG. Od 1 stycznia 2017 r.: 90% WIG, 10% stawka WIBID dla depozytów 1 rocznych.”.

8. W rozdziale III Prospektu informacyjnego zmienia się brzmienie punktu 96.3. na następujące:

„96.3. Wskazanie wzorca służącego do oceny efektywności inwestycji w Jednostki Uczestnictwa Subfunduszu odzwierciedlającego zachowanie się zmiennych rynkowych najlepiej oddających cel i politykę inwestycyjną Subfunduszu, a także informacja o dokonanych zmianach wzorca, jeżeli miały miejsce

Od uruchomienia subfunduszu do 31 grudnia 2016 r.: 70% EFFAS Bond Indices POLAND TRACKER 1-5 lat (w zł), 30%WIG. Od 1 stycznia 2017 r.: 70% Bloomberg BPOL15, 30%WIG.”.

Pozostałe postanowienia Prospektu informacyjnego UniFundusze Funduszu Inwestycyjnego Otwartego pozostają bez zmian.