

**OGŁOSZENIE O ZMIANIE STATUTU
UNIFUNDUSZE
SPECJALISTYCZNEGO FUNDUSZU INWESTYCYJNEGO OTWARTEGO
Z DNIA 7 MARCA 2017 R.**

Niniejszym, Union Investment Towarzystwo Funduszy Inwestycyjnych S.A. ogłasza o zmianie w statucie funduszu UniFundusze Specjalistycznego Funduszu Inwestycyjnego Otwartego, w ten sposób, że:

1)W Art. 4 Rozdziału I Statutu w ust. 1 skreśla się pkt 12.

2)W treści Art. 9a Rozdziału IV Statutu tytuł Art. 9a otrzymuje następujące brzmienie

„Art. 9a. Utworzenie Subfunduszy SGB Dłużny, UniAktywny Pieniężny, SGB Gotówkowy, UniGotówkowy4, UniObligacje Aktywny, UniAkcje: Daleki Wschód, UniStrategie Dynamiczny, UniAbsolute Return Uniwersalny i SGB Zagraniczny, UniAkcje Biopharma, UniAkcje Globalny Dywidendowy, UniAbsolutnej Stopy Zwrotu: 9, UniAbsolutnej Stopy Zwrotu: 10, UniAbsolutnej Stopy Zwrotu: 11 i UniAbsolutnej Stopy Zwrotu: 12”

3) W treści Art. 9a Rozdziału IV Statutu ust. 1 otrzymuje następujące brzmienie:

„1.Fundusz, bez konieczności zmiany Statutu, może utworzyć Subfundusze, o nazwach SGB Dłużny, UniAktywny Pieniężny, SGB Gotówkowy, UniGotówkowy4, UniObligacje Aktywny, UniAkcje: Daleki Wschód, UniStrategie Dynamiczny, UniAbsolute Return Uniwersalny, SGB Zagraniczny, UniAbsolutnej Stopy Zwrotu: 7, UniAbsolutnej Stopy Zwrotu: 8, UniAbsolutnej Stopy Zwrotu: 9, UniAbsolutnej Stopy Zwrotu: 10, UniAbsolutnej Stopy Zwrotu: 11, UniAbsolutnej Stopy Zwrotu: 12.”

4) W treści Art. 9a Rozdziału IV Statutu ust. 11 otrzymuje następujące brzmienie:

„11.Cena Jednostki Uczestnictwa Subfunduszy SGB Dłużny, SGB Gotówkowy, i SGB Zagraniczny objętych zapisem wynosi 1000 złotych. Cena Jednostki Uczestnictwa Subfunduszu UniObligacje Aktywny, UniAkcje: Daleki Wschód, UniStrategie Dynamiczny, UniAbsolute Return Uniwersalny, UniAbsolutnej Stopy Zwrotu: 7, UniAbsolutnej Stopy Zwrotu: 8, UniAbsolutnej Stopy Zwrotu: 9, UniAbsolutnej Stopy Zwrotu: 10, UniAbsolutnej Stopy Zwrotu: 11 i UniAbsolutnej Stopy Zwrotu: 12, UniAktywny Pieniężny i UniGotówkowy4, objętych zapisem wynosi 100 złotych.

5) W Art. 28 Rozdziału IX Statutu skreśla się ust. 18.

6) W treści Art. 81 Rozdziału XIX Statutu ust. 4 - 6 otrzymują następujące brzmienie:

„4. Stopa Referencyjna dla każdego dnia w roku wynosi 0%. Stopa Referencyjna obliczana jest na podstawie Indeksu. Stopa Referencyjna służy do oceny efektywności inwestycji w Jednostki Uczestnictwa odzwierciedlając zachowanie się zmiennych rynkowych najlepiej oddających cel i politykę inwestycyjną Subfunduszu. -

5. Indeks o którym mowa w ust. 4 jest stały i każdego dnia w roku wynosi 1000.----

6. Po raz pierwszy Stopa Referencyjna zostanie wyliczona drugiego Dnia Wyceny.”

7) W treści Rozdziału XIX Statutu Art. 82 otrzymuje następujące brzmienie:

„Art. 82. Rodzaje lokat dokonywanych przez UniGotówkowy 4

1. Fundusz lokując Aktywa Subfunduszu przestrzega zasad i ograniczeń wynikających ze Statutu i Ustawy, stosując zasady i ograniczenia inwestycyjne dla funduszu inwestycyjnego otwartego.

2. Subfundusz lokuje swoje Aktywa w:

- 1) kwity depozytowe i listy zastawne – pod warunkiem, że są zbywalne, dłużne papiery wartościowe oraz Instrumenty Rynku Pieniężnego na zasadach określonych w ust. 3, 2) depozyty w bankach krajowych, bankach zagranicznych lub instytucjach kredytowych, na zasadach określonych w ust. 10.
- 2) jednostki uczestnictwa, certyfikaty inwestycyjne oraz tytuły uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą.
- 3) akcje, warranty subskrypcyjne, prawa do akcji, prawa poboru, kwity depozytowe oraz inne prawa majątkowe, które, zgodnie z Ustawą, mogą być przedmiotem lokat Subfunduszu, na zasadach określonych w ust. 3a.
- 4) Instrumenty Pochodne, w tym Niewystandaryzowane Instrumenty Pochodne, na zasadach określonych w ust. 4 – 8 poniżej.

3. Dokonując lokat w kategorii lokat, o których mowa w ust. 2 pkt 1) Fundusz lokuje Aktywa Subfunduszu w:

- 1) papiery wartościowe emitowane, poręczone lub gwarantowane przez Skarb Państwa lub Narodowy Bank Polski, papiery wartościowe i Instrumenty Rynku Pieniężnego dopuszczone do obrotu na rynku regulowanym na terytorium Rzeczypospolitej Polskiej lub w państwie członkowskim lub na rynku zorganizowanym niebędącym rynkiem regulowanym w Rzeczypospolitej Polskiej lub państwie członkowskim lub na rynku zorganizowanym niebędącym rynkiem regulowanym w Rzeczypospolitej Polskiej lub w innym państwie członkowskim, na następujących rynkach zorganizowanych w państwach należących do OECD innych niż Rzeczpospolita Polska i państwo członkowskie: Australian Securities Exchange, Canadian National Stock Exchange, Tokyo Stock Exchange, Osaka Securities Exchange, Korea Exchange, Mexican Stock Exchange, New Zealand Exchange, Oslo Stock Exchange, SIX Swiss Exchange, Borsa Istanbul, Turkish Derivatives Exchange, New York Stock Exchange, Nasdaq (NASD), Amex (American Stock Exchange) oraz CBOT (Chicago Board of Trade) oraz w następujących państwach nienależących do OECD: Serbia – po uzyskaniu stosownej zgody Komisji udzielonej na podstawie art. 93 ust. 2 Ustawy,
- 2) papiery wartościowe i Instrumenty Rynku Pieniężnego będące przedmiotem oferty publicznej, jeżeli warunki emisji lub pierwszej oferty publicznej zakładają złożenie wniosku o dopuszczenie do obrotu na rynku regulowanym na terytorium Rzeczypospolitej Polskiej lub w państwie członkowskim, lub na rynkach zorganizowanych, o których mowa w pkt 1), w państwach należących do OECD, oraz gdy dopuszczenie do tego obrotu jest zapewnione w okresie nie dłuższym niż rok od dnia, w którym po raz pierwszy nastąpi zaoferowanie tych papierów lub instrumentów,

- 3) Instrumenty Rynku Pieniężnego inne niż określone w art. 93 ust. 1 pkt 1 oraz 2 Ustawy, spełniające wymogi, o których mowa w art. 93 ust. 1 pkt 4) lit. a) – c) Ustawy lub których emitent spełnia te wymogi,
- 4) papiery wartościowe i Instrumenty Rynku Pieniężnego, inne niż określone w art. 93 ust. 1 pkt 1, 2 oraz 4 Ustawy, z tym że łączna wartość tych lokat nie może przewyższyć 10% wartości Aktywów Subfunduszu.

3a. Fundusz, działając na rachunek Subfunduszu, może nabywać lub obejmować instrumenty finansowe i prawa majątkowe, o których mowa w ust. 2 pkt 5), wyłącznie w związku z prowadzonymi postępowaniami o charakterze restrukturyzacyjnym, dotyczącymi emitentów, których instrumenty finansowe lub prawa majątkowe stanowią lub stanowiły Aktywa Subfunduszu (w tym także emitentów znajdujących się w upadłości).

4. Z zastrzeżeniem ust. 5, Fundusz, na rachunek Subfunduszu może inwestować w następujące rodzaje Instrumentów Pochodnych, w tym Niewystandaryzowanych Instrumentów Pochodnych, zarówno w celu ograniczenia ryzyka inwestycyjnego jak i w celu zapewnienia sprawnego zarządzania portfelem inwestycyjnym:

- 1) kontrakty terminowe, gdzie instrumentem bazowym może być indeks giełdowy, papiery wartościowe, Instrumenty Rynku Pieniężnego, kursy walut, stopa procentowa,
- 2) opcje, gdzie instrumentem bazowym może być indeks giełdowy, papiery wartościowe, Instrumenty Rynku Pieniężnego, kursy walut, stopa procentowa,
- 3) transakcje wymiany walut, papierów wartościowych, Instrumentów Rynku Pieniężnego i indeksów giełdowych.

5. Fundusz, działając na rachunek Subfunduszu, przy zawieraniu umów mających za przedmiot Instrumenty Pochodne kieruje się następującymi kryteriami:

- 1) płynności,
- 2) ceny,
- 3) dostępności,
- 4) zgodności ze strategią i celem inwestycyjnym,
- 5) dopasowanie charakterystyki Instrumentu Pochodnego do polityki inwestycyjnej oraz instrumentów finansowych znajdujących się w portfelu inwestycyjnym Subfunduszu.

6. Instrumenty, o których mowa w ust. 4 mogą być wykorzystane z uwzględnieniem celu inwestycyjnego Subfunduszu w następujących sytuacjach i dla osiągnięcia poniższych celów:

- 1) jeśli na podstawie analizy rynku lub z powodu istotnych wydarzeń gospodarczych według oceny zarządzającego istnieje znaczące ryzyko wzrostu wartości papierów wartościowych – w celu zabezpieczenia ceny nabycia papierów wartościowych,
- 2) jeśli na podstawie analizy rynku lub z powodu istotnych wydarzeń gospodarczych według oceny zarządzającego istnieje znaczące ryzyko spadku wartości

inwestycji w wyniku spadku kursu waluty, w której dokonywane są inwestycyjne – w celu ograniczenia tego ryzyka,

- 3) jeśli koszt nabycia i utrzymywania Instrumentu Pochodnego jest niższy niż koszt nabycia i utrzymania instrumentu bazowego,
- 4) jeśli na podstawie analizy rynku lub z powodu istotnych wydarzeń gospodarczych, według oceny zarządzającego istnieje znaczące ryzyko spadku wartości inwestycji w wyniku zmiany stopy procentowej, w celu ograniczenia tego ryzyka, z zastrzeżeniem, że nie będą wykorzystywane do zamiany aktywa utrzymywane na zaspokojenie bieżących zobowiązań Subfunduszu.

7. Fundusz, działając na rachunek Subfunduszu, może zawierać transakcje, których przedmiotem są Instrumenty Pochodne, w tym Niewystandaryzowane Instrumenty Pochodne, pod warunkiem że:

- 1) takie Instrumenty Pochodne, za wyjątkiem Niewystandaryzowanych Instrumentów Pochodnych, są przedmiotem obrotu na rynku regulowanym w Rzeczypospolitej Polskiej lub państwie członkowskim,
- 2) utrzymuje taką część Aktywów Fundusz, działając na rachunek Subfunduszu, która pozwala na realizację transakcji. Aktywa te obejmują w szczególności papiery wartościowe, Instrumenty Rynku Pieniężnego i inne prawa majątkowe – w przypadku, gdy transakcja przewiduje fizyczną dostawę tych papierów wartościowych, Instrumentów Rynku Pieniężnego lub innych praw majątkowych albo środki pieniężne lub płynne papiery wartościowe – w przypadku, gdy transakcja przewiduje rozliczenie pieniężne.

8. Fundusz, działając na rachunek Subfunduszu, może zawierać umowy, których przedmiotem są Niewystandaryzowane Instrumenty Pochodne, pod warunkiem że:

- 1) stroną transakcji jest podmiot z siedzibą w Rzeczypospolitej Polskiej, państwie członkowskim lub państwie należącym do OECD innym niż państwo członkowskie, podlegający nadzorowi właściwego organu nadzoru nad rynkiem finansowym lub kapitałowym w tym państwie,
- 2) instrumenty te podlegają codziennie możliwej do zweryfikowania wycenie według wartości godziwej,
- 3) instrumenty te mogą zostać w dowolnym czasie sprzedane lub pozycja w nich zajęta może być w dowolnym czasie zlikwidowana lub zamknięta przez transakcję równoważącą,
- 4) bazę dla tych instrumentów stanowią:
 - a) indeksy giełdowe,
 - b) dłużne papiery wartościowe lub Instrumenty Rynku Pieniężnego,
 - c) kursy walut – w związku z dokonywaniem lokat na zagranicznych rynkach regulowanych lub zorganizowanych,
 - d) stopy procentowe – w związku z dokonywaniem lokat w depozyty, dłużne papiery wartościowe, Instrumenty Rynku Pieniężnego i w związku z Aktywami utrzymywanymi na zaspokojenie bieżących zobowiązań Subfunduszu.

9. Fundusz, działając na rachunek Subfunduszu, może nabywać:

- 1) jednostki uczestnictwa innych funduszy inwestycyjnych otwartych mających siedzibę na terytorium Rzeczypospolitej Polskiej,
- 2) tytuły uczestnictwa emitowane przez fundusze zagraniczne,
- 3) tytuły uczestnictwa emitowane przez instytucje wspólnego inwestowania mające siedzibę za granicą, jeżeli:
 - a) instytucje te oferują publicznie tytuły uczestnictwa i umarzają je na żądanie uczestnika,
 - b) instytucje te podlegają nadzorowi właściwego organu nadzoru nad rynkiem finansowym lub kapitałowym państwa członkowskiego lub państwa należącego do OECD oraz zapewniona jest, na zasadzie wzajemności, współpraca Komisji z tym organem,
 - c) ochrona posiadaczy tytułów uczestnictwa tych instytucji jest taka sama jak posiadaczy jednostek uczestnictwa funduszy inwestycyjnych otwartych, w szczególności instytucje te stosują ograniczenia inwestycyjne co najmniej takie, jak określone w Rozdziale 1 Działu V Ustawy,
 - d) instytucje te są obowiązane do sporządzania rocznych i półrocznych sprawozdań finansowych – pod warunkiem, że nie więcej niż 10% wartości aktywów tych funduszy inwestycyjnych otwartych, funduszy zagranicznych lub instytucji może być, zgodnie z ich statutem lub regulaminem, zainwestowana łącznie w jednostki uczestnictwa innych funduszy inwestycyjnych otwartych oraz tytuły uczestnictwa innych funduszy zagranicznych i instytucji wspólnego inwestowania.

10. Fundusz, działając na rachunek Subfunduszu, może lokować swoje aktywa w depozyty w bankach krajowych, instytucjach kredytowych, a także za zgodą Komisji w bankach zagranicznych, o terminie zapadalności nie dłuższym niż rok, płatne na każde żądanie lub które można wycofać przed terminem zapadalności.

11. Fundusz, działając na rachunek Subfunduszu, może udzielać innym podmiotom pożyczek, których przedmiotem są zdematerializowane papiery wartościowe, na zasadach określonych w Ustawie.

12. Fundusz utrzymuje, wyłącznie w zakresie niezbędnym do zaspokojenia zobowiązań Subfunduszu, część Aktywów Subfunduszu na rachunkach bankowych.”

8) W treści Rozdziału XIX Statutu po Art. 82 dodaje się Art. 82a, który otrzymuje następujące brzmienie:

„Art. 82a. Zasady dywersyfikacji lokat i inne ograniczenia inwestycyjne

1. Aktywa Subfunduszu będą lokowane przez Fundusz na rachunek Subfunduszu w kategorii lokat określone w art. 82 ust. 2 pkt 1) Statutu, w przypadku których czas pozostający do wykupu lub częstotliwość ustalania oprocentowania nie jest dłuższa niż 397 dni, przy czym udział pozostałych kategorii lokat określonych w art. 82 ust. 2 musi być niższy niż 30% wartości Aktywów Subfunduszu. W ramach lokat określonych w art. 82 ust. 2 pkt 1), wskazanych w zdaniu poprzednim Fundusz będzie lokował Aktywa Subfunduszu głównie w instrumenty finansowe, których emitentem jest:

- 1) Skarb Państwa, bądź podmiot, w którym bezpośrednio, bądź pośrednio Skarb Państwa posiada udziały lub akcje, lub który w inny sposób jest bezpośrednio lub pośrednio kontrolowany przez Skarb Państwa,

- 2) Bank Gospodarstwa Krajowego, Narodowy Bank Polski
 - 3) agencja rządowa,
 - 4) jakakolwiek jednostka gospodarki budżetowej lub pozabudżetowej dysponująca majątkiem Skarbu Państwa, niewymieniona w punktach 1) – 3).
2. Z zastrzeżeniem ustępów poniższych, do 5% wartości Aktywów Subfunduszu może być lokowane w papiery wartościowe lub Instrumenty Rynku Pieniężnego wyemitowane przez jeden podmiot.
3. Fundusz, z zastrzeżeniem postanowień niniejszego ustępu i ust. 3a, nie może lokować więcej niż 25% Wartości Aktywów Funduszu w:
- 1) listy zastawne wyemitowane przez jeden bank hipoteczny w rozumieniu ustawy z dnia 29 sierpnia 1997 r. o listach zastawnych i bankach hipotecznych (Dz. U. z 2003 r. Nr 99, poz. 919, ze zm.) lub
 - 2) dłużne papiery wartościowe wyemitowane przez jedną instytucję kredytową, która podlega szczególnemu nadzorowi publicznemu mającemu na celu ochronę posiadaczy tych papierów wartościowych, pod warunkiem, że kwoty uzyskane z emisji tych papierów wartościowych są inwestowane przez emitenta w aktywa, które w całym okresie do dnia wykupu zapewniają spełnienie wszystkich świadczeń pieniężnych wynikających z tych papierów wartościowych oraz w przypadku niewypłacalności emitenta zapewniają pierwszeństwo w odzyskaniu wszystkich świadczeń pieniężnych wynikających z tych papierów wartościowych.
- 3a. Suma lokat w papiery wartościowe, o których mowa w ust. 3, nie może przekraczać 80 % Wartości Aktywów Funduszu. Suma lokat w listy zastawne nie może przekraczać 80 % Wartości Aktywów Funduszu. Łączna wartość lokat w papiery wartościowe lub Instrumenty Rynku Pieniężnego wyemitowane przez ten sam bank hipoteczny, depozyty w tym podmiocie oraz wartość ryzyka kontrahenta wynikająca z transakcji, których przedmiotem są Niewystandaryzowane Instrumenty Pochodne, zawartych z tym samym bankiem, nie może przekroczyć 35 % Wartości Aktywów Funduszu.
4. Fundusz, działając na rachunek Subfunduszu, może lokować od 5% do 10% wartości Aktywów Subfunduszu w papiery wartościowe wyemitowane przez jeden podmiot lub Instrumenty Rynku Pieniężnego, jeżeli łączna wartość takich lokat nie przekroczy 40% wartości Aktywów Subfunduszu.
5. Przepisów ust. 2 i 4 nie stosuje się do depozytów i transakcji, których przedmiotem są Niewystandaryzowane Instrumenty Pochodne, zawieranych z podmiotami podlegającymi nadzorowi właściwego organu nadzoru nad rynkiem finansowym.
6. Łączna wartość lokat w papiery wartościowe lub Instrumenty Rynku Pieniężnego wyemitowane przez jeden podmiot, depozyty w tym podmiocie oraz wartość ryzyka kontrahenta wynikająca z transakcji, których przedmiotem są Niewystandaryzowane Instrumenty Pochodne, zawartych z tym podmiotem nie może przekroczyć 20% wartości Aktywów Subfunduszu.
7. Fundusz, działając na rachunek Subfunduszu, może lokować do 35% wartości Aktywów Subfunduszu w papiery wartościowe emitowane przez Skarb Państwa, Narodowy Bank Polski, jednostkę samorządu terytorialnego, państwo członkowskie, jednostkę samorządu terytorialnego państwa członkowskiego, państwo należące do OECD lub międzynarodową instytucję finansową, której członkiem jest Rzeczpospolita Polska lub co najmniej jedno państwo członkowskie.
8. Fundusz, działając na rachunek Subfunduszu, może lokować do 35% wartości Aktywów Subfunduszu w papiery wartościowe poręczone lub gwarantowane przez podmioty, o których mowa w ust. 7 powyżej, przy czym łączna wartość lokat w

papiery wartościowe lub Instrumenty Rynku Pieniężnego wyemitowane przez podmiot, którego papiery wartościowe są poręczane lub gwarantowane, depozytów w tym podmiocie oraz wartość ryzyka kontrahenta wynikająca z transakcji, których przedmiotem są Niewystandaryzowane Instrumenty Pochodne, zawartych z tym podmiotem nie może przekroczyć 35% wartości Aktywów Subfunduszu.

9. Ograniczeń wskazanych w ust. 7 i 8 powyżej nie stosuje się do papierów wartościowych emitowanych, poręczanych lub gwarantowanych przez Skarb Państwa albo Narodowy Bank Polski.

10. W przypadku, o którym mowa w ust. 9, Fundusz, działając na rachunek Subfunduszu, jest obowiązany dokonywać lokat w papiery wartościowe co najmniej sześciu różnych emisji, z tym że wartość lokaty w papiery żadnej z tych emisji nie może przewyższać 30% wartości Aktywów Subfunduszu.

11. Podmioty należące do grupy kapitałowej w rozumieniu Ustawy o rachunkowości, dla której jest sporządzane skonsolidowane sprawozdanie finansowe, traktuje się, do celu stosowania limitów inwestycyjnych, jako jeden podmiot.

12. Fundusz, działając na rachunek Subfunduszu, może lokować do 20 % wartości Aktywów Subfunduszu łącznie w papiery wartościowe lub Instrumenty Rynku Pieniężnego wyemitowane przez podmioty należące do grupy kapitałowej, o której mowa w ust. 11. W przypadku, o którym mowa w zdaniu poprzednim, Fundusz, działając na rachunek Subfunduszu, nie może lokować więcej niż 10% wartości Aktywów Subfunduszu w papiery wartościowe lub Instrumenty Rynku Pieniężnego wyemitowane przez jeden podmiot należący do grupy kapitałowej.

13. Łączna wartość lokat Subfunduszu w papiery wartościowe i Instrumenty Rynku Pieniężnego, w których Fundusz, działając na rachunek Subfunduszu, ulokował ponad 5% wartości Aktywów Subfunduszu nie więcej jednak niż 10%, wyemitowane przez podmioty należące do grupy kapitałowej, oraz inne podmioty nie może przekroczyć 40% wartości Aktywów Subfunduszu.

14. Fundusz, działając na rachunek Subfunduszu, nie może lokować więcej niż 10% wartości Aktywów Subfunduszu w jednostki uczestnictwa oraz tytuły uczestnictwa emitowane przez fundusze zagraniczne lub instytucje wspólnego inwestowania mające siedzibę za granicą.

15. Fundusz, działając na rachunek Subfunduszu, nie może lokować więcej niż 20% Aktywów Subfunduszu Aktywów w depozyty w tym samym banku krajowym lub tej samej instytucji kredytowej.

16. Łączna wartość pożyczonych przez Fundusz papierów wartościowych wchodzących w skład lokat Subfunduszu nie może przekroczyć 30% Wartości Aktywów Netto Subfunduszu.”

9) W treści Art. 83 Rozdziału XIX Statutu tytuł Art. 83 otrzymuje następujące brzmienie:

„Art. 83. Kryteria doboru lokat”

10) W treści Art. 83 Rozdziału XIX Statutu ust. 2 – 3 otrzymują następujące brzmienie:

„2. Fundusz, działający na rachunek Subfunduszu, przy zawieraniu umów mających za przedmiot kategorie lokat wymienione w art. 82 ust. 2 pkt 1) Statutu kieruje się w szczególności następującymi kryteriami:

- 1) płynności,
- 2) ceny,
- 3) dostępności,
- 4) zgodności ze strategią i celem inwestycyjnym,
- 5) ryzykiem kredytowym,

- 6) wyceny,
- 7) konkurencyjności rentowności w porównaniu do alternatywnych instrumentów finansowych dostępnych na rynku.”

3. Inwestycje w lokaty wskazane w art. 82 ust. 2 pkt 4) Statutu dokonywane będą przede wszystkim na podstawie bieżącej oceny wyników inwestycyjnych funduszy inwestycyjnych i instytucji wspólnego inwestowania, w których jednostki uczestnictwa, certyfikaty inwestycyjne lub tytuły uczestnictwa lokowane są Aktywa Subfunduszu, z uwzględnieniem profili zysk/ryzyko, prognozy co do kształtowania się koniunktury gospodarczej kraju emitenta papierów wartościowych lub lokat, w które inwestuje dany fundusz inwestycyjny lub instytucja wspólnego inwestowania, przy uwzględnieniu specyfiki portfeli inwestycyjnych poszczególnych funduszy inwestycyjnych lub instytucji wspólnego inwestowania w danej kategorii.”.

11)W Art. 83 Rozdziału XIX Statutu ust. 7-13 zostaje skreślony:

12) W treści Rozdziału XIX Statutu Art. 84 otrzymuje następujące brzmienie:

„Fundusz działający na rachunek Subfunduszu, może zaciągać, wyłącznie w bankach krajowych lub instytucjach kredytowych, pożyczki i kredyty, o terminie spłaty do roku, w łącznej wysokości nie przekraczającej 10% Wartości Aktywów Netto Subfunduszu w chwili zawarcia umowy pożyczki lub kredytu.”

13) W treści Rozdziału XIX Statutu Art. 85 otrzymuje następujące brzmienie:

„1. Pierwsza i kolejna wpłata środków pieniężnych na nabycie Jednostek Uczestnictwa powinna wynosić nie mniej niż 100 złotych, z zastrzeżeniem ust. 2.

2. Wpłaty i wypłaty środków pieniężnych w związku ze zbywaniem i odkupywaniem Jednostek Uczestnictwa dokonywane są w złotych.”.

14) W treści Statutu Rozdział XXV zostaje skreślony.

Zmiany wskazane w punktach: 1, 2, 3, 13 oraz 14 niniejszego ogłoszenia wchodzi w życie z dniem ogłoszenia.

Pozostałe zmiany, to jest zmiany wskazane w punktach: 4 – 12 niniejszego ogłoszenia wchodzi w życie w terminie 3 miesięcy od dnia ogłoszenia.

Pozostałe postanowienia statutu funduszu pozostają bez zmian.