

Ogłoszenie o zmianie statutu Funduszu Inwestycyjnego Otwartego CitiAkcji

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Funduszu Inwestycyjnego Otwartego CitiAkcji (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1. § 1 ust. 1 otrzymuje brzmienie:

„1. Legg Mason Akcji Fundusz Inwestycyjny Otwarty, zwany dalej „Funduszem”, działa na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) zwanej dalej „Ustawą” lub też „ustawą o funduszach inwestycyjnych”, zezwolenia Komisji Papierów Wartościowych i Giełd oraz niniejszego Statutu.”

2. § 1 ust. 2 otrzymuje brzmienie:

„2. Fundusz może używać skróconej nazwy w brzmieniu „LM Akcji FIO” oraz odpowiednika tej nazwy w językach obcych.”

3. § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem 0000002717.”

4. § 3 ust. 2 otrzymuje brzmienie:

„2. Do składania oświadczeń w imieniu Towarzystwa uprawnieni są: (A) dwaj członkowie zarządu działający łącznie lub (B) członek zarządu działający łącznie z prokurentem lub (C) dwaj prokurenci działający łącznie. Zarząd Towarzystwa może ustanawiać pełnomocników do dokonywania określonych czynności albo określonego rodzaju czynności.”

5. § 3 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zawarło ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa umowę o zarządzanie portfelem inwestycyjnym Funduszu, na mocy której Towarzystwo zleciło spółce Legg Mason Zarządzanie Aktywami Spółka Akcyjna zarządzanie portfelem inwestycyjnym Funduszu. Zawarcie przez Towarzystwo umowy, o której mowa w zdaniu poprzedzającym, nie zwalnia Towarzystwa z odpowiedzialności wobec Uczestników za wszelkie szkody spowodowane niewykonaniem lub nienależytym wykonaniem swoich obowiązków w zakresie zarządzania Funduszem i jego reprezentacji, chyba że niewykonanie lub nienależyte wykonanie obowiązków jest spowodowane okolicznościami, za które Towarzystwo odpowiedzialności nie ponosi.”

6. § 3 ust. 4 otrzymuje brzmienie:

„4. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 3, Towarzystwo odpowiada wobec Uczestników solidarnie ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna, chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami Spółka Akcyjna nie ponosi odpowiedzialności.”

7. § 3 ust. 5 otrzymuje brzmienie:

„5. Koszty zarządzania Funduszem przez spółkę Legg Mason Zarządzanie Aktywami Spółka Akcyjna pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzą w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu Funduszu Inwestycyjnego Otwartego CitiObligacji

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Funduszu Inwestycyjnego Otwartego CitiObligacji (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 1 ust. 1 otrzymuje brzmienie:

„1. Legg Mason Obligacji Fundusz Inwestycyjny Otwarty, zwany dalej „Funduszem”, działa na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) zwanej „Ustawą” lub też „ustawą o funduszach inwestycyjnych”, zezwolenia Komisji Papierów Wartościowych i Giełd oraz niniejszego Statutu.”

2) § 1 ust. 2 otrzymuje brzmienie:

„2. Fundusz może używać skróconej nazwy w brzmieniu „LM Obligacji FIO” oraz odpowiednika tej nazwy w językach obcych.”

3) § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000002717.”

4) § 3 ust. 2 otrzymuje brzmienie:

„2. Do składania oświadczeń w imieniu Towarzystwa uprawnieni są: (A) dwaj członkowie zarządu działający łącznie lub (B) członek zarządu działający łącznie z prokurentem lub (C) dwaj prokurenci działający łącznie. Zarząd Towarzystwa może ustanawiać pełnomocników do dokonywania określonych czynności albo określonego rodzaju czynności.”

5) § 3 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zawarło ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa umowę o zarządzanie portfelem inwestycyjnym Funduszu, na mocy której Towarzystwo zleciło spółce Legg Mason Zarządzanie Aktywami Spółka Akcyjna zarządzanie portfelem inwestycyjnym Funduszu. Zawarcie przez Towarzystwo umowy, o której mowa w zdaniu poprzedzającym, nie zwalnia Towarzystwa z odpowiedzialności wobec Uczestników za wszelkie szkody spowodowane niewykonaniem lub nienależytym wykonaniem swoich obowiązków w zakresie zarządzania Funduszem i jego reprezentacji, chyba że niewykonanie lub nienależyte wykonanie obowiązków jest spowodowane okolicznościami, za które Towarzystwo odpowiedzialności nie ponosi.”

6) § 3 ust. 4 otrzymuje brzmienie:

„4. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 3, Towarzystwo odpowiada wobec Uczestników solidarnie ze spółką Legg

Mason Zarządzanie Aktywami Spółka Akcyjna, chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami Spółka Akcyjna nie ponosi odpowiedzialności.”

7) § 3 ust. 5 otrzymuje brzmienie:

„5. Koszty zarządzania Funduszem przez spółkę Legg Mason Zarządzanie Aktywami Spółka Akcyjna pokrywa Towarzystwo.

Powyższe zmiany statutu Funduszu wchodzi w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu CitiObligacji Dolarowych Funduszu Inwestycyjnego Zamkniętego

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **CitiObligacji Dolarowych Funduszu Inwestycyjnego Zamkniętego (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 1 ust. 1 otrzymuje brzmienie:

„1. Fundusz jest osobą prawną i działa pod nazwą „Legg Mason Obligacji Dolarowych Fundusz Inwestycyjny Zamknięty” i zwany jest dalej „Funduszem”.”

2) § 1 ust. 4 otrzymuje brzmienie:

„4. Fundusz może używać w nazwie skrótu oznaczenia „LM Obligacji USD FIZ” oraz odpowiednika tej nazwy w językach obcych.”

3) § 1 ust. 5 otrzymuje brzmienie:

„5. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, 00-067 ul. Traugutta 7/9, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000002717.”

4) Definicja słowa „Towarzystwo” w § 3 ulega zmianie na:

Towarzystwo – Legg Mason Towarzystwo Funduszy Inwestycyjnych S.A.

5) § 5 ust. 1 otrzymuje brzmienie:

„1. Towarzystwo zarządza odpłatnie Funduszem oraz reprezentuje go wobec osób trzecich w sposób określony w statucie Towarzystwa, Ustawie oraz kodeksie spółek handlowych.

Do składania oświadczeń w imieniu Towarzystwa uprawnieni są:

- a) dwaj członkowie Zarządu działający łącznie lub
- b) członek Zarządu działający łącznie z prokurentem lub
- c) dwaj prokurenci działający łącznie.”

6) § 9 otrzymuje brzmienie:

„§ 9. Zarządzanie portfelem inwestycyjnym Funduszu

1. Towarzystwo zawarło z Legg Mason Zarządzanie Aktywami S.A. z siedzibą w Warszawie, 00-067 Warszawa, ul. Traugutta 7/9, umowę o zarządzanie portfelem inwestycyjnym Funduszu. Umowa taka nie wyłącza odpowiedzialności Towarzystwa w stosunku do Uczestników za szkody spowodowane niewykonaniem lub nienależytym wykonaniem obowiązków z niej wynikających.

2. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 1, Towarzystwo odpowiada wobec Uczestników Funduszu solidarnie z Legg Mason Zarządzanie Aktywami S.A., chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami S.A. nie ponosi odpowiedzialności.
3. Koszty zarządzania Funduszem przez Legg Mason Zarządzanie Aktywami S.A. pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzą w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu Specjalistycznego Funduszu Inwestycyjnego Otwartego CitiSenior

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Specjalistycznego Funduszu Inwestycyjnego Otwartego CitiSenior (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 1 ust. 1 otrzymuje brzmienie:

„1. Legg Mason Senior Specjalistyczny Fundusz Inwestycyjny Otwarty, zwany dalej „Funduszem”, działa na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) zwanej dalej „Ustawą” lub „ustawą o funduszach inwestycyjnych”, zezwolenia Komisji Papierów Wartościowych i Giełd oraz niniejszego Statutu.”

2) § 1 ust. 2 otrzymuje brzmienie:

„2. Fundusz może używać skróconej nazwy w brzmieniu „LM Senior SFIO” oraz odpowiednika tej nazwy w językach obcych.”

3) § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem 0000002717.”

4) § 3 ust. 2 otrzymuje brzmienie:

„2. Do składania oświadczeń w imieniu Towarzystwa uprawnieni są: (A) dwaj członkowie zarządu działający łącznie lub (B) członek zarządu działający łącznie z prokurentem lub (C) dwaj prokurenci działający łącznie. Zarząd Towarzystwa może ustanawiać pełnomocników do dokonywania określonych czynności albo określonego rodzaju czynności.

5) § 3 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zawarło ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa umowę o zarządzanie portfelem inwestycyjnym Funduszu, na mocy której Towarzystwo zleciło spółce Legg Mason

Zarządzanie Aktywami Spółka Akcyjna zarządzanie portfelem inwestycyjnym Funduszu. Zawarcie przez Towarzystwo umowy, o której mowa w zdaniu poprzedzającym, nie zwalnia Towarzystwa z odpowiedzialności wobec Uczestników za wszelkie szkody spowodowane niewykonaniem lub nienależytym wykonaniem swoich obowiązków w zakresie zarządzania Funduszem i jego reprezentacji, chyba że niewykonanie lub nienależyte wykonanie obowiązków jest spowodowane okolicznościami, za które Towarzystwo odpowiedzialności nie ponosi.”

6) § 3 ust. 4 otrzymuje brzmienie:

„4. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 3, Towarzystwo odpowiada wobec Uczestników solidarnie ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna, chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami Spółka Akcyjna nie ponosi odpowiedzialności.”

7) § 3 ust. 5 otrzymuje brzmienie:

„5. Koszty zarządzania Funduszem przez spółkę Legg Mason Zarządzanie Aktywami Spółka Akcyjna pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzi w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu Funduszu Inwestycyjnego Otwartego CitiPieniężny

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Funduszu Inwestycyjnego Otwartego CitiPieniężny (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 1 ust. 1 otrzymuje brzmienie:

„1. Legg Mason Pieniężny Fundusz Inwestycyjny Otwarty, zwany dalej „Funduszem”, działa na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm) zwanej dalej „Ustawą” lub „ustawą o funduszach inwestycyjnych”, zezwolenia Komisji Papierów Wartościowych i Giełd oraz niniejszego Statutu.”

2) § 1 ust. 2 otrzymuje brzmienie:

„2. Fundusz może używać skróconej nazwy w brzmieniu „LM Pieniężny FIO” oraz odpowiednika tej nazwy w językach obcych.”

3) § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem 0000002717.”

4) § 3 ust. 2 otrzymuje brzmienie:

„2. Do składania oświadczeń w imieniu Towarzystwa uprawnieni są: (A) dwaj członkowie zarządu działający łącznie lub (B) członek zarządu działający łącznie z prokurentem lub (C) dwaj prokurenci działający łącznie. Zarząd Towarzystwa może ustanawiać pełnomocników do dokonywania określonych czynności albo określonego rodzaju czynności.”

5) § 3 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zawarło ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa umowę o zarządzanie portfelem inwestycyjnym Funduszu, na mocy której Towarzystwo zleciło spółce Legg Mason Zarządzanie Aktywami Spółka Akcyjna zarządzanie portfelem inwestycyjnym Funduszu. Zawarcie przez Towarzystwo umowy, o której mowa w zdaniu poprzedzającym, nie zwalnia Towarzystwa z odpowiedzialności wobec Uczestników za wszelkie szkody spowodowane niewykonaniem lub nienależytym wykonaniem swoich obowiązków w zakresie zarządzania Funduszem i jego reprezentacji, chyba że niewykonanie lub nienależyte wykonanie obowiązków jest spowodowane okolicznościami, za które Towarzystwo odpowiedzialności nie ponosi.”

6) § 3 ust. 4 otrzymuje brzmienie:

„4. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 3, Towarzystwo odpowiada wobec Uczestników solidarnie ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna, chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami Spółka Akcyjna nie ponosi odpowiedzialności.”

7) § 3 ust. 5 otrzymuje brzmienie:

„5. Koszty zarządzania Funduszem przez spółkę Legg Mason Zarządzanie Aktywami Spółka Akcyjna pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzi w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu Funduszu Własności Pracowniczej PKP Specjalistycznego Funduszu Inwestycyjnego Otwartego

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Funduszu Własności Pracowniczej PKP Specjalistycznego Funduszu Inwestycyjnego Otwartego (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, ul. Traugutta 7/9, zwane dalej „Towarzystwem”, wpisane do rejestru przedsiębiorców Krajowego Rejestru Sądowego przez Sąd Rejonowy dla miasta stołecznego Warszawy XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod nr KRS 0000002717. Na warunkach określonych w ustawie z dnia 28 sierpnia 1997 r. o funduszach inwestycyjnych oraz w niniejszym Statucie jako organ Funduszu działa również Rada Inwestorów.”

2) § 2 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zarządza odpłatnie Funduszem oraz reprezentuje go wobec osób trzecich w sposób określony w statucie Towarzystwa, ustawie o funduszach inwestycyjnych oraz kodeksie spółek handlowych. Do składania oświadczeń w imieniu Spółki uprawnieni są:

- a) dwaj członkowie Zarządu działający łącznie lub
- b) członek Zarządu działający łącznie z prokurentem lub
- c) dwaj prokurenci działający łącznie.”

3) § 3 ust. 4 otrzymuje brzmienie:

„4. Towarzystwo zawarło z Legg Mason Zarządzanie Aktywami S.A. z siedzibą w Warszawie, 00-067 Warszawa, ul. Traugutta 7/9, umowę o zarządzanie pakietami papierów wartościowych na zlecenie obejmującymi aktywa funduszy inwestycyjnych, zarządzanych przez Towarzystwo. Umowa ta nie wyłącza odpowiedzialności Towarzystwa w stosunku do Uczestników za szkody spowodowane niewykonaniem lub nienależytym wykonaniem obowiązków wynikających z umowy.”

4) § 3 ust. 5 otrzymuje brzmienie:

„5. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 4, Towarzystwo odpowiada wobec Uczestników Funduszu solidarnie z Legg Mason Zarządzanie Aktywami S.A., chyba że szkoda jest wynikiem okoliczności, za które podmiot ten nie ponosi odpowiedzialności.”

5) § 31 ust. 11 otrzymuje brzmienie:

„11. W związku z zawarciem przez Towarzystwo umowy o której mowa w § 3 ust. 4, koszty zarządzania Funduszem przez Legg Mason Zarządzanie Aktywami S.A. pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzą w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu Specjalistycznego Funduszu Inwestycyjnego Otwartego CitiPłynnościowy

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Specjalistycznego Funduszu Inwestycyjnego Otwartego CitiPłynnościowy (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem 0000002717.”

2) § 3 ust. 2 otrzymuje brzmienie:

„2. Do składania oświadczeń w imieniu Towarzystwa uprawnieni są: (A) dwaj członkowie zarządu działający łącznie lub (B) członek zarządu działający łącznie z prokurentem lub (C) dwaj prokurenci działający łącznie. Zarząd Towarzystwa może ustanawiać pełnomocników do dokonywania określonych czynności albo określonego rodzaju czynności.”

3) § 3 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zawarło ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa umowę o zarządzanie portfelem inwestycyjnym Funduszu, na mocy której Towarzystwo zleciło spółce Legg Mason Zarządzanie Aktywami Spółka Akcyjna zarządzanie portfelem inwestycyjnym Funduszu. Zawarcie przez Towarzystwo umowy, o której mowa w zdaniu poprzedzającym, nie zwalnia Towarzystwa z odpowiedzialności wobec Uczestników za wszelkie szkody spowodowane niewykonaniem lub nienależytym wykonaniem swoich obowiązków w zakresie zarządzania Funduszem i jego reprezentacji, chyba że niewykonanie lub nienależyte wykonanie obowiązków jest spowodowane okolicznościami, za które Towarzystwo odpowiedzialności nie ponosi.”

4) § 3 ust. 4 otrzymuje brzmienie:

„4. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 3, Towarzystwo odpowiada wobec Uczestników solidarnie ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna, chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami Spółka Akcyjna nie ponosi odpowiedzialności.”

5) § 3 ust. 5 otrzymuje brzmienie:

„5. Koszty zarządzania Funduszem przez spółkę Legg Mason Zarządzanie Aktywami Spółka Akcyjna pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzi w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku

Ogłoszenie o zmianie statutu Funduszu Inwestycyjnego Otwartego CitiZrównoważony Środkowoeuropejski

Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) jako organ **Funduszu Inwestycyjnego Otwartego CitiZrównoważony Środkowoeuropejski (Fundusz)**, na podstawie art. 24 ust. 5 powyższej ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) § 1 ust. 1 otrzymuje brzmienie:

„1. Legg Mason Zrównoważony Środkowoeuropejski Fundusz Inwestycyjny Otwarty, zwany dalej „Funduszem”, działa na podstawie ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546, z późn. zm.) zwanej dalej „Ustawą” lub też „ustawą o funduszach inwestycyjnych”, zezwolenia Komisji Papierów Wartościowych i Giełd oraz niniejszego Statutu.”

2) § 1 ust. 2 otrzymuje brzmienie:

„2. Fundusz może używać skróconej nazwy w brzmieniu „LM Zrównoważony Środkowoeuropejski FIO” oraz odpowiednika tej nazwy w językach obcych.”

3) § 2 ust. 1 otrzymuje brzmienie:

„1. Organem Funduszu jest Legg Mason Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa, zwana dalej „Towarzystwem”, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego

prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego, pod numerem 0000002717.”

4) § 3 ust. 2 otrzymuje brzmienie:

„2. Do składania oświadczeń w imieniu Towarzystwa uprawnieni są: (A) dwaj członkowie zarządu działający łącznie lub (B) członek zarządu działający łącznie z prokurentem lub (C) dwaj prokurenci działający łącznie. Zarząd Towarzystwa może ustanawiać pełnomocników do dokonywania określonych czynności albo określonego rodzaju czynności.”

5) § 3 ust. 3 otrzymuje brzmienie:

„3. Towarzystwo zawarło ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Traugutta 7/9, 00-067 Warszawa umowę o zarządzanie portfelem inwestycyjnym Funduszu, na mocy której Towarzystwo zleciło spółce Legg Mason Zarządzanie Aktywami Spółka Akcyjna zarządzanie portfelem inwestycyjnym Funduszu. Zawarcie przez Towarzystwo umowy, o której mowa w zdaniu poprzedzającym, nie zwalnia Towarzystwa z odpowiedzialności wobec Uczestników za wszelkie szkody spowodowane niewykonaniem lub nienależytym wykonaniem swoich obowiązków w zakresie zarządzania Funduszem i jego reprezentacji, chyba że niewykonanie lub nienależyte wykonanie obowiązków jest spowodowane okolicznościami, za które Towarzystwo odpowiedzialności nie ponosi.”

6) § 3 ust. 4 otrzymuje brzmienie:

„4. Za szkody spowodowane niewykonaniem lub nienależytym wykonaniem umowy, o której mowa w ust. 3, Towarzystwo odpowiada wobec Uczestników solidarnie ze spółką Legg Mason Zarządzanie Aktywami Spółka Akcyjna, chyba że szkoda jest wynikiem okoliczności, za które Legg Mason Zarządzanie Aktywami Spółka Akcyjna nie ponosi odpowiedzialności.”

7) § 3 ust. 5 otrzymuje brzmienie:

„5. Koszty zarządzania Funduszem przez spółkę Legg Mason Zarządzanie Aktywami Spółka Akcyjna pokrywa Towarzystwo.”

Powyższe zmiany statutu Funduszu wchodzi w życie z dniem ich ogłoszenia.

Warszawa, dnia 2 października 2006 roku