

Ogłoszenie o zmianie statutu
Legg Mason Parasol Zagranicznego Specjalistycznego Funduszu Inwestycyjnego Otwartego

Esaliens Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie, działając na podstawie art. 4 ustawy z dnia 27 maja 2004 r. o funduszach inwestycyjnych i zarządzaniu alternatywnymi funduszami inwestycyjnymi (Dz. U. z 2016 r., poz. 1896 ze zm., „Ustawa”) jako organ Legg Mason Parasol Zagranicznego Specjalistycznego Funduszu Inwestycyjnego Otwartego („Fundusz”), na podstawie art. 24 ust. 5 Ustawy, niniejszym ogłasza o dokonaniu w statucie Funduszu następujących zmian:

1) Tytuł statutu otrzymuje brzmienie: „Statut Esaliens Parasol Zagranicznego Specjalistycznego Funduszu Inwestycyjnego Otwartego”.

2) w artykule 1 ust. 1 otrzymuje nowe następujące brzmienie:

„1. Fundusz prowadzi działalność pod nazwą Esaliens Parasol Zagraniczny Specjalistyczny Fundusz Inwestycyjny Otwarty.”

3) w artykule 1 ust. 2 otrzymuje nowe następujące brzmienie:

„2. Fundusz może używać skróconych nazw: Esaliens Parasol Zagraniczny SFIO, ESA Parasol Zagraniczny SFIO, Esaliens Parasol Zagraniczny, ESA Parasol Zagraniczny, Esaliens Zagraniczny, ESA Zagraniczny SFIO lub Esaliens Zagraniczny SFIO oraz odpowiedników tych nazw w językach obcych, w tym odpowiedników w języku angielskim: Esaliens Umbrella Foreign Specialized Open-End Investment Fund, Esaliens Umbrella Foreign SOEIF, ESA Umbrella Foreign SOEIF, ESA Umbrella Foreign, Esaliens Umbrella Foreign, Esaliens Foreign, Esaliens Foreign SOEIF lub ESA Foreign SOEIF.”

4) w artykule 2 pkt 7 otrzymuje nowe następujące brzmienie:

„7) **Fundusz** – Esaliens Parasol Zagraniczny Specjalistyczny Fundusz Inwestycyjny Otwarty.”

5) w artykule 2 pkt 25 otrzymuje nowe następujące brzmienie:

„25) **Statut** – Niniejszy Statut Esaliens Parasol Zagranicznego Specjalistycznego Funduszu Inwestycyjnego Otwartego.”

6) w artykule 2 pkt 29 otrzymuje nowe następujące brzmienie:

„29) **Towarzystwo** – Esaliens Towarzystwo Funduszy Inwestycyjnych S.A. z siedzibą w Warszawie, ul. Bielańska 12, 00-085 Warszawa – podmiot zarządzający i reprezentujący Fundusz.”

7) w artykule 3 ust. 1 otrzymuje nowe następujące brzmienie:

„1. Organem Funduszu jest Esaliens Towarzystwo Funduszy Inwestycyjnych Spół-

ka Akcyjna z siedzibą w Warszawie i adresem: ul. Bielańska 12, 00-085 Warszawa, wpisana do rejestru przedsiębiorców Krajowego Rejestru Sądowego prowadzonego przez Sąd Rejonowy dla miasta stołecznego Warszawy, XII Wydział Gospodarczy Krajowego Rejestru Sądowego pod numerem KRS 0000002717.”

8) odniesienia do adresu strony internetowej „www.leggmason.pl” w artykule 3 ust. 14, artykule 8 ust. 1, artykule 9 ust. 2, artykule 14 ust. 4 i ust. 19, artykule 16 ust. 9 pkt 1, artykule 19 ust. 11, artykule 21 ust. 16, artykule 31 ust. 4, artykule 32 ust. 2, artykule 50 ust. 2 pkt 1, 3 i 4, artykule 51 ust. 2 i ust. 3 pkt 3 i 4 ppkt a, artykule 64 ust. 1, artykule 65 ust. 2 i ust. 3 pkt 3 i pkt 4 ppkt a, artykule 79 ust. 2 i ust. 3 pkt 3 i pkt 4 ppkt a, artykule 92 ust. 1, artykule 93 ust. 2 i ust. 3 pkt 3 i pkt 4 ppkt a, artykule 106 ust. 2, artykule 107 ust. 2 i i ust. 3 pkt 3 i pkt 4 ppkt a, artykule 133 ust. 4, artykule 134 ust. 2 i ust. 3 pkt 3 i pkt 4 ppkt a, artykule 190 ust. 2 i ust. 3 pkt 3 i pkt 4 ppkt a zamienia się na odniesienia do adresu strony internetowej „www.esaliens.pl”.

9) artykuł 12 otrzymuje nowe następujące brzmienie:

„1. Fundusz składa się z następujących Subfunduszy:

- 1) Esaliens Asia Equity Fund;
- 2) Esaliens US Aggressive Equity Growth Fund;
- 3) Esaliens Opportunity Fund;
- 4) Esaliens US Smaller Companies Fund,
- 5) Esaliens GMS FI Fund,

(nie zostały jeszcze przeprowadzone zapisy celem utworzenia nowych subfunduszy, które w tym ustępie będą oznaczone numerami 6, 8-10 i 12)

- 7) Esaliens MV European Equity Growth and Income Fund,
- 11) Esaliens Global Resources Fund.

2. Subfundusze mogą używać skróconej nazwy – odpowiednio:

- 1) ESA Akcji Azjatyckich, Esaliens Subfundusz Akcji Azjatyckich, ESA Subfundusz Akcji Azjatyckich, Esaliens Akcji Azjatyckich;
- 2) ESA Amerykańskich Spółek Wzrostowych, Esaliens Subfundusz Amerykańskich Spółek Wzrostowych, ESA Subfundusz Amerykańskich Spółek Wzrostowych, Esaliens Amerykańskich Spółek Wzrostowych;
- 3) ESA Okazji Rynkowych, Esaliens Subfundusz Okazji Rynkowych, ESA Subfundusz Okazji Rynkowych, Esaliens Okazji Rynkowych;
- 4) ESA Małych Spółek Amerykańskich, Esaliens Subfundusz Małych Spółek Amerykańskich, ESA Subfundusz Małych Spółek Amerykańskich, Esaliens Małych Spółek Amerykańskich;

- 5) ESA Globalnych Papierów Dłużnych, Esaliens Subfundusz Globalnych Papierów Dłużnych, ESA Subfundusz Globalnych Papierów Dłużnych, Esaliens Globalnych Papierów Dłużnych,

(nie zostały jeszcze przeprowadzone zapisy celem utworzenia nowych subfunduszy, które w tym ustępie będą oznaczone numerami 6, 8-10 i 12)

- 7) ESA Europejskich Spółek Dywidendowych, Esaliens Subfundusz Europejskich Spółek Dywidendowych, ESA Subfundusz Europejskich Spółek Dywidendowych, Esaliens Europejskich Spółek Dywidendowych,

- 11) ESA Globalnych Zasobów, Esaliens Subfundusz Globalnych Zasobów, ESA Subfundusz Globalnych Zasobów, Esaliens Globalnych Zasobów.

3. Subfundusze mogą używać odpowiednika nazwy w języku angielskim - odpowiednio:

- 1) Esaliens Asia Equity Fund, Esaliens Asia Equity, ESA Asia Equity;
- 2) Esaliens US Aggressive Growth Fund, Esaliens US Aggressive Growth, ESA US Aggressive Growth;
- 3) Esaliens Opportunity Fund, Esaliens Opportunity, ESA Opportunity;
- 4) Esaliens US Smaller Companies Fund, Esaliens US Smaller Companies, ESA US Smaller Companies;
- 5) Esaliens Global Fixed Income Multi Strategy Fund, Esaliens Global Fixed Income Multi Strategy, ESA Global Fixed Income Multi Strategy,
(nie zostały jeszcze przeprowadzone zapisy celem utworzenia nowych subfunduszy, które w tym ustępie będą oznaczone numerami 6, 8-10 i 12)
- 7) Esaliens MV European Equity Growth and Income Fund, Esaliens MV European Equity Growth and Income, ESA MV European Equity Growth and Income,
- 11) Esaliens Global Resources Fund, Esaliens Global Resources, ESA Global Resources.

4. Subfundusze nie posiadają osobowości prawnej.

5. Subfundusze prowadzą różną politykę inwestycyjną.

6. Fundusz oraz inne fundusze inwestycyjne zarządzane przez Towarzystwo mogą być w materiałach reklamowych, ogłoszeniach, formularzach i korespondencji nazywane łącznie Funduszami Esaliens.”

10) w artykule 18 ust. 15 otrzymuje nowe następujące brzmienie:

„15. Do nabycia Jednostek Uczestnictwa kategorii S uprawniona jest także osoba gromadząca oszczędności na IKE lub IKZE z Funduszami Esaliens. W takim przy-

padku uprawnienie do nabycia Jednostek Uczestnictwa kategorii S przysługuje, gdy łączna wartość środków zgromadzonych na IKE lub na IKZE z Funduszami Esaliens przekracza 5.000.000 złotych, a Oszczędzający złoży Zlecenie zmiany kategorii Jednostek Uczestnictwa dotyczące środków zgromadzonych na IKE lub na IKZE. Wskutek realizacji tego Zlecenia Fundusz dokonuje zmiany kategorii Jednostek Uczestnictwa zapisanych w Subrejestrach prowadzonych w ramach IKE lub IKZE na kategorię S poprzez zapisanie Jednostek Uczestnictwa kategorii S na oddzielnych Subrejestrach prowadzonych na rzecz Uczestnika Funduszu w ramach IKE lub IKZE. Jednostki Uczestnictwa kategorii S zbywane są również w przypadku otwarcia IKE lub IKZE kwotą Wyплаты Transferowej nie niższą niż 5.000.000 złotych, pod warunkiem wskazania zamiaru nabycia Jednostek kategorii S w Zleceniu otwarcia IKE lub IKZE.”

11) w artykule 18 ust. 20 otrzymuje nowe następujące brzmienie:

„20. Do nabycia Jednostek Uczestnictwa kategorii V uprawniona jest także osoba gromadząca oszczędności na IKE lub IKZE z Funduszami Esaliens. W takim przypadku uprawnienie do nabycia Jednostek Uczestnictwa kategorii V przysługuje, gdy łączna wartość środków zgromadzonych na IKE lub na IKZE z Funduszami Esaliens przekracza 500.000 złotych, a Oszczędzający złoży Zlecenie zmiany kategorii Jednostek Uczestnictwa dotyczące środków zgromadzonych na IKE lub na IKZE. Wskutek realizacji tego Zlecenia Fundusz dokonuje zmiany kategorii Jednostek Uczestnictwa zapisanych w Subrejestrach prowadzonych w ramach IKE lub IKZE na kategorię V poprzez zapisanie Jednostek Uczestnictwa kategorii V na oddzielnych Subrejestrach prowadzonych na rzecz Uczestnika Funduszu w ramach IKE lub IKZE. Jednostki Uczestnictwa kategorii V, zbywane są również w przypadku otwarcia IKE lub IKZE kwotą Wyплаты Transferowej nie niższą niż 500.000 złotych, pod warunkiem wskazania zamiaru nabycia Jednostek kategorii V w Zleceniu otwarcia IKE lub IKZE.

12) w artykule 19 ust. 16 otrzymuje nowe następujące brzmienie:

„16. Zgodnie z ustawą z dnia 9 października 2015 r. o wykonaniu Umowy pomiędzy Rządem Rzeczypospolitej Polskiej a Rządem Stanów Zjednoczonych Ameryki w sprawie poprawy wypełniania międzynarodowych obowiązków podatkowych oraz wdrożenia ustawodawstwa FATCA (Dz.U. z 2015 r. poz. 1712) (dalej „Ustawa FATCA”), począwszy od 1 grudnia 2015 r. na Fundusz oraz Towarzystwo nałożone zostały obowiązki zarówno w zakresie identyfikowania Uczestników oraz osób zamierzających otworzyć rejestr w Funduszu, czy spełniają kryteria pozwalające na uznanie ich jako podatników USA (szczegółowa definicja oraz inne istotne informacje na temat Ustawy FATCA są w rozdziale 6 Prospektu), jak i w zakresie raportowania do Ministra Finansów o takich rejestrach oraz osobach, które odmówiły zło-

żenia oświadczenia w zakresie statusu podatnika USA. Zgodnie z Ustawą FATCA w przypadku złożenia zlecenia pierwszego otwarcia rejestru między dniem 1 lipca 2014 r. a 30 listopada 2015 r. Fundusz lub Towarzystwo obowiązane są wystąpić do posiadacza rejestru z żądaniem przedstawienia oświadczenia, czy osoba otwierająca rejestr jest podatnikiem USA informując jednocześnie, że w przypadku nieotrzymania wymaganych oświadczeń przed upływem 12 miesięcy, to jest do dnia 1 grudnia 2016 roku, jego rejestr zostanie zablokowany. Fundusz obowiązany jest do uzyskania oświadczenia od osoby otwierającej po raz pierwszy rejestr w Funduszu, począwszy od 1 grudnia 2015 r., w trakcie procedur związanych z otwarciem takiego rejestru. Brak złożenia takiego oświadczenia lub odmowa jego złożenia wiąże się z prawem Funduszu do odmówienia otwarcia rejestru w Funduszu. Składając oświadczenie o swoim statusie jako podatnika USA Uczestnik zobowiązuje się do aktualizacji oświadczenia w przypadku zmiany okoliczności powodujących, iż poprzednie oświadczenie straciło aktualność oraz w razie konieczności do dostarczenia dodatkowych dokumentów w celu weryfikacji wiarygodności tego oświadczenia. W przypadku złożenia oświadczenia, że jest się podatnikiem USA konieczne jest podanie numeru TIN, tj. numeru identyfikacji podatkowej w USA (Tax Identification Number). Złożone oświadczenie o statusie jako podatnika USA ma zastosowanie także do wszystkich funduszy inwestycyjnych zarządzanych przez Esaliens TFI SA, za wyjątkiem funduszy inwestycyjnych zamkniętych.”

13) w artykule 19 ust. 17 otrzymuje nowe następujące brzmienie:

„17. W związku z wejściem w życie z dniem 1 maja 2017 r. Ustawy z dnia 9 marca 2017 r. o wymianie informacji podatkowych z innymi państwami (dalej „Ustawa CRS”) na Fundusz oraz Towarzystwo jako „raportujące polskie instytucje finansowe” nałożone zostały obowiązki unormowania zasad i trybu wymiany informacji podatkowych

z innymi państwami oraz określenie obowiązków instytucji finansowych w zakresie automatycznej wymiany informacji podatkowych.

Reprezentowane przez Esaliens TFI S.A. fundusze inwestycyjne są zobowiązane na podstawie Ustawy CRS do przekazania Szefowi Krajowej Administracji Skarbowej, w celu przekazania właściwemu organowi państwa uczestniczącego, danych dotyczących rachunków znajdujących się w posiadaniu osób będących rezydentami państwa uczestniczącego na podstawie prawa podatkowego tego państwa uczestniczącego.

Szczegółowe definicje oraz inne istotne informacje na temat Ustawy CRS są opisane w rozdziale 6 Prospektu).”

14) w artykule 21 ust. 3 otrzymuje nowe następujące brzmienie:

„3. Składając zlecenie Uczestnik powinien określić:

- 1) liczbę Jednostek Uczestnictwa podlegających odkupieniu, albo
- 2) kwotę brutto jaką chce otrzymać w zamian za odkupione Jednostki Uczestnictwa, albo
- 3) procent aktualnego salda Subrejstru podlegający odkupieniu (wyłącznie w Serwisie Esaliens24).”

15) w artykule 23 ust. 6 otrzymuje nowe następujące brzmienie:

„6. Wolne od opłaty manipulacyjnej, o której mowa w ust. 1, jest nabycie Jednostek Uczestnictwa do wysokości kwoty, jaką Uczestnik otrzymał z tytułu jednorazowego odkupienia przez Subfundusz uprzednio nabytych Jednostek danego Subfunduszu, jeżeli okres pomiędzy odkupieniem przez Subfundusz Jednostek Uczestnictwa danej kategorii, a nabyciem Jednostek Uczestnictwa tej samej kategorii w tym samym Subfunduszu nie przekracza 90 dni, przy czym niniejsze zwolnienie nie dotyczy celowych planów oszczędnościowych. Zwolnieniem z opłaty manipulacyjnej jest objęta tylko jedna wpłata do wysokości odkupienia. Zwolnienie z opłaty manipulacyjnej, o którym mowa w niniejszym ustępie przysługuje na wskazanym Subrejestrze raz w roku kalendarzowym, przy czym o zakwalifikowaniu nabycia Jednostek Uczestnictwa do danego roku kalendarzowego decyduje data wyceny nabycia Jednostek Uczestnictwa. W przypadku wpłat bezpośrednich i chęci skorzystania ze zwolnienia, o którym mowa w zdaniach poprzedzających, Uczestnik jest zobowiązany do odpowiedniego opisanie tytułu wpłaty poprzez umieszczenie następujących informacji: wskazanie, że chodzi o skorzystanie ze zwolnienia z opłaty manipulacyjnej poprzez dodanie w tytule przelewu „Reinwestycja”, numeru Subrejstru, numeru PESEL Uczestnika/Uczestników lub daty urodzenia w przypadku nieposiadania numeru PESEL (nr REGON w przypadku osób prawnych lub jednostek organizacyjnych nieposiadających osobowości prawnej), imię i nazwisko Uczestnika/Uczestników (nazwę/firmę osoby prawnej lub jednostki organizacyjnej nieposiadającej osobowości prawnej, na której rzecz został otwarty Subrejestr, w przypadku osób prawnych lub jednostek organizacyjnych nieposiadających osobowości prawnej). W przypadku, gdy na przelewie nie zostaną podane powyższe informacje lub zostaną podane dodatkowe informacje mogące wprowadzać w błąd, zostanie pobrana opłata manipulacyjna zgodnie z Tabelą Opłat.”

16) w Części II Statutu Rozdział I otrzymuje tytuł: „Esaliens Asia Equity Fund”, Rozdział II otrzymuje tytuł: „Esaliens US Aggressive Equity Growth Fund”, Rozdział III otrzymuje tytuł: „Esaliens Opportunity Fund”, Rozdział IV otrzymuje tytuł: „Esaliens US Smaller Companies Fund”, Rozdział V otrzymuje tytuł: „Esaliens GMS FI Fund”, Rozdział VII otrzymuje tytuł: „Esaliens MV European Equity Growth and Income Fund”, Rozdział XI otrzymuje tytuł: „Esaliens Global Resources Fund”,

17) Artykuły 43, 57, 71,85, 99, 126, 182 otrzymują nowe następujące brzmienie:

„Esaliens Towarzystwo Funduszy Inwestycyjnych Spółka Akcyjna z siedzibą w Warszawie i adresem: ul. Bielańska 12, 00-085 Warszawa.”

Zmiany statutu wchodzi w życie z dniem ich ogłoszenia na podstawie art. 24 ust. 8 pkt 2 Ustawy.

Warszawa, dnia 13 czerwca 2017 roku