

AMENDED AND RESTATED CERTIFICATE OF INCORPORATION*
OF
MORGAN STANLEY

The present name of the corporation is Morgan Stanley. The corporation was incorporated under the name "Sears Acquisition Corporation" by the filing of its original Certificate of Incorporation with the Secretary of State of the State of Delaware on October 1, 1981. This Amended and Restated Certificate of Incorporation of the corporation, which restates and integrates and also further amends the provisions of the corporation's Certificate of Incorporation, was duly adopted in accordance with the provisions of the Certificate of Incorporation and Sections 242 and 245 of the General Corporation Law of the State of Delaware by the requisite vote of the holders of the outstanding stock of the corporation entitled to vote thereon at a meeting which was called and held upon notice in accordance with Section 222 of the General Corporation Law of the State of Delaware. The Certificate of Incorporation of the corporation is hereby amended, integrated and restated to read in its entirety as follows:

ARTICLE I

Name

The name of the Corporation (which is hereafter referred to as the "Corporation") is Morgan Stanley.

ARTICLE II

Address

The address of the Corporation's registered office in the State of Delaware is The Corporation Trust Center, 1209 Orange Street in the City of Wilmington, County of New Castle. The name of the Corporation's registered agent at such address is The Corporation Trust Company.

ARTICLE III

Purpose

The purpose of the Corporation shall be to engage in any lawful act or activity for which corporations may be organized and incorporated under the General Corporation Law of the State of Delaware.

ARTICLE IV

* This is not an official certified copy of the Certificate of Incorporation. The Corporation's Certificate of Incorporation also includes Designations of Preferences and Rights of the Floating Rate Non-Cumulative Preferred Stock, Series A, the 10% Series C Non-Cumulative Non-Voting Perpetual Preferred Stock, the Fixed-to-Floating Rate Non-Cumulative Preferred Stock, Series E, the 6.625% Non-Cumulative Preferred Stock, Series G and the Fixed-to-Floating Rate Non-Cumulative Preferred Stock, Series H. An official certified copy of the Certificate of Incorporation can be obtained from the Office of the Secretary of State of the State of Delaware.

Capitalization

The total number of shares of stock which the Corporation shall have the authority to issue is three billion five hundred thirty million (3,530,000,000), consisting of thirty million (30,000,000) shares of Preferred Stock, par value \$0.01 per share (hereinafter referred to as "Preferred Stock"), and three billion five hundred million (3,500,000,000) shares of Common Stock, par value \$0.01 per share (hereinafter referred to as "Common Stock").

The Preferred Stock may be issued from time to time in one or more series. The Board of Directors is hereby authorized to provide for the issuance of shares of Preferred Stock in series and, by filing a certificate pursuant to the applicable law of the State of Delaware (hereinafter referred to as a "Preferred Stock Designation"), to establish from time to time the number of shares to be included in each such series, and to fix the designation, powers, preferences and rights of the shares of each such series and the qualifications, limitations and restrictions thereof. The authority of the Board of Directors with respect to each series shall include, but not be limited to, determination of the following:

- (1) The designation of the series, which may be by distinguishing number, letter or title.
- (2) The number of shares of the series, which number the Board of Directors may thereafter (except where otherwise provided in the Preferred Stock Designation) increase or decrease (but not below the number of shares thereof then outstanding).
- (3) The amounts payable on, and the preferences, if any, of shares of the series in respect of dividends, and whether such dividends, if any, shall be cumulative or noncumulative.
- (4) Dates at which dividends, if any, shall be payable.
- (5) The redemption rights and price or prices, if any, for shares of the series.
- (6) The terms and amount of any sinking fund provided for the purchase or redemption of shares of the series.
- (7) The amounts payable on, and the preferences, if any, of shares of the series in the event of any voluntary or involuntary liquidation, dissolution or winding up of the affairs of the Corporation.
- (8) Whether the shares of the series shall be convertible into or exchangeable for shares of any other class or series, or any other security, of the Corporation or any other corporation, and, if so, the specification of such other class or series of such other security, the conversion or exchange price or prices or rate or rates, any adjustments thereof, the date or dates at which such shares shall be convertible or exchangeable and all other terms and conditions upon which such conversion or exchange may be made.
- (9) Restrictions on the issuance of shares of the same series or of any other class or series.
- (10) The voting rights, if any, of the holders of shares of the series.

The Common Stock shall be subject to the express terms of the Preferred Stock and any series thereof. Except as may be provided in this Certificate of Incorporation or in a Preferred Stock Designation or by applicable law, the holders of shares of Common Stock shall be entitled to one vote for each such share upon all questions presented to the stockholders, the Common Stock shall have the exclusive right to vote for the election of directors and for all other purposes, and holders of Preferred Stock shall not be entitled to receive notice of any meeting of stockholders at which they are not entitled to vote. The holders of the shares of Common Stock shall at all times, except as otherwise provided in this Certificate of Incorporation or as required by law, vote as one class, together with the holders of any other class or series of stock of the Corporation accorded such general voting rights.

The Corporation shall be entitled to treat the person in whose name any share of its stock is registered as the owner thereof for all purposes and shall not be bound to recognize any equitable or other claim to, or interest in, such share on the part of any other person, whether or not the Corporation shall have notice thereof, except as expressly provided by applicable law.

The voting powers, designations, preferences and relative, participating, optional or other special rights, and the qualifications, limitations or restrictions, of the Floating Rate Non-Cumulative Preferred Stock, Series A, are set forth in Exhibit A hereto and are incorporated herein by reference.

ARTICLE V

By-Laws

In furtherance of, and not in limitation of, the powers conferred by law, the Board of Directors is expressly authorized and empowered:

(1) to adopt, amend, or repeal the Bylaws of the Corporation; *provided, however*, that the Bylaws adopted by the Board of Directors under the powers hereby conferred may be amended or repealed by the Board of Directors or by the stockholders having voting power with respect thereto; and

(2) from time to time to determine whether and to what extent, and at what times and places, and under what conditions and regulations, the accounts and books of the Corporation, or any of them, shall be open to inspection of stockholders; and, except as so determined or as expressly provided in this Certificate of Incorporation or in any Preferred Stock Designation, no stockholder shall have any right to inspect any account, book or document of the Corporation other than such rights as may be conferred by applicable law.

The Corporation may in its Bylaws confer powers upon the Board of Directors in addition to the foregoing and in addition to the powers and authorities expressly conferred upon the Board of Directors by applicable law.

ARTICLE VI

Action of Stockholders

Subject to the rights of the holders of any series of Preferred Stock or any other series or class of stock as set forth in this Certificate of Incorporation, any action required or permitted to be taken by the stockholders of the Corporation must be effected at a duly called annual or special meeting of stockholders of the Corporation and may not be effected by any consent in writing in lieu of a meeting of such stockholders.

ARTICLE VII

Board of Directors

Subject to the rights of the holders of any series of Preferred Stock, or any other series or class of stock as set forth in this Certificate of Incorporation, to elect additional directors under specified circumstances, the number of directors of the Corporation shall be fixed in such manner as prescribed in the Bylaws of the Corporation and may be increased or decreased from time to time in such manner as prescribed by the Bylaws.

Unless and except to the extent that the Bylaws of the Corporation shall so require, the election of directors of the Corporation need not be by written ballot.

The directors, other than those who may be elected by the holders of any series of Preferred Stock or any other series or class of stock as set forth in this Certificate of Incorporation, shall be elected annually at each annual meeting of stockholders of the Corporation to hold office for a term expiring at the next annual meeting of stockholders, with each director to hold office until his or her successor shall have been duly elected and qualified.

Subject to the rights of the holders of any series of Preferred Stock, or any other series or class of stock as set forth in this Certificate of Incorporation, to elect additional directors under specified circumstances, vacancies resulting from death, resignation, retirement, disqualification, removal from office or other cause, and newly created directorships resulting from any increase in the authorized number of directors, may be filled only by the affirmative vote of a majority of the remaining directors, though less than a quorum of the Board of Directors, and directors so chosen shall hold office for a term expiring at the next annual meeting of stockholders, and until such director's successor shall have been duly elected and qualified. No decrease in the number of authorized directors constituting the Board of Directors shall shorten the term of any incumbent director.

Any director may be removed from office at any time, with or without cause.

ARTICLE VIII

Indemnification

Each person who is or was a director or officer of the Corporation shall be indemnified by the Corporation to the fullest extent permitted from time to time by the General Corporation Law of the State of Delaware as the same exists or may hereafter be amended (but, if permitted by applicable law, in the case of any such amendment, only to the extent that such amendment permits the Corporation to provide broader indemnification rights than said law permitted the Corporation to provide prior to such amendment) or any other applicable laws as presently or

hereafter in effect. The Corporation may, by action of the Board of Directors, provide indemnification to employees and agents (other than a director or officer) of the Corporation, to directors, officers, employees or agents of a subsidiary, and to each person serving as a director, officer, partner, member, employee or agent of another corporation, partnership, limited liability company, joint venture, trust or other enterprise, at the request of the Corporation, with the same scope and effect as the foregoing indemnification of directors and officers of the Corporation. The Corporation shall be required to indemnify any person seeking indemnification in connection with a proceeding (or part thereof) initiated by such person only if such proceeding (or part thereof) was authorized by the Board of Directors or is a proceeding to enforce such person's claim to indemnification pursuant to the rights granted by this Certificate of Incorporation or otherwise by the Corporation. Without limiting the generality or the effect of the foregoing, the Corporation may enter into one or more agreements with any person which provide for indemnification greater or different than that provided in this Article VIII. Any amendment or repeal of this Article VIII shall not adversely affect any right or protection existing hereunder in respect of any act or omission occurring prior to such amendment or repeal.

ARTICLE IX

Directors' Liability

A director of the Corporation shall not be personally liable to the Corporation or its stockholders for monetary damages for breach of fiduciary duty as a director, except for liability (1) for any breach of the director's duty of loyalty to the Corporation or its stockholders, (2) for acts or omissions not in good faith or which involve intentional misconduct or a knowing violation of law, (3) under Section 174 of the General Corporation Law of the State of Delaware, or (4) for any transaction from which the director derived an improper personal benefit. Any amendment or repeal of this Article IX shall not adversely affect any right or protection of a director of the Corporation existing hereunder in respect of any act or omission occurring prior to such amendment or repeal.

If the General Corporation Law of the State of Delaware shall be amended, to authorize corporate action further eliminating or limiting the liability of directors, then a director of the Corporation, in addition to the circumstances in which he is not liable immediately prior to such amendment, shall be free of liability to the fullest extent permitted by the General Corporation Law of the State of Delaware, as so amended.

ARTICLE X

Amendments

Except as may be expressly provided in this Certificate of Incorporation, the Corporation reserves the right at any time and from time to time to amend, alter, change or repeal any provision contained in this Certificate of Incorporation or a Preferred Stock Designation, and any other provisions authorized by the laws of the State of Delaware at the time in force may be added or inserted, in the manner now or hereafter prescribed herein or by applicable law, and all rights, preferences and privileges of whatsoever nature conferred upon stockholders, directors or any other persons whomsoever by and pursuant to this Certificate of Incorporation in its present

form or as hereafter amended are granted subject to the right reserved in this Article X; provided, however, that any amendment or repeal of Article VIII or Article IX of this Certificate of Incorporation shall not adversely affect any right or protection existing thereunder in respect of any act or omission occurring prior to such amendment or repeal, and provided further that no Preferred Stock Designation shall be amended after the issuance of any shares of the series of Preferred Stock created thereby, except in accordance with the terms of such Preferred Stock Designation and the requirements of applicable law.